

* The results for the question, "If an election for U.S. Congress were being held today, who would you vote for in the district where you live?" that were previously included in this document are no longer being reported after YouGov discovered a programming error that resulted in some registered voters not being asked the question. Since the people asked were not a representative sample of all registered voters, the data does not meet YouGov's standards and has been removed.

List of Tables

1. Direction of country	2
2. State of the Economy	4
3. State of the Global Economy	6
4A. Economic Problems in the U.S. — COVID-19	8
4B. Economic Problems in the U.S. — Supply-chain issues	10
4C. Economic Problems in the U.S. — War in Ukraine	12
4D. Economic Problems in the U.S. — Interest rates	14
4E. Economic Problems in the U.S. — Lack of consumer confidence	16
4F. Economic Problems in the U.S. — Corporations	18
5. experiment_assign	20
6. Are we in a recession	22
7. Economy Growing, Stable or in Recession	24
8. Degree of Recession	26
9. Recession Better or Worse than 2008	28
10. Best Indicator of an Economic Recession	30
11. Recession likely in 12 months	32
12. Lost Job in Last 12 Months	34
13. Importance of Inflation and Prices	36
14. Importance of Stock Market	38
15. Importance of Unemployment	40
16. Biden Approval Foreign Policy	42
17A. Friend or enemy — China	44
17B. Friend or enemy — Russia	46
17C. Friend or enemy — Ukraine	48
17D. Friend or enemy — Saudi Arabia	50
18A. Foreign Affairs Affect U.S. — Russia	52
18B. Foreign Affairs Affect U.S. — Ukraine	54
18C. Foreign Affairs Affect U.S. — China	56
19. experiment_assign_2	58
20. Some People Say Ukraine Part of Russia	60
21. Putin Says Ukraine Part of Russia	62

22. Currently Winning in Ukraine	64
23. More Likely to Win - Russia or Ukraine	66
24. Likelihood of Invasion Leading to Larger War	68
25. Likelihood of Invasion Leading to U.S. War with Russia	70
26. U.S. Government Response to Russia-Ukraine Harshness	72
27. Favorability of Vladimir Putin	74
28. Favorability of Volodymyr Zelensky	76
29. Approve of Biden Handling Russia-Ukraine Conflict	78
30. Biden confidence in international crisis	80
31. Support Celebrities Making Political Statements	82
32. Rights versus protection	84
33. Strict gun laws	86
34A. Opinion on gun control measures — Banning semi-automatic weapons	88
34B. Opinion on gun control measures — Banning the sale of magazine clips for semi-automatic weapons that hold more than 15 rounds of ammunition	90
34C. Opinion on gun control measures — Preventing people from carrying a concealed gun in public	92
34D. Opinion on gun control measures — Requiring criminal and mental background checks for all those buying guns, including at gun shows and private sales	94
34E. Opinion on gun control measures — Stationing armed guards at all schools	96
34F. Opinion on gun control measures — Funding the study of mental-health and gun violence	98
34G. Opinion on gun control measures — Raising the age limit for buying a semi-automatic weapon from 18 to 21	100
34H. Opinion on gun control measures — Creating red flag laws that allow a court to temporarily remove guns from people that are believed to pose a danger to themselves or others	102
34I. Opinion on gun control measures — Establishing stricter requirements regulating the storage of guns in homes	104
34J. Opinion on gun control measures — Restricting the circulation of 'ghost guns' that don't have unique serial numbers for tracing	106
35. Likely To Pass Gun Law	108
36. Prevent mass shootings	110
37. New York Guns Decision	112
38. Likely to rule on Bruen	115
39. Abortion Length of Pregnancy	117
40. Legal abortions	120
41. Abortion Circumstances	124
42. State Ease of Abortion	130
43. State Laws Make Abortion Easier	132
44. Support a Candidate - Opposes Abortion	134
45. Support a Candidate - Supports Abortion	136
46. Approve Companies Help Get Abortions	138
47. Abortion decision	140
48. Likely to overturn Roe	142
49. When Roe Overturned	144

50. Approve of 15-Week Abortion	146
51. Pro-Life or Pro-Choice	148
52. Attempt to Overturn 2020 election	150
53. Trump Attempted to Overturn 2020 Election	152
54. View on January 6th	154
55. Capitol Takeover Approval	156
56. Trump Responsibility for Capitol Takeover	158
57. Watched House Select Committee Hearing	160
58. Plan to Watch Future January 6th Hearings	162
59. Approval of House Committee Investigating January 6th	164
60. January 6th Committee A Witch Hunt	166
61. Following news	168
62. Had COVID Since Pandemic Began	170
63. Will Eventually Get COVID	172
64. People I know – Has tested positive for COVID-19	174
65. People I know – Has died due to complications from COVID-19	176
66. Personal worry about COVID-19	178
67. Frequency of Wearing a Facemask	180
68. National cases increasing or decreasing	182
69. Local cases increasing or decreasing	184
70. Where in the pandemic we currently are	186
71. Received Any COVID-19 vaccine	188
72. Number of COVID-19 Vaccine Shots	190
73. First Dose COVID-19 Vaccine Manufacturer	192
74. Vaccination Status (Coded)	194
75. More than Three COVID-19 Vaccine Shots	197
76. Want More than Three Shots	199
77. Plan Not To Get Vaccinated	201
78. Children in K-12 schools	204
79. K-12 Children Ages - Under 5	206
80. K-12 Children Ages - 5 and Over	208
81. Child Vaccination Status	210
82. Child Vaccination Status - Under 5	213
83. Biden Job Approval on COVID-19	215
84. When Will Pandemic End	217
85A. Favorability of Justices — Brett Kavanaugh	219
86A. Favorability of Public Figures — Matthew McConaughey	221
86B. Favorability of Public Figures — Johnny Depp	223

86C. Favorability of Public Figures — Liz Cheney	225
86D. Favorability of Public Figures — Bennie Thompson	227
86E. Favorability of Public Figures — Ivanka Trump	229
86F. Favorability of Public Figures — Jared Kushner	231
87. Attention to Midterms	233
88. Enthusiasm About Voting in 2022	235
89. Preferred 2022 Senate Outcome	237
90. Expected 2022 Senate Outcome	239
91. Preferred 2022 House Outcome	241
92. Expected 2022 House Outcome	243
93A. Issue importance — Jobs and the economy	245
93B. Issue importance — Immigration	247
93C. Issue importance — Climate change and the environment	249
93D. Issue importance — Foreign policy	251
93E. Issue importance — National Security	253
93F. Issue importance — Education	255
93G. Issue importance — Health care	257
93H. Issue importance — Taxes and government spending	259
93I. Issue importance — Abortion	261
93J. Issue importance — Civil rights	263
93K. Issue importance — Civil liberties	265
93L. Issue importance — Guns	267
93M. Issue importance — Crime	269
93N. Issue importance — Criminal justice reform	271
94. Most important issue	273
95A. Favorability of Individuals — Joe Biden	277
95B. Favorability of Individuals — Kamala Harris	279
95C. Favorability of Individuals — Nancy Pelosi	281
95D. Favorability of Individuals — Kevin McCarthy	283
95E. Favorability of Individuals — Mitch McConnell	285
95F. Favorability of Individuals — Chuck Schumer	287
95G. Favorability of Individuals — Donald Trump	289
95H. Favorability of Individuals — Mike Pence	291
96A. Favorability of Political Parties — The Democratic Party	293
96B. Favorability of Political Parties — The Republican Party	295
97. Biden Job Approval	297
98A. Biden Issue Approval — Jobs and the economy	299
98B. Biden Issue Approval — Education	301

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

98C. Biden Issue Approval — Health care	303
98D. Biden Issue Approval — Abortion	305
98E. Biden Issue Approval — Guns	307
98F. Biden Issue Approval — Crime	309
99. Biden Perceived Ideology	311
100. Biden Honesty	313
101. Optimism	315
102. Approval of U.S. Congress	317
103. Approval of the Supreme Court of the United States	319
104. Ideology of the Supreme Court of the United States	321
105. Trend of Economy	323
106. Stock market expectations over next year	325
107. Stock ownership	327
108. Change in personal finances over past year	329
109. Jobs in Six Months	331
110. Worried about losing job	333
111. Job Availability	335
112. Happy with job	337
113. Likelihood of Voting - 2022 Midterms	339
115. Biden Legitimately Won	341
116. Urban/Rural	343
117. Employment Status	345

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

1. Direction of country

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

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Generally headed in the right direction	22%	24%	19%	15%	32%	11%	18%	28%	32%
Off on the wrong track	66%	64%	68%	74%	60%	78%	66%	59%	57%
Not sure	12%	11%	13%	11%	8%	11%	17%	12%	11%
Totals	100%	99%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,500)	(680)	(820)	(320)	(182)	(330)	(213)	(199)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Generally headed in the right direction	22%	25%	31%	14%	20%	16%	25%	31%	26%	16%	19%	29%
Off on the wrong track	66%	61%	54%	76%	70%	72%	63%	59%	61%	75%	69%	58%
Not sure	12%	14%	15%	10%	11%	12%	12%	10%	13%	9%	13%	13%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,500)	(299)	(328)	(544)	(329)	(531)	(449)	(378)	(272)	(287)	(598)	(343)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Generally headed in the right direction	22%	22%	38%	7%	38%	8%	18%	32%	27%	12%	33%	18%	14%
Off on the wrong track	66%	67%	46%	91%	46%	89%	71%	52%	61%	83%	53%	70%	74%
Not sure	12%	10%	16%	3%	16%	3%	11%	16%	12%	4%	13%	12%	11%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%	99%	99%	100%	99%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,500)	(1,304)	(593)	(511)	(540)	(378)	(420)	(433)	(441)	(488)	(449)	(559)	(490)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Generally headed in the right direction	22%	26%	17%	21%	18%	23%
Off on the wrong track	66%	61%	72%	69%	68%	66%
Not sure	12%	13%	12%	10%	14%	11%
Totals	100%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(673)	(336)	(468)	(315)	(1,185)

2. State of the Economy

How would you describe the current state of the American economy?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Excellent	4%	5%	2%	2%	12%	1%	3%	3%	4%
Good	16%	19%	13%	13%	26%	8%	14%	22%	14%
Fair	25%	24%	26%	23%	23%	21%	31%	26%	35%
Poor	52%	47%	56%	61%	38%	67%	51%	43%	41%
Don't know	3%	4%	3%	1%	0%	4%	2%	6%	6%
Totals	100%	99%	100%	100%	99%	101%	101%	100%	100%
Unweighted N	(1,499)	(680)	(819)	(320)	(182)	(330)	(212)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Excellent	4%	7%	7%	1%	1%	2%	5%	8%	4%	5%	2%	6%
Good	16%	21%	22%	9%	14%	11%	18%	26%	19%	14%	12%	22%
Fair	25%	27%	26%	24%	24%	27%	25%	21%	28%	21%	26%	26%
Poor	52%	36%	42%	64%	61%	58%	50%	44%	45%	58%	56%	44%
Don't know	3%	9%	3%	2%	0%	2%	2%	1%	3%	3%	3%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%	99%	100%
Unweighted N	(1,499)	(299)	(328)	(543)	(329)	(531)	(449)	(377)	(271)	(287)	(598)	(343)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Excellent	4%	3%	4%	2%	7%	2%	2%	4%	3%	5%	5%	2%	4%
Good	16%	16%	29%	4%	27%	7%	12%	23%	22%	8%	25%	14%	9%
Fair	25%	25%	36%	14%	35%	14%	27%	40%	25%	14%	25%	29%	22%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Poor	52%	53%	29%	80%	28%	77%	57%	32%	47%	72%	40%	53%	61%
Don't know	3%	2%	2%	0%	3%	1%	2%	2%	3%	1%	4%	2%	3%
Totals	100%	99%	100%	100%	100%	101%	100%	101%	100%	100%	99%	100%	99%
Unweighted N	(1,499)	(1,304)	(593)	(511)	(540)	(378)	(420)	(433)	(441)	(487)	(449)	(558)	(490)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Excellent	4%	3%	4%	4%	3%	4%
Good	16%	17%	15%	16%	11%	17%
Fair	25%	33%	18%	21%	26%	25%
Poor	52%	45%	57%	57%	56%	51%
Don't know	3%	2%	6%	2%	5%	3%
Totals	100%	100%	100%	100%	101%	100%
Unweighted N	(1,499)	(673)	(336)	(467)	(315)	(1,184)

3. State of the Global Economy

How would you describe the current state of the global economy?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Excellent	3%	4%	3%	2%	8%	1%	4%	5%	3%
Good	14%	17%	11%	12%	17%	10%	7%	18%	21%
Fair	36%	39%	34%	39%	46%	32%	41%	32%	27%
Poor	37%	33%	41%	39%	27%	45%	40%	34%	35%
Don't know	9%	7%	11%	9%	2%	12%	8%	11%	13%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,484)	(672)	(812)	(314)	(181)	(326)	(211)	(197)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Excellent	3%	4%	8%	1%	1%	3%	3%	7%	5%	2%	3%	5%
Good	14%	25%	18%	8%	9%	12%	13%	20%	17%	10%	12%	19%
Fair	36%	24%	36%	41%	40%	34%	42%	34%	33%	42%	33%	39%
Poor	37%	30%	32%	44%	41%	43%	36%	31%	34%	35%	43%	32%
Don't know	9%	17%	6%	6%	10%	9%	7%	8%	10%	11%	10%	6%
Totals	99%	100%	100%	100%	101%	101%	101%	100%	99%	100%	101%	101%
Unweighted N	(1,484)	(297)	(324)	(539)	(324)	(524)	(445)	(373)	(268)	(283)	(594)	(339)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Excellent	3%	4%	4%	2%	6%	2%	3%	3%	5%	4%	5%	2%	3%
Good	14%	13%	21%	5%	21%	7%	13%	18%	17%	9%	22%	11%	9%
Fair	36%	38%	41%	38%	39%	35%	35%	41%	37%	33%	34%	39%	35%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Poor	37%	38%	27%	49%	25%	51%	39%	31%	33%	46%	29%	41%	41%
Don't know	9%	7%	8%	6%	9%	5%	10%	7%	9%	7%	10%	7%	12%
Totals	99%	100%	101%	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,484)	(1,291)	(588)	(505)	(535)	(373)	(416)	(432)	(437)	(480)	(446)	(552)	(484)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Excellent	3%	2%	2%	6%	2%	4%
Good	14%	12%	13%	17%	14%	14%
Fair	36%	40%	36%	32%	28%	38%
Poor	37%	37%	36%	38%	42%	36%
Don't know	9%	10%	13%	6%	14%	8%
Totals	99%	101%	100%	99%	100%	100%
Unweighted N	(1,484)	(666)	(332)	(463)	(312)	(1,172)

4A. Economic Problems in the U.S. — COVID-19

How much, if at all, do you attribute economic problems in the U.S. to the following?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	47%	41%	52%	40%	43%	48%	45%	59%	50%
A little	41%	44%	38%	43%	45%	37%	49%	28%	45%
Not at all	13%	15%	10%	17%	13%	14%	6%	13%	6%
Totals	101%	100%	100%	100%	101%	99%	100%	100%	101%
Unweighted N	(1,489)	(674)	(815)	(316)	(182)	(328)	(212)	(197)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	47%	46%	49%	48%	44%	51%	42%	45%	51%	44%	46%	47%
A little	41%	42%	36%	39%	48%	37%	45%	40%	37%	46%	40%	41%
Not at all	13%	12%	16%	13%	9%	12%	13%	15%	12%	10%	14%	12%
Totals	101%	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(296)	(326)	(541)	(326)	(525)	(446)	(378)	(270)	(284)	(592)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
A lot	47%	46%	59%	30%	54%	32%	48%	58%	47%	34%	54%	45%	40%
A little	41%	42%	37%	50%	40%	48%	39%	37%	44%	46%	38%	40%	44%
Not at all	13%	12%	4%	20%	5%	20%	13%	5%	9%	20%	7%	15%	16%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,489)	(1,297)	(590)	(508)	(537)	(376)	(417)	(432)	(437)	(485)	(445)	(556)	(486)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
A lot	47%	54%	42%	40%	41%	48%
A little	41%	40%	45%	39%	44%	40%
Not at all	13%	6%	12%	21%	14%	12%
Totals	101%	100%	99%	100%	99%	100%
Unweighted N	(1,489)	(670)	(336)	(462)	(314)	(1,175)

4B. Economic Problems in the U.S. — Supply-chain issues

How much, if at all, do you attribute economic problems in the U.S. to the following?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	58%	53%	62%	54%	56%	63%	62%	52%	59%
A little	33%	37%	30%	39%	36%	30%	32%	37%	26%
Not at all	9%	9%	8%	7%	8%	7%	6%	11%	15%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(672)	(813)	(314)	(181)	(327)	(212)	(197)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	58%	46%	52%	64%	66%	56%	61%	57%	60%	56%	57%	59%
A little	33%	37%	36%	30%	32%	36%	32%	34%	29%	38%	33%	34%
Not at all	9%	16%	12%	6%	2%	7%	7%	9%	10%	6%	10%	8%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,485)	(293)	(324)	(542)	(326)	(522)	(444)	(377)	(268)	(281)	(594)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
A lot	58%	60%	66%	60%	59%	59%	57%	63%	59%	55%	56%	62%	55%
A little	33%	33%	30%	33%	33%	33%	34%	30%	33%	35%	35%	28%	37%
Not at all	9%	7%	4%	7%	7%	7%	9%	7%	8%	10%	8%	10%	8%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,485)	(1,294)	(589)	(507)	(538)	(377)	(414)	(432)	(435)	(485)	(443)	(555)	(485)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
A lot	58%	65%	55%	50%	49%	60%
A little	33%	30%	36%	36%	40%	31%
Not at all	9%	5%	9%	14%	11%	8%
Totals	100%	100%	100%	100%	100%	99%
Unweighted N	(1,485)	(669)	(336)	(457)	(314)	(1,171)

4C. Economic Problems in the U.S. — War in Ukraine

How much, if at all, do you attribute economic problems in the U.S. to the following?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	39%	37%	41%	33%	36%	37%	38%	47%	48%
A little	43%	44%	43%	47%	51%	47%	50%	36%	32%
Not at all	17%	19%	16%	20%	14%	16%	13%	17%	20%
Totals	99%	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,483)	(674)	(809)	(315)	(182)	(325)	(210)	(197)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	39%	41%	37%	39%	40%	43%	38%	36%	40%	42%	39%	37%
A little	43%	36%	44%	44%	49%	40%	47%	47%	39%	44%	44%	45%
Not at all	17%	22%	19%	17%	11%	17%	14%	18%	21%	14%	17%	18%
Totals	99%	99%	100%	100%	100%	100%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,483)	(293)	(323)	(540)	(327)	(519)	(445)	(377)	(269)	(281)	(591)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
A lot	39%	38%	55%	20%	51%	26%	37%	49%	45%	25%	43%	40%	35%
A little	43%	45%	37%	55%	39%	51%	44%	41%	41%	49%	40%	43%	47%
Not at all	17%	17%	7%	26%	10%	23%	19%	10%	14%	26%	16%	17%	18%
Totals	99%	100%	99%	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,483)	(1,292)	(589)	(506)	(537)	(376)	(414)	(431)	(434)	(485)	(443)	(554)	(484)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
A lot	39%	49%	35%	30%	37%	40%
A little	43%	41%	46%	45%	44%	43%
Not at all	17%	11%	19%	25%	19%	17%
Totals	99%	101%	100%	100%	100%	100%
Unweighted N	(1,483)	(669)	(335)	(456)	(312)	(1,171)

4D. Economic Problems in the U.S. — Interest rates

How much, if at all, do you attribute economic problems in the U.S. to the following?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	41%	36%	45%	39%	34%	50%	29%	48%	42%
A little	46%	49%	43%	46%	48%	40%	55%	40%	48%
Not at all	13%	15%	12%	14%	18%	10%	16%	12%	10%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(673)	(811)	(314)	(182)	(325)	(212)	(196)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	41%	43%	40%	43%	36%	45%	39%	36%	37%	45%	44%	35%
A little	46%	44%	43%	46%	50%	43%	47%	48%	47%	47%	42%	50%
Not at all	13%	13%	16%	12%	14%	13%	14%	15%	16%	8%	14%	15%
Totals	100%	100%	99%	101%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,484)	(292)	(324)	(542)	(326)	(524)	(443)	(376)	(268)	(282)	(591)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
A lot	41%	41%	36%	46%	37%	47%	39%	36%	38%	45%	45%	40%	38%
A little	46%	45%	52%	39%	51%	39%	48%	52%	51%	39%	44%	47%	47%
Not at all	13%	14%	13%	15%	12%	14%	14%	12%	11%	16%	12%	13%	16%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,484)	(1,294)	(591)	(506)	(538)	(377)	(413)	(433)	(435)	(482)	(444)	(555)	(483)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
A lot	41%	35%	46%	45%	40%	41%
A little	46%	53%	43%	39%	48%	45%
Not at all	13%	13%	11%	16%	12%	14%
Totals	100%	101%	100%	100%	100%	100%
Unweighted N	(1,484)	(671)	(336)	(456)	(312)	(1,172)

4E. Economic Problems in the U.S. — Lack of consumer confidence

How much, if at all, do you attribute economic problems in the U.S. to the following?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	37%	38%	36%	43%	36%	39%	35%	34%	37%
A little	46%	46%	46%	45%	46%	42%	49%	40%	49%
Not at all	17%	16%	18%	11%	19%	19%	16%	25%	14%
Totals	100%	100%	100%	99%	101%	100%	100%	99%	100%
Unweighted N	(1,480)	(674)	(806)	(315)	(182)	(326)	(209)	(196)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	37%	28%	29%	41%	47%	37%	37%	35%	29%	37%	39%	39%
A little	46%	51%	47%	44%	43%	44%	46%	49%	49%	46%	44%	46%
Not at all	17%	21%	24%	14%	10%	19%	17%	17%	22%	17%	16%	16%
Totals	100%	100%	100%	99%	100%	100%	100%	101%	100%	100%	99%	101%
Unweighted N	(1,480)	(290)	(325)	(541)	(324)	(522)	(441)	(377)	(268)	(282)	(591)	(339)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
A lot	37%	38%	29%	48%	28%	47%	40%	30%	35%	46%	34%	38%	38%
A little	46%	45%	53%	37%	53%	39%	43%	53%	50%	35%	51%	46%	41%
Not at all	17%	17%	18%	15%	19%	15%	17%	17%	15%	19%	15%	16%	21%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(1,291)	(587)	(506)	(535)	(375)	(413)	(432)	(431)	(483)	(445)	(556)	(477)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
A lot	37%	34%	43%	36%	36%	37%
A little	46%	48%	45%	44%	45%	46%
Not at all	17%	17%	12%	21%	19%	17%
Totals	100%	99%	100%	101%	100%	100%
Unweighted N	(1,480)	(665)	(335)	(457)	(314)	(1,166)

4F. Economic Problems in the U.S. — Corporations

How much, if at all, do you attribute economic problems in the U.S. to the following?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	43%	36%	49%	36%	34%	48%	48%	50%	42%
A little	41%	44%	38%	46%	40%	38%	42%	36%	40%
Not at all	17%	20%	14%	18%	26%	14%	10%	13%	18%
Totals	101%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,479)	(671)	(808)	(312)	(181)	(326)	(210)	(197)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	43%	39%	43%	43%	45%	47%	43%	37%	46%	42%	42%	43%
A little	41%	44%	42%	40%	38%	39%	41%	42%	37%	43%	41%	42%
Not at all	17%	17%	15%	18%	17%	14%	16%	21%	16%	15%	18%	16%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	99%	100%	101%	101%
Unweighted N	(1,479)	(293)	(323)	(537)	(326)	(521)	(443)	(374)	(267)	(279)	(591)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
A lot	43%	44%	64%	26%	52%	30%	43%	65%	42%	24%	47%	42%	39%
A little	41%	39%	32%	45%	37%	47%	40%	31%	45%	45%	42%	39%	41%
Not at all	17%	16%	4%	29%	10%	23%	17%	5%	13%	30%	11%	19%	19%
Totals	101%	99%	100%	100%	99%	100%	100%	101%	100%	99%	100%	100%	99%
Unweighted N	(1,479)	(1,290)	(590)	(504)	(537)	(374)	(412)	(432)	(432)	(483)	(439)	(553)	(485)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
A lot	43%	54%	32%	36%	38%	44%
A little	41%	35%	47%	45%	43%	40%
Not at all	17%	11%	20%	20%	19%	16%
Totals	101%	100%	99%	101%	100%	100%
Unweighted N	(1,479)	(669)	(334)	(454)	(314)	(1,165)

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

5. experiment_assign

Experiment Treatment

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Currently In Recession	50%	51%	50%	49%	54%	48%	52%	45%	56%
Growing, Stable, Slowing Down, or Recession	50%	49%	50%	51%	46%	52%	48%	55%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(680)	(820)	(320)	(182)	(330)	(213)	(199)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Currently In Recession	50%	55%	49%	51%	47%	51%	48%	49%	56%	47%	51%	49%
Growing, Stable, Slowing Down, or Recession	50%	45%	51%	49%	53%	49%	52%	51%	44%	53%	49%	51%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(299)	(328)	(544)	(329)	(531)	(449)	(378)	(272)	(287)	(598)	(343)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Currently In Recession	50%	50%	52%	47%	49%	46%	58%	53%	52%	47%	52%	51%	49%
Growing, Stable, Slowing Down, or Recession	50%	50%	48%	53%	51%	54%	42%	47%	48%	53%	48%	49%	51%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,304)	(593)	(511)	(540)	(378)	(420)	(433)	(441)	(488)	(449)	(559)	(490)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Currently In Recession	50%	51%	53%	48%	52%	50%
Growing, Stable, Slowing Down, or Recession	50%	49%	47%	52%	48%	50%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(673)	(336)	(468)	(315)	(1,185)

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

6. Are we in a recession

Do you believe the United States is currently in an economic recession?

Asked of a randomly assigned half-sample

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	56%	52%	59%	62%	44%	63%	65%	53%	47%
No	22%	27%	18%	17%	38%	12%	22%	18%	24%
Not sure	22%	21%	24%	21%	18%	25%	14%	29%	30%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	101%
Unweighted N	(751)	(349)	(402)	(159)	(101)	(157)	(111)	(91)	(65)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	56%	54%	54%	56%	58%	63%	49%	52%	46%	57%	59%	57%
No	22%	21%	25%	22%	21%	19%	24%	31%	32%	18%	17%	27%
Not sure	22%	25%	21%	22%	21%	18%	27%	17%	23%	25%	24%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(751)	(154)	(159)	(278)	(160)	(266)	(213)	(194)	(145)	(135)	(307)	(164)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes	56%	57%	36%	79%	45%	70%	56%	42%	47%	74%	57%	52%	58%
No	22%	23%	39%	6%	33%	8%	22%	35%	25%	11%	22%	23%	21%
Not sure	22%	20%	25%	15%	21%	22%	22%	23%	28%	15%	22%	24%	21%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(751)	(666)	(299)	(256)	(264)	(184)	(230)	(220)	(224)	(242)	(232)	(284)	(235)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes	56%	46%	59%	67%	65%	53%
No	22%	31%	16%	16%	15%	24%
Not sure	22%	24%	25%	17%	20%	23%
Totals	100%	101%	100%	100%	100%	100%
Unweighted N	(751)	(341)	(177)	(223)	(164)	(587)

7. Economy Growing, Stable or in Recession

Do you think the economy of the United States is growing, stable, slowing down, or a recession?

Asked of a randomly assigned half-sample

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Growing	10%	10%	9%	5%	16%	10%	3%	13%	13%
Stable	14%	18%	11%	11%	23%	8%	16%	17%	16%
Slowing Down	33%	30%	36%	28%	34%	29%	50%	36%	30%
In a recession	43%	42%	44%	56%	27%	53%	31%	34%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(745)	(328)	(417)	(160)	(81)	(173)	(101)	(106)	(50)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Growing	10%	13%	13%	7%	8%	8%	6%	18%	8%	13%	8%	11%
Stable	14%	25%	19%	9%	8%	7%	17%	21%	15%	6%	14%	22%
Slowing Down	33%	28%	36%	29%	39%	34%	37%	28%	35%	32%	31%	35%
In a recession	43%	34%	33%	54%	46%	52%	39%	32%	41%	49%	47%	31%
Totals	100%	100%	101%	99%	101%	101%	99%	99%	99%	100%	100%	99%
Unweighted N	(745)	(143)	(168)	(265)	(169)	(262)	(235)	(184)	(126)	(151)	(290)	(178)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Growing	10%	10%	17%	3%	18%	3%	6%	14%	9%	8%	12%	7%	10%
Stable	14%	12%	22%	4%	23%	4%	16%	19%	20%	8%	22%	14%	8%
Slowing Down	33%	35%	38%	33%	33%	28%	33%	37%	31%	30%	31%	37%	30%
In a recession	43%	43%	24%	60%	26%	64%	45%	30%	40%	55%	35%	42%	52%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Totals	100%	100%	101%	100%	100%	99%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(745)	(636)	(294)	(254)	(276)	(194)	(186)	(212)	(216)	(245)	(216)	(273)	(254)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Growing	10%	11%	13%	6%	10%	10%
Stable	14%	12%	17%	16%	12%	15%
Slowing Down	33%	39%	28%	28%	29%	34%
In a recession	43%	38%	42%	50%	49%	41%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(745)	(331)	(159)	(243)	(150)	(595)

8. Degree of Recession

Is the United States in a mild, moderate, or serious recession?

Asked of those who say we are in a recession

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Mild	19%	21%	18%	15%	28%	12%	28%	26%	19%
Moderate	43%	42%	44%	45%	42%	48%	41%	36%	38%
Serious	38%	37%	38%	40%	29%	39%	31%	38%	42%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	99%
Unweighted N	(738)	(321)	(417)	(190)	(64)	(185)	(102)	(85)	(49)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Mild	19%	23%	23%	14%	21%	16%	19%	26%	18%	23%	15%	24%
Moderate	43%	53%	47%	43%	31%	45%	45%	42%	45%	38%	44%	45%
Serious	38%	24%	30%	43%	48%	39%	35%	31%	37%	39%	41%	30%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%	99%
Unweighted N	(738)	(131)	(140)	(297)	(170)	(300)	(200)	(159)	(124)	(153)	(314)	(147)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Mild	19%	19%	24%	16%	23%	13%	20%	33%	17%	15%	18%	24%	16%
Moderate	43%	43%	45%	39%	53%	40%	41%	45%	51%	35%	46%	38%	46%
Serious	38%	38%	30%	45%	24%	47%	39%	23%	31%	50%	36%	39%	38%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	99%	100%	100%	101%	100%
Unweighted N	(738)	(648)	(187)	(352)	(188)	(254)	(221)	(148)	(197)	(321)	(197)	(265)	(275)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Mild	19%	22%	15%	20%	15%	21%
Moderate	43%	46%	45%	39%	51%	40%
Serious	38%	32%	40%	41%	34%	39%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(738)	(282)	(169)	(274)	(182)	(556)

9. Recession Better or Worse than 2008

Would you say the current recession is better or worse than the 2008 recession?

Asked of those who say we are in a recession

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Better	13%	14%	11%	10%	22%	7%	18%	17%	17%
Worse	54%	53%	54%	62%	49%	58%	52%	48%	49%
Equal	13%	14%	12%	13%	16%	12%	9%	9%	9%
Not sure	21%	18%	23%	15%	13%	23%	20%	26%	26%
Totals	101%	99%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(742)	(321)	(421)	(190)	(64)	(187)	(102)	(86)	(49)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Better	13%	16%	24%	7%	9%	12%	11%	17%	19%	11%	10%	15%
Worse	54%	35%	44%	64%	61%	57%	51%	52%	49%	58%	56%	48%
Equal	13%	13%	17%	11%	13%	11%	18%	14%	14%	12%	13%	15%
Not sure	21%	37%	15%	18%	17%	20%	20%	17%	19%	20%	21%	22%
Totals	101%	101%	100%	100%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(742)	(133)	(140)	(297)	(172)	(301)	(200)	(161)	(126)	(154)	(315)	(147)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Better	13%	13%	26%	7%	23%	7%	9%	31%	12%	5%	19%	13%	7%
Worse	54%	55%	36%	67%	42%	69%	50%	36%	51%	66%	46%	55%	58%
Equal	13%	13%	13%	13%	11%	11%	18%	13%	12%	14%	9%	14%	15%
Not sure	21%	19%	26%	13%	23%	13%	23%	20%	25%	14%	26%	18%	19%

continued on the next page . . .

continued from previous page

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Totals	101%	100%	101%	100%	99%	100%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(742)	(650)	(188)	(352)	(191)	(255)	(221)	(149)	(198)	(322)	(197)	(268)	(276)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Better	13%	18%	8%	11%	10%	14%
Worse	54%	48%	53%	58%	54%	53%
Equal	13%	15%	10%	14%	13%	13%
Not sure	21%	19%	28%	17%	24%	20%
Totals	101%	100%	99%	100%	101%	100%
Unweighted N	(742)	(285)	(169)	(275)	(182)	(560)

10. Best Indicator of an Economic Recession

Which of the following do you think is the best indicator of an economic recession?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
The stock market index	11%	13%	9%	12%	14%	6%	11%	9%	10%
The unemployment rate and job reports	19%	22%	15%	17%	32%	13%	18%	21%	18%
The prices of goods and services you buy	54%	49%	59%	59%	41%	64%	52%	51%	54%
Your personal finances	6%	8%	4%	4%	12%	4%	5%	6%	4%
Don't know	11%	8%	13%	9%	1%	13%	14%	13%	14%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(678)	(817)	(319)	(182)	(329)	(213)	(198)	(114)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
The stock market index	11%	11%	14%	11%	7%	8%	12%	16%	13%	10%	11%	9%
The unemployment rate and job reports	19%	25%	19%	17%	15%	16%	19%	26%	18%	20%	18%	20%
The prices of goods and services you buy	54%	42%	45%	60%	66%	62%	52%	44%	49%	55%	55%	54%
Your personal finances	6%	6%	12%	3%	3%	5%	6%	8%	7%	5%	5%	8%
Don't know	11%	17%	10%	9%	8%	9%	11%	6%	13%	9%	12%	9%
Totals	101%	101%	100%	100%	99%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,495)	(297)	(326)	(543)	(329)	(530)	(448)	(376)	(270)	(287)	(598)	(340)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
The stock market index	11%	11%	12%	10%	12%	9%	12%	14%	12%	9%	10%	13%	10%
The unemployment rate and job reports	19%	18%	27%	10%	25%	10%	21%	29%	18%	12%	19%	21%	16%
The prices of goods and services you buy	54%	56%	47%	69%	46%	71%	52%	43%	51%	67%	52%	54%	56%
Your personal finances	6%	6%	5%	7%	5%	6%	5%	6%	5%	6%	7%	5%	6%
Don't know	11%	9%	10%	4%	13%	5%	10%	8%	14%	5%	12%	7%	13%
Totals	101%	100%	101%	100%	101%	101%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,495)	(1,300)	(592)	(510)	(540)	(378)	(417)	(433)	(438)	(486)	(449)	(557)	(487)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
The stock market index	11%	10%	9%	12%	10%	11%
The unemployment rate and job reports	19%	23%	17%	15%	20%	19%
The prices of goods and services you buy	54%	52%	57%	55%	55%	54%
Your personal finances	6%	4%	5%	8%	3%	7%
Don't know	11%	11%	11%	10%	11%	10%
Totals	101%	100%	99%	100%	99%	101%
Unweighted N	(1,495)	(670)	(336)	(466)	(315)	(1,180)

11. Recession likely in 12 months

How likely do you think it is that there will be an economic recession during the next twelve months?

Asked of those who do not think we are currently in an economic recession

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very likely	24%	27%	21%	34%	23%	23%	28%	19%	17%
Somewhat likely	43%	42%	44%	41%	45%	45%	38%	39%	53%
Not very likely	16%	17%	14%	13%	23%	13%	13%	17%	13%
Not at all likely	3%	4%	3%	4%	3%	1%	3%	7%	0%
Not sure	14%	9%	18%	9%	6%	18%	17%	19%	17%
Totals	100%	99%	100%	101%	100%	100%	99%	101%	100%
Unweighted N	(747)	(352)	(395)	(128)	(118)	(142)	(110)	(110)	(66)

	Total	Age					Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West	
Very likely	24%	16%	25%	29%	24%	27%	21%	22%	25%	28%	20%	24%	
Somewhat likely	43%	37%	47%	44%	45%	34%	53%	45%	47%	39%	46%	40%	
Not very likely	16%	20%	12%	15%	17%	16%	15%	18%	14%	15%	15%	19%	
Not at all likely	3%	5%	5%	2%	2%	4%	2%	6%	3%	3%	2%	6%	
Not sure	14%	22%	12%	10%	13%	20%	8%	9%	11%	15%	16%	12%	
Totals	100%	100%	101%	100%	101%	101%	99%	100%	100%	100%	99%	101%	
Unweighted N	(747)	(161)	(185)	(245)	(156)	(225)	(246)	(215)	(144)	(132)	(278)	(193)	

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very likely	24%	25%	16%	51%	16%	43%	26%	14%	21%	40%	24%	22%	26%
Somewhat likely	43%	45%	50%	34%	47%	36%	46%	54%	44%	38%	45%	45%	39%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Not very likely	16%	16%	19%	6%	18%	11%	17%	16%	21%	11%	15%	16%	15%
Not at all likely	3%	3%	3%	1%	5%	3%	1%	4%	2%	3%	5%	3%	3%
Not sure	14%	11%	11%	8%	14%	7%	10%	12%	12%	8%	12%	14%	16%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(747)	(647)	(405)	(155)	(348)	(121)	(193)	(282)	(240)	(162)	(249)	(286)	(211)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very likely	24%	21%	28%	23%	22%	24%
Somewhat likely	43%	47%	44%	38%	47%	43%
Not very likely	16%	16%	12%	19%	12%	16%
Not at all likely	3%	2%	2%	5%	2%	4%
Not sure	14%	13%	14%	15%	17%	13%
Totals	100%	99%	100%	100%	100%	100%
Unweighted N	(747)	(385)	(165)	(188)	(130)	(617)

12. Lost Job in Last 12 Months

Have you or has anyone you know lost their job within the last 12 months?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	31%	31%	31%	31%	29%	33%	25%	32%	35%
No	58%	57%	60%	55%	67%	58%	68%	56%	49%
Not sure	11%	12%	9%	13%	4%	9%	7%	12%	16%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(678)	(820)	(319)	(182)	(330)	(213)	(198)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	31%	43%	40%	28%	15%	36%	23%	35%	25%	32%	32%	33%
No	58%	41%	50%	65%	75%	56%	67%	58%	62%	58%	56%	61%
Not sure	11%	16%	10%	8%	10%	9%	10%	7%	12%	10%	13%	6%
Totals	100%	100%	100%	101%	100%	101%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,498)	(299)	(327)	(543)	(329)	(530)	(448)	(378)	(272)	(287)	(597)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes	31%	29%	24%	32%	22%	33%	35%	27%	32%	32%	35%	28%	31%
No	58%	62%	71%	58%	68%	56%	56%	68%	57%	57%	55%	64%	56%
Not sure	11%	8%	5%	10%	10%	10%	9%	5%	11%	11%	10%	8%	13%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,302)	(591)	(511)	(539)	(378)	(419)	(433)	(439)	(488)	(449)	(559)	(488)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes	31%	21%	32%	44%	31%	31%
No	58%	72%	56%	45%	53%	60%
Not sure	11%	8%	12%	11%	15%	9%
Totals	100%	101%	100%	100%	99%	100%
Unweighted N	(1,498)	(672)	(335)	(468)	(315)	(1,183)

13. Importance of Inflation and Prices

How important is the issue of inflation/prices to you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very important	68%	65%	71%	75%	63%	77%	65%	66%	63%
Somewhat important	23%	24%	22%	19%	27%	17%	29%	24%	24%
Not very important	6%	7%	5%	4%	8%	4%	4%	8%	9%
Unimportant	3%	3%	2%	1%	2%	2%	1%	3%	3%
Totals	100%	99%	100%	99%	100%	100%	99%	101%	99%
Unweighted N	(1,497)	(678)	(819)	(319)	(182)	(330)	(213)	(199)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very important	68%	52%	62%	78%	77%	74%	65%	62%	61%	74%	71%	64%
Somewhat important	23%	27%	27%	19%	22%	19%	27%	28%	33%	19%	20%	25%
Not very important	6%	16%	7%	2%	1%	5%	5%	7%	3%	5%	6%	8%
Unimportant	3%	5%	4%	1%	0%	2%	2%	3%	3%	2%	2%	3%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,497)	(299)	(327)	(542)	(329)	(529)	(449)	(378)	(272)	(287)	(595)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very important	68%	71%	59%	87%	57%	87%	67%	59%	62%	83%	64%	70%	71%
Somewhat important	23%	23%	36%	10%	30%	11%	27%	32%	28%	12%	26%	23%	20%
Not very important	6%	4%	3%	2%	9%	2%	6%	6%	7%	4%	6%	5%	7%
Unimportant	3%	2%	2%	1%	4%	1%	1%	2%	2%	1%	4%	1%	3%
Totals	100%	100%	100%	100%	100%	101%	101%	99%	99%	100%	100%	99%	101%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,497)	(1,303)	(593)	(510)	(540)	(377)	(419)	(433)	(440)	(487)	(449)	(557)	(489)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very important	68%	68%	73%	66%	72%	67%
Somewhat important	23%	28%	20%	20%	17%	25%
Not very important	6%	3%	4%	11%	7%	6%
Unimportant	3%	1%	3%	3%	4%	2%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(672)	(336)	(467)	(315)	(1,182)

14. Importance of Stock Market

How important is the issue of what happens in the stock market to you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very important	29%	30%	27%	28%	34%	25%	32%	25%	31%
Somewhat important	39%	38%	41%	40%	42%	42%	42%	35%	34%
Not very important	22%	23%	21%	24%	15%	21%	19%	28%	26%
Unimportant	10%	9%	11%	9%	10%	12%	7%	13%	8%
Totals	100%	100%	100%	101%	101%	100%	100%	101%	99%
Unweighted N	(1,491)	(677)	(814)	(318)	(181)	(328)	(211)	(198)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very important	29%	19%	26%	34%	33%	25%	25%	37%	31%	27%	30%	27%
Somewhat important	39%	41%	39%	37%	41%	35%	45%	44%	40%	41%	38%	41%
Not very important	22%	28%	23%	20%	17%	26%	22%	13%	20%	21%	23%	23%
Unimportant	10%	12%	12%	9%	8%	14%	8%	6%	10%	11%	10%	9%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,491)	(298)	(326)	(539)	(328)	(526)	(448)	(376)	(271)	(284)	(596)	(340)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very important	29%	31%	24%	41%	25%	43%	23%	22%	25%	40%	28%	32%	27%
Somewhat important	39%	40%	40%	41%	37%	38%	45%	39%	43%	38%	40%	39%	39%
Not very important	22%	21%	24%	13%	26%	15%	24%	26%	25%	15%	24%	21%	21%
Unimportant	10%	9%	12%	4%	11%	4%	9%	13%	8%	7%	8%	8%	14%
Totals	100%	101%	100%	99%	99%	100%	101%	100%	101%	100%	100%	100%	101%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,491)	(1,296)	(591)	(506)	(538)	(373)	(418)	(430)	(440)	(484)	(446)	(557)	(486)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very important	29%	31%	28%	27%	28%	29%
Somewhat important	39%	38%	43%	39%	38%	40%
Not very important	22%	22%	21%	23%	21%	22%
Unimportant	10%	9%	9%	12%	14%	9%
Totals	100%	100%	101%	101%	101%	100%
Unweighted N	(1,491)	(671)	(334)	(463)	(313)	(1,178)

15. Importance of Unemployment

How important is the issue of unemployment to you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very important	40%	39%	41%	37%	33%	39%	34%	51%	46%
Somewhat important	37%	37%	37%	36%	41%	35%	50%	25%	36%
Not very important	17%	18%	16%	19%	21%	20%	12%	17%	10%
Unimportant	6%	6%	6%	7%	6%	5%	3%	7%	8%
Totals	100%	100%	100%	99%	101%	99%	99%	100%	100%
Unweighted N	(1,490)	(677)	(813)	(317)	(182)	(328)	(211)	(197)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very important	40%	42%	44%	43%	28%	46%	34%	37%	33%	38%	47%	35%
Somewhat important	37%	37%	40%	36%	36%	32%	39%	44%	46%	37%	33%	37%
Not very important	17%	16%	11%	17%	24%	16%	21%	14%	16%	17%	15%	22%
Unimportant	6%	5%	4%	4%	13%	6%	6%	5%	5%	8%	6%	6%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,490)	(296)	(327)	(540)	(327)	(528)	(447)	(375)	(268)	(285)	(594)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very important	40%	40%	37%	40%	36%	42%	42%	36%	42%	39%	45%	37%	38%
Somewhat important	37%	38%	39%	40%	39%	39%	34%	39%	35%	39%	35%	40%	36%
Not very important	17%	17%	18%	15%	19%	15%	17%	19%	18%	15%	16%	17%	18%
Unimportant	6%	6%	6%	5%	6%	4%	7%	6%	5%	6%	4%	7%	8%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%	100%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,490)	(1,298)	(590)	(509)	(536)	(376)	(418)	(429)	(438)	(487)	(446)	(557)	(485)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very important	40%	34%	44%	44%	42%	39%
Somewhat important	37%	39%	34%	36%	38%	37%
Not very important	17%	19%	18%	15%	13%	18%
Unimportant	6%	8%	4%	5%	8%	6%
Totals	100%	100%	100%	100%	101%	100%
Unweighted N	(1,490)	(671)	(333)	(463)	(314)	(1,176)

16. Biden Approval Foreign Policy

Do you approve or disapprove of the way Joe Biden is handling foreign policy?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	17%	19%	15%	13%	25%	12%	21%	16%	21%
Somewhat approve	23%	21%	24%	14%	25%	15%	24%	33%	35%
Somewhat disapprove	14%	13%	14%	13%	10%	15%	14%	18%	6%
Strongly disapprove	36%	38%	33%	53%	38%	44%	35%	11%	25%
Not sure	11%	9%	13%	7%	1%	14%	7%	22%	14%
Totals	101%	100%	99%	100%	99%	100%	101%	100%	101%
Unweighted N	(1,498)	(680)	(818)	(320)	(182)	(330)	(213)	(198)	(114)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	17%	10%	19%	15%	25%	14%	18%	21%	22%	15%	14%	19%
Somewhat approve	23%	35%	23%	18%	17%	20%	27%	23%	24%	20%	21%	26%
Somewhat disapprove	14%	19%	15%	12%	8%	17%	13%	11%	11%	16%	13%	14%
Strongly disapprove	36%	17%	27%	47%	46%	35%	34%	39%	31%	38%	39%	33%
Not sure	11%	19%	16%	7%	3%	14%	8%	6%	11%	11%	13%	8%
Totals	101%	100%	100%	99%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,498)	(297)	(328)	(544)	(329)	(530)	(449)	(378)	(271)	(287)	(597)	(343)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly approve	17%	20%	40%	1%	36%	3%	9%	37%	15%	4%	18%	20%	12%
Somewhat approve	23%	21%	37%	4%	35%	6%	24%	35%	28%	9%	29%	20%	19%
Somewhat disapprove	14%	11%	10%	11%	13%	10%	17%	13%	15%	12%	15%	12%	14%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly disapprove	36%	39%	5%	82%	6%	78%	38%	8%	29%	70%	22%	40%	45%
Not sure	11%	8%	9%	2%	10%	3%	12%	7%	13%	4%	16%	8%	10%
Totals	101%	99%	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,498)	(1,303)	(593)	(511)	(539)	(378)	(420)	(433)	(441)	(487)	(448)	(559)	(489)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly approve	17%	28%	9%	8%	13%	18%
Somewhat approve	23%	28%	18%	20%	24%	22%
Somewhat disapprove	14%	10%	15%	18%	11%	14%
Strongly disapprove	36%	26%	42%	44%	37%	35%
Not sure	11%	9%	16%	11%	14%	10%
Totals	101%	101%	100%	101%	99%	99%
Unweighted N	(1,498)	(673)	(335)	(467)	(315)	(1,183)

17A. Friend or enemy — China

Do you consider the countries listed below to be an ally or an enemy of the United States?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Ally	5%	5%	6%	1%	8%	6%	4%	7%	8%
Friendly	10%	9%	11%	8%	7%	9%	5%	15%	19%
Unfriendly	34%	37%	32%	38%	35%	27%	42%	30%	31%
Enemy	36%	40%	33%	48%	47%	36%	40%	18%	27%
Not sure	14%	9%	18%	5%	2%	22%	10%	29%	16%
Totals	99%	100%	100%	100%	99%	100%	101%	99%	101%
Unweighted N	(1,486)	(674)	(812)	(317)	(180)	(324)	(213)	(199)	(113)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Ally	5%	8%	12%	2%	1%	7%	4%	6%	7%	5%	4%	6%
Friendly	10%	21%	13%	6%	3%	11%	9%	14%	11%	9%	11%	10%
Unfriendly	34%	35%	32%	34%	37%	33%	36%	35%	38%	34%	32%	36%
Enemy	36%	16%	25%	49%	50%	30%	43%	38%	31%	37%	38%	38%
Not sure	14%	20%	18%	9%	9%	19%	8%	7%	12%	16%	15%	10%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,486)	(295)	(324)	(541)	(326)	(526)	(446)	(376)	(271)	(283)	(591)	(341)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Ally	5%	5%	6%	3%	8%	2%	3%	5%	7%	4%	9%	3%	5%
Friendly	10%	9%	9%	5%	12%	7%	10%	13%	9%	8%	10%	8%	12%
Unfriendly	34%	35%	47%	22%	41%	28%	36%	47%	39%	24%	33%	39%	31%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Enemy	36%	40%	24%	64%	23%	58%	39%	24%	32%	57%	28%	41%	39%
Not sure	14%	11%	14%	6%	15%	6%	12%	10%	14%	8%	20%	9%	13%
Totals	99%	100%	100%	100%	99%	101%	100%	99%	101%	101%	100%	100%	100%
Unweighted N	(1,486)	(1,295)	(589)	(509)	(535)	(375)	(418)	(430)	(435)	(485)	(446)	(554)	(484)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Ally	5%	3%	5%	9%	3%	6%
Friendly	10%	7%	10%	14%	13%	9%
Unfriendly	34%	44%	30%	26%	31%	35%
Enemy	36%	35%	38%	36%	38%	36%
Not sure	14%	11%	17%	15%	15%	13%
Totals	99%	100%	100%	100%	100%	99%
Unweighted N	(1,486)	(667)	(336)	(461)	(308)	(1,178)

17B. Friend or enemy — Russia

Do you consider the countries listed below to be an ally or an enemy of the United States?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Ally	3%	3%	2%	3%	5%	3%	2%	2%	1%
Friendly	8%	9%	7%	4%	9%	6%	4%	11%	11%
Unfriendly	26%	27%	26%	28%	23%	26%	22%	30%	26%
Enemy	53%	53%	53%	60%	60%	49%	66%	44%	46%
Not sure	10%	7%	12%	5%	2%	16%	5%	14%	16%
Totals	100%	99%	100%	100%	99%	100%	99%	101%	100%
Unweighted N	(1,486)	(674)	(812)	(317)	(180)	(326)	(213)	(198)	(113)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Ally	3%	3%	7%	1%	0%	3%	2%	4%	3%	2%	3%	4%
Friendly	8%	12%	14%	4%	2%	7%	7%	12%	11%	6%	6%	10%
Unfriendly	26%	31%	32%	24%	20%	27%	27%	28%	27%	25%	27%	26%
Enemy	53%	33%	36%	64%	76%	50%	59%	51%	52%	54%	53%	54%
Not sure	10%	20%	11%	7%	3%	14%	4%	5%	7%	12%	12%	6%
Totals	100%	99%	100%	100%	101%	101%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,486)	(294)	(326)	(540)	(326)	(527)	(445)	(375)	(271)	(284)	(591)	(340)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Ally	3%	2%	2%	3%	3%	2%	2%	2%	2%	3%	4%	2%	3%
Friendly	8%	8%	7%	6%	11%	6%	6%	5%	9%	8%	10%	7%	7%
Unfriendly	26%	26%	17%	28%	20%	29%	30%	24%	28%	27%	24%	27%	27%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Enemy	53%	57%	69%	58%	59%	56%	54%	64%	51%	55%	48%	59%	52%
Not sure	10%	7%	5%	6%	7%	7%	9%	5%	10%	6%	13%	5%	12%
Totals	100%	100%	100%	101%	100%	100%	101%	100%	100%	99%	99%	100%	101%
Unweighted N	(1,486)	(1,293)	(586)	(510)	(534)	(378)	(416)	(427)	(437)	(486)	(446)	(552)	(486)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Ally	3%	1%	3%	5%	2%	3%
Friendly	8%	3%	8%	13%	6%	8%
Unfriendly	26%	23%	25%	31%	28%	26%
Enemy	53%	68%	51%	36%	52%	54%
Not sure	10%	5%	13%	14%	12%	9%
Totals	100%	100%	100%	99%	100%	100%
Unweighted N	(1,486)	(666)	(334)	(465)	(308)	(1,178)

17C. Friend or enemy — Ukraine

Do you consider the countries listed below to be an ally or an enemy of the United States?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Ally	29%	27%	31%	23%	33%	28%	43%	23%	32%
Friendly	46%	50%	42%	51%	49%	43%	44%	41%	46%
Unfriendly	10%	10%	9%	12%	9%	9%	4%	13%	6%
Enemy	4%	5%	4%	5%	4%	4%	2%	6%	7%
Not sure	11%	8%	14%	8%	6%	16%	7%	17%	10%
Totals	100%	100%	100%	99%	101%	100%	100%	100%	101%
Unweighted N	(1,488)	(674)	(814)	(317)	(181)	(328)	(212)	(197)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Ally	29%	26%	29%	29%	33%	31%	27%	29%	23%	29%	31%	31%
Friendly	46%	41%	38%	50%	54%	40%	52%	48%	51%	48%	43%	46%
Unfriendly	10%	11%	15%	7%	7%	8%	11%	14%	8%	8%	11%	12%
Enemy	4%	5%	6%	5%	0%	6%	4%	3%	10%	4%	3%	2%
Not sure	11%	16%	12%	9%	6%	14%	6%	7%	8%	12%	13%	9%
Totals	100%	99%	100%	100%	100%	99%	100%	101%	100%	101%	101%	100%
Unweighted N	(1,488)	(296)	(325)	(541)	(326)	(530)	(445)	(374)	(271)	(286)	(591)	(340)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Ally	29%	31%	44%	19%	41%	21%	26%	47%	25%	21%	29%	32%	26%
Friendly	46%	47%	43%	53%	40%	54%	51%	40%	51%	51%	43%	49%	46%
Unfriendly	10%	9%	5%	13%	9%	10%	9%	5%	9%	14%	9%	9%	11%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Enemy	4%	4%	3%	5%	4%	5%	3%	3%	3%	6%	5%	3%	4%
Not sure	11%	9%	5%	10%	6%	11%	11%	4%	12%	9%	14%	7%	13%
Totals	100%	100%	100%	100%	100%	101%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,488)	(1,295)	(589)	(509)	(538)	(376)	(416)	(429)	(439)	(485)	(447)	(555)	(484)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Ally	29%	39%	23%	21%	33%	28%
Friendly	46%	50%	50%	39%	40%	48%
Unfriendly	10%	4%	10%	17%	11%	9%
Enemy	4%	2%	3%	8%	3%	5%
Not sure	11%	5%	14%	15%	14%	10%
Totals	100%	100%	100%	100%	101%	100%
Unweighted N	(1,488)	(668)	(335)	(464)	(311)	(1,177)

17D. Friend or enemy — Saudi Arabia

Do you consider the countries listed below to be an ally or an enemy of the United States?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Ally	6%	8%	5%	4%	14%	4%	4%	4%	8%
Friendly	24%	32%	16%	29%	31%	10%	19%	17%	41%
Unfriendly	33%	34%	32%	41%	36%	31%	41%	30%	20%
Enemy	13%	10%	15%	12%	11%	19%	18%	10%	5%
Not sure	24%	15%	32%	15%	8%	36%	19%	39%	27%
Totals	100%	99%	100%	101%	100%	100%	101%	100%	101%
Unweighted N	(1,480)	(670)	(810)	(315)	(181)	(326)	(212)	(194)	(113)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Ally	6%	8%	9%	5%	5%	5%	8%	9%	7%	5%	6%	8%
Friendly	24%	31%	27%	21%	19%	20%	22%	28%	29%	21%	21%	28%
Unfriendly	33%	26%	33%	35%	37%	29%	40%	38%	32%	36%	33%	31%
Enemy	13%	4%	10%	18%	15%	16%	10%	12%	12%	14%	12%	13%
Not sure	24%	31%	21%	21%	24%	29%	21%	14%	20%	24%	28%	20%
Totals	100%	100%	100%	100%	100%	99%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,480)	(296)	(323)	(536)	(325)	(523)	(445)	(374)	(268)	(286)	(587)	(339)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Ally	6%	6%	7%	5%	7%	7%	5%	5%	7%	7%	8%	6%	5%
Friendly	24%	23%	21%	24%	23%	27%	24%	21%	28%	26%	26%	23%	23%
Unfriendly	33%	35%	35%	38%	32%	33%	35%	39%	27%	36%	26%	38%	36%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Enemy	13%	13%	13%	16%	13%	15%	11%	16%	12%	14%	13%	12%	13%
Not sure	24%	22%	24%	17%	24%	18%	25%	20%	26%	17%	28%	20%	23%
Totals	100%	99%	100%	100%	99%	100%	100%	101%	100%	100%	101%	99%	100%
Unweighted N	(1,480)	(1,290)	(584)	(510)	(530)	(375)	(416)	(427)	(432)	(486)	(445)	(550)	(483)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Ally	6%	6%	6%	7%	5%	7%
Friendly	24%	24%	23%	25%	24%	24%
Unfriendly	33%	35%	32%	31%	34%	33%
Enemy	13%	13%	12%	13%	13%	13%
Not sure	24%	22%	27%	23%	24%	24%
Totals	100%	100%	100%	99%	100%	101%
Unweighted N	(1,480)	(662)	(334)	(464)	(307)	(1,173)

18A. Foreign Affairs Affect U.S. — Russia

How much do you think what happens in each of the following places affects the U.S.?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	56%	50%	62%	49%	50%	66%	57%	54%	65%
A little	37%	43%	31%	45%	44%	27%	40%	34%	29%
Not at all	7%	7%	7%	7%	6%	7%	3%	13%	5%
Totals	100%	100%	100%	101%	100%	100%	100%	101%	99%
Unweighted N	(1,472)	(674)	(798)	(316)	(181)	(318)	(210)	(195)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	56%	50%	52%	56%	67%	56%	60%	50%	53%	58%	60%	51%
A little	37%	40%	37%	40%	29%	38%	33%	43%	42%	35%	33%	40%
Not at all	7%	11%	10%	5%	3%	6%	7%	8%	6%	6%	7%	9%
Totals	100%	101%	99%	101%	99%	100%	100%	101%	101%	99%	100%	100%
Unweighted N	(1,472)	(289)	(320)	(535)	(328)	(516)	(441)	(375)	(266)	(280)	(590)	(336)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
A lot	56%	56%	62%	54%	60%	56%	54%	61%	57%	52%	56%	58%	54%
A little	37%	38%	32%	41%	34%	39%	38%	35%	36%	40%	37%	36%	38%
Not at all	7%	6%	6%	5%	7%	5%	8%	4%	7%	8%	7%	6%	8%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,472)	(1,288)	(587)	(507)	(531)	(374)	(413)	(431)	(430)	(481)	(442)	(549)	(479)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
A lot	56%	66%	56%	44%	61%	55%
A little	37%	30%	39%	44%	33%	38%
Not at all	7%	4%	6%	12%	6%	7%
Totals	100%	100%	101%	100%	100%	100%
Unweighted N	(1,472)	(668)	(329)	(453)	(311)	(1,161)

18B. Foreign Affairs Affect U.S. — Ukraine

How much do you think what happens in each of the following places affects the U.S.?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	43%	38%	48%	37%	41%	47%	47%	49%	40%
A little	47%	50%	43%	54%	50%	47%	48%	33%	48%
Not at all	10%	11%	8%	9%	8%	6%	5%	18%	11%
Totals	100%	99%	99%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,475)	(675)	(800)	(317)	(181)	(319)	(211)	(195)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	43%	32%	41%	44%	56%	43%	48%	38%	43%	46%	45%	38%
A little	47%	53%	47%	46%	41%	48%	43%	50%	47%	46%	44%	52%
Not at all	10%	15%	12%	10%	3%	9%	8%	12%	10%	8%	11%	10%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,475)	(288)	(321)	(537)	(329)	(516)	(443)	(375)	(269)	(280)	(590)	(336)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
A lot	43%	43%	54%	36%	51%	37%	39%	48%	44%	38%	44%	43%	43%
A little	47%	47%	39%	54%	41%	54%	49%	43%	48%	50%	46%	48%	46%
Not at all	10%	10%	7%	11%	8%	9%	11%	9%	8%	11%	10%	9%	11%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,475)	(1,290)	(588)	(507)	(533)	(374)	(413)	(432)	(432)	(482)	(442)	(552)	(479)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
A lot	43%	52%	39%	35%	46%	43%
A little	47%	43%	50%	50%	45%	47%
Not at all	10%	5%	11%	15%	9%	10%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(1,475)	(670)	(329)	(454)	(311)	(1,164)

18C. Foreign Affairs Affect U.S. — China

How much do you think what happens in each of the following places affects the U.S.?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	70%	68%	73%	72%	73%	77%	77%	57%	70%
A little	24%	27%	22%	23%	25%	20%	19%	30%	30%
Not at all	5%	5%	5%	5%	2%	4%	4%	13%	0%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,473)	(673)	(800)	(315)	(181)	(318)	(210)	(196)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	70%	56%	63%	77%	83%	70%	70%	71%	67%	77%	71%	67%
A little	24%	35%	30%	20%	15%	24%	25%	23%	28%	21%	25%	24%
Not at all	5%	10%	7%	3%	2%	5%	5%	6%	5%	3%	5%	9%
Totals	99%	101%	100%	100%	100%	99%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,473)	(290)	(319)	(536)	(328)	(516)	(442)	(374)	(269)	(281)	(588)	(335)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
A lot	70%	73%	71%	80%	66%	77%	73%	71%	67%	77%	61%	75%	75%
A little	24%	23%	24%	17%	27%	20%	23%	24%	27%	20%	33%	20%	20%
Not at all	5%	4%	6%	2%	7%	2%	5%	5%	6%	3%	6%	5%	4%
Totals	99%	100%	101%	99%	100%	99%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,473)	(1,288)	(587)	(507)	(532)	(373)	(414)	(430)	(434)	(480)	(443)	(548)	(480)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
A lot	70%	78%	67%	63%	73%	70%
A little	24%	20%	28%	28%	23%	25%
Not at all	5%	2%	5%	9%	4%	6%
Totals	99%	100%	100%	100%	100%	101%
Unweighted N	(1,473)	(668)	(329)	(454)	(310)	(1,163)

19. experiment_assign_2

Experiment Treatment 2

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Some people	50%	50%	50%	51%	48%	51%	50%	50%	47%
Vladimir Putin	50%	50%	50%	49%	52%	49%	50%	50%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(680)	(820)	(320)	(182)	(330)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Some people	50%	44%	59%	45%	52%	50%	49%	50%	52%	49%	47%	53%
Vladimir Putin	50%	56%	41%	55%	48%	50%	51%	50%	48%	51%	53%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(299)	(328)	(544)	(329)	(531)	(449)	(378)	(272)	(287)	(598)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Some people	50%	49%	50%	50%	48%	50%	48%	51%	47%	49%	49%	51%	50%
Vladimir Putin	50%	51%	50%	50%	52%	50%	52%	49%	53%	51%	51%	49%	50%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,304)	(593)	(511)	(540)	(378)	(420)	(433)	(441)	(488)	(449)	(559)	(490)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Some people	50%	52%	44%	52%	45%	51%
Vladimir Putin	50%	48%	56%	48%	55%	49%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(673)	(336)	(468)	(315)	(1,185)

20. Some People Say Ukraine Part of Russia

Some people have said that Ukraine is not really a country, but a part of Russia. Do you agree or disagree?

Asked of a randomly assigned half-sample

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly agree	5%	5%	5%	5%	5%	1%	7%	3%	14%
Somewhat agree	11%	12%	10%	14%	9%	9%	9%	16%	7%
Somewhat disagree	15%	12%	17%	8%	14%	20%	8%	18%	19%
Strongly disagree	53%	58%	48%	59%	70%	46%	70%	28%	47%
Not sure	16%	12%	20%	15%	3%	24%	6%	36%	13%
Totals	100%	99%	100%	101%	101%	100%	100%	101%	100%
Unweighted N	(743)	(336)	(407)	(160)	(85)	(172)	(104)	(96)	(54)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly agree	5%	7%	11%	1%	2%	5%	2%	10%	8%	5%	5%	3%
Somewhat agree	11%	17%	15%	8%	5%	10%	12%	12%	16%	7%	12%	11%
Somewhat disagree	15%	16%	18%	11%	13%	11%	20%	20%	11%	9%	18%	16%
Strongly disagree	53%	38%	42%	61%	67%	49%	56%	47%	53%	54%	49%	58%
Not sure	16%	22%	12%	19%	13%	24%	10%	11%	11%	25%	17%	11%
Totals	100%	100%	98%	100%	100%	99%	100%	100%	99%	100%	101%	99%
Unweighted N	(743)	(137)	(179)	(244)	(183)	(272)	(227)	(172)	(136)	(144)	(284)	(179)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly agree	5%	6%	5%	5%	6%	5%	4%	6%	5%	5%	9%	3%	4%
Somewhat agree	11%	9%	6%	10%	9%	12%	11%	10%	10%	12%	12%	8%	14%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Somewhat disagree	15%	14%	10%	17%	14%	17%	15%	8%	18%	19%	13%	18%	12%
Strongly disagree	53%	57%	66%	57%	55%	54%	56%	69%	47%	52%	49%	59%	50%
Not sure	16%	14%	13%	11%	16%	12%	14%	7%	20%	12%	17%	13%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(743)	(638)	(279)	(259)	(251)	(192)	(205)	(214)	(210)	(240)	(212)	(279)	(250)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly agree	5%	3%	1%	11%	3%	6%
Somewhat agree	11%	5%	15%	16%	10%	11%
Somewhat disagree	15%	12%	15%	18%	13%	15%
Strongly disagree	53%	67%	51%	36%	57%	52%
Not sure	16%	13%	18%	20%	16%	16%
Totals	100%	100%	100%	101%	99%	100%
Unweighted N	(743)	(338)	(155)	(238)	(144)	(599)

21. Putin Says Ukraine Part of Russia

Vladimir Putin has said that Ukraine is not really a country but a part of Russia. Do you agree or disagree?

Asked of a randomly assigned half-sample

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly agree	5%	4%	6%	4%	3%	2%	8%	8%	6%
Somewhat agree	10%	12%	8%	11%	15%	6%	7%	18%	7%
Somewhat disagree	17%	18%	15%	12%	13%	20%	10%	17%	23%
Strongly disagree	54%	56%	52%	60%	68%	50%	73%	25%	52%
Not sure	14%	10%	19%	13%	2%	21%	2%	32%	12%
Totals	100%	100%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(733)	(333)	(400)	(159)	(84)	(169)	(101)	(96)	(53)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly agree	5%	8%	11%	2%	0%	5%	2%	10%	4%	5%	6%	5%
Somewhat agree	10%	14%	12%	9%	5%	10%	13%	11%	11%	5%	12%	10%
Somewhat disagree	17%	22%	21%	10%	15%	13%	20%	19%	20%	9%	17%	19%
Strongly disagree	54%	36%	46%	60%	70%	51%	58%	50%	55%	60%	49%	56%
Not sure	14%	20%	10%	18%	9%	21%	7%	10%	10%	21%	16%	9%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(733)	(135)	(175)	(242)	(181)	(269)	(224)	(168)	(133)	(140)	(283)	(177)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly agree	5%	5%	2%	6%	6%	7%	3%	3%	6%	6%	9%	3%	4%
Somewhat agree	10%	9%	7%	9%	10%	9%	11%	6%	9%	13%	12%	8%	10%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Somewhat disagree	17%	15%	11%	17%	12%	20%	18%	12%	19%	21%	16%	20%	14%
Strongly disagree	54%	59%	68%	58%	59%	53%	53%	71%	48%	51%	50%	59%	51%
Not sure	14%	12%	11%	10%	14%	11%	14%	7%	18%	10%	13%	9%	21%
Totals	100%	100%	99%	100%	101%	100%	99%	99%	100%	101%	100%	99%	100%
Unweighted N	(733)	(630)	(277)	(256)	(248)	(190)	(202)	(213)	(206)	(236)	(211)	(277)	(244)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly agree	5%	2%	2%	11%	5%	5%
Somewhat agree	10%	6%	11%	14%	8%	11%
Somewhat disagree	17%	11%	21%	22%	13%	18%
Strongly disagree	54%	72%	51%	34%	54%	54%
Not sure	14%	11%	15%	18%	20%	13%
Totals	100%	102%	100%	99%	100%	101%
Unweighted N	(733)	(336)	(152)	(234)	(142)	(591)

22. Currently Winning in Ukraine

In the war between Russia and Ukraine, who do you think is currently winning?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Russia	25%	26%	23%	22%	26%	20%	23%	29%	34%
Ukraine	19%	21%	17%	22%	26%	16%	19%	13%	15%
Neither	38%	37%	38%	41%	39%	37%	40%	30%	40%
Not sure	19%	15%	22%	15%	9%	27%	18%	28%	11%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(676)	(815)	(318)	(182)	(327)	(212)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Russia	25%	29%	26%	24%	20%	27%	21%	26%	23%	27%	25%	23%
Ukraine	19%	21%	21%	19%	15%	19%	19%	21%	18%	17%	18%	24%
Neither	38%	24%	34%	41%	49%	33%	43%	40%	40%	37%	36%	39%
Not sure	19%	26%	19%	15%	16%	22%	17%	13%	19%	18%	21%	15%
Totals	101%	100%	100%	99%	100%	101%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,491)	(296)	(325)	(542)	(328)	(529)	(447)	(375)	(272)	(284)	(595)	(340)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Russia	25%	25%	22%	26%	23%	29%	22%	22%	23%	30%	26%	24%	25%
Ukraine	19%	19%	23%	17%	22%	17%	19%	25%	18%	17%	21%	17%	20%
Neither	38%	40%	39%	43%	38%	41%	41%	38%	41%	40%	33%	43%	36%
Not sure	19%	16%	16%	13%	18%	14%	18%	15%	19%	14%	20%	17%	19%
Totals	101%	100%	100%	99%	101%	101%	100%	100%	101%	101%	100%	101%	100%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,491)	(1,299)	(590)	(511)	(536)	(377)	(417)	(431)	(437)	(486)	(448)	(557)	(484)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Russia	25%	23%	21%	29%	27%	24%
Ukraine	19%	21%	19%	17%	19%	19%
Neither	38%	40%	40%	32%	35%	39%
Not sure	19%	16%	20%	22%	19%	18%
Totals	101%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(670)	(335)	(466)	(310)	(1,181)

23. More Likely to Win - Russia or Ukraine

Who is more likely to be the eventual winner of the conflict between Russia and Ukraine?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Russia	29%	31%	26%	37%	31%	25%	27%	23%	28%
Ukraine	25%	29%	22%	25%	30%	20%	30%	19%	28%
Equally likely	17%	16%	17%	13%	17%	14%	14%	20%	22%
Not sure	30%	24%	35%	24%	22%	41%	29%	39%	23%
Totals	101%	100%	100%	99%	100%	100%	100%	101%	101%
Unweighted N	(1,488)	(674)	(814)	(319)	(180)	(326)	(212)	(198)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Russia	29%	29%	24%	31%	30%	28%	28%	35%	26%	32%	30%	26%
Ukraine	25%	23%	28%	25%	24%	22%	28%	26%	28%	23%	22%	29%
Equally likely	17%	20%	18%	13%	18%	18%	16%	16%	21%	14%	17%	15%
Not sure	30%	28%	30%	31%	29%	33%	28%	23%	26%	30%	31%	30%
Totals	101%	100%	100%	100%	101%	101%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,488)	(296)	(323)	(541)	(328)	(528)	(446)	(373)	(272)	(283)	(594)	(339)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Russia	29%	30%	21%	38%	25%	37%	28%	23%	26%	38%	24%	30%	32%
Ukraine	25%	26%	34%	22%	31%	24%	23%	36%	22%	22%	27%	25%	24%
Equally likely	17%	16%	16%	13%	18%	14%	18%	18%	17%	16%	18%	16%	16%
Not sure	30%	28%	29%	26%	27%	25%	32%	23%	34%	25%	32%	29%	28%
Totals	101%	100%	100%	99%	101%	100%	101%	100%	99%	101%	101%	100%	100%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,488)	(1,296)	(589)	(510)	(536)	(374)	(417)	(428)	(438)	(485)	(447)	(555)	(484)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Russia	29%	28%	28%	31%	32%	28%
Ukraine	25%	30%	22%	20%	25%	25%
Equally likely	17%	14%	17%	20%	13%	18%
Not sure	30%	28%	34%	29%	30%	30%
Totals	101%	100%	101%	100%	100%	101%
Unweighted N	(1,488)	(668)	(334)	(465)	(311)	(1,177)

24. Likelihood of Invasion Leading to Larger War

How likely do you think it is that the Russian invasion of Ukraine will lead to a wider war in Europe?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very likely	16%	17%	15%	16%	10%	18%	14%	17%	24%
Somewhat likely	40%	37%	42%	42%	39%	42%	47%	33%	32%
Not very likely	22%	28%	17%	25%	36%	14%	21%	13%	27%
Not likely at all	4%	4%	4%	4%	6%	4%	4%	3%	2%
Not sure	18%	13%	22%	13%	9%	23%	14%	34%	15%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,494)	(677)	(817)	(319)	(182)	(328)	(212)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very likely	16%	23%	18%	13%	12%	21%	12%	14%	17%	16%	17%	14%
Somewhat likely	40%	36%	36%	41%	46%	39%	43%	39%	36%	43%	39%	42%
Not very likely	22%	18%	22%	23%	24%	17%	28%	28%	29%	19%	20%	24%
Not likely at all	4%	4%	4%	5%	3%	3%	5%	5%	4%	2%	5%	3%
Not sure	18%	19%	20%	17%	15%	20%	13%	14%	14%	20%	19%	16%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,494)	(298)	(325)	(542)	(329)	(531)	(447)	(375)	(272)	(285)	(595)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very likely	16%	15%	16%	14%	18%	17%	10%	17%	11%	18%	21%	11%	17%
Somewhat likely	40%	41%	42%	40%	39%	41%	44%	41%	46%	38%	38%	42%	40%
Not very likely	22%	24%	22%	28%	21%	25%	27%	26%	22%	24%	18%	27%	21%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Not likely at all	4%	4%	3%	5%	3%	4%	5%	3%	4%	5%	3%	4%	4%
Not sure	18%	16%	17%	13%	19%	14%	15%	13%	17%	14%	19%	17%	18%
Totals	100%	100%	100%	100%	100%	101%	101%	100%	100%	99%	99%	101%	100%
Unweighted N	(1,494)	(1,301)	(591)	(511)	(538)	(377)	(418)	(432)	(439)	(486)	(449)	(558)	(485)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very likely	16%	15%	12%	20%	18%	16%
Somewhat likely	40%	42%	44%	35%	42%	40%
Not very likely	22%	27%	20%	19%	18%	23%
Not likely at all	4%	2%	4%	6%	4%	4%
Not sure	18%	14%	20%	21%	19%	18%
Totals	100%	100%	100%	101%	101%	101%
Unweighted N	(1,494)	(671)	(335)	(467)	(311)	(1,183)

25. Likelihood of Invasion Leading to U.S. War with Russia

How likely do you think it is that the Russian invasion of Ukraine will lead to a war between the U.S. and Russia?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
We are already at war with Russia	7%	7%	7%	7%	8%	7%	6%	8%	7%
Very likely	10%	10%	9%	9%	9%	10%	12%	12%	7%
Somewhat likely	29%	27%	32%	29%	22%	35%	32%	31%	25%
Not very likely	26%	30%	21%	31%	37%	17%	29%	9%	33%
Not likely at all	9%	10%	7%	9%	16%	6%	5%	9%	7%
Not sure	19%	15%	24%	14%	8%	26%	16%	31%	21%
Totals	100%	99%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,493)	(677)	(816)	(319)	(182)	(327)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
We are already at war with Russia	7%	11%	6%	7%	5%	8%	7%	7%	7%	5%	6%	11%
Very likely	10%	11%	13%	8%	8%	12%	9%	9%	12%	10%	9%	9%
Somewhat likely	29%	31%	32%	29%	26%	29%	35%	26%	26%	32%	29%	31%
Not very likely	26%	19%	21%	28%	34%	22%	27%	31%	31%	26%	22%	29%
Not likely at all	9%	5%	7%	11%	10%	6%	11%	10%	10%	5%	10%	8%
Not sure	19%	23%	21%	17%	17%	24%	11%	17%	14%	21%	24%	13%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,493)	(298)	(325)	(541)	(329)	(531)	(446)	(376)	(271)	(285)	(595)	(342)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
We are already at war with Russia	7%	7%	7%	7%	6%	8%	6%	8%	6%	8%	9%	7%	6%
Very likely	10%	10%	11%	8%	12%	10%	7%	11%	8%	10%	13%	7%	10%
Somewhat likely	29%	29%	30%	29%	30%	29%	32%	30%	31%	29%	31%	27%	31%
Not very likely	26%	27%	25%	32%	23%	28%	32%	25%	26%	30%	20%	31%	25%
Not likely at all	9%	9%	10%	8%	9%	9%	8%	10%	8%	9%	6%	10%	9%
Not sure	19%	18%	17%	16%	20%	16%	16%	15%	20%	14%	21%	18%	18%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	99%	100%	100%	100%	99%
Unweighted N	(1,493)	(1,300)	(592)	(511)	(538)	(377)	(419)	(432)	(439)	(486)	(448)	(558)	(485)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
We are already at war with Russia	7%	6%	4%	11%	5%	8%
Very likely	10%	8%	10%	12%	8%	10%
Somewhat likely	29%	26%	35%	30%	30%	29%
Not very likely	26%	34%	22%	18%	24%	26%
Not likely at all	9%	10%	6%	7%	9%	8%
Not sure	19%	15%	22%	22%	24%	18%
Totals	100%	99%	99%	100%	100%	99%
Unweighted N	(1,493)	(670)	(335)	(467)	(311)	(1,182)

26. U.S. Government Response to Russia-Ukraine Harshness

In terms of Russia's invasion of Ukraine, do you think the U.S. government's response...

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Should be tougher	39%	42%	35%	39%	48%	32%	47%	29%	44%
Should be less tough	13%	16%	10%	17%	17%	10%	10%	10%	10%
Is about right	27%	26%	28%	25%	27%	25%	24%	36%	29%
Not sure	21%	16%	26%	20%	8%	33%	18%	26%	17%
Totals	100%	100%	99%	101%	100%	100%	99%	101%	100%
Unweighted N	(1,488)	(675)	(813)	(319)	(181)	(325)	(212)	(198)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Should be tougher	39%	31%	31%	42%	48%	35%	48%	35%	37%	43%	38%	37%
Should be less tough	13%	16%	17%	12%	7%	12%	11%	20%	15%	8%	12%	17%
Is about right	27%	23%	27%	26%	33%	29%	27%	29%	32%	24%	27%	28%
Not sure	21%	30%	25%	19%	12%	25%	15%	16%	17%	25%	24%	17%
Totals	100%	100%	100%	99%	100%	101%	101%	100%	101%	100%	101%	99%
Unweighted N	(1,488)	(294)	(325)	(540)	(329)	(529)	(445)	(375)	(272)	(284)	(591)	(341)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Should be tougher	39%	39%	39%	46%	36%	47%	39%	39%	33%	47%	36%	42%	37%
Should be less tough	13%	14%	8%	18%	10%	16%	13%	7%	13%	18%	17%	10%	13%
Is about right	27%	28%	41%	15%	39%	17%	26%	43%	30%	16%	25%	31%	26%
Not sure	21%	19%	12%	20%	15%	20%	22%	10%	24%	19%	22%	18%	24%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%	101%	100%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,488)	(1,298)	(589)	(511)	(536)	(375)	(416)	(430)	(436)	(486)	(447)	(557)	(482)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Should be tougher	39%	44%	37%	32%	41%	38%
Should be less tough	13%	4%	16%	21%	11%	13%
Is about right	27%	37%	22%	19%	23%	29%
Not sure	21%	14%	25%	27%	26%	20%
Totals	100%	99%	100%	99%	101%	100%
Unweighted N	(1,488)	(669)	(335)	(464)	(309)	(1,179)

27. Favorability of Vladimir Putin

Do you have a favorable or unfavorable opinion of Vladimir Putin?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	4%	4%	4%	3%	5%	4%	3%	5%	6%
Somewhat favorable	8%	9%	7%	8%	9%	5%	5%	8%	12%
Somewhat unfavorable	12%	13%	12%	16%	12%	14%	8%	8%	11%
Very unfavorable	65%	65%	65%	65%	71%	61%	81%	57%	61%
Don't know	11%	9%	13%	8%	4%	16%	3%	23%	10%
Totals	100%	100%	101%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,492)	(678)	(814)	(319)	(182)	(327)	(210)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	4%	9%	6%	2%	1%	3%	4%	7%	5%	4%	3%	5%
Somewhat favorable	8%	16%	10%	5%	2%	8%	7%	11%	10%	6%	7%	10%
Somewhat unfavorable	12%	13%	17%	12%	7%	13%	11%	16%	14%	9%	13%	14%
Very unfavorable	65%	42%	52%	73%	87%	62%	72%	60%	65%	67%	65%	61%
Don't know	11%	19%	14%	8%	3%	14%	6%	7%	6%	14%	12%	9%
Totals	100%	99%	99%	100%	100%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,492)	(298)	(324)	(541)	(329)	(530)	(447)	(375)	(272)	(286)	(592)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	4%	3%	3%	2%	6%	3%	4%	4%	3%	4%	5%	3%	4%
Somewhat favorable	8%	8%	6%	7%	10%	7%	5%	4%	9%	11%	13%	5%	7%
Somewhat unfavorable	12%	12%	5%	16%	8%	14%	14%	9%	15%	14%	11%	14%	12%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	65%	69%	79%	68%	67%	69%	69%	77%	62%	63%	55%	72%	66%
Don't know	11%	8%	6%	7%	9%	7%	8%	6%	10%	9%	15%	7%	11%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%	101%	99%	101%	100%
Unweighted N	(1,492)	(1,300)	(591)	(511)	(538)	(376)	(417)	(432)	(437)	(486)	(448)	(557)	(485)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	4%	2%	3%	8%	4%	4%
Somewhat favorable	8%	2%	9%	14%	6%	8%
Somewhat unfavorable	12%	5%	16%	20%	12%	13%
Very unfavorable	65%	86%	60%	41%	65%	65%
Don't know	11%	5%	13%	17%	14%	10%
Totals	100%	100%	101%	100%	101%	100%
Unweighted N	(1,492)	(669)	(335)	(466)	(311)	(1,181)

28. Favorability of Volodymyr Zelensky

Do you have a favorable or unfavorable opinion of Volodymyr Zelensky?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	33%	30%	36%	28%	40%	31%	54%	23%	30%
Somewhat favorable	26%	30%	23%	28%	34%	22%	26%	23%	24%
Somewhat unfavorable	9%	11%	7%	13%	10%	8%	6%	6%	10%
Very unfavorable	8%	10%	7%	12%	6%	7%	3%	6%	15%
Don't know	23%	19%	26%	18%	11%	32%	11%	42%	21%
Totals	99%	100%	99%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,491)	(677)	(814)	(319)	(182)	(325)	(212)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	33%	16%	23%	38%	53%	30%	40%	32%	28%	36%	32%	36%
Somewhat favorable	26%	28%	29%	24%	26%	23%	30%	31%	33%	22%	23%	30%
Somewhat unfavorable	9%	13%	10%	9%	5%	9%	9%	12%	10%	7%	9%	10%
Very unfavorable	8%	11%	8%	10%	5%	6%	7%	11%	9%	9%	10%	6%
Don't know	23%	32%	30%	19%	11%	33%	14%	13%	20%	26%	26%	17%
Totals	99%	100%	100%	100%	100%	101%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,491)	(297)	(325)	(540)	(329)	(530)	(446)	(375)	(272)	(285)	(592)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	33%	36%	49%	32%	42%	31%	29%	48%	32%	27%	29%	37%	33%
Somewhat favorable	26%	28%	29%	27%	27%	30%	27%	24%	30%	28%	28%	28%	23%
Somewhat unfavorable	9%	9%	5%	12%	6%	11%	12%	5%	8%	15%	8%	8%	11%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	8%	8%	3%	12%	5%	10%	11%	7%	6%	13%	5%	8%	12%
Don't know	23%	19%	14%	17%	20%	18%	21%	17%	24%	18%	29%	19%	22%
Totals	99%	100%	100%	100%	100%	100%	100%	101%	100%	101%	99%	100%	101%
Unweighted N	(1,491)	(1,300)	(591)	(510)	(539)	(374)	(418)	(432)	(438)	(485)	(448)	(558)	(483)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	33%	51%	24%	16%	31%	34%
Somewhat favorable	26%	25%	31%	25%	19%	29%
Somewhat unfavorable	9%	4%	12%	15%	8%	10%
Very unfavorable	8%	6%	5%	13%	11%	8%
Don't know	23%	14%	28%	31%	31%	21%
Totals	99%	100%	100%	100%	100%	102%
Unweighted N	(1,491)	(670)	(334)	(465)	(311)	(1,180)

29. Approve of Biden Handling Russia-Ukraine Conflict

Do you approve or disapprove of the way Joe Biden is handling the situation with Russia and Ukraine?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	15%	16%	15%	10%	22%	10%	15%	17%	22%
Somewhat approve	24%	24%	24%	17%	26%	17%	31%	31%	27%
Somewhat disapprove	18%	18%	18%	19%	20%	20%	19%	16%	11%
Strongly disapprove	31%	34%	27%	44%	30%	36%	26%	12%	32%
Not sure	12%	9%	16%	10%	3%	17%	9%	24%	8%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,491)	(677)	(814)	(318)	(182)	(326)	(211)	(199)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	15%	9%	17%	13%	23%	13%	18%	19%	18%	13%	15%	16%
Somewhat approve	24%	25%	28%	22%	20%	22%	26%	25%	25%	22%	19%	32%
Somewhat disapprove	18%	23%	19%	17%	16%	18%	20%	16%	18%	20%	18%	17%
Strongly disapprove	31%	20%	23%	40%	35%	30%	28%	31%	27%	30%	35%	26%
Not sure	12%	24%	13%	9%	5%	17%	8%	9%	11%	15%	13%	9%
Totals	100%	101%	100%	101%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,491)	(299)	(324)	(539)	(329)	(529)	(446)	(376)	(272)	(286)	(593)	(340)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly approve	15%	17%	35%	2%	32%	2%	11%	30%	18%	4%	18%	16%	12%
Somewhat approve	24%	25%	43%	6%	37%	9%	22%	40%	27%	10%	29%	25%	17%
Somewhat disapprove	18%	17%	10%	21%	14%	19%	23%	13%	20%	19%	19%	17%	18%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly disapprove	31%	32%	3%	66%	5%	64%	33%	8%	23%	59%	20%	33%	38%
Not sure	12%	9%	9%	5%	12%	6%	10%	8%	11%	7%	14%	8%	15%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	99%	99%	100%	99%	100%
Unweighted N	(1,491)	(1,298)	(589)	(511)	(538)	(376)	(417)	(430)	(437)	(487)	(447)	(558)	(484)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly approve	15%	25%	9%	8%	15%	15%
Somewhat approve	24%	32%	18%	17%	18%	25%
Somewhat disapprove	18%	14%	25%	19%	16%	19%
Strongly disapprove	31%	20%	33%	41%	36%	29%
Not sure	12%	9%	14%	15%	15%	11%
Totals	100%	100%	99%	100%	100%	99%
Unweighted N	(1,491)	(668)	(334)	(467)	(311)	(1,180)

30. Biden confidence in international crisis

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Confident	29%	27%	31%	19%	40%	20%	45%	33%	29%
Uneasy	55%	58%	51%	72%	54%	64%	47%	33%	50%
Not sure	16%	14%	17%	9%	6%	16%	8%	34%	22%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,491)	(675)	(816)	(318)	(182)	(328)	(211)	(198)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Confident	29%	19%	32%	28%	38%	25%	36%	33%	31%	26%	27%	36%
Uneasy	55%	50%	47%	62%	57%	59%	50%	52%	51%	58%	56%	51%
Not sure	16%	31%	21%	10%	6%	16%	14%	15%	18%	16%	17%	12%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,491)	(297)	(325)	(540)	(329)	(531)	(446)	(375)	(272)	(284)	(594)	(341)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Confident	29%	32%	65%	3%	57%	5%	24%	57%	33%	8%	34%	31%	22%
Uneasy	55%	55%	20%	92%	23%	91%	62%	27%	50%	82%	46%	55%	63%
Not sure	16%	13%	15%	4%	20%	5%	14%	16%	17%	9%	20%	14%	14%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,491)	(1,299)	(591)	(509)	(536)	(377)	(417)	(432)	(437)	(485)	(448)	(556)	(485)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Confident	29%	47%	20%	14%	25%	31%
Uneasy	55%	40%	65%	66%	54%	55%
Not sure	16%	13%	15%	20%	20%	15%
Totals	100%	100%	100%	100%	99%	101%
Unweighted N	(1,491)	(668)	(335)	(466)	(312)	(1,179)

31. Support Celebrities Making Political Statements

Do you support or oppose celebrities making public statements about political issues?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	14%	13%	15%	7%	14%	12%	11%	28%	17%
Somewhat support	28%	24%	32%	21%	23%	26%	34%	36%	37%
Somewhat oppose	18%	19%	17%	15%	22%	18%	22%	14%	12%
Strongly oppose	27%	31%	23%	44%	29%	30%	23%	9%	22%
Not sure	13%	13%	13%	13%	12%	14%	9%	14%	13%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	101%
Unweighted N	(1,496)	(677)	(819)	(319)	(180)	(330)	(213)	(198)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	14%	18%	15%	12%	13%	15%	13%	15%	15%	18%	13%	12%
Somewhat support	28%	39%	32%	22%	23%	30%	31%	26%	27%	20%	31%	32%
Somewhat oppose	18%	15%	20%	16%	20%	15%	21%	18%	20%	17%	16%	19%
Strongly oppose	27%	9%	20%	39%	34%	25%	26%	32%	26%	32%	28%	22%
Not sure	13%	19%	13%	11%	10%	15%	9%	9%	11%	14%	11%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%	99%	100%
Unweighted N	(1,496)	(298)	(327)	(542)	(329)	(531)	(449)	(377)	(272)	(287)	(595)	(342)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly support	14%	15%	27%	3%	24%	4%	11%	30%	11%	6%	15%	14%	13%
Somewhat support	28%	28%	40%	13%	40%	15%	27%	42%	32%	15%	33%	30%	22%
Somewhat oppose	18%	18%	14%	21%	13%	20%	22%	13%	20%	21%	15%	18%	19%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly oppose	27%	30%	6%	58%	9%	55%	27%	6%	20%	52%	20%	29%	33%
Not sure	13%	10%	13%	6%	14%	5%	13%	9%	18%	7%	16%	9%	13%
Totals	100%	101%	100%	101%	100%	99%	100%	100%	101%	101%	99%	100%	100%
Unweighted N	(1,496)	(1,302)	(592)	(510)	(538)	(378)	(419)	(432)	(440)	(487)	(447)	(559)	(488)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly support	14%	20%	11%	9%	14%	14%
Somewhat support	28%	31%	27%	27%	28%	28%
Somewhat oppose	18%	15%	19%	20%	18%	18%
Strongly oppose	27%	23%	28%	31%	28%	27%
Not sure	13%	11%	16%	13%	12%	13%
Totals	100%	100%	101%	100%	100%	100%
Unweighted N	(1,496)	(672)	(335)	(467)	(313)	(1,183)

32. Rights versus protection

Which is more important?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
The right of people to own guns	14%	17%	12%	21%	22%	14%	13%	6%	10%
Protecting people from gun violence	37%	33%	41%	23%	46%	30%	49%	42%	42%
Both are equally important	43%	45%	42%	52%	33%	51%	34%	42%	41%
Not sure	5%	5%	6%	5%	0%	5%	5%	9%	7%
Totals	99%	100%	101%	101%	101%	100%	101%	99%	100%
Unweighted N	(1,495)	(678)	(817)	(318)	(182)	(328)	(213)	(198)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
The right of people to own guns	14%	13%	13%	17%	13%	11%	18%	17%	14%	11%	15%	17%
Protecting people from gun violence	37%	37%	39%	33%	39%	34%	37%	43%	41%	33%	31%	46%
Both are equally important	43%	34%	43%	47%	47%	50%	42%	36%	39%	50%	48%	32%
Not sure	5%	15%	5%	2%	1%	5%	3%	4%	5%	6%	5%	5%
Totals	99%	99%	100%	99%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,495)	(296)	(328)	(543)	(328)	(529)	(447)	(378)	(272)	(286)	(596)	(341)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
The right of people to own guns	14%	15%	5%	29%	6%	26%	15%	5%	9%	29%	10%	16%	17%
Protecting people from gun violence	37%	38%	69%	8%	62%	11%	29%	68%	39%	12%	44%	41%	25%
Both are equally important	43%	44%	24%	61%	27%	60%	53%	24%	46%	56%	37%	41%	53%
Not sure	5%	3%	2%	2%	5%	4%	3%	2%	6%	3%	9%	3%	5%
Totals	99%	100%	100%	100%	100%	101%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(1,302)	(592)	(511)	(538)	(378)	(419)	(432)	(439)	(488)	(449)	(557)	(487)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
The right of people to own guns	14%	6%	20%	20%	14%	15%
Protecting people from gun violence	37%	56%	27%	20%	32%	38%
Both are equally important	43%	36%	47%	51%	48%	42%
Not sure	5%	2%	6%	9%	7%	5%
Totals	99%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(672)	(335)	(466)	(314)	(1,181)

33. Strict gun laws

In general, do you feel the laws covering the sale of handguns should be made more strict than they are now?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Make gun laws more strict	56%	50%	62%	41%	52%	58%	61%	70%	64%
No change	25%	28%	21%	38%	30%	24%	28%	15%	7%
Make gun laws less strict	11%	13%	9%	12%	14%	10%	4%	7%	18%
Not sure	8%	8%	8%	9%	4%	8%	7%	9%	10%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,494)	(678)	(816)	(319)	(181)	(328)	(213)	(197)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Make gun laws more strict	56%	52%	56%	57%	58%	58%	57%	56%	63%	55%	53%	56%
No change	25%	16%	24%	26%	32%	24%	26%	22%	20%	27%	26%	24%
Make gun laws less strict	11%	14%	13%	10%	7%	8%	11%	16%	10%	9%	12%	12%
Not sure	8%	18%	7%	7%	3%	9%	6%	6%	7%	9%	9%	8%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(297)	(326)	(542)	(329)	(529)	(449)	(377)	(272)	(287)	(594)	(341)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Make gun laws more strict	56%	58%	86%	32%	77%	34%	52%	78%	67%	30%	65%	60%	42%
No change	25%	25%	8%	45%	10%	44%	29%	10%	19%	44%	17%	25%	32%
Make gun laws less strict	11%	10%	4%	16%	8%	14%	11%	8%	6%	18%	8%	10%	15%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Not sure	8%	7%	2%	8%	5%	8%	8%	3%	8%	8%	10%	5%	11%
Totals	100%	100%	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,303)	(592)	(511)	(538)	(377)	(419)	(432)	(439)	(487)	(445)	(558)	(489)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Make gun laws more strict	56%	76%	48%	37%	52%	57%
No change	25%	15%	31%	32%	26%	25%
Make gun laws less strict	11%	4%	10%	20%	14%	10%
Not sure	8%	5%	11%	11%	8%	8%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(671)	(335)	(466)	(312)	(1,182)

34A. Opinion on gun control measures — Banning semi-automatic weapons

Do you favor or oppose any of the following?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Favor strongly	40%	30%	49%	23%	42%	44%	52%	49%	41%
Favor somewhat	13%	13%	13%	8%	16%	10%	14%	15%	17%
Oppose somewhat	14%	17%	11%	19%	10%	13%	11%	12%	13%
Oppose strongly	25%	32%	18%	43%	29%	22%	17%	10%	23%
Not sure	8%	7%	9%	7%	4%	12%	7%	14%	6%
Totals	100%	99%	100%	100%	101%	101%	101%	100%	100%
Unweighted N	(1,491)	(676)	(815)	(318)	(182)	(328)	(213)	(196)	(114)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Favor strongly	40%	27%	37%	42%	51%	42%	38%	38%	44%	40%	38%	40%
Favor somewhat	13%	19%	18%	10%	7%	11%	15%	17%	12%	13%	12%	16%
Oppose somewhat	14%	22%	16%	10%	10%	16%	12%	16%	13%	13%	13%	17%
Oppose strongly	25%	18%	19%	32%	28%	21%	25%	25%	22%	25%	28%	23%
Not sure	8%	15%	10%	5%	4%	9%	9%	4%	9%	9%	10%	5%
Totals	100%	101%	100%	99%	100%	99%	99%	100%	100%	100%	101%	101%
Unweighted N	(1,491)	(299)	(323)	(540)	(329)	(527)	(447)	(376)	(271)	(286)	(591)	(343)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Favor strongly	40%	42%	68%	20%	61%	21%	33%	66%	42%	19%	44%	46%	29%
Favor somewhat	13%	13%	14%	9%	14%	12%	13%	12%	13%	12%	17%	12%	10%
Oppose somewhat	14%	13%	9%	13%	12%	15%	14%	10%	19%	13%	16%	9%	16%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Oppose strongly	25%	25%	4%	51%	8%	46%	31%	7%	19%	49%	15%	26%	33%
Not sure	8%	7%	4%	7%	5%	6%	9%	4%	7%	7%	7%	6%	11%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%	99%	99%	99%
Unweighted N	(1,491)	(1,300)	(591)	(510)	(537)	(376)	(416)	(429)	(438)	(487)	(449)	(555)	(485)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Favor strongly	40%	60%	32%	21%	36%	41%
Favor somewhat	13%	13%	12%	13%	15%	12%
Oppose somewhat	14%	10%	13%	19%	16%	13%
Oppose strongly	25%	12%	34%	34%	24%	25%
Not sure	8%	5%	9%	12%	9%	8%
Totals	100%	100%	100%	99%	100%	99%
Unweighted N	(1,491)	(670)	(335)	(465)	(312)	(1,179)

34B. Opinion on gun control measures — Banning the sale of magazine clips for semi-automatic weapons that hold more than 15 rounds of ammunition

Do you favor or oppose any of the following?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Favor strongly	45%	36%	53%	29%	45%	51%	55%	54%	42%
Favor somewhat	15%	17%	13%	15%	15%	10%	14%	13%	23%
Oppose somewhat	12%	13%	10%	15%	11%	11%	6%	8%	15%
Oppose strongly	20%	26%	14%	32%	23%	15%	14%	14%	12%
Not sure	10%	8%	11%	8%	6%	14%	10%	12%	8%
Totals	102%	100%	101%	99%	100%	101%	99%	101%	100%
Unweighted N	(1,495)	(679)	(816)	(319)	(182)	(328)	(213)	(198)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Favor strongly	45%	33%	42%	47%	55%	48%	46%	40%	48%	48%	42%	43%
Favor somewhat	15%	22%	19%	10%	9%	15%	13%	20%	17%	13%	12%	19%
Oppose somewhat	12%	17%	12%	9%	11%	12%	13%	9%	8%	10%	14%	12%
Oppose strongly	20%	15%	15%	26%	21%	16%	19%	24%	16%	17%	23%	19%
Not sure	10%	13%	13%	9%	4%	10%	9%	7%	12%	11%	9%	7%
Totals	102%	100%	101%	101%	100%	101%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,495)	(298)	(327)	(542)	(328)	(531)	(449)	(375)	(272)	(287)	(595)	(341)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Favor strongly	45%	47%	76%	21%	66%	21%	40%	69%	49%	22%	49%	49%	35%
Favor somewhat	15%	15%	12%	15%	15%	18%	14%	12%	17%	15%	20%	12%	12%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Oppose somewhat	12%	11%	3%	15%	8%	17%	13%	6%	14%	16%	11%	8%	17%
Oppose strongly	20%	20%	4%	39%	5%	37%	22%	8%	10%	40%	11%	22%	26%
Not sure	10%	8%	5%	9%	6%	7%	11%	5%	10%	7%	10%	9%	10%
Totals	102%	101%	100%	99%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,495)	(1,300)	(591)	(510)	(539)	(377)	(418)	(431)	(439)	(487)	(449)	(555)	(489)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Favor strongly	45%	66%	36%	25%	42%	45%
Favor somewhat	15%	11%	15%	19%	15%	15%
Oppose somewhat	12%	7%	14%	16%	14%	11%
Oppose strongly	20%	9%	26%	28%	20%	20%
Not sure	10%	8%	9%	12%	10%	9%
Totals	102%	101%	100%	100%	101%	100%
Unweighted N	(1,495)	(670)	(335)	(468)	(312)	(1,183)

34C. Opinion on gun control measures — Preventing people from carrying a concealed gun in public

Do you favor or oppose any of the following?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Favor strongly	28%	25%	32%	19%	30%	24%	38%	36%	38%
Favor somewhat	15%	15%	15%	11%	17%	12%	13%	19%	17%
Oppose somewhat	18%	19%	18%	16%	15%	19%	14%	17%	24%
Oppose strongly	30%	33%	26%	48%	29%	34%	25%	14%	16%
Not sure	9%	8%	10%	6%	8%	11%	10%	14%	5%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,489)	(676)	(813)	(317)	(182)	(327)	(213)	(196)	(114)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Favor strongly	28%	24%	28%	27%	34%	29%	29%	28%	31%	24%	27%	33%
Favor somewhat	15%	21%	22%	9%	9%	14%	14%	20%	18%	12%	14%	15%
Oppose somewhat	18%	25%	18%	15%	17%	20%	16%	17%	17%	23%	16%	18%
Oppose strongly	30%	18%	25%	38%	34%	25%	33%	29%	23%	29%	33%	28%
Not sure	9%	12%	7%	10%	7%	11%	8%	7%	11%	11%	10%	5%
Totals	100%	100%	100%	99%	101%	99%	100%	101%	100%	99%	100%	99%
Unweighted N	(1,489)	(296)	(326)	(542)	(325)	(528)	(448)	(374)	(270)	(287)	(592)	(340)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Favor strongly	28%	29%	48%	13%	44%	14%	22%	48%	30%	13%	36%	29%	20%
Favor somewhat	15%	14%	21%	6%	21%	10%	12%	22%	13%	10%	18%	13%	13%
Oppose somewhat	18%	17%	13%	16%	15%	16%	26%	13%	26%	16%	18%	18%	19%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Oppose strongly	30%	32%	9%	59%	10%	56%	32%	9%	22%	56%	18%	30%	40%
Not sure	9%	9%	10%	6%	10%	5%	8%	8%	9%	5%	10%	9%	9%
Totals	100%	101%	101%	100%	100%	101%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,489)	(1,295)	(588)	(509)	(536)	(376)	(417)	(430)	(438)	(485)	(446)	(554)	(487)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Favor strongly	28%	41%	22%	18%	26%	29%
Favor somewhat	15%	15%	14%	15%	15%	15%
Oppose somewhat	18%	16%	17%	21%	19%	18%
Oppose strongly	30%	20%	34%	39%	31%	29%
Not sure	9%	9%	13%	7%	8%	9%
Totals	100%	101%	100%	100%	99%	100%
Unweighted N	(1,489)	(669)	(335)	(464)	(311)	(1,178)

34D. Opinion on gun control measures — Requiring criminal and mental background checks for all those buying guns, including at gun shows and private sales

Do you favor or oppose any of the following?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Favor strongly	61%	53%	69%	50%	58%	70%	67%	67%	68%
Favor somewhat	17%	20%	13%	22%	18%	13%	17%	10%	18%
Oppose somewhat	9%	11%	7%	11%	10%	6%	7%	10%	6%
Oppose strongly	8%	10%	5%	12%	11%	6%	5%	5%	5%
Not sure	5%	5%	5%	5%	3%	5%	4%	8%	3%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(675)	(813)	(318)	(180)	(326)	(212)	(196)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Favor strongly	61%	54%	55%	65%	71%	69%	61%	51%	65%	59%	61%	63%
Favor somewhat	17%	20%	18%	16%	13%	13%	19%	21%	17%	20%	15%	16%
Oppose somewhat	9%	11%	13%	7%	6%	7%	9%	11%	6%	9%	10%	10%
Oppose strongly	8%	6%	9%	8%	8%	6%	7%	12%	7%	8%	8%	8%
Not sure	5%	9%	6%	3%	3%	5%	4%	4%	4%	5%	6%	3%
Totals	100%	100%	101%	99%	101%	100%	100%	99%	99%	101%	100%	100%
Unweighted N	(1,488)	(298)	(322)	(539)	(329)	(526)	(448)	(373)	(270)	(282)	(595)	(341)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Favor strongly	61%	64%	81%	49%	74%	48%	61%	79%	67%	43%	68%	62%	54%
Favor somewhat	17%	16%	10%	22%	12%	25%	15%	9%	17%	24%	15%	18%	17%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Oppose somewhat	9%	8%	4%	11%	6%	9%	13%	7%	8%	13%	8%	8%	11%
Oppose strongly	8%	8%	2%	15%	4%	15%	6%	3%	3%	16%	3%	9%	11%
Not sure	5%	4%	3%	4%	4%	4%	4%	2%	4%	4%	6%	3%	6%
Totals	100%	100%	100%	101%	100%	101%	99%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,488)	(1,295)	(586)	(511)	(534)	(377)	(416)	(429)	(439)	(486)	(443)	(557)	(486)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Favor strongly	61%	79%	55%	43%	58%	62%
Favor somewhat	17%	11%	22%	21%	20%	16%
Oppose somewhat	9%	4%	10%	15%	11%	8%
Oppose strongly	8%	2%	9%	14%	5%	9%
Not sure	5%	4%	4%	7%	6%	5%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(670)	(334)	(462)	(312)	(1,176)

34E. Opinion on gun control measures — Stationing armed guards at all schools

Do you favor or oppose any of the following?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Favor strongly	34%	36%	32%	40%	33%	38%	22%	34%	34%
Favor somewhat	23%	24%	23%	28%	21%	26%	22%	18%	19%
Oppose somewhat	16%	16%	17%	14%	15%	10%	21%	20%	16%
Oppose strongly	17%	16%	18%	11%	21%	13%	28%	15%	21%
Not sure	10%	9%	11%	7%	10%	13%	7%	13%	10%
Totals	100%	101%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(676)	(816)	(318)	(181)	(328)	(213)	(197)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Favor strongly	34%	30%	27%	37%	41%	39%	30%	29%	33%	33%	38%	28%
Favor somewhat	23%	23%	23%	25%	23%	24%	23%	24%	28%	24%	22%	21%
Oppose somewhat	16%	18%	22%	13%	12%	12%	19%	22%	13%	14%	17%	20%
Oppose strongly	17%	18%	18%	16%	16%	13%	18%	17%	15%	19%	13%	23%
Not sure	10%	11%	11%	10%	8%	12%	10%	7%	12%	10%	10%	8%
Totals	100%	100%	101%	101%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,492)	(298)	(326)	(540)	(328)	(529)	(448)	(374)	(269)	(285)	(595)	(343)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Favor strongly	34%	34%	18%	51%	24%	45%	36%	19%	33%	48%	33%	31%	37%
Favor somewhat	23%	24%	20%	30%	19%	29%	27%	18%	22%	30%	22%	24%	24%
Oppose somewhat	16%	16%	20%	8%	22%	10%	14%	19%	22%	9%	19%	16%	14%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Oppose strongly	17%	17%	29%	4%	24%	8%	16%	36%	14%	6%	16%	18%	15%
Not sure	10%	9%	12%	7%	11%	8%	7%	9%	9%	7%	10%	11%	9%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,492)	(1,300)	(591)	(510)	(536)	(377)	(418)	(430)	(439)	(487)	(449)	(555)	(486)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Favor strongly	34%	26%	37%	41%	34%	34%
Favor somewhat	23%	21%	30%	22%	23%	23%
Oppose somewhat	16%	18%	12%	17%	19%	15%
Oppose strongly	17%	23%	13%	12%	17%	17%
Not sure	10%	12%	8%	8%	7%	11%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(670)	(334)	(466)	(312)	(1,180)

34F. Opinion on gun control measures — Funding the study of mental-health and gun violence

Do you favor or oppose any of the following?

	Gender (2 category)		White Men		White Women		Race		
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Favor strongly	48%	44%	51%	38%	53%	48%	46%	53%	55%
Favor somewhat	27%	27%	26%	30%	25%	25%	36%	21%	20%
Oppose somewhat	11%	13%	8%	12%	7%	10%	6%	8%	12%
Oppose strongly	6%	6%	6%	6%	8%	5%	7%	6%	7%
Not sure	9%	9%	9%	13%	7%	11%	6%	10%	6%
Totals	101%	99%	100%	99%	100%	99%	101%	98%	100%
Unweighted N	(1,489)	(676)	(813)	(319)	(182)	(327)	(212)	(195)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Favor strongly	48%	45%	48%	47%	50%	53%	43%	43%	49%	50%	45%	49%
Favor somewhat	27%	21%	24%	27%	34%	24%	32%	27%	25%	26%	28%	27%
Oppose somewhat	11%	17%	11%	8%	7%	9%	10%	12%	11%	9%	11%	12%
Oppose strongly	6%	6%	5%	9%	3%	6%	6%	8%	6%	5%	7%	6%
Not sure	9%	11%	12%	9%	5%	10%	10%	10%	10%	11%	10%	6%
Totals	101%	100%	100%	100%	99%	102%	101%	100%	101%	101%	101%	100%
Unweighted N	(1,489)	(297)	(325)	(540)	(327)	(528)	(449)	(374)	(270)	(287)	(591)	(341)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Favor strongly	48%	48%	64%	31%	60%	30%	49%	65%	52%	30%	53%	48%	41%
Favor somewhat	27%	28%	22%	37%	20%	37%	30%	22%	23%	35%	22%	28%	29%
Oppose somewhat	11%	10%	7%	12%	10%	12%	9%	8%	14%	12%	13%	8%	11%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Oppose strongly	6%	6%	2%	10%	4%	11%	5%	3%	3%	12%	4%	7%	7%
Not sure	9%	8%	5%	10%	7%	10%	7%	3%	8%	11%	8%	9%	11%
Totals	101%	100%	100%	100%	101%	100%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,489)	(1,296)	(590)	(507)	(538)	(375)	(415)	(430)	(437)	(484)	(447)	(554)	(486)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Favor strongly	48%	60%	41%	37%	44%	49%
Favor somewhat	27%	27%	29%	25%	25%	27%
Oppose somewhat	11%	4%	16%	14%	16%	9%
Oppose strongly	6%	3%	6%	10%	6%	6%
Not sure	9%	6%	8%	14%	10%	9%
Totals	101%	100%	100%	100%	101%	100%
Unweighted N	(1,489)	(669)	(334)	(464)	(311)	(1,178)

34G. Opinion on gun control measures — Raising the age limit for buying a semi-automatic weapon from 18 to 21

Do you favor or oppose any of the following?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Favor strongly	56%	47%	64%	40%	54%	68%	61%	62%	57%
Favor somewhat	17%	18%	15%	21%	13%	13%	15%	12%	22%
Oppose somewhat	9%	12%	6%	10%	12%	4%	6%	10%	9%
Oppose strongly	12%	16%	8%	20%	13%	9%	9%	5%	11%
Not sure	7%	7%	6%	8%	7%	5%	8%	12%	2%
Totals	101%	100%	99%	99%	99%	99%	99%	101%	101%
Unweighted N	(1,491)	(677)	(814)	(319)	(180)	(325)	(212)	(199)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Favor strongly	56%	44%	51%	63%	62%	60%	56%	48%	56%	57%	56%	53%
Favor somewhat	17%	23%	20%	12%	15%	14%	17%	23%	19%	18%	12%	21%
Oppose somewhat	9%	13%	12%	6%	6%	6%	11%	11%	10%	7%	9%	11%
Oppose strongly	12%	10%	11%	14%	12%	11%	12%	14%	9%	9%	16%	10%
Not sure	7%	11%	6%	6%	5%	9%	4%	5%	6%	8%	7%	5%
Totals	101%	101%	100%	101%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,491)	(298)	(325)	(541)	(327)	(529)	(446)	(375)	(270)	(286)	(595)	(340)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Favor strongly	56%	57%	80%	39%	70%	39%	55%	78%	57%	36%	59%	58%	49%
Favor somewhat	17%	17%	12%	19%	14%	21%	17%	10%	20%	21%	20%	13%	18%
Oppose somewhat	9%	9%	3%	12%	7%	12%	9%	5%	11%	13%	8%	9%	10%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Oppose strongly	12%	12%	2%	23%	5%	22%	13%	4%	7%	24%	6%	14%	16%
Not sure	7%	5%	4%	7%	4%	6%	6%	3%	5%	6%	7%	6%	7%
Totals	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(1,297)	(591)	(508)	(537)	(375)	(418)	(431)	(438)	(485)	(449)	(552)	(488)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Favor strongly	56%	75%	48%	37%	56%	56%
Favor somewhat	17%	12%	18%	22%	15%	17%
Oppose somewhat	9%	4%	10%	14%	10%	9%
Oppose strongly	12%	4%	16%	18%	13%	12%
Not sure	7%	4%	8%	8%	6%	7%
Totals	101%	99%	100%	99%	100%	101%
Unweighted N	(1,491)	(669)	(334)	(466)	(313)	(1,178)

34H. Opinion on gun control measures — Creating red flag laws that allow a court to temporarily remove guns from people that are believed to pose a danger to themselves or others

Do you favor or oppose any of the following?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Favor strongly	50%	43%	58%	36%	51%	54%	57%	63%	51%
Favor somewhat	19%	22%	16%	20%	21%	17%	16%	14%	28%
Oppose somewhat	11%	11%	10%	12%	12%	11%	9%	8%	5%
Oppose strongly	12%	15%	8%	22%	9%	10%	9%	4%	12%
Not sure	9%	9%	8%	10%	7%	9%	9%	11%	3%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,494)	(678)	(816)	(319)	(182)	(328)	(213)	(197)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Favor strongly	50%	44%	51%	51%	55%	52%	49%	48%	54%	48%	50%	51%
Favor somewhat	19%	24%	20%	16%	17%	18%	21%	20%	19%	22%	17%	19%
Oppose somewhat	11%	13%	12%	8%	10%	10%	11%	12%	5%	10%	13%	11%
Oppose strongly	12%	8%	9%	15%	12%	11%	9%	14%	12%	10%	13%	10%
Not sure	9%	11%	8%	9%	7%	9%	10%	7%	10%	9%	7%	9%
Totals	101%	100%	100%	99%	101%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,494)	(297)	(327)	(542)	(328)	(530)	(449)	(375)	(271)	(287)	(594)	(342)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Favor strongly	50%	52%	79%	26%	72%	27%	47%	76%	58%	24%	59%	55%	37%
Favor somewhat	19%	18%	11%	23%	15%	28%	17%	9%	19%	27%	18%	18%	21%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Oppose somewhat	11%	10%	4%	15%	6%	16%	11%	5%	10%	17%	10%	9%	13%
Oppose strongly	12%	12%	2%	26%	3%	21%	14%	6%	4%	24%	5%	12%	18%
Not sure	9%	8%	4%	10%	4%	8%	11%	4%	8%	8%	8%	7%	11%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,494)	(1,299)	(589)	(511)	(537)	(378)	(418)	(431)	(438)	(487)	(447)	(556)	(489)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Favor strongly	50%	69%	43%	34%	49%	51%
Favor somewhat	19%	16%	20%	22%	16%	20%
Oppose somewhat	11%	5%	16%	14%	14%	10%
Oppose strongly	12%	5%	12%	20%	14%	11%
Not sure	9%	6%	10%	10%	7%	9%
Totals	101%	101%	101%	100%	100%	101%
Unweighted N	(1,494)	(670)	(335)	(467)	(312)	(1,182)

34I. Opinion on gun control measures — Establishing stricter requirements regulating the storage of guns in homes

Do you favor or oppose any of the following?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Favor strongly	40%	31%	49%	23%	42%	41%	47%	56%	42%
Favor somewhat	18%	21%	16%	16%	16%	16%	18%	18%	31%
Oppose somewhat	13%	18%	9%	20%	16%	9%	10%	11%	9%
Oppose strongly	20%	23%	16%	33%	20%	21%	17%	7%	13%
Not sure	8%	7%	9%	7%	5%	13%	8%	9%	5%
Totals	99%	100%	99%	99%	99%	100%	100%	101%	100%
Unweighted N	(1,490)	(674)	(816)	(317)	(180)	(328)	(213)	(197)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Favor strongly	40%	34%	42%	40%	45%	45%	39%	37%	44%	41%	37%	43%
Favor somewhat	18%	25%	21%	14%	15%	18%	17%	20%	23%	19%	18%	15%
Oppose somewhat	13%	17%	16%	11%	11%	11%	16%	17%	10%	13%	13%	18%
Oppose strongly	20%	14%	12%	26%	24%	19%	19%	20%	13%	21%	23%	18%
Not sure	8%	10%	9%	9%	5%	7%	9%	6%	10%	7%	9%	7%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,490)	(298)	(326)	(540)	(326)	(530)	(448)	(372)	(270)	(287)	(593)	(340)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Favor strongly	40%	43%	68%	17%	62%	20%	33%	67%	41%	17%	51%	44%	25%
Favor somewhat	18%	17%	19%	14%	19%	16%	21%	18%	23%	16%	18%	16%	21%
Oppose somewhat	13%	13%	6%	17%	10%	16%	16%	6%	18%	17%	12%	14%	14%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Oppose strongly	20%	20%	3%	43%	5%	41%	21%	6%	9%	43%	11%	20%	29%
Not sure	8%	7%	5%	10%	4%	7%	10%	3%	8%	7%	8%	7%	10%
Totals	99%	100%	101%	101%	100%	100%	101%	100%	99%	100%	100%	101%	99%
Unweighted N	(1,490)	(1,295)	(590)	(506)	(538)	(376)	(415)	(431)	(438)	(483)	(447)	(553)	(488)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Favor strongly	40%	56%	30%	28%	34%	42%
Favor somewhat	18%	20%	20%	16%	23%	17%
Oppose somewhat	13%	7%	18%	18%	12%	14%
Oppose strongly	20%	9%	24%	30%	23%	19%
Not sure	8%	8%	8%	8%	8%	8%
Totals	99%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(667)	(333)	(468)	(312)	(1,178)

34J. Opinion on gun control measures — Restricting the circulation of 'ghost guns' that don't have unique serial numbers for tracing

Do you favor or oppose any of the following?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Favor strongly	54%	49%	59%	48%	52%	58%	60%	61%	54%
Favor somewhat	16%	18%	14%	18%	17%	15%	14%	14%	19%
Oppose somewhat	10%	12%	8%	12%	13%	6%	7%	8%	11%
Oppose strongly	11%	12%	9%	15%	11%	11%	10%	6%	12%
Not sure	9%	8%	10%	8%	7%	11%	8%	11%	4%
Totals	100%	99%	100%	101%	100%	101%	99%	100%	100%
Unweighted N	(1,489)	(676)	(813)	(318)	(182)	(327)	(212)	(195)	(114)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Favor strongly	54%	43%	49%	57%	66%	59%	54%	46%	56%	56%	53%	52%
Favor somewhat	16%	25%	17%	13%	13%	13%	18%	20%	17%	19%	15%	15%
Oppose somewhat	10%	13%	16%	7%	6%	9%	10%	13%	10%	5%	9%	16%
Oppose strongly	11%	9%	10%	13%	10%	9%	9%	14%	8%	11%	13%	10%
Not sure	9%	10%	8%	10%	6%	9%	9%	7%	9%	9%	10%	7%
Totals	100%	100%	100%	100%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(298)	(325)	(539)	(327)	(525)	(447)	(376)	(271)	(284)	(594)	(340)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Favor strongly	54%	56%	81%	38%	70%	41%	50%	78%	59%	34%	57%	58%	47%
Favor somewhat	16%	16%	9%	19%	12%	23%	15%	8%	17%	21%	17%	14%	18%
Oppose somewhat	10%	10%	4%	12%	8%	10%	12%	7%	9%	14%	11%	9%	11%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Oppose strongly	11%	11%	3%	19%	5%	18%	13%	4%	8%	21%	8%	12%	12%
Not sure	9%	8%	3%	12%	4%	9%	10%	3%	7%	10%	7%	7%	12%
Totals	100%	101%	100%	100%	99%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,297)	(590)	(509)	(537)	(375)	(415)	(428)	(440)	(485)	(448)	(556)	(483)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Favor strongly	54%	73%	49%	33%	53%	55%
Favor somewhat	16%	12%	19%	21%	18%	16%
Oppose somewhat	10%	4%	10%	17%	7%	11%
Oppose strongly	11%	4%	13%	19%	13%	10%
Not sure	9%	7%	9%	10%	9%	9%
Totals	100%	100%	100%	100%	100%	101%
Unweighted N	(1,489)	(669)	(335)	(464)	(311)	(1,178)

35. Likely To Pass Gun Law

How likely do you think it is that the U.S. House and Senate will pass new legislation expanding gun control in the U.S.?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely will happen	7%	7%	7%	7%	5%	4%	1%	10%	16%
Very likely	15%	19%	12%	19%	16%	10%	14%	16%	14%
50% chance	43%	42%	43%	46%	41%	51%	36%	40%	37%
Unlikely	28%	25%	30%	22%	28%	27%	41%	26%	27%
Definitely will not happen	8%	7%	8%	5%	11%	8%	8%	8%	7%
Totals	101%	100%	100%	99%	101%	100%	100%	100%	101%
Unweighted N	(1,493)	(676)	(817)	(317)	(182)	(327)	(213)	(198)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely will happen	7%	10%	8%	6%	5%	9%	5%	8%	8%	9%	7%	5%
Very likely	15%	16%	21%	11%	13%	14%	14%	19%	23%	12%	14%	15%
50% chance	43%	43%	39%	45%	42%	45%	45%	38%	41%	44%	43%	42%
Unlikely	28%	24%	22%	32%	32%	26%	28%	27%	24%	27%	28%	31%
Definitely will not happen	8%	6%	10%	7%	8%	7%	8%	9%	5%	8%	9%	7%
Totals	101%	99%	100%	101%	100%	101%	100%	101%	101%	100%	101%	100%
Unweighted N	(1,493)	(297)	(326)	(543)	(327)	(526)	(449)	(377)	(272)	(285)	(593)	(343)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Definitely will happen	7%	7%	9%	4%	10%	7%	3%	6%	6%	8%	9%	5%	8%
Very likely	15%	15%	13%	16%	16%	17%	14%	13%	17%	16%	19%	13%	13%
50% chance	43%	43%	36%	47%	39%	44%	47%	38%	44%	45%	39%	45%	43%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unlikely	28%	28%	34%	26%	28%	23%	30%	34%	28%	24%	25%	30%	29%
Definitely will not happen	8%	7%	8%	8%	7%	8%	6%	9%	5%	7%	8%	7%	8%
Totals	101%	100%	100%	101%	100%	99%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,493)	(1,300)	(592)	(510)	(540)	(378)	(417)	(433)	(438)	(488)	(447)	(558)	(486)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Definitely will happen	7%	7%	8%	6%	9%	6%
Very likely	15%	12%	13%	20%	11%	16%
50% chance	43%	39%	49%	43%	42%	43%
Unlikely	28%	34%	25%	23%	30%	27%
Definitely will not happen	8%	8%	5%	8%	7%	8%
Totals	101%	100%	100%	100%	99%	100%
Unweighted N	(1,493)	(671)	(335)	(465)	(313)	(1,180)

36. Prevent mass shootings

Do you think that stricter gun laws would or would not have prevented any of the recent mass shootings?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Would have prevented any of the shootings	42%	35%	48%	25%	41%	40%	49%	52%	51%
Would not have prevented any of the shootings	39%	46%	32%	57%	44%	38%	32%	24%	33%
Not sure	19%	19%	20%	19%	15%	22%	19%	24%	16%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(679)	(820)	(319)	(182)	(330)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Would have prevented any of the shootings	42%	46%	47%	35%	42%	41%	42%	48%	46%	41%	38%	45%
Would not have prevented any of the shootings	39%	26%	35%	47%	43%	40%	37%	39%	36%	43%	41%	35%
Not sure	19%	27%	18%	18%	15%	19%	21%	13%	19%	17%	21%	20%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,499)	(299)	(328)	(543)	(329)	(531)	(449)	(378)	(272)	(287)	(597)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Would have prevented any of the shootings	42%	43%	72%	15%	67%	16%	35%	69%	43%	20%	49%	43%	33%

continued on the next page . . .

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Would not have prevented any of the shootings	39%	41%	12%	72%	16%	70%	42%	16%	31%	68%	32%	38%	47%
Not sure	19%	16%	16%	13%	17%	14%	22%	14%	26%	12%	19%	19%	20%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,304)	(593)	(511)	(540)	(378)	(419)	(433)	(440)	(488)	(449)	(559)	(489)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Would have prevented any of the shootings	42%	58%	30%	29%	39%	43%
Would not have prevented any of the shootings	39%	25%	49%	50%	40%	39%
Not sure	19%	17%	21%	21%	21%	19%
Totals	100%	100%	100%	100%	100%	101%
Unweighted N	(1,499)	(673)	(336)	(468)	(314)	(1,185)

37. New York Guns Decision

As you may know, the Supreme Court is likely to rule soon on the case New York State Rifle & Pistol Association v. Bruen, deciding whether a state law restricting the carrying of guns outside the home violates the Second Amendment. How would you like to see the Supreme Court rule in this case?

	Gender (2 category)		White Men		White Women		Race		
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
States may ban the carrying of guns outside the home	24%	21%	26%	15%	26%	16%	32%	24%	36%
States may restrict but not outright ban the carrying of guns outside the home	34%	35%	33%	34%	39%	36%	31%	41%	28%
States may not place any restrictions on the carrying of guns outside the home	26%	30%	23%	39%	28%	28%	25%	12%	19%
Not sure	15%	13%	18%	11%	7%	19%	13%	23%	17%
Totals	99%	99%	100%	99%	100%	99%	101%	100%	100%
Unweighted N	(1,498)	(680)	(818)	(320)	(182)	(329)	(213)	(199)	(114)

	Age				Income			Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
States may ban the carrying of guns outside the home	24%	26%	26%	18%	27%	23%	23%	28%	32%	18%	19%	31%
States may restrict but not outright ban the carrying of guns outside the home	34%	33%	32%	38%	32%	37%	38%	31%	33%	40%	36%	28%

continued on the next page . . .

continued from previous page

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
States may not place any restrictions on the carrying of guns outside the home	26%	19%	25%	29%	31%	21%	27%	31%	20%	26%	29%	28%
Not sure	15%	22%	16%	14%	10%	19%	12%	9%	15%	16%	16%	13%
Totals	99%	100%	99%	99%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,498)	(299)	(327)	(543)	(329)	(531)	(448)	(378)	(272)	(287)	(597)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
States may ban the carrying of guns outside the home	24%	25%	45%	7%	40%	9%	18%	45%	23%	11%	33%	25%	13%
States may restrict but not outright ban the carrying of guns outside the home	34%	34%	36%	29%	34%	29%	43%	37%	42%	26%	30%	36%	37%
States may not place any restrictions on the carrying of guns outside the home	26%	27%	9%	52%	12%	50%	24%	9%	17%	53%	16%	26%	38%
Not sure	15%	13%	11%	12%	14%	12%	15%	9%	17%	10%	22%	13%	12%
Totals	99%	99%	101%	100%	100%	100%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,498)	(1,302)	(592)	(511)	(539)	(377)	(420)	(432)	(440)	(488)	(449)	(558)	(489)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recorded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
States may ban the carrying of guns outside the home	24%	35%	15%	16%	20%	25%
States may restrict but not outright ban the carrying of guns outside the home	34%	37%	36%	30%	36%	34%
States may not place any restrictions on the carrying of guns outside the home	26%	16%	29%	38%	28%	26%
Not sure	15%	12%	20%	16%	16%	15%
Totals	99%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(672)	(335)	(468)	(314)	(1,184)

38. Likely to rule on Bruen

How likely do you think it is that the U.S. Supreme Court will rule that a state law restricting the carrying of guns outside the home violates the Second Amendment?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely will happen	11%	12%	10%	12%	18%	12%	7%	7%	6%
Likely	26%	29%	24%	32%	33%	22%	31%	19%	20%
50% chance	38%	37%	39%	36%	32%	39%	30%	36%	57%
Unlikely	16%	12%	19%	12%	13%	17%	25%	20%	10%
Definitely will not happen	9%	9%	9%	8%	4%	10%	7%	18%	6%
Totals	100%	99%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,493)	(678)	(815)	(319)	(182)	(326)	(213)	(198)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely will happen	11%	8%	12%	11%	12%	9%	13%	13%	12%	13%	10%	11%
Likely	26%	21%	24%	28%	31%	22%	30%	31%	28%	24%	26%	27%
50% chance	38%	49%	39%	34%	31%	42%	33%	33%	41%	37%	36%	40%
Unlikely	16%	13%	15%	17%	18%	15%	16%	16%	12%	16%	17%	16%
Definitely will not happen	9%	10%	10%	9%	7%	12%	8%	7%	8%	9%	11%	6%
Totals	100%	101%	100%	99%	99%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,493)	(298)	(326)	(542)	(327)	(530)	(448)	(377)	(272)	(285)	(595)	(341)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Definitely will happen	11%	12%	13%	14%	11%	14%	9%	12%	8%	14%	9%	10%	14%
Likely	26%	28%	28%	31%	23%	28%	29%	28%	25%	30%	22%	32%	24%

continued on the next page . . .

continued from previous page

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
50% chance	38%	35%	32%	32%	40%	33%	41%	35%	42%	34%	44%	33%	38%
Unlikely	16%	17%	18%	16%	17%	16%	14%	17%	18%	14%	16%	18%	14%
Definitely will not happen	9%	8%	9%	7%	10%	9%	6%	8%	8%	9%	9%	8%	10%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	101%	101%	100%	101%	100%
Unweighted N	(1,493)	(1,298)	(590)	(510)	(539)	(376)	(418)	(432)	(437)	(487)	(448)	(557)	(486)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Definitely will happen	11%	11%	11%	10%	7%	12%
Likely	26%	28%	27%	24%	31%	25%
50% chance	38%	34%	40%	42%	34%	39%
Unlikely	16%	19%	15%	12%	16%	16%
Definitely will not happen	9%	8%	7%	12%	11%	9%
Totals	100%	100%	100%	100%	99%	101%
Unweighted N	(1,493)	(667)	(336)	(468)	(311)	(1,182)

39. Abortion Length of Pregnancy

On the subject of abortion, at what point in a pregnancy do you think abortions should be banned?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Abortion should never be banned	25%	18%	31%	19%	18%	22%	35%	35%	27%
Banned after six months (the second trimester)	10%	12%	9%	9%	10%	8%	13%	6%	22%
Banned after 15 weeks	12%	14%	10%	13%	13%	10%	8%	9%	16%
Banned after three months (the first trimester)	15%	16%	15%	13%	17%	16%	12%	18%	11%
Banned after six weeks (when a fetal heartbeat can be detected)	19%	22%	16%	27%	21%	19%	16%	15%	11%
Banned after conception (always banned)	19%	19%	19%	19%	21%	25%	16%	17%	13%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(668)	(815)	(315)	(179)	(329)	(212)	(196)	(113)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Abortion should never be banned	25%	25%	27%	23%	25%	28%	23%	23%	26%	26%	22%	28%
Banned after six months (the second trimester)	10%	15%	9%	9%	10%	11%	9%	10%	14%	9%	9%	12%
Banned after 15 weeks	12%	15%	14%	9%	9%	9%	14%	14%	14%	11%	10%	13%
Banned after three months (the first trimester)	15%	16%	16%	18%	9%	13%	18%	18%	22%	14%	15%	13%

continued on the next page . . .

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Banned after six weeks (when a fetal heartbeat can be detected)	19%	15%	19%	19%	22%	21%	16%	18%	16%	21%	21%	16%
Banned after conception (always banned)	19%	14%	15%	22%	24%	18%	20%	17%	9%	19%	24%	19%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	101%	100%	101%	101%
Unweighted N	(1,483)	(296)	(326)	(539)	(322)	(527)	(445)	(371)	(268)	(282)	(593)	(340)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Abortion should never be banned	25%	27%	46%	9%	39%	10%	19%	47%	22%	8%	28%	26%	20%
Banned after six months (the second trimester)	10%	10%	15%	3%	15%	4%	13%	15%	14%	4%	13%	11%	8%
Banned after 15 weeks	12%	11%	10%	11%	12%	11%	12%	12%	13%	10%	14%	12%	9%
Banned after three months (the first trimester)	15%	15%	15%	15%	14%	15%	18%	12%	20%	13%	15%	16%	16%
Banned after six weeks (when a fetal heartbeat can be detected)	19%	18%	9%	26%	11%	26%	22%	9%	22%	24%	19%	16%	22%
Banned after conception (always banned)	19%	19%	6%	37%	8%	35%	16%	4%	8%	40%	12%	19%	25%
Totals	100%	100%	101%	101%	99%	101%	100%	99%	99%	99%	101%	100%	100%
Unweighted N	(1,483)	(1,290)	(587)	(505)	(533)	(373)	(417)	(432)	(435)	(481)	(445)	(553)	(483)

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recorded)			Trigger Laws in State		
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Abortion should never be banned	25%	34%	20%	17%	21%	26%
Banned after six months (the second trimester)	10%	14%	9%	8%	12%	10%
Banned after 15 weeks	12%	11%	10%	14%	9%	12%
Banned after three months (the first trimester)	15%	15%	15%	17%	11%	16%
Banned after six weeks (when a fetal heartbeat can be detected)	19%	13%	28%	20%	23%	18%
Banned after conception (always banned)	19%	14%	18%	25%	24%	18%
Totals	100%	101%	100%	101%	100%	100%
Unweighted N	(1,483)	(665)	(331)	(465)	(310)	(1,173)

40. Legal abortions

When do you think abortion should be legal?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Abortion should always be legal. There should be no restrictions on abortion.	28%	22%	35%	21%	21%	26%	38%	36%	39%
Abortion should be legal, but with some restrictions (such as for minors or late-term abortions).	30%	32%	28%	31%	35%	28%	30%	32%	23%
Abortion should only be legal in special circumstances, such as when the life of the mother is in danger.	30%	37%	24%	39%	34%	29%	23%	20%	30%
Abortion should be illegal. It should never be allowed.	11%	9%	13%	10%	10%	17%	9%	12%	8%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(672)	(814)	(317)	(181)	(328)	(211)	(195)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Abortion should always be legal. There should be no restrictions on abortion.	28%	36%	31%	25%	23%	32%	26%	27%	30%	28%	25%	34%

continued on the next page ...

	continued from previous page											
	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Abortion should be legal, but with some restrictions (such as for minors or late-term abortions).	30%	29%	30%	33%	28%	27%	33%	32%	42%	31%	25%	29%
Abortion should only be legal in special circumstances, such as when the life of the mother is in danger.	30%	25%	27%	30%	38%	30%	29%	31%	21%	32%	35%	27%
Abortion should be illegal. It should never be allowed.	11%	10%	12%	12%	10%	12%	12%	9%	8%	9%	15%	10%
Totals	99%	100%	100%	100%	99%	101%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,486)	(297)	(326)	(538)	(325)	(526)	(445)	(375)	(268)	(284)	(594)	(340)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Abortion should always be legal. There should be no restrictions on abortion.	28%	30%	50%	8%	44%	13%	22%	54%	26%	9%	33%	31%	22%
Abortion should be legal, but with some restrictions (such as for minors or late-term abortions).	30%	30%	33%	25%	33%	24%	35%	31%	40%	22%	32%	29%	29%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Abortion should only be legal in special circumstances, such as when the life of the mother is in danger.	30%	29%	14%	48%	18%	42%	35%	13%	27%	48%	26%	29%	35%
Abortion should be illegal. It should never be allowed.	11%	10%	3%	19%	5%	20%	7%	3%	7%	20%	10%	11%	14%
Totals	99%	99%	100%	100%	100%	99%	99%	101%	100%	99%	101%	100%	100%
Unweighted N	(1,486)	(1,292)	(584)	(510)	(532)	(376)	(418)	(430)	(437)	(483)	(446)	(553)	(485)

	Total	Vaccination Status (Recoded)			Trigger Laws in State		
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law	
Abortion should always be legal. There should be no restrictions on abortion.	28%	39%		23%	20%	23%	30%
Abortion should be legal, but with some restrictions (such as for minors or late-term abortions).	30%	33%		31%	27%	24%	32%
Abortion should only be legal in special circumstances, such as when the life of the mother is in danger.	30%	21%		38%	35%	38%	28%

continued on the next page ...

continued from previous page

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Abortion should be illegal. It should never be allowed.	11%	7%	8%	18%	16%	10%
Totals	99%	100%	100%	100%	101%	100%
Unweighted N	(1,486)	(666)	(331)	(467)	(312)	(1,174)

41. Abortion Circumstances

Do you think it should be possible for a woman to legally obtain an abortion if... Check all that apply.

	Gender (2 category)		White Men		White Women		Race		
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
The baby is diagnosed with congenital disorder resulting in little or no life expectancy	59%	54%	62%	58%	54%	64%	71%	50%	55%
There is a strong chance of the baby having a physical or mental disability	47%	42%	52%	43%	42%	50%	62%	39%	45%
The woman is married and does not want any more children	31%	25%	37%	27%	27%	31%	48%	26%	30%
The woman's own health is seriously endangered by the pregnancy	68%	64%	72%	69%	70%	73%	78%	60%	61%
The family has a very low income and cannot afford any more children	38%	31%	44%	31%	32%	37%	53%	33%	45%
The woman became pregnant as a result of rape	67%	63%	70%	70%	57%	70%	77%	61%	69%
The woman became pregnant as a result of incest	64%	59%	69%	66%	54%	70%	74%	52%	65%

continued on the next page . . .

continued from previous page

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
The woman is not married and does not want to marry the man	31%	26%	35%	23%	28%	30%	47%	27%	35%
The woman wants it for any reason	31%	22%	39%	20%	22%	33%	45%	31%	35%
A pregnant woman should NEVER be able to obtain a legal abortion	9%	7%	11%	9%	7%	13%	10%	8%	5%
Unweighted N	(1,500)	(680)	(820)	(320)	(182)	(330)	(213)	(199)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
The baby is diagnosed with congenital disorder resulting in little or no life expectancy	59%	47%	58%	62%	64%	59%	61%	60%	64%	63%	52%	61%
There is a strong chance of the baby having a physical or mental disability	47%	43%	48%	48%	48%	46%	46%	50%	52%	47%	43%	49%
The woman is married and does not want any more children	31%	37%	30%	28%	32%	29%	32%	36%	33%	31%	27%	38%
The woman's own health is seriously endangered by the pregnancy	68%	57%	61%	74%	78%	69%	68%	71%	66%	74%	65%	69%

continued on the next page . . .

	continued from previous page											
	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
The family has a very low income and cannot afford any more children	38%	43%	35%	36%	37%	38%	38%	37%	39%	41%	32%	42%
The woman became pregnant as a result of rape	67%	60%	61%	73%	71%	73%	63%	62%	74%	73%	62%	65%
The woman became pregnant as a result of incest	64%	57%	54%	71%	70%	68%	63%	62%	67%	70%	61%	61%
The woman is not married and does not want to marry the man	31%	39%	30%	28%	29%	28%	32%	35%	30%	32%	28%	36%
The woman wants it for any reason	31%	33%	30%	31%	29%	31%	30%	30%	33%	30%	29%	32%
A pregnant woman should NEVER be able to obtain a legal abortion	9%	7%	8%	9%	12%	10%	7%	7%	5%	8%	12%	8%
Unweighted N	(1,500)	(299)	(328)	(544)	(329)	(531)	(449)	(378)	(272)	(287)	(598)	(343)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
The baby is diagnosed with congenital disorder resulting in little or no life expectancy	59%	61%	74%	47%	66%	49%	60%	77%	62%	42%	58%	64%	53%

continued on the next page . . .

	continued from previous page												
	Total	Registered Voters	2020 Vote		Party ID			Ideology			Urban/Rural		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
There is a strong chance of the baby having a physical or mental disability	47%	49%	65%	31%	60%	33%	47%	71%	53%	25%	48%	51%	40%
The woman is married and does not want any more children	31%	33%	52%	13%	47%	15%	29%	59%	30%	12%	31%	34%	28%
The woman's own health is seriously endangered by the pregnancy	68%	71%	77%	66%	71%	63%	74%	79%	71%	59%	61%	75%	68%
The family has a very low income and cannot afford any more children	38%	39%	56%	20%	50%	21%	38%	66%	39%	15%	38%	42%	32%
The woman became pregnant as a result of rape	67%	70%	78%	59%	70%	61%	70%	78%	71%	55%	65%	72%	63%
The woman became pregnant as a result of incest	64%	68%	76%	60%	68%	61%	67%	76%	69%	53%	60%	69%	62%
The woman is not married and does not want to marry the man	31%	32%	50%	13%	44%	15%	30%	58%	33%	9%	31%	35%	26%
The woman wants it for any reason	31%	33%	52%	11%	44%	11%	32%	58%	32%	7%	29%	35%	27%
A pregnant woman should NEVER be able to obtain a legal abortion	9%	9%	3%	18%	3%	18%	6%	2%	4%	17%	8%	8%	11%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,500)	(1,304)	(593)	(511)	(540)	(378)	(420)	(433)	(441)	(488)	(449)	(559)	(490)

	Vaccination Status (Recoded)				Trigger Laws in State		
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law	
The baby is diagnosed with congenital disorder resulting in little or no life expectancy	59%	71%		55%	47%	52%	60%
There is a strong chance of the baby having a physical or mental disability	47%	58%		41%	38%	40%	49%
The woman is married and does not want any more children	31%	46%		20%	21%	27%	33%
The woman's own health is seriously endangered by the pregnancy	68%	79%		70%	55%	68%	68%
The family has a very low income and cannot afford any more children	38%	52%		25%	28%	36%	38%
The woman became pregnant as a result of rape	67%	78%		63%	57%	61%	69%

continued on the next page . . .

continued from previous page

	Vaccination Status (Recoded)			Trigger Laws in State		
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
The woman became pregnant as a result of incest	64%	76%	63%	51%	60%	65%
The woman is not married and does not want to marry the man	31%	43%	22%	21%	30%	31%
The woman wants it for any reason	31%	45%	22%	18%	27%	32%
A pregnant woman should NEVER be able to obtain a legal abortion	9%	6%	7%	14%	10%	9%
Unweighted N	(1,500)	(673)	(336)	(468)	(315)	(1,185)

42. State Ease of Abortion

Here in [state of residence], how easy or hard do you think it is for a woman to get an abortion?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very easy	16%	18%	14%	19%	21%	16%	14%	11%	17%
Easy	26%	24%	28%	28%	26%	29%	33%	21%	16%
Neither easy or hard	40%	42%	38%	43%	36%	40%	33%	47%	48%
Hard	11%	12%	11%	8%	12%	10%	15%	13%	9%
Very hard	6%	4%	8%	3%	5%	5%	6%	7%	11%
Totals	99%	100%	99%	101%	100%	100%	101%	99%	101%
Unweighted N	(1,494)	(679)	(815)	(320)	(181)	(329)	(210)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very easy	16%	7%	19%	20%	18%	14%	17%	23%	18%	18%	10%	23%
Easy	26%	16%	26%	32%	28%	26%	28%	28%	31%	24%	22%	32%
Neither easy or hard	40%	50%	40%	36%	37%	43%	37%	34%	43%	42%	42%	32%
Hard	11%	18%	11%	8%	10%	11%	12%	12%	6%	10%	16%	10%
Very hard	6%	8%	4%	5%	8%	6%	7%	5%	2%	6%	10%	2%
Totals	99%	99%	100%	101%	101%	100%	101%	102%	100%	100%	100%	99%
Unweighted N	(1,494)	(298)	(327)	(542)	(327)	(529)	(449)	(376)	(271)	(286)	(596)	(341)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very easy	16%	17%	10%	27%	11%	22%	17%	11%	11%	27%	15%	20%	14%
Easy	26%	28%	29%	28%	25%	30%	24%	26%	29%	25%	23%	29%	26%
Neither easy or hard	40%	37%	38%	36%	41%	36%	42%	35%	44%	38%	45%	34%	41%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Hard	11%	11%	15%	6%	14%	8%	12%	17%	12%	7%	10%	11%	13%
Very hard	6%	6%	8%	3%	9%	4%	5%	11%	4%	3%	6%	5%	6%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,494)	(1,298)	(591)	(509)	(539)	(377)	(418)	(432)	(437)	(487)	(448)	(556)	(488)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very easy	16%	14%	19%	17%	8%	19%
Easy	26%	30%	22%	25%	16%	29%
Neither easy or hard	40%	36%	44%	43%	40%	40%
Hard	11%	12%	12%	10%	20%	9%
Very hard	6%	8%	4%	5%	16%	3%
Totals	99%	100%	101%	100%	100%	100%
Unweighted N	(1,494)	(672)	(333)	(467)	(315)	(1,179)

43. State Laws Make Abortion Easier

Here in [state of residence], do you think that laws should be changed to make it easier for a woman to get an abortion, be changed to make it harder for a woman to get an abortion, or should the laws stay as they are now?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Make it easier	34%	28%	39%	24%	29%	30%	44%	35%	47%
Make it harder	31%	35%	27%	36%	40%	32%	28%	23%	21%
Stay as they are now	36%	38%	34%	40%	31%	38%	28%	42%	32%
Totals	101%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(675)	(806)	(319)	(181)	(322)	(210)	(197)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Make it easier	34%	47%	37%	26%	28%	33%	34%	37%	36%	31%	34%	34%
Make it harder	31%	21%	28%	33%	39%	29%	32%	31%	20%	34%	33%	31%
Stay as they are now	36%	32%	35%	41%	33%	38%	34%	31%	44%	35%	33%	35%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,481)	(297)	(324)	(538)	(322)	(525)	(445)	(372)	(270)	(283)	(591)	(337)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Make it easier	34%	35%	58%	10%	53%	13%	28%	62%	33%	12%	38%	34%	28%
Make it harder	31%	32%	11%	57%	15%	51%	34%	12%	22%	58%	25%	28%	39%
Stay as they are now	36%	32%	32%	33%	33%	36%	38%	27%	45%	30%	37%	37%	32%
Totals	101%	99%	101%	100%	101%	100%	100%	101%	100%	100%	100%	99%	99%
Unweighted N	(1,481)	(1,290)	(587)	(505)	(534)	(374)	(415)	(432)	(430)	(484)	(444)	(554)	(481)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Make it easier	34%	42%	25%	30%	39%	32%
Make it harder	31%	22%	35%	38%	36%	29%
Stay as they are now	36%	36%	40%	32%	25%	39%
Totals	101%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(664)	(330)	(465)	(311)	(1,170)

44. Support a Candidate - Opposes Abortion

Could you support a candidate who opposes a woman's right to have an abortion even in cases of rape and incest?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	19%	21%	17%	21%	23%	17%	18%	15%	17%
Maybe	26%	33%	19%	35%	33%	20%	19%	23%	24%
No	55%	46%	64%	45%	44%	63%	63%	62%	60%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,488)	(674)	(814)	(319)	(182)	(328)	(212)	(194)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	19%	13%	19%	22%	21%	16%	18%	26%	16%	14%	23%	19%
Maybe	26%	28%	27%	24%	24%	23%	28%	26%	27%	28%	24%	26%
No	55%	59%	54%	54%	55%	61%	54%	48%	57%	58%	53%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(294)	(324)	(543)	(327)	(524)	(447)	(377)	(270)	(284)	(593)	(341)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes	19%	21%	7%	37%	11%	35%	16%	9%	9%	38%	14%	21%	22%
Maybe	26%	25%	15%	34%	21%	31%	27%	11%	32%	33%	29%	25%	23%
No	55%	55%	78%	29%	68%	35%	57%	80%	58%	29%	58%	54%	55%
Totals	100%	101%	100%	100%	100%	101%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,488)	(1,297)	(589)	(510)	(538)	(377)	(415)	(432)	(436)	(486)	(447)	(554)	(485)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes	19%	13%	20%	26%	21%	19%
Maybe	26%	20%	32%	29%	23%	26%
No	55%	68%	47%	46%	56%	55%
Totals	100%	101%	99%	101%	100%	100%
Unweighted N	(1,488)	(670)	(332)	(465)	(314)	(1,174)

45. Support a Candidate - Supports Abortion

Could you support a candidate who supports a woman's right to have an abortion even in the third trimester?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	25%	20%	30%	19%	22%	23%	35%	25%	32%
Maybe	28%	32%	24%	29%	29%	22%	23%	37%	33%
No	46%	47%	46%	52%	48%	56%	42%	38%	35%
Totals	99%	99%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,481)	(672)	(809)	(318)	(180)	(325)	(210)	(194)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	25%	34%	28%	21%	21%	24%	26%	28%	22%	21%	23%	35%
Maybe	28%	32%	30%	26%	26%	29%	27%	28%	37%	28%	25%	28%
No	46%	33%	42%	54%	53%	47%	46%	43%	40%	51%	52%	37%
Totals	99%	99%	100%	101%	100%	100%	99%	99%	99%	100%	100%	100%
Unweighted N	(1,481)	(295)	(325)	(537)	(324)	(523)	(443)	(376)	(268)	(284)	(591)	(338)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes	25%	27%	43%	9%	38%	14%	20%	47%	21%	13%	28%	27%	21%
Maybe	28%	27%	34%	17%	38%	19%	26%	31%	35%	18%	33%	27%	25%
No	46%	46%	23%	75%	24%	67%	54%	22%	44%	69%	39%	46%	55%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,481)	(1,290)	(585)	(507)	(533)	(375)	(413)	(430)	(434)	(481)	(444)	(551)	(484)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes	25%	33%	19%	21%	20%	27%
Maybe	28%	28%	31%	26%	24%	29%
No	46%	39%	50%	53%	56%	44%
Totals	99%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(665)	(332)	(462)	(314)	(1,167)

46. Approve Companies Help Get Abortions

Do you approve or disapprove of companies providing assistance to employees to have abortions in other states that wouldn't be allowed in their home state?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	30%	24%	35%	16%	30%	25%	43%	30%	43%
Somewhat approve	17%	19%	15%	19%	18%	13%	15%	19%	16%
Somewhat disapprove	11%	13%	8%	14%	13%	8%	8%	9%	7%
Strongly disapprove	24%	25%	23%	31%	25%	31%	22%	12%	15%
Not sure	19%	18%	20%	19%	14%	22%	12%	30%	19%
Totals	101%	99%	101%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(678)	(817)	(320)	(182)	(328)	(212)	(197)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	30%	37%	28%	26%	30%	31%	29%	31%	31%	30%	26%	35%
Somewhat approve	17%	19%	24%	13%	13%	15%	19%	20%	21%	12%	15%	22%
Somewhat disapprove	11%	15%	13%	9%	7%	12%	9%	11%	12%	9%	10%	12%
Strongly disapprove	24%	10%	16%	31%	35%	21%	25%	24%	18%	27%	28%	19%
Not sure	19%	19%	19%	21%	17%	22%	18%	15%	18%	22%	22%	12%
Totals	101%	100%	100%	100%	102%	101%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,495)	(298)	(325)	(543)	(329)	(531)	(449)	(375)	(271)	(286)	(596)	(342)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly approve	30%	31%	54%	8%	49%	11%	25%	65%	25%	9%	32%	33%	23%
Somewhat approve	17%	17%	22%	10%	20%	12%	17%	15%	26%	10%	23%	16%	12%

continued on the next page . . .

continued from previous page

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Somewhat disapprove	11%	9%	5%	10%	8%	11%	14%	5%	14%	12%	10%	9%	12%
Strongly disapprove	24%	26%	6%	53%	8%	48%	22%	5%	13%	51%	16%	24%	31%
Not sure	19%	17%	12%	19%	15%	18%	21%	10%	22%	19%	19%	17%	21%
Totals	101%	100%	99%	100%	100%	100%	99%	100%	100%	101%	100%	99%	99%
Unweighted N	(1,495)	(1,300)	(589)	(511)	(538)	(378)	(417)	(431)	(438)	(488)	(448)	(556)	(489)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly approve	30%	44%	17%	20%	30%	29%
Somewhat approve	17%	16%	18%	18%	10%	19%
Somewhat disapprove	11%	6%	13%	14%	11%	10%
Strongly disapprove	24%	19%	23%	30%	26%	23%
Not sure	19%	16%	28%	18%	23%	18%
Totals	101%	101%	99%	100%	100%	99%
Unweighted N	(1,495)	(672)	(334)	(466)	(314)	(1,181)

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

47. Abortion decision

As you may know, the 1973 Supreme Court Case Roe v. Wade established a woman's constitutional right to have an abortion. Would you like to see the Supreme Court overturn its Roe v. Wade decision, or not?

	Gender (2 category)		White Men		White Women		Race		
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, would like to see Roe v. Wade overturned	33%	37%	28%	39%	46%	29%	31%	20%	28%
No, would not like to see Roe v. Wade overturned	49%	42%	55%	38%	41%	50%	60%	55%	49%
Not sure	19%	21%	17%	22%	12%	21%	8%	25%	23%
Totals	101%	100%	100%	99%	99%	100%	99%	100%	100%
Unweighted N	(1,491)	(675)	(816)	(319)	(180)	(329)	(212)	(197)	(114)

	Age				Income			Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, would like to see Roe v. Wade overturned	33%	20%	35%	34%	40%	25%	34%	44%	28%	35%	31%	36%
No, would not like to see Roe v. Wade overturned	49%	53%	47%	48%	47%	51%	52%	42%	52%	45%	47%	52%
Not sure	19%	26%	18%	19%	13%	23%	15%	14%	19%	21%	22%	12%
Totals	101%	99%	100%	101%	100%	99%	101%	100%	99%	101%	100%	100%
Unweighted N	(1,491)	(294)	(326)	(543)	(328)	(529)	(447)	(375)	(269)	(285)	(596)	(341)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes, would like to see Roe v. Wade overturned	33%	36%	14%	66%	19%	56%	32%	11%	21%	67%	29%	34%	34%
No, would not like to see Roe v. Wade overturned	49%	49%	76%	18%	67%	24%	51%	81%	56%	19%	47%	54%	44%
Not sure	19%	15%	10%	15%	15%	20%	17%	8%	24%	15%	24%	12%	22%
Totals	101%	100%	100%	99%	101%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,491)	(1,299)	(589)	(510)	(536)	(376)	(417)	(430)	(437)	(486)	(447)	(555)	(487)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes, would like to see Roe v. Wade overturned	33%	23%	35%	43%	34%	32%
No, would not like to see Roe v. Wade overturned	49%	64%	39%	35%	42%	51%
Not sure	19%	13%	25%	22%	24%	17%
Totals	101%	100%	99%	100%	100%	100%
Unweighted N	(1,491)	(672)	(333)	(463)	(314)	(1,177)

48. Likely to overturn Roe

How likely do you think it is that the U.S. Supreme Court will overturn Roe v. Wade, the case that made abortion legal across the United States?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely will happen	11%	12%	9%	11%	16%	6%	15%	8%	10%
Likely	30%	33%	27%	30%	42%	22%	42%	23%	26%
50% chance	41%	38%	44%	43%	31%	48%	32%	46%	43%
Unlikely	14%	12%	16%	12%	6%	18%	10%	18%	16%
Definitely will not happen	4%	4%	4%	2%	4%	6%	1%	5%	4%
Totals	100%	99%	100%	98%	99%	100%	100%	100%	99%
Unweighted N	(1,493)	(677)	(816)	(319)	(182)	(327)	(212)	(197)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely will happen	11%	5%	12%	10%	15%	10%	11%	13%	10%	9%	10%	13%
Likely	30%	25%	27%	30%	39%	27%	33%	36%	29%	32%	28%	32%
50% chance	41%	44%	42%	43%	37%	42%	41%	35%	41%	41%	41%	43%
Unlikely	14%	19%	14%	15%	8%	16%	13%	13%	14%	16%	16%	10%
Definitely will not happen	4%	7%	5%	3%	1%	5%	3%	3%	5%	2%	5%	2%
Totals	100%	100%	100%	101%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,493)	(299)	(325)	(541)	(328)	(528)	(448)	(376)	(271)	(284)	(595)	(343)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Definitely will happen	11%	12%	16%	11%	13%	12%	7%	16%	6%	13%	9%	13%	10%
Likely	30%	32%	37%	33%	33%	29%	29%	37%	26%	32%	29%	32%	29%
50% chance	41%	39%	35%	38%	39%	41%	45%	31%	49%	39%	42%	40%	43%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unlikely	14%	14%	11%	15%	12%	17%	13%	13%	15%	14%	16%	13%	14%
Definitely will not happen	4%	3%	2%	2%	4%	1%	5%	3%	3%	3%	5%	3%	4%
Totals	100%	100%	101%	99%	101%	100%	99%	100%	99%	101%	101%	101%	100%
Unweighted N	(1,493)	(1,297)	(587)	(510)	(536)	(377)	(419)	(431)	(439)	(488)	(448)	(555)	(488)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Definitely will happen	11%	13%	7%	10%	9%	11%
Likely	30%	38%	26%	23%	29%	30%
50% chance	41%	36%	48%	43%	38%	42%
Unlikely	14%	11%	15%	18%	17%	13%
Definitely will not happen	4%	2%	5%	6%	7%	3%
Totals	100%	100%	101%	100%	100%	99%
Unweighted N	(1,493)	(670)	(333)	(467)	(313)	(1,180)

49. When Roe Overturned

Do you believe Roe v. Wade will be overturned within the next 12 months?

Asked of those who believe Roe v. Wade has at least a 50% chance of being overturned

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	42%	45%	40%	41%	64%	30%	59%	26%	35%
No	12%	13%	11%	11%	12%	12%	7%	15%	14%
Not sure	46%	42%	49%	49%	24%	58%	34%	59%	52%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,233)	(577)	(656)	(277)	(163)	(251)	(186)	(147)	(97)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	42%	27%	45%	42%	52%	33%	46%	58%	38%	46%	38%	48%
No	12%	18%	18%	10%	4%	14%	13%	11%	19%	9%	11%	11%
Not sure	46%	54%	37%	48%	44%	54%	41%	31%	43%	45%	51%	41%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,233)	(220)	(264)	(450)	(299)	(415)	(375)	(324)	(217)	(234)	(482)	(300)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes	42%	46%	48%	52%	43%	46%	43%	52%	33%	49%	42%	46%	39%
No	12%	12%	11%	7%	15%	8%	11%	10%	16%	11%	15%	10%	12%
Not sure	46%	43%	41%	41%	41%	46%	46%	38%	51%	41%	43%	45%	50%
Totals	100%	101%	100%	100%	99%	100%	100%	100%	100%	101%	100%	101%	101%
Unweighted N	(1,233)	(1,087)	(511)	(429)	(458)	(310)	(344)	(361)	(360)	(416)	(366)	(469)	(396)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes	42%	49%	42%	32%	42%	42%
No	12%	5%	14%	20%	9%	13%
Not sure	46%	45%	45%	47%	49%	45%
Totals	100%	99%	101%	99%	100%	100%
Unweighted N	(1,233)	(586)	(271)	(358)	(247)	(986)

50. Approve of 15-Week Abortion

As you may know, the Supreme Court agreed to review a Mississippi law that bans most abortions after 15 weeks, or about 3 1/2 months. Do you support or oppose this law?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	29%	30%	28%	39%	32%	33%	25%	17%	24%
Somewhat support	21%	27%	15%	26%	21%	16%	17%	17%	26%
Somewhat oppose	9%	10%	9%	6%	13%	7%	7%	19%	7%
Strongly oppose	23%	18%	28%	15%	22%	21%	41%	22%	23%
Not sure	17%	16%	19%	14%	12%	22%	10%	26%	21%
Totals	99%	101%	99%	100%	100%	99%	100%	101%	101%
Unweighted N	(1,490)	(678)	(812)	(319)	(181)	(326)	(212)	(198)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	29%	14%	26%	33%	42%	30%	32%	28%	24%	33%	32%	25%
Somewhat support	21%	27%	25%	19%	13%	18%	20%	28%	26%	16%	20%	24%
Somewhat oppose	9%	9%	12%	7%	10%	8%	11%	9%	13%	9%	9%	9%
Strongly oppose	23%	26%	22%	23%	22%	23%	25%	23%	22%	23%	21%	27%
Not sure	17%	23%	15%	18%	13%	22%	12%	12%	15%	20%	19%	15%
Totals	99%	99%	100%	100%	100%	101%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,490)	(296)	(326)	(540)	(328)	(528)	(447)	(376)	(271)	(284)	(594)	(341)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly support	29%	32%	13%	56%	15%	49%	32%	8%	22%	56%	23%	29%	36%
Somewhat support	21%	19%	18%	18%	20%	22%	22%	19%	24%	21%	26%	17%	19%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Somewhat oppose	9%	10%	12%	5%	11%	6%	11%	12%	12%	5%	10%	11%	8%
Strongly oppose	23%	25%	44%	7%	36%	8%	21%	49%	21%	5%	22%	28%	19%
Not sure	17%	14%	13%	13%	18%	15%	14%	11%	19%	13%	19%	15%	18%
Totals	99%	100%	100%	99%	100%	100%	100%	99%	98%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,295)	(589)	(509)	(536)	(375)	(418)	(432)	(437)	(484)	(448)	(554)	(486)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly support	29%	23%	33%	35%	32%	29%
Somewhat support	21%	16%	24%	24%	22%	21%
Somewhat oppose	9%	10%	9%	9%	6%	10%
Strongly oppose	23%	35%	14%	14%	22%	23%
Not sure	17%	16%	20%	17%	18%	17%
Totals	99%	100%	100%	99%	100%	100%
Unweighted N	(1,490)	(672)	(332)	(464)	(312)	(1,178)

51. Pro-Life or Pro-Choice

Would you call yourself "pro-life" or "pro-choice"?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Pro-life	26%	30%	23%	34%	36%	26%	24%	15%	20%
Pro-choice	35%	28%	42%	23%	30%	34%	55%	30%	46%
Both pro-life and pro-choice	24%	24%	23%	21%	23%	26%	17%	31%	21%
Neither	9%	11%	7%	13%	9%	7%	2%	9%	12%
Not sure	7%	8%	6%	10%	3%	6%	2%	15%	1%
Totals	101%	101%	101%	101%	101%	99%	100%	100%	100%
Unweighted N	(1,498)	(679)	(819)	(319)	(182)	(330)	(212)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Pro-life	26%	13%	20%	30%	38%	22%	28%	28%	16%	29%	29%	26%
Pro-choice	35%	42%	34%	32%	33%	35%	34%	38%	34%	35%	32%	39%
Both pro-life and pro-choice	24%	24%	27%	23%	19%	23%	25%	25%	31%	24%	23%	19%
Neither	9%	10%	9%	9%	8%	10%	8%	8%	11%	7%	9%	10%
Not sure	7%	11%	9%	6%	2%	10%	5%	2%	9%	5%	7%	6%
Totals	101%	100%	99%	100%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,498)	(299)	(327)	(544)	(328)	(531)	(449)	(376)	(272)	(286)	(598)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other	
Pro-life	26%	28%	11%	55%	11%	48%	27%	7%	14%	57%	18%	27%	32%

continued on the next page . . .

continued from previous page

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Pro-choice	35%	36%	59%	14%	54%	18%	31%	69%	33%	12%	36%	39%	29%
Both pro-life and pro-choice	24%	23%	23%	21%	24%	21%	27%	17%	36%	19%	27%	24%	20%
Neither	9%	8%	4%	8%	6%	12%	9%	4%	13%	9%	11%	6%	10%
Not sure	7%	4%	3%	2%	5%	2%	6%	3%	4%	3%	8%	4%	9%
Totals	101%	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,302)	(592)	(510)	(540)	(377)	(419)	(433)	(440)	(487)	(449)	(558)	(489)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Pro-life	26%	20%	30%	30%	32%	24%
Pro-choice	35%	48%	27%	24%	34%	35%
Both pro-life and pro-choice	24%	21%	23%	27%	20%	25%
Neither	9%	8%	12%	9%	8%	9%
Not sure	7%	4%	8%	9%	6%	7%
Totals	101%	101%	100%	99%	100%	100%
Unweighted N	(1,498)	(672)	(335)	(468)	(314)	(1,184)

52. Attempt to Overturn 2020 election

Was there an attempt to overturn the results of the 2020 election prior to the official certification of electoral votes?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	46%	43%	48%	40%	52%	43%	57%	43%	43%
No	26%	31%	22%	29%	31%	21%	20%	22%	32%
Not sure	28%	26%	30%	31%	17%	36%	23%	34%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,493)	(676)	(817)	(320)	(181)	(330)	(211)	(198)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	46%	36%	46%	44%	58%	44%	49%	48%	46%	43%	43%	53%
No	26%	25%	24%	29%	24%	21%	30%	31%	28%	24%	27%	25%
Not sure	28%	39%	30%	28%	17%	35%	22%	21%	26%	33%	30%	22%
Totals	100%	100%	100%	101%	99%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(297)	(325)	(542)	(329)	(531)	(446)	(375)	(272)	(284)	(595)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes	46%	48%	70%	30%	62%	33%	42%	68%	48%	31%	48%	46%	43%
No	26%	27%	17%	39%	21%	35%	28%	19%	23%	38%	20%	30%	28%
Not sure	28%	26%	13%	31%	17%	32%	31%	13%	29%	31%	32%	24%	29%
Totals	100%	101%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,299)	(591)	(509)	(537)	(376)	(418)	(432)	(438)	(486)	(446)	(559)	(486)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes	46%	60%	32%	38%	46%	46%
No	26%	21%	31%	29%	23%	27%
Not sure	28%	19%	37%	33%	31%	27%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(673)	(334)	(465)	(313)	(1,180)

53. Trump Attempted to Overturn 2020 Election

Was Donald Trump involved in an attempt to overturn the results of the 2020 election prior to the official certification of electoral votes?

Asked of those who believe there was an attempt to overturn the results of the 2020 election

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	74%	75%	74%	68%	86%	62%	83%	80%	78%
No	17%	18%	16%	24%	11%	24%	13%	12%	11%
Not sure	9%	8%	10%	8%	3%	14%	5%	8%	11%
Totals	100%	101%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(718)	(317)	(401)	(136)	(100)	(151)	(122)	(90)	(56)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	74%	57%	72%	79%	82%	68%	78%	80%	77%	77%	69%	78%
No	17%	30%	17%	15%	11%	20%	15%	13%	11%	16%	22%	14%
Not sure	9%	13%	11%	6%	8%	12%	7%	7%	12%	7%	9%	7%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(718)	(109)	(159)	(260)	(190)	(241)	(228)	(188)	(126)	(130)	(272)	(190)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes	74%	77%	93%	40%	90%	37%	76%	88%	77%	45%	73%	81%	69%
No	17%	16%	3%	44%	5%	48%	12%	7%	12%	43%	18%	13%	20%
Not sure	9%	7%	3%	16%	4%	15%	11%	5%	11%	12%	9%	6%	11%
Totals	100%	100%	99%	100%	99%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(718)	(652)	(423)	(162)	(354)	(134)	(176)	(303)	(217)	(159)	(226)	(276)	(214)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes	74%	90%	67%	48%	72%	75%
No	17%	5%	23%	38%	21%	16%
Not sure	9%	6%	10%	14%	7%	9%
Totals	100%	101%	100%	100%	100%	100%
Unweighted N	(718)	(418)	(120)	(175)	(155)	(563)

54. View on January 6th

Which comes closer to your view regarding what took place at the U.S. Capitol on January 6, 2021?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
People participated in legitimate political discourse	30%	36%	24%	39%	36%	30%	25%	17%	24%
People participated in a violent insurrection	52%	47%	56%	37%	55%	46%	61%	62%	62%
Don't know	19%	17%	20%	24%	10%	24%	14%	22%	14%
Totals	101%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,490)	(677)	(813)	(319)	(182)	(328)	(213)	(196)	(113)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
People participated in legitimate political discourse	30%	20%	26%	33%	37%	23%	33%	37%	31%	26%	31%	29%
People participated in a violent insurrection	52%	50%	51%	51%	55%	54%	54%	50%	55%	53%	49%	52%
Don't know	19%	30%	23%	16%	8%	23%	13%	13%	14%	21%	20%	19%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(297)	(324)	(541)	(328)	(529)	(446)	(374)	(272)	(285)	(593)	(340)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
People participated in legitimate political discourse	30%	32%	10%	60%	15%	55%	31%	11%	25%	56%	25%	30%	34%
People participated in a violent insurrection	52%	54%	84%	22%	76%	27%	49%	80%	58%	27%	55%	56%	43%
Don't know	19%	15%	6%	18%	9%	18%	20%	9%	17%	18%	20%	15%	22%
Totals	101%	101%	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%	99%
Unweighted N	(1,490)	(1,294)	(589)	(510)	(535)	(376)	(418)	(431)	(438)	(484)	(447)	(555)	(487)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
People participated in legitimate political discourse	30%	18%	35%	40%	27%	30%
People participated in a violent insurrection	52%	72%	43%	33%	53%	51%
Don't know	19%	10%	22%	27%	21%	18%
Totals	101%	100%	100%	100%	101%	99%
Unweighted N	(1,490)	(669)	(336)	(463)	(312)	(1,178)

55. Capitol Takeover Approval

Do you approve or disapprove of the Trump supporters taking over the Capitol building in Washington, D.C. to stop Congressional proceedings?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	8%	9%	6%	9%	8%	8%	8%	4%	8%
Somewhat approve	12%	15%	9%	14%	14%	10%	5%	13%	13%
Somewhat disapprove	15%	17%	13%	22%	14%	14%	13%	7%	13%
Strongly disapprove	54%	49%	58%	42%	56%	50%	64%	60%	61%
Not sure	12%	11%	14%	13%	8%	18%	10%	17%	5%
Totals	101%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,493)	(678)	(815)	(319)	(182)	(328)	(213)	(198)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	8%	7%	11%	7%	5%	7%	8%	9%	13%	5%	6%	9%
Somewhat approve	12%	19%	15%	7%	8%	9%	13%	14%	15%	6%	12%	14%
Somewhat disapprove	15%	16%	13%	15%	14%	15%	14%	16%	13%	15%	15%	16%
Strongly disapprove	54%	41%	49%	58%	64%	53%	58%	51%	51%	58%	53%	53%
Not sure	12%	16%	11%	13%	9%	15%	7%	10%	9%	15%	15%	8%
Totals	101%	99%	99%	100%	100%	99%	100%	100%	101%	99%	101%	100%
Unweighted N	(1,493)	(297)	(327)	(542)	(327)	(530)	(447)	(376)	(272)	(286)	(593)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly approve	8%	7%	3%	13%	5%	14%	5%	3%	4%	15%	10%	4%	10%
Somewhat approve	12%	11%	8%	13%	9%	17%	12%	6%	15%	16%	17%	9%	10%
Somewhat disapprove	15%	14%	3%	26%	7%	23%	20%	7%	17%	21%	8%	17%	20%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly disapprove	54%	57%	82%	32%	73%	33%	52%	79%	55%	34%	53%	62%	45%
Not sure	12%	10%	4%	16%	6%	14%	11%	5%	9%	13%	13%	8%	16%
Totals	101%	99%	100%	100%	100%	101%	100%	100%	100%	99%	101%	100%	101%
Unweighted N	(1,493)	(1,298)	(593)	(509)	(538)	(376)	(419)	(433)	(438)	(485)	(447)	(559)	(486)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly approve	8%	4%	8%	12%	6%	8%
Somewhat approve	12%	5%	18%	15%	9%	12%
Somewhat disapprove	15%	9%	16%	22%	12%	16%
Strongly disapprove	54%	76%	44%	33%	57%	53%
Not sure	12%	7%	14%	18%	16%	11%
Totals	101%	101%	100%	100%	100%	100%
Unweighted N	(1,493)	(671)	(336)	(465)	(313)	(1,180)

56. Trump Responsibility for Capitol Takeover

How much responsibility does President Trump have for the takeover of the Capitol?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	39%	33%	44%	25%	40%	35%	47%	52%	45%
Some	13%	14%	13%	12%	16%	11%	13%	14%	15%
A little	12%	13%	10%	12%	16%	11%	10%	9%	11%
None	26%	30%	22%	43%	24%	29%	24%	8%	18%
Not sure	10%	9%	12%	8%	3%	14%	6%	17%	12%
Totals	100%	99%	101%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,493)	(677)	(816)	(320)	(182)	(329)	(213)	(198)	(113)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	39%	28%	36%	41%	48%	41%	42%	34%	40%	38%	38%	39%
Some	13%	23%	17%	9%	6%	12%	14%	16%	14%	13%	10%	18%
A little	12%	18%	17%	8%	6%	10%	11%	17%	15%	8%	10%	15%
None	26%	12%	17%	35%	36%	24%	28%	26%	22%	30%	30%	20%
Not sure	10%	19%	13%	8%	4%	13%	5%	7%	9%	12%	12%	7%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,493)	(296)	(325)	(543)	(329)	(530)	(447)	(376)	(271)	(286)	(596)	(340)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
A lot	39%	41%	77%	6%	67%	8%	33%	73%	39%	12%	40%	44%	32%
Some	13%	12%	10%	9%	14%	13%	14%	9%	20%	12%	17%	12%	11%
A little	12%	12%	7%	14%	11%	14%	14%	8%	16%	12%	16%	8%	11%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
None	26%	29%	2%	64%	3%	58%	30%	4%	16%	57%	14%	30%	34%
Not sure	10%	7%	4%	6%	6%	7%	9%	6%	8%	8%	13%	7%	11%
Totals	100%	101%	100%	99%	101%	100%	100%	100%	99%	101%	100%	101%	99%
Unweighted N	(1,493)	(1,300)	(593)	(511)	(538)	(377)	(418)	(431)	(438)	(487)	(448)	(559)	(485)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
A lot	39%	63%	26%	17%	40%	38%
Some	13%	10%	13%	17%	13%	13%
A little	12%	5%	15%	18%	9%	12%
None	26%	17%	31%	34%	23%	27%
Not sure	10%	5%	15%	13%	14%	9%
Totals	100%	100%	100%	99%	99%	99%
Unweighted N	(1,493)	(670)	(336)	(467)	(312)	(1,181)

57. Watched House Select Committee Hearing

The House Select Committee investigating the Jan. 6, 2021 takeover of the Capitol held a primetime hearing this Thursday. Did you watch the hearing?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
I watched the entire hearing	13%	11%	15%	8%	16%	13%	21%	14%	10%
I watched part of it	12%	12%	11%	10%	13%	8%	11%	17%	15%
I watched clips or highlights of it	17%	21%	13%	19%	21%	12%	13%	17%	21%
I read or watched news stories about it	25%	27%	23%	30%	32%	24%	26%	18%	17%
I haven't heard anything about it	33%	28%	37%	34%	18%	43%	28%	34%	36%
Totals	100%	99%	99%	101%	100%	100%	99%	100%	99%
Unweighted N	(1,491)	(675)	(816)	(319)	(182)	(329)	(212)	(198)	(114)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
I watched the entire hearing	13%	5%	11%	13%	23%	11%	18%	12%	16%	12%	11%	16%
I watched part of it	12%	15%	13%	10%	11%	12%	12%	15%	13%	9%	11%	16%
I watched clips or highlights of it	17%	19%	16%	16%	18%	16%	21%	14%	13%	20%	17%	18%
I read or watched news stories about it	25%	18%	25%	28%	29%	19%	28%	32%	27%	25%	25%	24%
I haven't heard anything about it	33%	43%	36%	33%	19%	42%	21%	27%	31%	34%	36%	26%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(295)	(326)	(542)	(328)	(529)	(448)	(374)	(270)	(285)	(596)	(340)

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
I watched the entire hearing	13%	15%	30%	3%	24%	4%	10%	25%	16%	5%	12%	16%	12%
I watched part of it	12%	12%	15%	9%	16%	12%	9%	14%	13%	11%	16%	10%	10%
I watched clips or highlights of it	17%	16%	18%	14%	18%	15%	18%	20%	18%	14%	19%	17%	16%
I read or watched news stories about it	25%	27%	20%	35%	20%	29%	29%	19%	24%	34%	21%	28%	26%
I haven't heard anything about it	33%	30%	17%	39%	22%	39%	34%	22%	30%	36%	33%	30%	35%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%	101%	101%	99%
Unweighted N	(1,491)	(1,298)	(593)	(509)	(537)	(375)	(418)	(433)	(438)	(485)	(448)	(558)	(484)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
I watched the entire hearing	13%	22%	6%	7%	10%	14%
I watched part of it	12%	12%	11%	12%	11%	12%
I watched clips or highlights of it	17%	18%	17%	15%	16%	17%
I read or watched news stories about it	25%	24%	29%	24%	25%	25%
I haven't heard anything about it	33%	23%	36%	42%	38%	31%
Totals	100%	99%	99%	100%	100%	99%
Unweighted N	(1,491)	(670)	(335)	(466)	(313)	(1,178)

58. Plan to Watch Future January 6th Hearings

Do you plan to watch any future hearings relating to the Jan. 6, 2021 takeover of the Capitol?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	29%	27%	32%	19%	34%	24%	38%	38%	35%
No	46%	50%	44%	59%	50%	50%	45%	33%	35%
Not sure	24%	24%	25%	23%	17%	27%	17%	29%	30%
Totals	99%	101%	101%	101%	101%	101%	100%	100%	100%
Unweighted N	(1,485)	(671)	(814)	(319)	(180)	(329)	(211)	(196)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	29%	26%	30%	27%	36%	26%	35%	31%	34%	23%	26%	39%
No	46%	39%	42%	53%	48%	46%	45%	52%	42%	51%	47%	44%
Not sure	24%	34%	28%	20%	17%	29%	20%	17%	24%	26%	27%	17%
Totals	99%	99%	100%	100%	101%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(294)	(322)	(543)	(326)	(529)	(442)	(374)	(269)	(284)	(594)	(338)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes	29%	33%	59%	12%	51%	16%	21%	52%	29%	17%	36%	32%	21%
No	46%	46%	20%	75%	26%	67%	50%	28%	40%	69%	37%	47%	55%
Not sure	24%	21%	22%	13%	23%	17%	29%	20%	31%	14%	27%	22%	24%
Totals	99%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,485)	(1,293)	(586)	(509)	(534)	(376)	(415)	(430)	(436)	(484)	(445)	(556)	(482)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes	29%	44%	21%	18%	25%	31%
No	46%	33%	55%	57%	46%	46%
Not sure	24%	23%	24%	25%	29%	23%
Totals	99%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(668)	(334)	(464)	(313)	(1,172)

59. Approval of House Committee Investigating January 6th

Do you approve or disapprove of the House Select Committee investigating the takeover of the Capitol on January 6, 2021?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	36%	33%	40%	26%	37%	32%	48%	42%	42%
Somewhat approve	15%	18%	13%	15%	19%	9%	13%	16%	23%
Somewhat disapprove	10%	10%	9%	11%	12%	12%	10%	6%	4%
Strongly disapprove	24%	30%	19%	41%	25%	25%	22%	8%	19%
Not sure	14%	10%	19%	8%	7%	23%	8%	28%	12%
Totals	99%	101%	100%	101%	100%	101%	101%	100%	100%
Unweighted N	(1,490)	(677)	(813)	(320)	(181)	(327)	(212)	(197)	(114)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	36%	29%	35%	36%	45%	36%	39%	35%	36%	37%	36%	37%
Somewhat approve	15%	27%	21%	10%	6%	13%	18%	16%	19%	12%	12%	20%
Somewhat disapprove	10%	11%	11%	11%	6%	11%	11%	9%	7%	11%	10%	11%
Strongly disapprove	24%	9%	15%	31%	39%	21%	25%	29%	26%	26%	26%	20%
Not sure	14%	24%	17%	13%	4%	19%	8%	11%	12%	13%	17%	12%
Totals	99%	100%	99%	101%	100%	100%	101%	100%	100%	99%	101%	100%
Unweighted N	(1,490)	(297)	(323)	(541)	(329)	(530)	(446)	(373)	(272)	(285)	(594)	(339)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly approve	36%	39%	71%	6%	62%	8%	33%	66%	38%	12%	37%	43%	28%
Somewhat approve	15%	14%	14%	11%	18%	14%	17%	14%	23%	11%	25%	12%	9%
Somewhat disapprove	10%	10%	3%	14%	4%	16%	12%	6%	12%	12%	7%	8%	14%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly disapprove	24%	27%	3%	60%	6%	52%	25%	3%	13%	56%	15%	27%	32%
Not sure	14%	11%	9%	9%	11%	11%	13%	11%	14%	8%	16%	10%	17%
Totals	99%	101%	100%	100%	101%	101%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,490)	(1,296)	(589)	(511)	(533)	(377)	(418)	(431)	(435)	(486)	(447)	(556)	(486)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly approve	36%	59%	21%	19%	39%	36%
Somewhat approve	15%	10%	21%	18%	12%	16%
Somewhat disapprove	10%	6%	9%	16%	8%	10%
Strongly disapprove	24%	17%	33%	27%	23%	25%
Not sure	14%	8%	16%	20%	18%	13%
Totals	99%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(669)	(335)	(467)	(312)	(1,178)

60. January 6th Committee A Witch Hunt

Do you think the House Select Committee investigating the takeover of the Capitol on January 6, 2021 is a witch hunt or a legitimate investigation?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Legitimate investigation	47%	44%	50%	32%	47%	38%	55%	62%	64%
Witch hunt	36%	42%	31%	55%	39%	40%	33%	13%	22%
Not sure	17%	14%	19%	13%	14%	22%	11%	25%	14%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,486)	(673)	(813)	(319)	(180)	(328)	(211)	(196)	(113)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Legitimate investigation	47%	49%	49%	43%	49%	47%	51%	43%	51%	44%	44%	52%
Witch hunt	36%	20%	29%	45%	47%	32%	36%	44%	36%	37%	37%	34%
Not sure	17%	31%	22%	12%	4%	21%	13%	13%	13%	19%	19%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(295)	(321)	(542)	(328)	(527)	(447)	(373)	(272)	(282)	(595)	(337)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Legitimate investigation	47%	47%	85%	8%	78%	12%	44%	80%	55%	16%	56%	50%	34%
Witch hunt	36%	39%	7%	80%	9%	75%	41%	9%	29%	71%	24%	38%	47%
Not sure	17%	13%	8%	12%	13%	13%	15%	10%	16%	13%	20%	12%	19%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(1,293)	(590)	(508)	(534)	(374)	(417)	(432)	(436)	(482)	(445)	(557)	(483)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Legitimate investigation	47%	66%	36%	31%	47%	47%
Witch hunt	36%	23%	46%	45%	34%	37%
Not sure	17%	11%	18%	24%	19%	16%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(671)	(334)	(463)	(312)	(1,174)

61. Following news

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very closely	21%	19%	22%	12%	30%	16%	26%	25%	26%
Somewhat closely	42%	42%	42%	43%	40%	45%	39%	43%	37%
Not very closely	24%	25%	24%	25%	24%	27%	25%	23%	20%
Not following at all	13%	14%	12%	20%	7%	12%	11%	9%	17%
Totals	100%	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,491)	(674)	(817)	(319)	(179)	(330)	(212)	(198)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very closely	21%	17%	23%	19%	25%	21%	20%	25%	28%	19%	19%	19%
Somewhat closely	42%	43%	43%	42%	40%	41%	42%	44%	39%	41%	44%	42%
Not very closely	24%	23%	22%	24%	28%	24%	26%	22%	21%	27%	24%	26%
Not following at all	13%	17%	12%	15%	8%	14%	12%	8%	12%	13%	13%	13%
Totals	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,491)	(296)	(325)	(542)	(328)	(528)	(448)	(373)	(270)	(284)	(597)	(340)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very closely	21%	23%	29%	18%	28%	17%	17%	28%	18%	19%	23%	22%	17%
Somewhat closely	42%	42%	52%	31%	52%	32%	42%	46%	50%	33%	49%	40%	38%
Not very closely	24%	24%	15%	32%	16%	34%	25%	21%	20%	32%	17%	27%	28%
Not following at all	13%	11%	3%	19%	5%	17%	15%	5%	13%	16%	11%	11%	17%
Totals	100%	100%	99%	100%	101%	100%	99%	100%	101%	100%	100%	100%	100%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,491)	(1,295)	(589)	(510)	(536)	(376)	(417)	(432)	(438)	(484)	(445)	(557)	(487)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very closely	21%	29%	14%	14%	20%	21%
Somewhat closely	42%	48%	41%	37%	42%	42%
Not very closely	24%	19%	29%	28%	23%	25%
Not following at all	13%	4%	17%	21%	14%	12%
Totals	100%	100%	101%	100%	99%	100%
Unweighted N	(1,491)	(672)	(334)	(465)	(312)	(1,179)

62. Had COVID Since Pandemic Began

Whether or not you tested positive, do you think you may have contracted COVID-19 at any time since the pandemic began?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely contracted COVID-19	26%	22%	30%	24%	24%	29%	32%	16%	34%
Probably contracted COVID-19	16%	18%	13%	16%	20%	13%	15%	16%	19%
Probably did not contract COVID-19	17%	19%	16%	20%	23%	13%	23%	10%	17%
Definitely did not contract COVID-19	31%	31%	31%	31%	29%	32%	24%	44%	26%
Not sure	10%	10%	10%	10%	5%	13%	7%	14%	5%
Totals	100%	100%	100%	101%	101%	100%	101%	100%	101%
Unweighted N	(1,495)	(678)	(817)	(320)	(181)	(329)	(213)	(199)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely contracted COVID-19	26%	30%	30%	28%	16%	26%	26%	32%	19%	27%	27%	29%
Probably contracted COVID-19	16%	20%	22%	14%	7%	12%	16%	21%	22%	13%	15%	14%
Probably did not contract COVID-19	17%	18%	15%	15%	23%	14%	20%	18%	14%	17%	16%	21%
Definitely did not contract COVID-19	31%	22%	23%	33%	46%	37%	28%	23%	33%	32%	31%	29%
Not sure	10%	10%	10%	10%	9%	11%	10%	6%	11%	11%	11%	7%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(296)	(327)	(544)	(328)	(529)	(448)	(377)	(271)	(285)	(597)	(342)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Definitely contracted COVID-19	26%	27%	22%	30%	23%	30%	28%	26%	25%	27%	27%	26%	25%
Probably contracted COVID-19	16%	16%	14%	17%	14%	16%	17%	10%	21%	17%	19%	16%	13%
Probably did not contract COVID-19	17%	16%	21%	11%	23%	13%	16%	24%	18%	14%	15%	18%	18%
Definitely did not contract COVID-19	31%	33%	37%	33%	34%	32%	29%	35%	28%	31%	30%	33%	30%
Not sure	10%	8%	7%	8%	6%	8%	11%	4%	8%	10%	9%	7%	14%
Totals	100%	100%	101%	99%	100%	99%	101%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(1,300)	(591)	(511)	(538)	(378)	(418)	(433)	(438)	(487)	(448)	(559)	(486)

	Total	Vaccination Status (Recoded)			Trigger Laws in State		
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law	
Definitely contracted COVID-19	26%	22%		28%	31%	29%	25%
Probably contracted COVID-19	16%	11%		18%	20%	13%	17%
Probably did not contract COVID-19	17%	21%		17%	13%	21%	16%
Definitely did not contract COVID-19	31%	38%		25%	26%	28%	32%
Not sure	10%	8%		12%	10%	10%	10%
Totals	100%	100%		100%	100%	101%	100%
Unweighted N	(1,495)	(671)		(336)	(467)	(313)	(1,182)

63. Will Eventually Get COVID

Do you think you'll eventually get COVID-19?

Asked of those who do not believe they ever had COVID

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	13%	14%	12%	10%	19%	9%	20%	7%	6%
No	42%	43%	42%	46%	43%	50%	18%	49%	47%
Not sure	45%	44%	47%	44%	38%	41%	62%	43%	46%
Totals	100%	101%	101%	100%	100%	100%	100%	99%	99%
Unweighted N	(720)	(343)	(377)	(161)	(97)	(142)	(98)	(106)	(53)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	13%	14%	15%	16%	7%	9%	14%	24%	13%	15%	8%	17%
No	42%	46%	45%	37%	44%	47%	40%	34%	45%	39%	47%	36%
Not sure	45%	40%	40%	47%	49%	44%	46%	42%	42%	47%	44%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%	101%
Unweighted N	(720)	(109)	(126)	(257)	(228)	(273)	(217)	(157)	(126)	(130)	(280)	(184)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes	13%	14%	18%	7%	16%	8%	12%	17%	13%	9%	12%	14%	11%
No	42%	41%	30%	54%	32%	58%	44%	35%	34%	57%	43%	36%	50%
Not sure	45%	46%	52%	38%	52%	34%	43%	49%	53%	33%	45%	50%	39%
Totals	100%	101%	100%	99%	100%	100%	99%	101%	100%	99%	100%	100%	100%
Unweighted N	(720)	(642)	(338)	(234)	(307)	(175)	(179)	(249)	(198)	(225)	(207)	(292)	(221)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes	13%	15%	11%	10%	8%	14%
No	42%	34%	52%	53%	51%	40%
Not sure	45%	52%	37%	38%	40%	47%
Totals	100%	101%	100%	101%	99%	101%
Unweighted N	(720)	(391)	(140)	(179)	(148)	(572)

64. People I know – Has tested positive for COVID-19

Do you personally know anyone who has ever tested positive for COVID-19? Check all that apply.

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, me	25%	24%	27%	25%	27%	27%	27%	16%	30%
Yes, a family member	58%	51%	65%	54%	50%	72%	64%	46%	62%
Yes, a close friend	51%	47%	55%	49%	53%	55%	62%	37%	51%
No	14%	18%	11%	19%	15%	9%	9%	24%	12%
Prefer not to say	4%	4%	3%	5%	1%	3%	1%	6%	3%
Unweighted N	(1,500)	(680)	(820)	(320)	(182)	(330)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, me	25%	26%	30%	29%	15%	25%	24%	30%	23%	25%	26%	25%
Yes, a family member	58%	53%	53%	65%	58%	56%	60%	61%	58%	59%	61%	52%
Yes, a close friend	51%	46%	43%	56%	58%	47%	57%	57%	52%	50%	51%	53%
No	14%	16%	16%	11%	15%	18%	13%	9%	17%	14%	13%	13%
Prefer not to say	4%	8%	3%	3%	1%	3%	3%	2%	2%	3%	4%	5%
Unweighted N	(1,500)	(299)	(328)	(544)	(329)	(531)	(449)	(378)	(272)	(287)	(598)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes, me	25%	26%	21%	30%	21%	29%	28%	26%	26%	25%	25%	26%	24%
Yes, a family member	58%	61%	63%	62%	57%	61%	61%	62%	60%	57%	52%	62%	59%
Yes, a close friend	51%	55%	59%	54%	52%	53%	54%	57%	55%	48%	46%	57%	51%
No	14%	13%	10%	14%	12%	13%	16%	11%	13%	17%	17%	13%	13%
Prefer not to say	4%	1%	1%	2%	3%	3%	2%	2%	4%	3%	4%	2%	4%

continued on the next page . . .

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,500)	(1,304)	(593)	(511)	(540)	(378)	(420)	(433)	(441)	(488)	(449)	(559)	(490)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes, me	25%	21%	33%	26%	28%	24%
Yes, a family member	58%	63%	59%	53%	59%	58%
Yes, a close friend	51%	61%	51%	40%	50%	52%
No	14%	12%	14%	19%	12%	15%
Prefer not to say	4%	2%	4%	5%	6%	3%
Unweighted N	(1,500)	(673)	(336)	(468)	(315)	(1,185)

65. 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 (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, a family member	16%	14%	18%	11%	13%	16%	14%	23%	23%
Yes, a close friend	24%	22%	25%	20%	21%	21%	27%	23%	32%
No	60%	63%	57%	67%	66%	61%	59%	57%	54%
Prefer not to say	3%	3%	4%	4%	2%	4%	2%	5%	1%
Unweighted N	(1,500)	(680)	(820)	(320)	(182)	(330)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, a family member	16%	17%	21%	14%	12%	18%	15%	19%	17%	12%	18%	15%
Yes, a close friend	24%	21%	21%	25%	27%	24%	26%	26%	19%	25%	27%	21%
No	60%	60%	55%	60%	66%	60%	60%	56%	63%	62%	56%	62%
Prefer not to say	3%	6%	4%	3%	1%	4%	3%	2%	3%	4%	4%	3%
Unweighted N	(1,500)	(299)	(328)	(544)	(329)	(531)	(449)	(378)	(272)	(287)	(598)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes, a family member	16%	16%	21%	11%	20%	10%	17%	21%	18%	10%	19%	14%	14%
Yes, a close friend	24%	25%	27%	22%	29%	24%	20%	24%	29%	22%	28%	19%	25%
No	60%	60%	55%	67%	52%	65%	64%	58%	54%	68%	53%	67%	59%
Prefer not to say	3%	3%	2%	3%	2%	3%	4%	2%	4%	2%	3%	3%	5%
Unweighted N	(1,500)	(1,304)	(593)	(511)	(540)	(378)	(420)	(433)	(441)	(488)	(449)	(559)	(490)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recorded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes, a family member	16%	17%	14%	16%	15%	16%
Yes, a close friend	24%	26%	24%	22%	28%	23%
No	60%	60%	63%	59%	59%	61%
Prefer not to say	3%	2%	2%	6%	4%	3%
Unweighted N	(1,500)	(673)	(336)	(468)	(315)	(1,185)

66. 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 (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very worried	14%	12%	16%	11%	13%	12%	14%	19%	16%
Somewhat worried	31%	29%	33%	23%	30%	29%	41%	37%	31%
Not too worried	31%	33%	29%	33%	32%	34%	27%	26%	34%
Not worried at all	24%	26%	22%	32%	25%	25%	19%	18%	18%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	99%
Unweighted N	(1,491)	(674)	(817)	(320)	(180)	(330)	(212)	(197)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	14%	15%	18%	12%	12%	17%	13%	12%	12%	15%	12%	18%
Somewhat worried	31%	33%	35%	29%	30%	31%	32%	31%	39%	30%	31%	28%
Not too worried	31%	30%	26%	31%	38%	29%	33%	30%	30%	31%	32%	30%
Not worried at all	24%	22%	22%	28%	19%	22%	22%	27%	20%	24%	25%	23%
Totals	100%	100%	101%	100%	99%	99%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,491)	(296)	(323)	(543)	(329)	(529)	(447)	(374)	(272)	(285)	(596)	(338)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very worried	14%	14%	21%	6%	22%	9%	8%	19%	14%	9%	20%	10%	12%
Somewhat worried	31%	31%	45%	15%	44%	18%	31%	42%	37%	18%	35%	31%	28%
Not too worried	31%	30%	26%	35%	25%	35%	35%	30%	32%	33%	29%	33%	31%
Not worried at all	24%	24%	8%	43%	9%	38%	26%	9%	17%	40%	15%	25%	30%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%	100%	99%	99%	101%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,491)	(1,299)	(592)	(510)	(536)	(376)	(418)	(431)	(437)	(486)	(448)	(558)	(484)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very worried	14%	17%	10%	12%	14%	14%
Somewhat worried	31%	40%	30%	21%	30%	32%
Not too worried	31%	31%	35%	28%	35%	30%
Not worried at all	24%	11%	25%	38%	21%	24%
Totals	100%	99%	100%	99%	100%	100%
Unweighted N	(1,491)	(671)	(336)	(465)	(313)	(1,178)

67. Frequency of Wearing a Facemask

In the past seven days, how often have you worn a mask on your face when outside your home?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Always	19%	17%	22%	12%	16%	13%	15%	39%	28%
Most of the time	14%	14%	14%	10%	18%	9%	18%	17%	12%
Some of the time	27%	27%	28%	24%	24%	30%	30%	26%	31%
Never	40%	43%	36%	54%	42%	47%	37%	18%	29%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,488)	(674)	(814)	(319)	(181)	(328)	(213)	(196)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Always	19%	22%	22%	14%	22%	26%	16%	15%	26%	17%	18%	20%
Most of the time	14%	19%	17%	11%	9%	11%	17%	15%	17%	9%	13%	17%
Some of the time	27%	24%	30%	24%	32%	24%	29%	27%	28%	29%	26%	27%
Never	40%	35%	32%	51%	36%	39%	38%	43%	29%	45%	43%	37%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,488)	(294)	(322)	(543)	(329)	(526)	(446)	(374)	(271)	(285)	(593)	(339)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Always	19%	19%	29%	9%	29%	11%	14%	29%	20%	12%	26%	16%	17%
Most of the time	14%	14%	21%	7%	20%	7%	12%	19%	16%	9%	20%	14%	6%
Some of the time	27%	27%	32%	21%	33%	19%	28%	29%	31%	19%	28%	30%	23%
Never	40%	40%	18%	64%	17%	63%	45%	24%	33%	61%	25%	40%	54%
Totals	100%	100%	100%	101%	99%	100%	99%	101%	100%	101%	99%	100%	100%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,488)	(1,298)	(591)	(511)	(534)	(378)	(417)	(431)	(436)	(487)	(445)	(557)	(485)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Always	19%	24%	13%	18%	17%	20%
Most of the time	14%	16%	11%	13%	10%	15%
Some of the time	27%	31%	31%	20%	26%	28%
Never	40%	29%	45%	50%	47%	38%
Totals	100%	100%	100%	101%	100%	101%
Unweighted N	(1,488)	(671)	(334)	(464)	(311)	(1,177)

68. National cases increasing or decreasing

Do you think the number of cases of COVID-19 in the United States is...

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increasing	29%	23%	34%	21%	27%	27%	44%	33%	29%
Not changing	18%	24%	12%	21%	23%	13%	10%	13%	24%
Decreasing	36%	36%	35%	41%	36%	37%	31%	27%	33%
Not sure	18%	17%	19%	17%	14%	24%	15%	27%	13%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,485)	(672)	(813)	(318)	(180)	(329)	(212)	(197)	(112)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increasing	29%	21%	32%	27%	34%	26%	34%	30%	25%	28%	28%	33%
Not changing	18%	26%	22%	15%	10%	19%	14%	17%	21%	14%	16%	21%
Decreasing	36%	34%	31%	38%	39%	32%	39%	40%	39%	38%	36%	30%
Not sure	18%	19%	16%	20%	17%	22%	13%	13%	15%	19%	20%	16%
Totals	101%	100%	101%	100%	100%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,485)	(295)	(322)	(542)	(326)	(525)	(445)	(373)	(272)	(284)	(593)	(336)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Increasing	29%	31%	48%	16%	44%	16%	23%	45%	28%	17%	33%	31%	22%
Not changing	18%	16%	16%	13%	19%	16%	19%	19%	22%	15%	22%	15%	17%
Decreasing	36%	36%	23%	51%	26%	52%	35%	25%	33%	49%	28%	37%	41%
Not sure	18%	17%	13%	20%	11%	16%	24%	11%	17%	19%	18%	16%	20%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%	101%	99%	100%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,485)	(1,292)	(591)	(506)	(536)	(375)	(416)	(430)	(435)	(485)	(445)	(557)	(482)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Increasing	29%	41%	21%	19%	28%	29%
Not changing	18%	14%	21%	20%	16%	18%
Decreasing	36%	30%	39%	41%	38%	35%
Not sure	18%	15%	20%	20%	18%	18%
Totals	101%	100%	101%	100%	100%	100%
Unweighted N	(1,485)	(668)	(335)	(463)	(313)	(1,172)

69. Local cases increasing or decreasing

Do you think the number of cases of COVID-19 in the community where you live is...

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increasing	23%	19%	26%	17%	25%	22%	37%	19%	24%
Not changing	19%	23%	15%	22%	23%	18%	12%	18%	16%
Decreasing	37%	39%	35%	40%	41%	36%	34%	28%	39%
Not sure	21%	19%	23%	21%	11%	24%	17%	34%	21%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,483)	(672)	(811)	(319)	(180)	(328)	(212)	(194)	(112)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increasing	23%	17%	26%	23%	25%	19%	27%	28%	20%	21%	21%	30%
Not changing	19%	24%	20%	16%	18%	21%	19%	17%	20%	18%	17%	22%
Decreasing	37%	37%	34%	38%	39%	32%	41%	41%	39%	39%	39%	30%
Not sure	21%	22%	19%	23%	18%	28%	13%	15%	21%	22%	22%	18%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,483)	(294)	(321)	(540)	(328)	(527)	(443)	(371)	(271)	(285)	(591)	(336)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Increasing	23%	26%	40%	13%	36%	15%	17%	37%	24%	14%	28%	24%	16%
Not changing	19%	17%	19%	15%	20%	14%	22%	20%	22%	16%	20%	16%	21%
Decreasing	37%	38%	24%	52%	27%	54%	38%	30%	34%	49%	30%	39%	41%
Not sure	21%	19%	17%	20%	17%	18%	23%	14%	20%	21%	21%	21%	21%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	100%	100%	99%	100%	99%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,483)	(1,291)	(587)	(509)	(534)	(376)	(414)	(430)	(433)	(484)	(444)	(554)	(484)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Increasing	23%	33%	13%	17%	22%	23%
Not changing	19%	16%	22%	21%	13%	21%
Decreasing	37%	31%	41%	42%	43%	36%
Not sure	21%	19%	24%	21%	22%	21%
Totals	100%	99%	100%	101%	100%	101%
Unweighted N	(1,483)	(667)	(335)	(462)	(309)	(1,174)

70. Where in the pandemic we currently are

Looking at the COVID-19 pandemic in the U.S., do you believe that...

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
The pandemic is going to get worse	14%	12%	16%	9%	13%	12%	14%	20%	20%
We are currently in the worst part of the pandemic	11%	13%	9%	10%	11%	8%	8%	14%	10%
The worst part of the pandemic is behind us	56%	57%	54%	61%	64%	60%	60%	38%	51%
Not sure	20%	18%	21%	20%	12%	21%	19%	28%	19%
Totals	101%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,494)	(678)	(816)	(320)	(182)	(330)	(213)	(196)	(114)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
The pandemic is going to get worse	14%	16%	15%	11%	16%	17%	13%	12%	12%	13%	15%	15%
We are currently in the worst part of the pandemic	11%	18%	19%	5%	4%	10%	13%	13%	14%	10%	10%	11%
The worst part of the pandemic is behind us	56%	46%	46%	66%	60%	50%	58%	61%	55%	57%	56%	54%
Not sure	20%	20%	20%	18%	20%	23%	17%	13%	19%	21%	19%	20%
Totals	101%	100%	100%	100%	100%	100%	101%	99%	100%	101%	100%	100%
Unweighted N	(1,494)	(295)	(326)	(544)	(329)	(529)	(448)	(375)	(271)	(286)	(596)	(341)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
The pandemic is going to get worse	14%	14%	21%	5%	19%	11%	12%	22%	13%	9%	19%	12%	12%
We are currently in the worst part of the pandemic	11%	10%	13%	6%	16%	5%	6%	9%	14%	9%	14%	11%	7%
The worst part of the pandemic is behind us	56%	59%	45%	78%	44%	74%	61%	50%	53%	69%	47%	58%	61%
Not sure	20%	17%	22%	11%	21%	9%	21%	19%	20%	13%	20%	18%	20%
Totals	101%	100%	101%	100%	100%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,494)	(1,301)	(593)	(511)	(537)	(378)	(418)	(432)	(437)	(487)	(448)	(559)	(486)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
The pandemic is going to get worse	14%	17%	11%	13%	15%	14%
We are currently in the worst part of the pandemic	11%	7%	9%	16%	9%	11%
The worst part of the pandemic is behind us	56%	53%	65%	53%	57%	55%
Not sure	20%	23%	15%	18%	18%	20%
Totals	101%	100%	100%	100%	99%	100%
Unweighted N	(1,494)	(672)	(335)	(467)	(312)	(1,182)

71. Received Any COVID-19 vaccine

Which statement describes you best?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
I have received at least ONE shot of ANY manufacturer's COVID-19 vaccine	71%	71%	71%	64%	83%	65%	84%	67%	71%
I have NOT received ANY shots of ANY manufacturer's COVID-19 vaccine	29%	29%	29%	36%	17%	35%	16%	33%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(668)	(812)	(314)	(180)	(328)	(210)	(196)	(114)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
I have received at least ONE shot of ANY manufacturer's COVID-19 vaccine	71%	56%	65%	73%	88%	60%	77%	78%	77%	71%	66%	74%
I have NOT received ANY shots of ANY manufacturer's COVID-19 vaccine	29%	44%	35%	27%	12%	40%	23%	22%	23%	29%	34%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(296)	(323)	(537)	(324)	(528)	(441)	(373)	(269)	(286)	(587)	(338)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
I have received at least ONE shot of ANY manufacturer's COVID-19 vaccine	71%	75%	89%	67%	84%	66%	66%	81%	74%	63%	73%	77%	61%
I have NOT received ANY shots of ANY manufacturer's COVID-19 vaccine	29%	25%	11%	33%	16%	34%	34%	19%	26%	37%	27%	23%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(1,289)	(590)	(503)	(535)	(373)	(413)	(431)	(433)	(479)	(445)	(554)	(479)

	Total	Vaccination Status (Recorded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
I have received at least ONE shot of ANY manufacturer's COVID-19 vaccine	71%	100%	100%	13%	66%	72%
I have NOT received ANY shots of ANY manufacturer's COVID-19 vaccine	29%	0%	0%	87%	34%	28%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(673)	(336)	(468)	(311)	(1,169)

72. Number of COVID-19 Vaccine Shots

Which statement describes you best?

Asked of those who have received at least one shot

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
I have received only ONE shot	9%	10%	8%	10%	9%	9%	7%	14%	3%
I have received only TWO shots	34%	38%	30%	40%	35%	35%	26%	40%	31%
I have received at least THREE shots	57%	52%	62%	50%	57%	56%	67%	46%	65%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,073)	(478)	(595)	(211)	(152)	(223)	(179)	(131)	(90)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
I have received only ONE shot	9%	10%	20%	6%	3%	6%	9%	13%	7%	8%	7%	14%
I have received only TWO shots	34%	55%	33%	34%	22%	39%	32%	30%	35%	31%	39%	28%
I have received at least THREE shots	57%	36%	47%	60%	75%	55%	59%	57%	58%	61%	54%	58%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,073)	(177)	(221)	(397)	(278)	(343)	(337)	(294)	(206)	(202)	(405)	(260)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
I have received only ONE shot	9%	8%	6%	9%	10%	7%	7%	6%	11%	9%	14%	6%	7%
I have received only TWO shots	34%	32%	21%	40%	27%	42%	37%	22%	36%	41%	38%	31%	35%
I have received at least THREE shots	57%	60%	73%	50%	64%	51%	56%	72%	53%	49%	49%	63%	58%
Totals	100%	100%	100%	99%	101%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,073)	(975)	(531)	(327)	(461)	(249)	(276)	(369)	(333)	(296)	(338)	(427)	(306)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
I have received only ONE shot	9%	0%	8%	100%	8%	9%
I have received only TWO shots	34%	6%	92%	0%	37%	33%
I have received at least THREE shots	57%	94%	0%	0%	55%	58%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(1,073)	(673)	(336)	(63)	(215)	(858)

73. First Dose COVID-19 Vaccine Manufacturer

Which vaccine did you get for your FIRST shot?

Asked of those who have received at least one shot

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Pfizer-BioNtech	46%	41%	51%	42%	43%	46%	51%	46%	50%
Moderna	40%	41%	40%	43%	38%	45%	42%	36%	38%
Oxford-AstraZeneca	2%	2%	1%	1%	4%	0%	1%	3%	1%
Johnson & Johnson	9%	12%	6%	10%	13%	4%	6%	10%	8%
Don't remember	3%	4%	3%	4%	2%	4%	1%	5%	3%
Totals	100%	100%	101%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,072)	(477)	(595)	(211)	(152)	(223)	(179)	(131)	(90)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Pfizer-BioNtech	46%	52%	40%	47%	46%	45%	45%	50%	41%	54%	46%	42%
Moderna	40%	27%	40%	41%	48%	44%	40%	33%	45%	34%	41%	41%
Oxford-AstraZeneca	2%	3%	4%	1%	0%	0%	2%	2%	2%	1%	1%	2%
Johnson & Johnson	9%	10%	13%	10%	4%	9%	10%	12%	10%	7%	8%	11%
Don't remember	3%	8%	3%	2%	1%	2%	3%	3%	2%	4%	3%	3%
Totals	100%	100%	100%	101%	99%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,072)	(177)	(221)	(396)	(278)	(342)	(337)	(294)	(206)	(201)	(405)	(260)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Pfizer-BioNtech	46%	46%	49%	43%	49%	47%	44%	49%	49%	42%	48%	49%	40%
Moderna	40%	42%	41%	44%	39%	41%	44%	40%	40%	40%	38%	39%	46%

continued on the next page . . .

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Oxford-AstraZeneca	2%	1%	0%	1%	1%	2%	1%	2%	1%	2%	2%	2%	1%
Johnson & Johnson	9%	9%	9%	10%	9%	10%	8%	9%	8%	11%	8%	9%	9%
Don't remember	3%	2%	1%	3%	2%	1%	3%	1%	2%	4%	5%	2%	3%
Totals	100%	100%	100%	101%	100%	101%	100%	101%	100%	99%	101%	101%	99%
Unweighted N	(1,072)	(974)	(531)	(327)	(461)	(248)	(276)	(369)	(332)	(296)	(337)	(427)	(306)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Pfizer-BioNtech	46%	47%	44%	43%	45%	46%
Moderna	40%	41%	41%	37%	41%	40%
Oxford-AstraZeneca	2%	1%	2%	7%	1%	2%
Johnson & Johnson	9%	10%	8%	0%	9%	9%
Don't remember	3%	1%	5%	12%	4%	3%
Totals	100%	100%	100%	99%	100%	100%
Unweighted N	(1,072)	(673)	(336)	(63)	(215)	(857)

74. Vaccination Status (Coded)

Vaccination Status (Coded)

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
I have received all the injections required to be fully vaccinated against COVID-19	67%	67%	67%	60%	79%	61%	80%	61%	69%
I have started the vaccination process, but need another shot	4%	4%	4%	4%	4%	4%	5%	5%	2%
I plan to get vaccinated	3%	4%	2%	3%	5%	2%	1%	6%	0%
I will not get vaccinated	19%	18%	19%	26%	8%	28%	10%	17%	17%
I'm not sure about getting vaccinated	8%	8%	8%	8%	4%	5%	5%	11%	12%
Totals	101%	101%	100%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,468)	(665)	(803)	(313)	(179)	(325)	(209)	(192)	(114)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
I have received all the injections required to be fully vaccinated against COVID-19	67%	52%	55%	72%	87%	59%	73%	71%	73%	68%	64%	66%
I have started the vaccination process, but need another shot	4%	5%	9%	1%	1%	1%	4%	7%	4%	3%	2%	7%
I plan to get vaccinated	3%	7%	4%	2%	0%	3%	4%	2%	4%	2%	3%	2%
I will not get vaccinated	19%	21%	20%	22%	10%	25%	13%	14%	12%	20%	22%	17%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
I'm not sure about getting vaccinated	8%	16%	11%	4%	2%	11%	6%	6%	7%	7%	8%	7%
Totals	101%	101%	99%	101%	100%	99%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,468)	(291)	(319)	(535)	(323)	(524)	(439)	(368)	(269)	(281)	(582)	(336)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
I have received all the injections required to be fully vaccinated against COVID-19	67%	71%	85%	64%	78%	64%	64%	77%	69%	61%	66%	75%	59%
I have started the vaccination process, but need another shot	4%	4%	4%	3%	6%	2%	2%	4%	6%	3%	8%	2%	1%
I plan to get vaccinated	3%	2%	2%	1%	2%	3%	3%	4%	3%	2%	2%	3%	4%
I will not get vaccinated	19%	17%	5%	29%	6%	27%	23%	8%	15%	29%	16%	14%	26%
I'm not sure about getting vaccinated	8%	6%	4%	4%	8%	5%	7%	7%	8%	6%	8%	6%	9%
Totals	101%	100%	100%	101%	100%	101%	99%	100%	101%	101%	100%	100%	99%
Unweighted N	(1,468)	(1,283)	(590)	(499)	(532)	(371)	(410)	(429)	(429)	(477)	(440)	(551)	(475)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recorded)			Trigger Laws in State		
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
I have received all the injections required to be fully vaccinated against COVID-19	67%	100%	100%	0%	64%	68%
I have started the vaccination process, but need another shot	4%	0%	0%	11%	2%	4%
I plan to get vaccinated	3%	0%	0%	9%	2%	3%
I will not get vaccinated	19%	0%	0%	56%	26%	16%
I'm not sure about getting vaccinated	8%	0%	0%	23%	6%	8%
Totals	101%	100%	100%	99%	100%	99%
Unweighted N	(1,468)	(673)	(336)	(458)	(308)	(1,160)

75. More than Three COVID-19 Vaccine Shots

Have you gotten more than three shots?

Asked of those who have received at least three shots

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, I have had more than three shots	26%	28%	25%	23%	31%	24%	25%	22%	35%
No, I have had only three shots	74%	72%	75%	77%	69%	76%	75%	78%	65%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(632)	(269)	(363)	(122)	(91)	(128)	(122)	(59)	(59)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, I have had more than three shots	26%	25%	9%	26%	35%	22%	30%	28%	25%	33%	24%	25%
No, I have had only three shots	74%	75%	91%	74%	65%	78%	70%	72%	75%	67%	76%	75%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(632)	(78)	(98)	(245)	(211)	(192)	(207)	(168)	(114)	(130)	(230)	(158)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes, I have had more than three shots	26%	27%	32%	20%	33%	20%	20%	31%	25%	22%	29%	26%	23%
No, I have had only three shots	74%	73%	68%	80%	67%	80%	80%	69%	75%	78%	71%	74%	77%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(632)	(587)	(385)	(163)	(306)	(125)	(160)	(271)	(181)	(145)	(175)	(277)	(179)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes, I have had more than three shots	26%	26%	*	*	29%	26%
No, I have had only three shots	74%	74%	*	*	71%	74%
Totals	100%	100%	*	*	100%	100%
Unweighted N	(632)	(632)	(0)	(0)	(127)	(505)

76. Want More than Three Shots

Do you want to receive another shot?

Asked of those who have received at least three shots

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, right away	28%	30%	27%	23%	29%	17%	34%	37%	37%
Yes, but not yet	47%	44%	50%	46%	36%	54%	46%	43%	52%
No	24%	26%	23%	30%	34%	29%	19%	20%	11%
Totals	99%	100%	100%	99%	99%	100%	99%	100%	100%
Unweighted N	(469)	(187)	(282)	(90)	(61)	(100)	(92)	(45)	(40)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, right away	28%	31%	41%	24%	23%	28%	24%	35%	24%	23%	27%	38%
Yes, but not yet	47%	41%	44%	51%	48%	51%	49%	37%	58%	38%	49%	45%
No	24%	29%	15%	25%	28%	21%	27%	28%	18%	39%	24%	17%
Totals	99%	101%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(469)	(65)	(88)	(184)	(132)	(146)	(148)	(127)	(83)	(92)	(176)	(118)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes, right away	28%	28%	39%	12%	41%	18%	18%	43%	27%	12%	37%	25%	24%
Yes, but not yet	47%	47%	48%	45%	45%	41%	54%	47%	51%	44%	47%	49%	45%
No	24%	26%	13%	43%	14%	42%	28%	11%	22%	44%	15%	26%	31%
Totals	99%	101%	100%	100%	100%	101%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(469)	(431)	(261)	(136)	(209)	(102)	(129)	(188)	(133)	(121)	(120)	(209)	(140)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)			Trigger Laws in State		
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes, right away	28%	28%	*	*	31%	28%
Yes, but not yet	47%	47%	*	*	48%	47%
No	24%	24%	*	*	21%	25%
Totals	99%	99%	*	*	100%	100%
Unweighted N	(469)	(469)	(0)	(0)	(98)	(371)

77. Plan Not To Get Vaccinated

Which statement describes you best?

	Gender (2 category)		White Men		White Women		Race		
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
I do not plan on ever getting ANY shots of ANY COVID-19 vaccine	64%	60%	67%	71%	*	80%	61%	50%	*
I might get a shot of one of the COVID-19 vaccines in the future	19%	20%	18%	13%	*	9%	21%	20%	*
I definitely will get a shot of one of the COVID-19 vaccines in the future	10%	14%	7%	7%	*	5%	9%	19%	*
Prefer not to say	7%	6%	8%	8%	*	7%	9%	11%	*
Totals	100%	100%	100%	99%	*	101%	100%	100%	*
Unweighted N	(402)	(188)	(214)	(102)	(27)	(104)	(30)	(65)	(24)

	Age				Income			Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
I do not plan on ever getting ANY shots of ANY COVID-19 vaccine	64%	49%	57%	80%	83%	63%	56%	62%	50%	68%	65%	65%
I might get a shot of one of the COVID-19 vaccines in the future	19%	26%	23%	10%	14%	21%	17%	22%	24%	16%	18%	21%
I definitely will get a shot of one of the COVID-19 vaccines in the future	10%	15%	11%	7%	3%	8%	18%	11%	18%	6%	10%	9%

continued on the next page . . .

continued from previous page

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Prefer not to say	7%	10%	9%	4%	0%	8%	8%	5%	7%	10%	6%	5%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	99%	100%	99%	100%
Unweighted N	(402)	(116)	(102)	(139)	(45)	(183)	(103)	(77)	(63)	(82)	(180)	(77)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
I do not plan on ever getting ANY shots of ANY COVID-19 vaccine	64%	67%	42%	86%	37%	78%	69%	44%	59%	78%	61%	61%	67%
I might get a shot of one of the COVID-19 vaccines in the future	19%	19%	38%	6%	41%	10%	16%	27%	24%	14%	24%	19%	16%
I definitely will get a shot of one of the COVID-19 vaccines in the future	10%	8%	16%	3%	13%	8%	10%	22%	11%	5%	9%	12%	9%
Prefer not to say	7%	6%	3%	4%	9%	3%	5%	8%	6%	3%	5%	9%	7%
Totals	100%	100%	99%	99%	100%	99%	100%	101%	100%	100%	99%	101%	99%
Unweighted N	(402)	(311)	(59)	(173)	(73)	(122)	(136)	(61)	(99)	(181)	(105)	(125)	(172)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
I do not plan on ever getting ANY shots of ANY COVID-19 vaccine	64%	*	*	64%	77%	59%

continued on the next page . . .

continued from previous page

	Vaccination Status (Recoded)			Trigger Laws in State		
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
I might get a shot of one of the COVID-19 vaccines in the future	19%	*	*	19%	11%	22%
I definitely will get a shot of one of the COVID-19 vaccines in the future	10%	*	*	10%	6%	12%
Prefer not to say	7%	*	*	7%	5%	8%
Totals	100%	*	*	100%	99%	101%
Unweighted N	(402)	(0)	(0)	(402)	(95)	(307)

78. Children in K-12 schools

Do you have one or more school-aged children (grades K-12) living with you?

Asked of parents of children under 18

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	74%	74%	75%	67%	83%	77%	64%	84%	83%
No	26%	26%	25%	33%	17%	23%	36%	16%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(331)	(142)	(189)	(47)	(54)	(73)	(44)	(46)	(35)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	74%	60%	76%	84%	*	78%	73%	72%	84%	73%	64%	80%
No	26%	40%	24%	16%	*	22%	27%	28%	16%	27%	36%	20%
Totals	100%	100%	100%	100%	*	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(331)	(65)	(178)	(81)	(7)	(100)	(104)	(117)	(63)	(60)	(121)	(87)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes	74%	75%	73%	78%	69%	73%	81%	75%	72%	77%	77%	76%	67%
No	26%	25%	27%	22%	31%	27%	19%	25%	28%	23%	23%	24%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(331)	(285)	(129)	(100)	(131)	(73)	(89)	(93)	(108)	(96)	(155)	(98)	(78)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes	74%	71%	75%	75%	77%	74%
No	26%	29%	25%	25%	23%	26%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(331)	(99)	(83)	(147)	(67)	(264)

79. K-12 Children Ages - Under 5

Do you have any children under the age of 5?

Asked of parents of children under 18

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	49%	49%	50%	34%	60%	45%	57%	49%	53%
No	51%	51%	50%	66%	40%	55%	43%	51%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(331)	(142)	(189)	(48)	(52)	(73)	(44)	(46)	(35)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	49%	76%	56%	15%	*	44%	54%	53%	54%	41%	49%	54%
No	51%	24%	44%	85%	*	56%	46%	47%	46%	59%	51%	46%
Totals	100%	100%	100%	100%	*	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(331)	(66)	(177)	(81)	(7)	(102)	(102)	(117)	(64)	(62)	(120)	(85)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes	49%	46%	53%	41%	58%	39%	44%	56%	48%	43%	59%	43%	36%
No	51%	54%	47%	59%	42%	61%	56%	44%	52%	57%	41%	57%	64%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(331)	(285)	(128)	(100)	(131)	(73)	(89)	(92)	(109)	(95)	(153)	(100)	(78)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes	49%	41%	45%	56%	46%	50%
No	51%	59%	55%	44%	54%	50%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(331)	(100)	(84)	(145)	(66)	(265)

80. K-12 Children Ages - 5 and Over

Do you have any children currently aged 5 to 18?

Asked of parents of children under 18

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	73%	76%	71%	85%	82%	81%	59%	70%	68%
No	27%	24%	29%	15%	18%	19%	41%	30%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(331)	(144)	(187)	(48)	(54)	(72)	(44)	(46)	(34)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	73%	42%	78%	85%	*	76%	68%	74%	82%	77%	64%	74%
No	27%	58%	22%	15%	*	24%	32%	26%	18%	23%	36%	26%
Totals	100%	100%	100%	100%	*	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(331)	(65)	(177)	(82)	(7)	(101)	(103)	(117)	(64)	(62)	(118)	(87)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes	73%	75%	74%	79%	71%	71%	74%	70%	71%	75%	73%	72%	75%
No	27%	25%	26%	21%	29%	29%	26%	30%	29%	25%	27%	28%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(331)	(285)	(129)	(100)	(133)	(73)	(88)	(92)	(109)	(96)	(155)	(100)	(76)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)			Trigger Laws in State		
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes	73%	74%	80%	69%	71%	73%
No	27%	26%	20%	31%	29%	27%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(331)	(100)	(83)	(145)	(66)	(265)

81. Child Vaccination Status

Which of the following best describes the COVID-19 vaccination status of your children aged 5 to 18?

Asked of parents of school-age children aged 5 and over

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
My children have received all the injections required to be fully vaccinated against COVID-19	44%	47%	41%	46%	50%	28%	*	29%	*
My children have started the vaccination process, but need another shot	14%	18%	11%	12%	20%	14%	*	23%	*
I plan to get my children vaccinated	8%	10%	6%	6%	16%	6%	*	9%	*
I will not get my children vaccinated	23%	17%	28%	31%	12%	26%	*	27%	*
I'm not sure about getting my children vaccinated	11%	8%	15%	5%	2%	26%	*	12%	*
Totals	100%	100%	101%	100%	100%	100%	*	100%	*
Unweighted N	(245)	(108)	(137)	(42)	(45)	(57)	(27)	(31)	(29)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
My children have received all the injections required to be fully vaccinated against COVID-19	44%	*	38%	55%	*	34%	46%	52%	46%	41%	39%	48%

continued on the next page . . .

continued from previous page

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
My children have started the vaccination process, but need another shot	14%	*	18%	9%	*	8%	15%	21%	14%	6%	13%	21%
I plan to get my children vaccinated	8%	*	10%	7%	*	6%	8%	12%	23%	2%	7%	4%
I will not get my children vaccinated	23%	*	21%	22%	*	29%	24%	14%	9%	27%	28%	23%
I'm not sure about getting my children vaccinated	11%	*	13%	7%	*	23%	6%	1%	9%	24%	12%	3%
Totals	100%	*	100%	100%	*	100%	99%	100%	101%	100%	99%	99%
Unweighted N	(245)	(24)	(143)	(71)	(7)	(76)	(70)	(91)	(51)	(48)	(80)	(66)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
My children have received all the injections required to be fully vaccinated against COVID-19	44%	45%	49%	39%	52%	46%	39%	52%	49%	39%	44%	59%	24%
My children have started the vaccination process, but need another shot	14%	16%	26%	11%	21%	12%	11%	13%	18%	15%	18%	10%	11%
I plan to get my children vaccinated	8%	9%	8%	13%	10%	10%	6%	10%	9%	8%	12%	6%	1%
I will not get my children vaccinated	23%	19%	9%	30%	7%	30%	26%	15%	12%	31%	21%	19%	31%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
I'm not sure about getting my children vaccinated	11%	11%	8%	7%	10%	2%	17%	11%	12%	7%	4%	6%	33%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%	99%	100%	100%
Unweighted N	(245)	(218)	(95)	(81)	(94)	(54)	(67)	(67)	(80)	(72)	(112)	(77)	(56)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
My children have received all the injections required to be fully vaccinated against COVID-19	44%	71%	50%	21%	27%	47%
My children have started the vaccination process, but need another shot	14%	16%	13%	14%	17%	14%
I plan to get my children vaccinated	8%	5%	12%	8%	5%	9%
I will not get my children vaccinated	23%	2%	19%	38%	27%	22%
I'm not sure about getting my children vaccinated	11%	6%	6%	18%	23%	9%
Totals	100%	100%	100%	99%	99%	101%
Unweighted N	(245)	(75)	(63)	(104)	(46)	(199)

82. Child Vaccination Status - Under 5

Do you plan to get your children under the age of 5 vaccinated, when they become eligible?

Asked of parents of school-age children under age 5

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
I plan to get my children vaccinated if eligible	43%	55%	32%	*	70%	*	*	*	*
I will not get my children vaccinated	37%	26%	46%	*	25%	*	*	*	*
I'm not sure about getting my children vaccinated	21%	18%	23%	*	5%	*	*	*	*
Totals	101%	99%	101%	*	100%	*	*	*	*
Unweighted N	(159)	(71)	(88)	(14)	(32)	(29)	(25)	(23)	(16)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
I plan to get my children vaccinated if eligible	43%	39%	42%	*	*	13%	52%	58%	72%	*	30%	48%
I will not get my children vaccinated	37%	46%	34%	*	*	59%	19%	32%	15%	*	34%	42%
I'm not sure about getting my children vaccinated	21%	16%	24%	*	*	28%	29%	9%	14%	*	36%	10%
Totals	101%	101%	100%	*	*	100%	100%	99%	101%	*	100%	100%
Unweighted N	(159)	(51)	(96)	(12)	(0)	(43)	(48)	(65)	(34)	(24)	(55)	(46)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
I plan to get my children vaccinated if eligible	43%	47%	60%	43%	61%	*	27%	49%	40%	50%	53%	37%	*
I will not get my children vaccinated	37%	34%	19%	42%	14%	*	52%	31%	28%	42%	33%	46%	*
I'm not sure about getting my children vaccinated	21%	19%	21%	15%	25%	*	21%	20%	32%	7%	15%	16%	*
Totals	101%	100%	100%	100%	100%	*	100%	100%	100%	99%	101%	99%	*
Unweighted N	(159)	(132)	(70)	(39)	(74)	(28)	(37)	(47)	(53)	(41)	(94)	(39)	(26)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
I plan to get my children vaccinated if eligible	43%	65%	70%	22%	40%	43%
I will not get my children vaccinated	37%	15%	9%	57%	21%	40%
I'm not sure about getting my children vaccinated	21%	21%	21%	21%	39%	17%
Totals	101%	101%	100%	100%	100%	100%
Unweighted N	(159)	(44)	(38)	(75)	(31)	(128)

83. Biden Job Approval on COVID-19

Do you approve or disapprove of the way Joe Biden is handling COVID-19?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	22%	21%	24%	11%	27%	15%	29%	28%	32%
Somewhat approve	22%	23%	21%	18%	25%	16%	24%	33%	22%
Somewhat disapprove	13%	13%	14%	15%	13%	13%	15%	11%	11%
Strongly disapprove	30%	34%	27%	45%	32%	38%	25%	8%	29%
Not sure	12%	10%	14%	11%	3%	18%	7%	20%	6%
Totals	99%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(677)	(819)	(320)	(182)	(330)	(213)	(197)	(114)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	22%	14%	20%	22%	33%	20%	27%	23%	21%	19%	23%	26%
Somewhat approve	22%	28%	31%	17%	14%	17%	24%	27%	28%	20%	19%	24%
Somewhat disapprove	13%	21%	15%	10%	9%	15%	13%	12%	15%	13%	12%	15%
Strongly disapprove	30%	19%	20%	41%	38%	31%	29%	30%	28%	33%	33%	26%
Not sure	12%	19%	15%	9%	6%	17%	7%	7%	9%	16%	13%	10%
Totals	99%	101%	101%	99%	100%	100%	100%	99%	101%	101%	100%	101%
Unweighted N	(1,496)	(298)	(326)	(543)	(329)	(531)	(446)	(377)	(272)	(286)	(596)	(342)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly approve	22%	24%	50%	3%	45%	3%	17%	42%	26%	6%	26%	23%	17%
Somewhat approve	22%	21%	33%	7%	31%	10%	23%	34%	26%	11%	28%	21%	16%
Somewhat disapprove	13%	12%	8%	14%	10%	18%	14%	9%	15%	15%	13%	11%	16%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly disapprove	30%	33%	1%	68%	5%	64%	35%	7%	22%	62%	21%	32%	38%
Not sure	12%	9%	8%	7%	9%	6%	11%	8%	11%	7%	12%	12%	12%
Totals	99%	99%	100%	99%	100%	101%	100%	100%	100%	101%	100%	99%	99%
Unweighted N	(1,496)	(1,302)	(592)	(511)	(536)	(378)	(420)	(433)	(440)	(485)	(448)	(557)	(489)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly approve	22%	36%	14%	10%	23%	22%
Somewhat approve	22%	27%	18%	19%	18%	23%
Somewhat disapprove	13%	10%	17%	16%	13%	13%
Strongly disapprove	30%	19%	36%	41%	31%	30%
Not sure	12%	9%	15%	14%	15%	11%
Totals	99%	101%	100%	100%	100%	99%
Unweighted N	(1,496)	(672)	(336)	(467)	(314)	(1,182)

84. When Will Pandemic End

In your opinion, when do you think the COVID-19 pandemic will finally end?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
The pandemic has already ended	18%	21%	15%	22%	26%	15%	17%	8%	20%
In the first half of 2022	6%	8%	4%	5%	10%	3%	4%	5%	6%
In the second half of 2022	9%	10%	9%	9%	9%	10%	6%	12%	9%
After 2022	35%	35%	35%	34%	30%	33%	36%	34%	44%
Never	32%	26%	37%	30%	26%	39%	36%	40%	21%
Totals	100%	100%	100%	100%	101%	100%	99%	99%	100%
Unweighted N	(1,485)	(672)	(813)	(318)	(179)	(327)	(212)	(196)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
The pandemic has already ended	18%	13%	19%	22%	17%	13%	19%	26%	14%	20%	19%	18%
In the first half of 2022	6%	11%	12%	2%	0%	5%	5%	11%	10%	2%	3%	11%
In the second half of 2022	9%	15%	11%	7%	7%	10%	10%	11%	11%	8%	10%	8%
After 2022	35%	37%	33%	36%	35%	37%	35%	30%	39%	35%	33%	36%
Never	32%	25%	25%	34%	41%	35%	31%	22%	26%	36%	35%	27%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,485)	(297)	(322)	(542)	(324)	(524)	(447)	(373)	(271)	(285)	(591)	(338)

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
The pandemic has already ended	18%	19%	5%	36%	5%	32%	22%	6%	16%	33%	12%	20%	21%
In the first half of 2022	6%	6%	7%	3%	9%	6%	4%	4%	8%	7%	11%	4%	3%
In the second half of 2022	9%	10%	9%	9%	11%	10%	7%	11%	8%	9%	11%	8%	9%
After 2022	35%	34%	43%	27%	42%	25%	36%	43%	39%	25%	36%	38%	30%
Never	32%	31%	37%	26%	33%	26%	31%	37%	29%	25%	30%	29%	36%
Totals	100%	100%	101%	101%	100%	99%	100%	101%	100%	99%	100%	99%	99%
Unweighted N	(1,485)	(1,293)	(591)	(509)	(537)	(377)	(411)	(431)	(435)	(483)	(444)	(554)	(485)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
The pandemic has already ended	18%	9%	21%	28%	20%	17%
In the first half of 2022	6%	3%	6%	10%	3%	7%
In the second half of 2022	9%	7%	11%	11%	9%	10%
After 2022	35%	47%	30%	24%	36%	35%
Never	32%	35%	32%	26%	31%	32%
Totals	100%	101%	100%	99%	99%	101%
Unweighted N	(1,485)	(669)	(334)	(462)	(308)	(1,177)

85A. Favorability of Justices — Brett Kavanaugh

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	16%	20%	13%	20%	28%	13%	19%	6%	13%
Somewhat favorable	17%	22%	11%	24%	23%	12%	18%	6%	13%
Somewhat unfavorable	13%	15%	11%	12%	13%	7%	6%	21%	20%
Very unfavorable	24%	21%	28%	18%	29%	21%	42%	17%	24%
Don't know	30%	23%	37%	26%	7%	47%	14%	49%	30%
Totals	100%	101%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,500)	(680)	(820)	(320)	(182)	(330)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	16%	8%	11%	17%	28%	11%	18%	21%	14%	19%	15%	18%
Somewhat favorable	17%	17%	17%	17%	16%	11%	21%	21%	17%	12%	18%	18%
Somewhat unfavorable	13%	13%	13%	13%	11%	12%	12%	15%	15%	11%	13%	11%
Very unfavorable	24%	20%	25%	23%	30%	20%	27%	29%	27%	23%	20%	32%
Don't know	30%	42%	34%	29%	15%	46%	21%	14%	27%	35%	34%	21%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(299)	(328)	(544)	(329)	(531)	(449)	(378)	(272)	(287)	(598)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	16%	19%	5%	40%	6%	37%	14%	3%	10%	37%	13%	19%	17%
Somewhat favorable	17%	16%	10%	27%	13%	21%	21%	8%	20%	24%	19%	17%	14%
Somewhat unfavorable	13%	12%	14%	8%	18%	7%	13%	11%	18%	11%	13%	11%	14%

continued on the next page . . .

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	24%	27%	52%	4%	42%	8%	21%	54%	23%	6%	23%	30%	19%
Don't know	30%	25%	19%	21%	22%	27%	31%	24%	29%	23%	32%	23%	36%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(1,304)	(593)	(511)	(540)	(378)	(420)	(433)	(441)	(488)	(449)	(559)	(490)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	16%	13%	20%	17%	11%	18%
Somewhat favorable	17%	12%	24%	18%	18%	16%
Somewhat unfavorable	13%	11%	11%	15%	14%	12%
Very unfavorable	24%	43%	12%	10%	18%	26%
Don't know	30%	20%	33%	40%	38%	28%
Totals	100%	99%	100%	100%	99%	100%
Unweighted N	(1,500)	(673)	(336)	(468)	(315)	(1,185)

86A. Favorability of Public Figures — Matthew McConaughey

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	26%	22%	30%	21%	21%	33%	21%	32%	34%
Somewhat favorable	33%	32%	34%	31%	38%	30%	48%	26%	26%
Somewhat unfavorable	15%	19%	10%	19%	20%	11%	13%	8%	11%
Very unfavorable	9%	13%	6%	14%	10%	7%	8%	2%	13%
Don't know	17%	14%	20%	15%	10%	19%	10%	31%	16%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,488)	(675)	(813)	(318)	(181)	(328)	(212)	(196)	(113)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	26%	21%	26%	27%	30%	30%	28%	20%	20%	25%	28%	28%
Somewhat favorable	33%	30%	33%	35%	34%	27%	38%	39%	35%	36%	31%	32%
Somewhat unfavorable	15%	15%	16%	15%	13%	11%	14%	19%	15%	13%	13%	19%
Very unfavorable	9%	6%	10%	11%	9%	10%	8%	10%	15%	7%	9%	7%
Don't know	17%	28%	15%	13%	14%	22%	12%	12%	15%	19%	19%	13%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,488)	(296)	(325)	(539)	(328)	(527)	(446)	(375)	(272)	(285)	(591)	(340)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	26%	26%	38%	17%	33%	20%	28%	35%	31%	16%	29%	24%	26%
Somewhat favorable	33%	35%	36%	36%	33%	35%	35%	36%	33%	34%	31%	38%	30%
Somewhat unfavorable	15%	15%	10%	20%	14%	16%	15%	11%	17%	19%	15%	14%	16%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	9%	9%	5%	14%	6%	16%	7%	7%	5%	16%	9%	8%	11%
Don't know	17%	14%	11%	13%	15%	13%	15%	11%	14%	16%	17%	17%	18%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	100%	101%	101%	101%	101%
Unweighted N	(1,488)	(1,295)	(588)	(509)	(535)	(376)	(416)	(428)	(438)	(486)	(447)	(555)	(484)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	26%	33%	18%	23%	27%	26%
Somewhat favorable	33%	35%	40%	27%	30%	34%
Somewhat unfavorable	15%	12%	15%	18%	16%	14%
Very unfavorable	9%	7%	9%	12%	6%	10%
Don't know	17%	13%	18%	20%	22%	16%
Totals	100%	100%	100%	100%	101%	100%
Unweighted N	(1,488)	(671)	(333)	(465)	(312)	(1,176)

86B. Favorability of Public Figures — Johnny Depp

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	24%	20%	29%	24%	12%	31%	15%	32%	33%
Somewhat favorable	30%	30%	31%	30%	31%	31%	35%	24%	29%
Somewhat unfavorable	20%	25%	15%	23%	23%	12%	23%	15%	16%
Very unfavorable	12%	14%	10%	12%	19%	11%	14%	7%	11%
Don't know	14%	12%	16%	11%	15%	15%	14%	22%	11%
Totals	100%	101%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,485)	(676)	(809)	(319)	(181)	(323)	(213)	(197)	(113)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	24%	38%	28%	23%	11%	33%	22%	16%	22%	23%	28%	22%
Somewhat favorable	30%	28%	31%	30%	32%	28%	30%	37%	33%	32%	30%	27%
Somewhat unfavorable	20%	15%	18%	21%	24%	13%	26%	23%	20%	21%	15%	26%
Very unfavorable	12%	8%	11%	12%	15%	11%	10%	13%	16%	9%	10%	14%
Don't know	14%	11%	12%	15%	19%	15%	12%	12%	9%	15%	17%	12%
Totals	100%	100%	100%	101%	101%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,485)	(295)	(321)	(540)	(329)	(524)	(448)	(373)	(272)	(284)	(592)	(337)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	24%	23%	23%	20%	24%	24%	25%	25%	25%	20%	28%	22%	23%
Somewhat favorable	30%	30%	30%	31%	31%	30%	32%	29%	36%	29%	30%	31%	30%
Somewhat unfavorable	20%	20%	22%	19%	22%	19%	19%	21%	21%	21%	16%	23%	19%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	12%	12%	12%	15%	11%	14%	10%	15%	7%	15%	14%	9%	12%
Don't know	14%	14%	12%	15%	13%	13%	13%	9%	11%	16%	12%	15%	16%
Totals	100%	99%	99%	100%	101%	100%	99%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,485)	(1,295)	(590)	(510)	(534)	(377)	(416)	(429)	(438)	(485)	(443)	(556)	(484)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	24%	19%	23%	33%	27%	24%
Somewhat favorable	30%	30%	35%	28%	27%	31%
Somewhat unfavorable	20%	23%	17%	16%	19%	20%
Very unfavorable	12%	13%	12%	9%	10%	12%
Don't know	14%	15%	13%	13%	17%	13%
Totals	100%	100%	100%	99%	100%	100%
Unweighted N	(1,485)	(672)	(333)	(459)	(313)	(1,172)

86C. Favorability of Public Figures — Liz Cheney

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	15%	15%	15%	9%	23%	11%	16%	19%	14%
Somewhat favorable	20%	20%	21%	13%	28%	13%	29%	23%	23%
Somewhat unfavorable	13%	16%	10%	15%	12%	9%	14%	12%	10%
Very unfavorable	24%	30%	19%	38%	29%	21%	24%	5%	24%
Don't know	28%	20%	35%	25%	8%	45%	16%	42%	28%
Totals	100%	101%	100%	100%	100%	99%	99%	101%	99%
Unweighted N	(1,492)	(676)	(816)	(320)	(180)	(329)	(212)	(196)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	15%	3%	14%	14%	28%	12%	18%	16%	17%	14%	14%	16%
Somewhat favorable	20%	23%	20%	20%	17%	17%	25%	24%	19%	20%	20%	22%
Somewhat unfavorable	13%	18%	19%	10%	5%	9%	15%	16%	17%	8%	11%	18%
Very unfavorable	24%	9%	14%	32%	38%	21%	23%	28%	23%	25%	24%	26%
Don't know	28%	46%	33%	24%	11%	41%	19%	17%	24%	34%	32%	19%
Totals	100%	99%	100%	100%	99%	100%	100%	101%	100%	101%	101%	101%
Unweighted N	(1,492)	(295)	(326)	(543)	(328)	(527)	(449)	(375)	(271)	(287)	(595)	(339)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	15%	17%	32%	5%	25%	6%	13%	23%	18%	8%	15%	15%	15%
Somewhat favorable	20%	21%	35%	9%	33%	11%	16%	31%	22%	12%	23%	22%	15%
Somewhat unfavorable	13%	11%	8%	11%	15%	10%	14%	12%	19%	10%	17%	11%	11%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	24%	28%	7%	55%	7%	49%	27%	11%	14%	49%	16%	27%	28%
Don't know	28%	24%	18%	19%	20%	24%	30%	24%	27%	21%	30%	24%	31%
Totals	100%	101%	100%	99%	100%	100%	100%	101%	100%	100%	101%	99%	100%
Unweighted N	(1,492)	(1,296)	(590)	(509)	(537)	(377)	(417)	(431)	(440)	(484)	(447)	(555)	(488)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	15%	24%	9%	7%	13%	16%
Somewhat favorable	20%	28%	16%	14%	22%	20%
Somewhat unfavorable	13%	11%	16%	13%	12%	13%
Very unfavorable	24%	19%	28%	28%	20%	25%
Don't know	28%	19%	31%	38%	34%	26%
Totals	100%	101%	100%	100%	101%	100%
Unweighted N	(1,492)	(673)	(334)	(462)	(312)	(1,180)

86D. Favorability of Public Figures — Bennie Thompson

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	12%	11%	12%	6%	20%	9%	16%	15%	13%
Somewhat favorable	10%	11%	10%	10%	10%	7%	10%	12%	14%
Somewhat unfavorable	9%	12%	5%	11%	10%	5%	7%	7%	8%
Very unfavorable	9%	13%	5%	10%	16%	4%	8%	5%	13%
Don't know	60%	52%	68%	63%	44%	75%	60%	61%	53%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,486)	(676)	(810)	(320)	(181)	(327)	(212)	(196)	(112)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	12%	8%	13%	11%	15%	8%	13%	14%	15%	8%	11%	15%
Somewhat favorable	10%	20%	11%	7%	7%	8%	11%	13%	11%	11%	7%	15%
Somewhat unfavorable	9%	12%	12%	7%	5%	8%	10%	10%	11%	8%	8%	9%
Very unfavorable	9%	7%	9%	9%	10%	6%	12%	11%	10%	8%	8%	11%
Don't know	60%	52%	55%	67%	63%	70%	54%	52%	53%	66%	66%	51%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,486)	(294)	(323)	(542)	(327)	(523)	(448)	(374)	(270)	(285)	(592)	(339)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	12%	13%	25%	2%	23%	3%	9%	25%	12%	4%	14%	11%	10%
Somewhat favorable	10%	10%	14%	4%	15%	8%	7%	11%	14%	7%	17%	7%	8%
Somewhat unfavorable	9%	8%	6%	8%	10%	7%	8%	7%	10%	10%	12%	7%	7%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	9%	9%	3%	16%	5%	16%	8%	6%	6%	17%	7%	10%	9%
Don't know	60%	60%	51%	70%	47%	67%	67%	52%	58%	63%	50%	65%	66%
Totals	100%	100%	99%	100%	100%	101%	99%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,486)	(1,294)	(588)	(510)	(533)	(377)	(415)	(426)	(438)	(484)	(445)	(556)	(483)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	12%	17%	8%	8%	9%	13%
Somewhat favorable	10%	10%	8%	13%	9%	11%
Somewhat unfavorable	9%	6%	12%	10%	7%	9%
Very unfavorable	9%	7%	13%	10%	7%	10%
Don't know	60%	61%	60%	60%	69%	58%
Totals	100%	101%	101%	101%	101%	101%
Unweighted N	(1,486)	(670)	(335)	(460)	(309)	(1,177)

86E. Favorability of Public Figures — Ivanka Trump

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	17%	19%	14%	22%	20%	17%	17%	8%	15%
Somewhat favorable	23%	27%	20%	30%	26%	26%	18%	13%	19%
Somewhat unfavorable	19%	22%	17%	19%	23%	14%	17%	25%	18%
Very unfavorable	27%	22%	33%	18%	27%	22%	40%	32%	36%
Don't know	14%	10%	16%	11%	5%	21%	8%	23%	12%
Totals	100%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,483)	(670)	(813)	(315)	(182)	(327)	(212)	(195)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	17%	10%	15%	17%	24%	14%	18%	17%	20%	14%	18%	14%
Somewhat favorable	23%	21%	19%	28%	23%	22%	25%	24%	23%	27%	21%	23%
Somewhat unfavorable	19%	24%	21%	16%	18%	18%	19%	22%	20%	21%	19%	18%
Very unfavorable	27%	23%	27%	29%	29%	26%	30%	29%	27%	20%	26%	36%
Don't know	14%	21%	18%	10%	6%	20%	8%	8%	11%	18%	15%	9%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,483)	(295)	(322)	(538)	(328)	(527)	(445)	(373)	(270)	(285)	(589)	(339)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	17%	19%	6%	37%	8%	38%	13%	6%	12%	34%	13%	18%	18%
Somewhat favorable	23%	23%	9%	38%	13%	35%	30%	11%	24%	34%	19%	23%	28%
Somewhat unfavorable	19%	19%	24%	10%	25%	10%	23%	22%	26%	11%	23%	17%	18%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	27%	29%	56%	6%	48%	6%	22%	53%	28%	9%	28%	32%	21%
Don't know	14%	10%	5%	9%	7%	12%	13%	7%	10%	12%	17%	9%	15%
Totals	100%	100%	100%	100%	101%	101%	101%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,483)	(1,295)	(590)	(507)	(535)	(374)	(417)	(430)	(436)	(483)	(443)	(553)	(485)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	17%	11%	19%	21%	13%	18%
Somewhat favorable	23%	17%	29%	28%	24%	23%
Somewhat unfavorable	19%	22%	21%	15%	17%	20%
Very unfavorable	27%	42%	17%	15%	28%	27%
Don't know	14%	8%	14%	20%	19%	12%
Totals	100%	100%	100%	99%	101%	100%
Unweighted N	(1,483)	(669)	(334)	(460)	(310)	(1,173)

86F. Favorability of Public Figures — Jared Kushner

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	9%	11%	8%	9%	12%	6%	11%	11%	12%
Somewhat favorable	18%	20%	15%	22%	26%	16%	14%	10%	16%
Somewhat unfavorable	16%	20%	13%	18%	20%	10%	14%	16%	18%
Very unfavorable	27%	25%	29%	18%	35%	21%	43%	22%	31%
Don't know	30%	23%	36%	33%	8%	47%	18%	42%	24%
Totals	100%	99%	101%	100%	101%	100%	100%	101%	101%
Unweighted N	(1,488)	(676)	(812)	(319)	(181)	(329)	(212)	(196)	(112)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	9%	8%	10%	9%	11%	8%	11%	8%	12%	8%	9%	9%
Somewhat favorable	18%	18%	15%	17%	21%	11%	22%	24%	19%	19%	16%	18%
Somewhat unfavorable	16%	18%	17%	14%	17%	14%	18%	17%	19%	13%	16%	17%
Very unfavorable	27%	15%	24%	31%	35%	22%	30%	29%	28%	23%	24%	34%
Don't know	30%	41%	34%	29%	16%	45%	19%	21%	23%	37%	34%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%	99%	100%
Unweighted N	(1,488)	(298)	(322)	(542)	(326)	(525)	(448)	(375)	(271)	(285)	(592)	(340)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	9%	10%	7%	16%	8%	17%	6%	7%	8%	14%	10%	10%	8%
Somewhat favorable	18%	18%	8%	32%	13%	32%	14%	4%	17%	32%	19%	17%	17%
Somewhat unfavorable	16%	14%	14%	14%	16%	11%	23%	15%	21%	15%	16%	16%	17%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	27%	30%	55%	8%	44%	10%	24%	55%	25%	10%	24%	33%	23%
Don't know	30%	27%	16%	30%	19%	31%	33%	19%	30%	29%	31%	24%	35%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,488)	(1,295)	(588)	(508)	(536)	(376)	(415)	(430)	(436)	(486)	(445)	(556)	(485)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	9%	8%	10%	10%	6%	10%
Somewhat favorable	18%	11%	26%	21%	17%	18%
Somewhat unfavorable	16%	15%	16%	18%	19%	16%
Very unfavorable	27%	46%	15%	11%	27%	27%
Don't know	30%	20%	34%	41%	32%	29%
Totals	100%	100%	101%	101%	101%	100%
Unweighted N	(1,488)	(668)	(335)	(464)	(313)	(1,175)

87. Attention to Midterms

How much attention have you been paying to the 2022 congressional elections?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	30%	38%	23%	33%	58%	19%	33%	19%	26%
A little	43%	42%	43%	45%	32%	39%	50%	46%	47%
None at all	27%	20%	34%	22%	10%	42%	18%	35%	28%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,488)	(673)	(815)	(318)	(180)	(328)	(211)	(199)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	30%	12%	28%	33%	46%	21%	35%	41%	36%	31%	27%	32%
A little	43%	47%	39%	42%	44%	40%	46%	41%	39%	41%	44%	45%
None at all	27%	41%	34%	25%	11%	39%	19%	18%	25%	28%	29%	23%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(293)	(324)	(542)	(329)	(527)	(447)	(375)	(270)	(284)	(594)	(340)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
A lot	30%	35%	35%	43%	31%	38%	27%	34%	23%	41%	27%	33%	31%
A little	43%	44%	49%	42%	48%	44%	42%	45%	47%	41%	45%	45%	38%
None at all	27%	21%	16%	15%	22%	18%	31%	21%	30%	18%	28%	22%	31%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(1,295)	(589)	(510)	(535)	(377)	(417)	(431)	(439)	(483)	(446)	(555)	(485)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
A lot	30%	37%	25%	24%	24%	32%
A little	43%	45%	42%	40%	46%	42%
None at all	27%	18%	33%	36%	30%	26%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(672)	(335)	(461)	(312)	(1,176)

88. Enthusiasm About Voting in 2022

Compared to voting in previous Congressional election years, are you more or less enthusiastic about voting in this year's election?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
More enthusiastic	33%	35%	31%	35%	39%	33%	33%	26%	32%
Less enthusiastic	17%	19%	16%	21%	17%	16%	15%	17%	16%
About the same	37%	38%	36%	34%	43%	33%	45%	36%	37%
Not sure	13%	9%	16%	9%	1%	18%	7%	21%	15%
Totals	100%	101%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(676)	(819)	(319)	(182)	(330)	(213)	(197)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
More enthusiastic	33%	19%	27%	34%	51%	27%	38%	37%	30%	33%	36%	28%
Less enthusiastic	17%	22%	20%	17%	11%	20%	18%	16%	17%	19%	15%	21%
About the same	37%	35%	38%	40%	33%	37%	36%	38%	39%	32%	37%	41%
Not sure	13%	24%	15%	9%	5%	16%	9%	9%	14%	16%	12%	10%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(297)	(326)	(544)	(328)	(530)	(446)	(377)	(271)	(286)	(596)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
More enthusiastic	33%	37%	31%	51%	32%	47%	28%	32%	23%	50%	28%	37%	33%
Less enthusiastic	17%	16%	15%	12%	16%	16%	21%	16%	25%	13%	21%	15%	17%
About the same	37%	38%	46%	33%	41%	31%	40%	45%	41%	29%	36%	41%	33%
Not sure	13%	8%	8%	4%	11%	5%	11%	7%	12%	8%	15%	7%	17%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,495)	(1,300)	(591)	(511)	(536)	(378)	(419)	(432)	(439)	(487)	(448)	(558)	(488)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
More enthusiastic	33%	36%	30%	30%	30%	34%
Less enthusiastic	17%	13%	24%	18%	16%	18%
About the same	37%	42%	34%	33%	38%	36%
Not sure	13%	8%	11%	19%	16%	12%
Totals	100%	99%	99%	100%	100%	100%
Unweighted N	(1,495)	(671)	(335)	(467)	(313)	(1,182)

89. Preferred 2022 Senate Outcome

What is your preference for the outcome of this year's elections for the U.S. Senate?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Senate controlled by Democrats	35%	32%	39%	22%	37%	27%	49%	45%	46%
Senate controlled by Republicans	35%	42%	28%	53%	48%	34%	36%	9%	23%
Senate evenly divided between both parties	14%	12%	15%	9%	12%	19%	10%	17%	11%
No preference	16%	14%	18%	15%	3%	20%	5%	29%	20%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(677)	(817)	(320)	(181)	(330)	(213)	(196)	(114)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Senate controlled by Democrats	35%	32%	36%	34%	40%	36%	37%	36%	39%	32%	32%	43%
Senate controlled by Republicans	35%	15%	25%	47%	46%	28%	38%	41%	33%	37%	36%	33%
Senate evenly divided between both parties	14%	21%	18%	10%	8%	14%	14%	15%	13%	15%	15%	11%
No preference	16%	32%	22%	8%	5%	22%	10%	9%	15%	16%	18%	14%
Totals	100%	100%	101%	99%	99%	100%	99%	101%	100%	100%	101%	101%
Unweighted N	(1,494)	(296)	(325)	(544)	(329)	(531)	(448)	(375)	(271)	(287)	(596)	(340)

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Senate controlled by Democrats	35%	39%	80%	3%	71%	5%	26%	74%	38%	8%	42%	39%	25%
Senate controlled by Republicans	35%	38%	3%	83%	5%	80%	38%	5%	23%	76%	21%	39%	45%
Senate evenly divided between both parties	14%	13%	11%	10%	13%	11%	18%	12%	21%	9%	16%	13%	12%
No preference	16%	9%	6%	4%	11%	4%	18%	8%	18%	7%	21%	9%	18%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,300)	(590)	(511)	(538)	(378)	(418)	(432)	(439)	(487)	(446)	(558)	(489)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Senate controlled by Democrats	35%	56%	25%	18%	31%	37%
Senate controlled by Republicans	35%	27%	46%	37%	35%	35%
Senate evenly divided between both parties	14%	9%	13%	21%	13%	14%
No preference	16%	9%	16%	25%	21%	14%
Totals	100%	101%	100%	101%	100%	100%
Unweighted N	(1,494)	(671)	(335)	(466)	(314)	(1,180)

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

90. Expected 2022 Senate Outcome

What do you expect will be the outcome of this year's elections for the U.S. Senate?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Democrats win majority in the Senate	21%	22%	20%	17%	27%	16%	17%	32%	22%
Republicans win majority in the Senate	36%	42%	31%	48%	48%	32%	42%	15%	29%
Senate remains evenly divided between both parties	17%	17%	16%	14%	15%	13%	20%	17%	23%
Not sure	26%	18%	33%	20%	10%	39%	22%	36%	26%
Totals	100%	99%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,486)	(676)	(810)	(320)	(182)	(325)	(213)	(194)	(113)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Democrats win majority in the Senate	21%	26%	27%	19%	13%	20%	23%	24%	25%	20%	16%	28%
Republicans win majority in the Senate	36%	21%	26%	45%	49%	32%	39%	42%	34%	38%	36%	37%
Senate remains evenly divided between both parties	17%	20%	19%	14%	15%	16%	16%	16%	17%	17%	18%	13%
Not sure	26%	33%	27%	23%	23%	32%	22%	18%	23%	25%	30%	22%
Totals	100%	100%	99%	101%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,486)	(294)	(321)	(542)	(329)	(524)	(447)	(376)	(269)	(285)	(594)	(338)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Democrats win majority in the Senate	21%	22%	41%	4%	44%	7%	11%	32%	27%	11%	32%	18%	14%
Republicans win majority in the Senate	36%	40%	15%	74%	12%	72%	39%	20%	25%	67%	26%	39%	44%
Senate remains evenly divided between both parties	17%	17%	20%	10%	20%	9%	20%	25%	19%	9%	16%	18%	15%
Not sure	26%	21%	24%	12%	23%	12%	31%	24%	29%	13%	26%	25%	26%
Totals	100%	100%	100%	100%	99%	100%	101%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,486)	(1,296)	(588)	(511)	(535)	(378)	(415)	(429)	(435)	(486)	(443)	(556)	(486)

	Total	Vaccination Status (Recoded)			Trigger Laws in State		
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law	
Democrats win majority in the Senate	21%	24%		21%	18%	17%	22%
Republicans win majority in the Senate	36%	34%		39%	36%	33%	37%
Senate remains evenly divided between both parties	17%	17%		16%	17%	20%	16%
Not sure	26%	25%		24%	29%	29%	25%
Totals	100%	100%		100%	100%	99%	100%
Unweighted N	(1,486)	(669)		(334)	(461)	(314)	(1,172)

91. Preferred 2022 House Outcome

What is your preference for the outcome of this year's elections for the U.S. House of Representatives?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
House controlled by Democrats	38%	36%	39%	28%	43%	29%	50%	47%	41%
House controlled by Republicans	38%	45%	30%	52%	49%	35%	36%	13%	36%
House evenly divided between both parties	12%	9%	14%	7%	7%	17%	9%	17%	12%
No preference	13%	10%	16%	13%	1%	20%	5%	23%	12%
Totals	101%	100%	99%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,487)	(674)	(813)	(319)	(181)	(327)	(212)	(196)	(113)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
House controlled by Democrats	38%	37%	40%	34%	41%	35%	40%	39%	43%	33%	31%	48%
House controlled by Republicans	38%	25%	26%	48%	47%	32%	40%	43%	36%	41%	39%	33%
House evenly divided between both parties	12%	17%	12%	11%	7%	13%	11%	12%	8%	12%	16%	8%
No preference	13%	21%	21%	8%	4%	20%	9%	6%	13%	14%	14%	12%
Totals	101%	100%	99%	101%	99%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,487)	(297)	(321)	(542)	(327)	(530)	(445)	(373)	(271)	(283)	(595)	(338)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
House controlled by Democrats	38%	40%	81%	3%	73%	6%	27%	77%	38%	10%	46%	40%	27%
House controlled by Republicans	38%	40%	4%	83%	10%	82%	39%	7%	29%	79%	24%	41%	47%
House evenly divided between both parties	12%	11%	10%	10%	9%	8%	18%	9%	19%	7%	13%	12%	11%
No preference	13%	8%	5%	4%	8%	4%	16%	7%	14%	4%	17%	8%	15%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,487)	(1,293)	(587)	(509)	(538)	(376)	(414)	(431)	(436)	(485)	(445)	(556)	(485)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
House controlled by Democrats	38%	56%	29%	22%	31%	39%
House controlled by Republicans	38%	29%	48%	42%	43%	36%
House evenly divided between both parties	12%	9%	10%	16%	11%	12%
No preference	13%	7%	13%	21%	14%	13%
Totals	101%	101%	100%	101%	99%	100%
Unweighted N	(1,487)	(668)	(334)	(463)	(312)	(1,175)

92. Expected 2022 House Outcome

What do you expect will be the outcome of this year's elections for the U.S. House of Representatives?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Democrats retain majority in the House	26%	28%	24%	20%	31%	17%	24%	40%	31%
Republicans win majority in the House	36%	45%	29%	51%	49%	31%	39%	16%	29%
House becomes evenly divided between both parties	12%	9%	15%	7%	9%	13%	14%	13%	15%
Not sure	26%	18%	33%	23%	10%	39%	23%	31%	25%
Totals	100%	100%	101%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,487)	(675)	(812)	(319)	(181)	(326)	(212)	(195)	(114)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Democrats retain majority in the House	26%	31%	32%	22%	22%	25%	27%	27%	33%	21%	21%	34%
Republicans win majority in the House	36%	22%	26%	44%	50%	29%	41%	41%	35%	39%	37%	34%
House becomes evenly divided between both parties	12%	15%	14%	12%	7%	12%	11%	13%	10%	12%	14%	10%
Not sure	26%	31%	29%	23%	22%	33%	21%	18%	22%	28%	28%	22%
Totals	100%	99%	101%	101%	101%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,487)	(295)	(323)	(541)	(328)	(528)	(446)	(374)	(271)	(283)	(594)	(339)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Democrats retain majority in the House	26%	28%	52%	5%	53%	6%	16%	43%	29%	14%	37%	25%	17%
Republicans win majority in the House	36%	40%	13%	76%	9%	74%	41%	18%	28%	67%	25%	39%	44%
House becomes evenly divided between both parties	12%	11%	12%	8%	14%	8%	13%	14%	16%	8%	12%	12%	12%
Not sure	26%	21%	23%	12%	24%	12%	30%	25%	28%	12%	26%	24%	27%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,487)	(1,294)	(588)	(509)	(537)	(375)	(415)	(429)	(435)	(487)	(447)	(553)	(486)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Democrats retain majority in the House	26%	31%	23%	22%	20%	28%
Republicans win majority in the House	36%	34%	43%	34%	36%	36%
House becomes evenly divided between both parties	12%	10%	14%	14%	14%	11%
Not sure	26%	25%	21%	30%	29%	25%
Totals	100%	100%	101%	100%	99%	100%
Unweighted N	(1,487)	(667)	(332)	(466)	(313)	(1,174)

93A. Issue importance — Jobs and the economy

How important are the following issues to you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	70%	66%	73%	69%	66%	73%	67%	72%	78%
Somewhat Important	23%	22%	23%	23%	25%	24%	31%	21%	10%
Not very Important	6%	9%	2%	5%	9%	1%	1%	5%	9%
Unimportant	2%	2%	2%	3%	0%	1%	1%	3%	3%
Totals	101%	99%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,497)	(679)	(818)	(319)	(182)	(328)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	70%	63%	67%	77%	69%	74%	65%	66%	68%	73%	72%	65%
Somewhat Important	23%	19%	21%	21%	29%	21%	27%	21%	22%	23%	21%	25%
Not very Important	6%	12%	9%	1%	1%	5%	6%	7%	8%	2%	5%	8%
Unimportant	2%	6%	3%	1%	0%	0%	2%	5%	3%	3%	1%	3%
Totals	101%	100%	100%	100%	99%	100%	100%	99%	101%	101%	99%	101%
Unweighted N	(1,497)	(297)	(328)	(543)	(329)	(529)	(449)	(377)	(272)	(285)	(597)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very Important	70%	70%	64%	79%	62%	76%	73%	64%	71%	75%	69%	70%	70%
Somewhat Important	23%	24%	31%	18%	27%	19%	20%	30%	22%	17%	22%	25%	21%
Not very Important	6%	4%	4%	2%	8%	3%	4%	5%	6%	6%	8%	3%	5%
Unimportant	2%	2%	2%	1%	3%	1%	2%	2%	1%	3%	2%	2%	3%
Totals	101%	100%	101%	100%	100%	99%	99%	101%	100%	101%	101%	100%	99%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,497)	(1,302)	(593)	(510)	(540)	(378)	(420)	(433)	(441)	(487)	(449)	(558)	(488)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very Important	70%	67%	69%	74%	69%	70%
Somewhat Important	23%	28%	22%	17%	21%	23%
Not very Important	6%	4%	7%	7%	5%	6%
Unimportant	2%	2%	2%	3%	4%	2%
Totals	101%	101%	100%	101%	99%	101%
Unweighted N	(1,497)	(673)	(336)	(465)	(314)	(1,183)

93B. Issue importance — Immigration

How important are the following issues to you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	45%	46%	44%	53%	47%	46%	45%	38%	40%
Somewhat Important	34%	32%	36%	27%	35%	35%	36%	36%	42%
Not very Important	16%	17%	15%	16%	16%	14%	17%	18%	11%
Unimportant	5%	5%	5%	4%	1%	5%	3%	8%	6%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	99%
Unweighted N	(1,498)	(679)	(819)	(319)	(182)	(330)	(213)	(199)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	45%	30%	37%	53%	56%	42%	44%	48%	44%	42%	48%	42%
Somewhat Important	34%	39%	37%	30%	33%	38%	34%	29%	35%	33%	34%	36%
Not very Important	16%	22%	17%	15%	9%	14%	18%	16%	17%	16%	14%	16%
Unimportant	5%	9%	8%	3%	2%	5%	4%	7%	4%	8%	4%	6%
Totals	100%	100%	99%	101%	100%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,498)	(299)	(328)	(544)	(327)	(530)	(448)	(378)	(272)	(286)	(598)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very Important	45%	48%	31%	74%	29%	70%	46%	28%	40%	68%	41%	48%	45%
Somewhat Important	34%	33%	45%	16%	45%	19%	33%	44%	41%	18%	37%	33%	33%
Not very Important	16%	14%	20%	6%	20%	8%	16%	22%	15%	10%	17%	15%	16%
Unimportant	5%	4%	4%	3%	7%	2%	5%	6%	4%	4%	5%	4%	6%
Totals	100%	99%	100%	99%	101%	99%	100%	100%	100%	100%	100%	100%	100%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,498)	(1,302)	(591)	(511)	(538)	(378)	(420)	(432)	(440)	(488)	(448)	(558)	(490)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very Important	45%	43%	46%	47%	44%	45%
Somewhat Important	34%	38%	33%	31%	33%	35%
Not very Important	16%	15%	16%	15%	15%	16%
Unimportant	5%	4%	5%	7%	8%	4%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(671)	(336)	(468)	(315)	(1,183)

93C. Issue importance — Climate change and the environment

How important are the following issues to you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	41%	34%	47%	29%	38%	38%	54%	59%	39%
Somewhat Important	27%	28%	26%	28%	23%	31%	16%	23%	36%
Not very Important	17%	19%	15%	19%	19%	17%	15%	12%	16%
Unimportant	15%	19%	12%	24%	20%	15%	15%	6%	8%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,498)	(679)	(819)	(319)	(182)	(329)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	41%	42%	44%	39%	40%	45%	37%	38%	45%	39%	41%	40%
Somewhat Important	27%	37%	30%	21%	22%	28%	27%	26%	24%	28%	26%	28%
Not very Important	17%	13%	17%	18%	19%	15%	20%	16%	15%	18%	17%	16%
Unimportant	15%	8%	10%	22%	19%	11%	17%	19%	16%	15%	15%	16%
Totals	100%	100%	101%	100%	100%	99%	101%	99%	100%	100%	99%	100%
Unweighted N	(1,498)	(298)	(328)	(544)	(328)	(530)	(448)	(378)	(272)	(285)	(598)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very Important	41%	42%	71%	11%	60%	17%	38%	67%	43%	17%	49%	42%	32%
Somewhat Important	27%	24%	23%	21%	29%	23%	29%	23%	36%	19%	28%	24%	29%
Not very Important	17%	17%	4%	32%	8%	33%	13%	7%	12%	30%	14%	18%	18%
Unimportant	15%	17%	2%	36%	3%	27%	20%	3%	8%	34%	9%	17%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%	99%

continued on the next page ...

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,498)	(1,303)	(592)	(511)	(539)	(378)	(420)	(432)	(441)	(488)	(448)	(559)	(489)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very Important	41%	57%	31%	28%	42%	41%
Somewhat Important	27%	23%	32%	28%	27%	27%
Not very Important	17%	11%	20%	22%	16%	17%
Unimportant	15%	9%	17%	22%	15%	16%
Totals	100%	100%	100%	100%	100%	101%
Unweighted N	(1,498)	(672)	(336)	(467)	(315)	(1,183)

93D. Issue importance — Foreign policy
How important are the following issues to you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	42%	44%	40%	43%	51%	40%	43%	41%	39%
Somewhat Important	41%	37%	44%	39%	40%	40%	50%	41%	37%
Not very Important	13%	14%	12%	13%	7%	15%	7%	11%	21%
Unimportant	4%	4%	4%	5%	2%	5%	1%	7%	3%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,496)	(677)	(819)	(318)	(181)	(329)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	42%	31%	37%	44%	55%	37%	42%	46%	44%	42%	42%	41%
Somewhat Important	41%	39%	40%	43%	40%	45%	41%	38%	38%	41%	41%	43%
Not very Important	13%	24%	16%	9%	4%	15%	12%	12%	14%	12%	13%	12%
Unimportant	4%	6%	7%	4%	1%	4%	5%	4%	3%	5%	5%	4%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,496)	(297)	(327)	(544)	(328)	(529)	(447)	(378)	(272)	(284)	(597)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very Important	42%	44%	40%	50%	40%	51%	38%	38%	39%	51%	41%	45%	40%
Somewhat Important	41%	43%	47%	39%	41%	38%	46%	41%	47%	36%	40%	41%	42%
Not very Important	13%	10%	10%	8%	14%	9%	12%	15%	11%	10%	14%	11%	14%
Unimportant	4%	3%	3%	3%	5%	2%	5%	5%	3%	3%	5%	4%	4%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%	101%	100%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,496)	(1,302)	(592)	(511)	(539)	(378)	(419)	(432)	(441)	(487)	(448)	(559)	(487)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very Important	42%	45%	44%	37%	44%	42%
Somewhat Important	41%	45%	38%	37%	36%	42%
Not very Important	13%	8%	15%	17%	14%	12%
Unimportant	4%	2%	2%	9%	6%	4%
Totals	100%	100%	99%	100%	100%	100%
Unweighted N	(1,496)	(672)	(335)	(466)	(315)	(1,181)

93E. Issue importance — National Security

How important are the following issues to you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	63%	61%	64%	67%	61%	69%	63%	60%	62%
Somewhat Important	29%	29%	29%	26%	26%	26%	34%	29%	31%
Not very Important	6%	8%	4%	5%	11%	2%	3%	8%	5%
Unimportant	2%	3%	2%	2%	2%	2%	1%	3%	2%
Totals	100%	101%	99%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,498)	(678)	(820)	(318)	(182)	(330)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	63%	47%	49%	71%	80%	67%	61%	59%	60%	67%	64%	58%
Somewhat Important	29%	33%	39%	27%	18%	26%	29%	32%	28%	28%	28%	31%
Not very Important	6%	14%	9%	2%	2%	6%	7%	7%	9%	3%	5%	9%
Unimportant	2%	6%	3%	0%	0%	2%	3%	3%	3%	1%	2%	2%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	100%	99%	99%	100%
Unweighted N	(1,498)	(298)	(328)	(544)	(328)	(530)	(448)	(378)	(272)	(285)	(598)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very Important	63%	64%	54%	82%	54%	80%	62%	47%	63%	79%	57%	63%	69%
Somewhat Important	29%	29%	39%	15%	37%	15%	30%	42%	32%	13%	35%	30%	22%
Not very Important	6%	5%	6%	2%	7%	4%	6%	9%	5%	6%	6%	5%	6%
Unimportant	2%	2%	1%	1%	2%	1%	2%	3%	1%	2%	2%	2%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	101%	100%	100%	100%	100%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,498)	(1,302)	(592)	(511)	(539)	(378)	(420)	(432)	(441)	(488)	(448)	(559)	(489)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very Important	63%	63%	65%	61%	67%	61%
Somewhat Important	29%	32%	28%	26%	25%	30%
Not very Important	6%	5%	5%	8%	5%	6%
Unimportant	2%	1%	2%	4%	3%	2%
Totals	100%	101%	100%	99%	100%	99%
Unweighted N	(1,498)	(672)	(336)	(467)	(315)	(1,183)

93F. Issue importance — Education

How important are the following issues to you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	54%	45%	63%	47%	46%	62%	56%	65%	56%
Somewhat Important	34%	40%	29%	39%	34%	31%	37%	22%	40%
Not very Important	7%	10%	5%	8%	16%	5%	5%	8%	2%
Unimportant	4%	5%	3%	6%	5%	3%	2%	5%	1%
Totals	99%	100%	100%	100%	101%	101%	100%	100%	99%
Unweighted N	(1,497)	(678)	(819)	(318)	(182)	(329)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	54%	49%	56%	55%	57%	58%	50%	54%	55%	53%	57%	51%
Somewhat Important	34%	39%	25%	36%	36%	34%	38%	28%	33%	38%	34%	32%
Not very Important	7%	5%	12%	7%	5%	5%	6%	12%	6%	6%	6%	12%
Unimportant	4%	6%	7%	2%	2%	3%	5%	6%	6%	3%	3%	5%
Totals	99%	99%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(297)	(328)	(544)	(328)	(529)	(448)	(378)	(272)	(284)	(598)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very Important	54%	56%	63%	49%	59%	51%	49%	62%	53%	47%	60%	54%	50%
Somewhat Important	34%	34%	29%	38%	32%	37%	36%	30%	36%	38%	31%	33%	38%
Not very Important	7%	7%	5%	9%	7%	7%	10%	6%	8%	10%	6%	9%	7%
Unimportant	4%	3%	2%	4%	3%	4%	5%	3%	3%	5%	3%	4%	4%
Totals	99%	100%	99%	100%	101%	99%	100%	101%	100%	100%	100%	100%	99%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,497)	(1,302)	(592)	(511)	(539)	(378)	(420)	(432)	(441)	(488)	(448)	(559)	(488)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very Important	54%	57%	50%	55%	53%	55%
Somewhat Important	34%	34%	37%	32%	40%	33%
Not very Important	7%	6%	10%	7%	4%	8%
Unimportant	4%	3%	3%	6%	3%	4%
Totals	99%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(672)	(336)	(466)	(315)	(1,182)

93G. Issue importance — Health care
 How important are the following issues to you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	63%	51%	73%	52%	51%	75%	65%	70%	67%
Somewhat Important	26%	30%	21%	34%	30%	20%	30%	20%	21%
Not very Important	8%	13%	4%	10%	16%	3%	4%	6%	9%
Unimportant	3%	5%	2%	3%	3%	2%	1%	4%	2%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,497)	(678)	(819)	(318)	(182)	(329)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	63%	54%	59%	65%	71%	68%	59%	53%	64%	62%	62%	62%
Somewhat Important	26%	27%	26%	25%	24%	26%	27%	27%	23%	31%	26%	23%
Not very Important	8%	12%	11%	7%	5%	4%	10%	14%	11%	5%	9%	10%
Unimportant	3%	7%	5%	3%	0%	2%	5%	6%	2%	2%	3%	6%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,497)	(297)	(328)	(544)	(328)	(529)	(448)	(378)	(272)	(284)	(598)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very Important	63%	63%	80%	49%	72%	52%	59%	77%	64%	48%	68%	61%	59%
Somewhat Important	26%	26%	16%	37%	21%	33%	28%	17%	26%	33%	24%	27%	26%
Not very Important	8%	8%	3%	11%	5%	11%	8%	3%	8%	14%	5%	9%	10%
Unimportant	3%	3%	1%	3%	2%	3%	5%	3%	2%	5%	3%	3%	5%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,497)	(1,302)	(592)	(511)	(539)	(378)	(420)	(432)	(441)	(488)	(448)	(559)	(488)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very Important	63%	74%	55%	54%	63%	62%
Somewhat Important	26%	21%	28%	29%	26%	26%
Not very Important	8%	3%	14%	10%	8%	9%
Unimportant	3%	1%	3%	7%	4%	3%
Totals	100%	99%	100%	100%	101%	100%
Unweighted N	(1,497)	(672)	(336)	(466)	(315)	(1,182)

93H. Issue importance — Taxes and government spending

How important are the following issues to you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	59%	58%	60%	63%	59%	64%	54%	64%	52%
Somewhat Important	30%	29%	31%	28%	28%	27%	39%	27%	34%
Not very Important	9%	11%	7%	7%	12%	8%	6%	6%	13%
Unimportant	2%	2%	2%	2%	1%	1%	1%	3%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(679)	(819)	(319)	(182)	(330)	(213)	(198)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	59%	45%	52%	67%	67%	61%	58%	55%	58%	62%	59%	57%
Somewhat Important	30%	35%	32%	26%	28%	32%	29%	31%	31%	29%	30%	28%
Not very Important	9%	16%	11%	6%	4%	6%	9%	12%	9%	7%	8%	12%
Unimportant	2%	4%	5%	0%	0%	1%	3%	2%	2%	2%	2%	2%
Totals	100%	100%	100%	99%	99%	100%	99%	100%	100%	100%	99%	99%
Unweighted N	(1,498)	(299)	(327)	(543)	(329)	(530)	(448)	(378)	(272)	(287)	(596)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very Important	59%	60%	48%	79%	43%	77%	63%	42%	57%	75%	57%	61%	59%
Somewhat Important	30%	30%	40%	17%	41%	17%	26%	41%	32%	17%	31%	29%	29%
Not very Important	9%	8%	11%	4%	14%	5%	9%	13%	10%	6%	11%	8%	8%
Unimportant	2%	2%	1%	1%	2%	1%	2%	4%	1%	1%	2%	2%	3%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	99%	101%	100%	99%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,498)	(1,302)	(592)	(510)	(539)	(378)	(419)	(433)	(440)	(487)	(449)	(558)	(489)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very Important	59%	56%	62%	60%	56%	60%
Somewhat Important	30%	35%	26%	28%	32%	29%
Not very Important	9%	8%	11%	9%	9%	9%
Unimportant	2%	1%	2%	3%	3%	2%
Totals	100%	100%	101%	100%	100%	100%
Unweighted N	(1,498)	(673)	(335)	(467)	(314)	(1,184)

93I. Issue importance — Abortion

How important are the following issues to you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	44%	35%	53%	35%	40%	51%	57%	45%	44%
Somewhat Important	32%	35%	29%	36%	31%	31%	27%	35%	32%
Not very Important	17%	21%	13%	22%	22%	14%	10%	12%	18%
Unimportant	7%	8%	5%	7%	7%	3%	7%	8%	6%
Totals	100%	99%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,499)	(679)	(820)	(319)	(182)	(330)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	44%	42%	45%	44%	47%	47%	41%	42%	41%	45%	46%	44%
Somewhat Important	32%	31%	33%	31%	33%	29%	35%	31%	33%	33%	32%	30%
Not very Important	17%	18%	16%	18%	15%	18%	16%	18%	17%	16%	17%	19%
Unimportant	7%	8%	6%	7%	5%	5%	7%	10%	9%	6%	6%	7%
Totals	100%	99%	100%	100%	100%	99%	99%	101%	100%	100%	101%	100%
Unweighted N	(1,499)	(299)	(328)	(543)	(329)	(530)	(449)	(378)	(272)	(287)	(598)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very Important	44%	47%	59%	38%	56%	38%	35%	63%	37%	38%	47%	46%	41%
Somewhat Important	32%	29%	27%	32%	31%	34%	31%	21%	41%	32%	33%	32%	31%
Not very Important	17%	17%	11%	21%	10%	20%	25%	12%	18%	20%	15%	17%	20%
Unimportant	7%	7%	3%	9%	3%	8%	9%	4%	4%	10%	5%	6%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,499)	(1,303)	(593)	(510)	(540)	(378)	(419)	(433)	(441)	(488)	(449)	(559)	(489)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very Important	44%	52%	35%	42%	48%	43%
Somewhat Important	32%	31%	35%	31%	30%	32%
Not very Important	17%	12%	23%	19%	14%	18%
Unimportant	7%	5%	8%	8%	7%	6%
Totals	100%	100%	101%	100%	99%	99%
Unweighted N	(1,499)	(673)	(336)	(467)	(315)	(1,184)

93J. Issue importance — Civil rights

How important are the following issues to you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	56%	48%	63%	47%	43%	60%	60%	74%	58%
Somewhat Important	27%	28%	26%	32%	31%	28%	29%	18%	23%
Not very Important	13%	17%	8%	13%	19%	11%	9%	6%	15%
Unimportant	4%	7%	2%	9%	7%	2%	2%	2%	5%
Totals	100%	100%	99%	101%	100%	101%	100%	100%	101%
Unweighted N	(1,500)	(680)	(820)	(320)	(182)	(330)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	56%	59%	58%	54%	54%	64%	49%	50%	54%	54%	57%	58%
Somewhat Important	27%	25%	24%	30%	30%	23%	30%	30%	27%	32%	25%	26%
Not very Important	13%	11%	13%	12%	15%	10%	17%	11%	13%	12%	13%	12%
Unimportant	4%	5%	5%	5%	2%	3%	5%	9%	6%	2%	5%	4%
Totals	100%	100%	100%	101%	101%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(299)	(328)	(544)	(329)	(531)	(449)	(378)	(272)	(287)	(598)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very Important	56%	57%	77%	34%	72%	39%	50%	79%	55%	36%	63%	56%	49%
Somewhat Important	27%	26%	17%	36%	20%	31%	32%	14%	32%	34%	26%	26%	30%
Not very Important	13%	12%	4%	22%	6%	22%	13%	6%	10%	22%	8%	14%	15%
Unimportant	4%	4%	1%	8%	2%	8%	5%	1%	3%	8%	4%	4%	5%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	100%	100%	101%	100%	99%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,500)	(1,304)	(593)	(511)	(540)	(378)	(420)	(433)	(441)	(488)	(449)	(559)	(490)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very Important	56%	64%	45%	54%	54%	57%
Somewhat Important	27%	24%	33%	27%	31%	26%
Not very Important	13%	10%	18%	11%	12%	13%
Unimportant	4%	2%	4%	8%	4%	5%
Totals	100%	100%	100%	100%	101%	101%
Unweighted N	(1,500)	(673)	(336)	(468)	(315)	(1,185)

93K. Issue importance — Civil liberties

How important are the following issues to you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	54%	51%	57%	50%	53%	55%	56%	67%	47%
Somewhat Important	30%	30%	30%	33%	29%	29%	35%	20%	36%
Not very Important	12%	14%	9%	12%	14%	13%	7%	8%	12%
Unimportant	4%	5%	4%	5%	4%	3%	2%	4%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,499)	(680)	(819)	(320)	(182)	(329)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	54%	51%	54%	57%	53%	60%	50%	50%	55%	55%	55%	51%
Somewhat Important	30%	28%	28%	31%	34%	25%	32%	34%	24%	34%	29%	32%
Not very Important	12%	15%	12%	9%	13%	11%	13%	10%	16%	7%	12%	12%
Unimportant	4%	7%	6%	4%	1%	4%	4%	6%	5%	4%	4%	5%
Totals	100%	101%	100%	101%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(299)	(328)	(543)	(329)	(531)	(448)	(378)	(272)	(287)	(597)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very Important	54%	56%	68%	43%	64%	41%	51%	73%	51%	42%	55%	56%	51%
Somewhat Important	30%	29%	25%	34%	27%	33%	34%	19%	37%	34%	29%	31%	30%
Not very Important	12%	12%	5%	18%	7%	19%	11%	6%	10%	19%	10%	10%	15%
Unimportant	4%	4%	2%	5%	2%	6%	4%	2%	2%	6%	6%	2%	4%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	100%	101%	100%	99%	100%

continued on the next page ...

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,499)	(1,304)	(593)	(511)	(540)	(377)	(420)	(433)	(441)	(487)	(449)	(559)	(489)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very Important	54%	58%	49%	52%	52%	55%
Somewhat Important	30%	32%	34%	25%	35%	29%
Not very Important	12%	8%	14%	14%	9%	12%
Unimportant	4%	1%	2%	8%	4%	4%
Totals	100%	99%	99%	99%	100%	100%
Unweighted N	(1,499)	(673)	(336)	(467)	(314)	(1,185)

93L. Issue importance — Guns

How important are the following issues to you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	58%	53%	62%	59%	55%	58%	65%	62%	53%
Somewhat Important	28%	29%	28%	28%	29%	35%	22%	21%	30%
Not very Important	10%	13%	8%	8%	13%	5%	11%	11%	15%
Unimportant	4%	5%	3%	5%	4%	3%	2%	6%	1%
Totals	100%	100%	101%	100%	101%	101%	100%	100%	99%
Unweighted N	(1,499)	(680)	(819)	(320)	(182)	(329)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	58%	47%	53%	61%	67%	58%	58%	55%	56%	53%	61%	57%
Somewhat Important	28%	28%	31%	27%	27%	29%	27%	27%	29%	33%	25%	30%
Not very Important	10%	19%	11%	8%	4%	9%	10%	14%	9%	10%	11%	10%
Unimportant	4%	5%	5%	3%	2%	4%	5%	4%	6%	5%	3%	4%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,499)	(299)	(328)	(543)	(329)	(531)	(448)	(378)	(272)	(287)	(597)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very Important	58%	60%	66%	57%	62%	59%	50%	67%	51%	57%	56%	61%	55%
Somewhat Important	28%	27%	24%	29%	25%	29%	31%	21%	34%	28%	30%	28%	26%
Not very Important	10%	9%	7%	10%	9%	10%	13%	9%	10%	12%	10%	7%	14%
Unimportant	4%	4%	3%	4%	3%	2%	5%	3%	5%	3%	3%	4%	5%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	100%	100%	99%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,499)	(1,304)	(593)	(511)	(540)	(377)	(420)	(433)	(441)	(487)	(449)	(559)	(489)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very Important	58%	64%	54%	53%	59%	57%
Somewhat Important	28%	26%	31%	29%	25%	29%
Not very Important	10%	7%	11%	13%	14%	9%
Unimportant	4%	3%	4%	5%	2%	4%
Totals	100%	100%	100%	100%	100%	99%
Unweighted N	(1,499)	(673)	(336)	(467)	(314)	(1,185)

93M. Issue importance — Crime

How important are the following issues to you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	64%	60%	67%	65%	56%	68%	58%	71%	69%
Somewhat Important	27%	28%	27%	27%	34%	25%	39%	21%	20%
Not very Important	7%	9%	5%	6%	6%	5%	2%	7%	11%
Unimportant	2%	3%	1%	3%	4%	2%	1%	1%	1%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,497)	(677)	(820)	(318)	(182)	(330)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	64%	52%	58%	70%	73%	70%	59%	56%	64%	63%	67%	58%
Somewhat Important	27%	29%	30%	27%	25%	23%	31%	32%	25%	31%	24%	32%
Not very Important	7%	16%	8%	3%	2%	5%	8%	8%	8%	4%	7%	7%
Unimportant	2%	3%	5%	1%	0%	2%	2%	4%	2%	2%	2%	3%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,497)	(299)	(328)	(542)	(328)	(530)	(447)	(378)	(271)	(287)	(597)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very Important	64%	65%	57%	77%	55%	74%	66%	50%	65%	73%	68%	62%	62%
Somewhat Important	27%	28%	34%	19%	34%	22%	25%	37%	27%	20%	24%	30%	28%
Not very Important	7%	6%	7%	3%	9%	4%	7%	10%	6%	5%	6%	6%	8%
Unimportant	2%	2%	3%	1%	3%	1%	2%	3%	1%	2%	3%	2%	2%
Totals	100%	101%	101%	100%	101%	101%	100%	100%	99%	100%	101%	100%	100%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,497)	(1,301)	(591)	(510)	(539)	(378)	(418)	(432)	(441)	(486)	(449)	(559)	(487)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very Important	64%	62%	64%	66%	64%	63%
Somewhat Important	27%	32%	25%	23%	27%	28%
Not very Important	7%	5%	10%	7%	7%	7%
Unimportant	2%	1%	1%	4%	2%	2%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(671)	(336)	(467)	(314)	(1,183)

93N. Issue importance — Criminal justice reform

How important are the following issues to you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	48%	40%	57%	38%	37%	57%	46%	70%	49%
Somewhat Important	33%	33%	33%	36%	34%	33%	42%	20%	37%
Not very Important	13%	18%	9%	18%	19%	8%	11%	6%	12%
Unimportant	5%	9%	2%	8%	10%	1%	1%	4%	3%
Totals	99%	100%	101%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,499)	(680)	(819)	(320)	(182)	(329)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	48%	47%	52%	46%	49%	61%	39%	38%	49%	52%	49%	44%
Somewhat Important	33%	37%	30%	33%	34%	28%	36%	38%	32%	33%	34%	34%
Not very Important	13%	11%	13%	14%	14%	8%	17%	17%	12%	12%	13%	17%
Unimportant	5%	4%	5%	7%	3%	2%	8%	7%	7%	3%	5%	6%
Totals	99%	99%	100%	100%	100%	99%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,499)	(299)	(327)	(544)	(329)	(530)	(449)	(378)	(272)	(286)	(598)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very Important	48%	48%	59%	36%	53%	42%	46%	59%	48%	39%	57%	46%	43%
Somewhat Important	33%	33%	31%	35%	36%	35%	31%	32%	37%	32%	29%	35%	35%
Not very Important	13%	14%	9%	19%	10%	17%	16%	7%	14%	19%	11%	15%	14%
Unimportant	5%	5%	0%	9%	1%	6%	7%	1%	2%	10%	3%	5%	7%
Totals	99%	100%	99%	99%	100%	100%	100%	99%	101%	100%	100%	101%	99%

continued on the next page ...

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,499)	(1,303)	(593)	(510)	(540)	(378)	(419)	(433)	(440)	(488)	(448)	(559)	(490)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very Important	48%	51%	42%	50%	47%	49%
Somewhat Important	33%	35%	37%	30%	35%	33%
Not very Important	13%	12%	16%	13%	15%	13%
Unimportant	5%	2%	5%	7%	4%	5%
Totals	99%	100%	100%	100%	101%	100%
Unweighted N	(1,499)	(673)	(336)	(467)	(315)	(1,184)

94. Most important issue

Which of these is the most important issue for you?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Jobs and the economy	20%	22%	18%	20%	24%	19%	14%	18%	23%
Immigration	7%	7%	6%	9%	8%	8%	6%	2%	5%
Climate change and the environment	10%	11%	10%	8%	14%	8%	18%	9%	8%
Foreign policy	2%	3%	1%	2%	5%	1%	1%	2%	1%
National Security	7%	8%	7%	9%	11%	7%	5%	5%	8%
Education	5%	4%	5%	4%	3%	6%	5%	6%	6%
Health care	12%	12%	12%	13%	8%	13%	10%	13%	13%
Taxes and government spending	9%	10%	7%	10%	12%	8%	8%	5%	8%
Abortion	6%	3%	8%	2%	4%	9%	9%	3%	5%
Civil rights	5%	4%	6%	3%	2%	5%	6%	10%	3%
Civil liberties	2%	3%	2%	3%	2%	1%	3%	1%	2%
Guns	10%	8%	11%	11%	3%	8%	10%	10%	15%
Crime	4%	4%	5%	4%	4%	3%	4%	9%	3%
Criminal justice reform	2%	2%	2%	2%	1%	2%	0%	6%	0%
Totals	101%	101%	100%	100%	101%	98%	99%	99%	100%
Unweighted N	(1,443)	(637)	(806)	(311)	(171)	(324)	(210)	(188)	(112)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Jobs and the economy	20%	18%	23%	24%	12%	22%	18%	18%	18%	23%	20%	17%
Immigration	7%	3%	3%	8%	12%	6%	7%	7%	6%	4%	8%	6%
Climate change and the environment	10%	10%	10%	10%	11%	10%	8%	12%	13%	10%	9%	11%

continued on the next page . . .

continued from previous page

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Foreign policy	2%	2%	3%	1%	2%	1%	2%	3%	1%	1%	2%	3%
National Security	7%	8%	5%	8%	8%	7%	6%	10%	10%	5%	7%	9%
Education	5%	8%	8%	2%	3%	5%	5%	5%	4%	4%	4%	7%
Health care	12%	13%	10%	12%	14%	14%	11%	9%	11%	13%	12%	13%
Taxes and government spending	9%	6%	7%	10%	11%	5%	11%	11%	7%	12%	6%	11%
Abortion	6%	8%	9%	3%	3%	5%	7%	5%	5%	5%	6%	6%
Civil rights	5%	6%	5%	4%	5%	6%	4%	5%	7%	6%	5%	3%
Civil liberties	2%	4%	4%	2%	1%	1%	3%	4%	2%	3%	2%	2%
Guns	10%	9%	6%	11%	12%	9%	12%	7%	10%	8%	11%	8%
Crime	4%	3%	4%	4%	5%	5%	4%	3%	3%	4%	5%	3%
Criminal justice reform	2%	3%	4%	1%	2%	3%	1%	1%	2%	2%	3%	1%
Totals	101%	101%	101%	100%	101%	99%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,443)	(274)	(305)	(539)	(325)	(513)	(431)	(362)	(263)	(280)	(574)	(326)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Jobs and the economy	20%	19%	12%	26%	14%	22%	23%	15%	21%	23%	20%	20%	19%
Immigration	7%	7%	2%	15%	2%	13%	8%	2%	6%	12%	5%	7%	8%
Climate change and the environment	10%	11%	21%	1%	15%	2%	13%	18%	12%	2%	9%	11%	10%
Foreign policy	2%	2%	1%	2%	2%	1%	1%	2%	2%	2%	3%	2%	1%
National Security	7%	7%	4%	10%	5%	12%	7%	2%	8%	12%	7%	7%	9%
Education	5%	4%	5%	2%	6%	2%	3%	6%	5%	2%	7%	3%	4%
Health care	12%	12%	16%	6%	16%	8%	11%	15%	14%	7%	13%	11%	13%
Taxes and government spending	9%	9%	3%	17%	3%	16%	10%	3%	6%	16%	5%	9%	12%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Abortion	6%	6%	6%	5%	8%	4%	4%	8%	3%	5%	5%	7%	4%
Civil rights	5%	5%	10%	1%	8%	3%	4%	11%	4%	1%	8%	4%	4%
Civil liberties	2%	2%	2%	2%	3%	3%	2%	3%	2%	2%	1%	3%	2%
Guns	10%	9%	13%	6%	13%	7%	8%	11%	10%	8%	9%	11%	8%
Crime	4%	4%	3%	4%	4%	5%	3%	2%	4%	5%	6%	2%	4%
Criminal justice reform	2%	2%	1%	1%	2%	1%	3%	2%	2%	2%	2%	3%	2%
Totals	101%	99%	99%	98%	101%	99%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,443)	(1,264)	(577)	(497)	(519)	(371)	(398)	(422)	(423)	(472)	(423)	(548)	(470)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Jobs and the economy	20%	13%	24%	25%	17%	20%
Immigration	7%	6%	7%	7%	7%	7%
Climate change and the environment	10%	16%	5%	6%	9%	11%
Foreign policy	2%	1%	2%	2%	1%	2%
National Security	7%	7%	7%	8%	8%	7%
Education	5%	3%	5%	7%	5%	5%
Health care	12%	14%	13%	9%	14%	12%
Taxes and government spending	9%	8%	11%	8%	6%	9%
Abortion	6%	6%	4%	6%	7%	5%
Civil rights	5%	7%	3%	3%	6%	5%
Civil liberties	2%	2%	2%	3%	3%	2%
Guns	10%	12%	8%	7%	8%	10%
Crime	4%	3%	7%	4%	4%	4%

continued on the next page . . .

continued from previous page

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Criminal justice reform	2%	1%	2%	4%	3%	2%
Totals	101%	99%	100%	99%	98%	101%
Unweighted N	(1,443)	(664)	(319)	(440)	(304)	(1,139)

95A. Favorability of Individuals — Joe Biden

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	25%	22%	27%	14%	24%	18%	29%	34%	39%
Somewhat favorable	20%	19%	21%	13%	23%	16%	25%	32%	14%
Somewhat unfavorable	12%	14%	10%	15%	11%	10%	6%	12%	16%
Very unfavorable	39%	42%	36%	57%	40%	48%	36%	13%	28%
Don't know	5%	3%	6%	1%	1%	9%	3%	9%	3%
Totals	101%	100%	100%	100%	99%	101%	99%	100%	100%
Unweighted N	(1,490)	(676)	(814)	(318)	(182)	(329)	(213)	(196)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	25%	21%	25%	21%	32%	22%	27%	28%	24%	21%	24%	29%
Somewhat favorable	20%	23%	25%	18%	14%	19%	22%	22%	25%	19%	17%	23%
Somewhat unfavorable	12%	23%	14%	8%	5%	13%	11%	9%	14%	12%	12%	10%
Very unfavorable	39%	26%	27%	50%	47%	40%	37%	40%	33%	42%	42%	35%
Don't know	5%	7%	9%	2%	1%	6%	4%	1%	4%	6%	5%	3%
Totals	101%	100%	100%	99%	99%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(294)	(326)	(542)	(328)	(526)	(447)	(376)	(272)	(283)	(594)	(341)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	25%	27%	53%	4%	52%	5%	14%	44%	28%	8%	32%	25%	16%
Somewhat favorable	20%	20%	34%	4%	31%	5%	22%	34%	22%	7%	26%	19%	15%
Somewhat unfavorable	12%	10%	8%	6%	10%	7%	15%	10%	16%	8%	11%	10%	14%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	39%	41%	3%	85%	5%	81%	46%	10%	30%	74%	26%	42%	49%
Don't know	5%	3%	2%	1%	2%	2%	3%	2%	3%	3%	5%	3%	5%
Totals	101%	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%	99%
Unweighted N	(1,490)	(1,298)	(592)	(509)	(537)	(377)	(417)	(432)	(439)	(486)	(445)	(557)	(486)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	25%	37%	13%	17%	25%	25%
Somewhat favorable	20%	25%	20%	14%	15%	22%
Somewhat unfavorable	12%	8%	16%	13%	14%	11%
Very unfavorable	39%	27%	45%	49%	42%	38%
Don't know	5%	2%	6%	7%	5%	4%
Totals	101%	99%	100%	100%	101%	100%
Unweighted N	(1,490)	(673)	(332)	(463)	(312)	(1,178)

95B. Favorability of Individuals — Kamala Harris

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	18%	15%	21%	8%	15%	14%	17%	35%	26%
Somewhat favorable	22%	21%	24%	16%	23%	17%	30%	30%	23%
Somewhat unfavorable	13%	13%	12%	10%	11%	10%	13%	14%	19%
Very unfavorable	38%	44%	32%	57%	48%	43%	37%	8%	29%
Don't know	9%	7%	11%	9%	3%	17%	3%	13%	2%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,484)	(671)	(813)	(314)	(182)	(328)	(213)	(196)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	18%	17%	18%	15%	23%	18%	18%	18%	20%	17%	18%	18%
Somewhat favorable	22%	24%	26%	20%	19%	21%	25%	25%	22%	18%	22%	26%
Somewhat unfavorable	13%	21%	19%	7%	6%	10%	14%	12%	14%	13%	12%	13%
Very unfavorable	38%	20%	25%	52%	49%	35%	38%	42%	38%	40%	39%	35%
Don't know	9%	19%	12%	5%	2%	15%	6%	3%	7%	12%	8%	9%
Totals	100%	101%	100%	99%	99%	99%	101%	100%	101%	100%	99%	101%
Unweighted N	(1,484)	(292)	(325)	(539)	(328)	(522)	(446)	(376)	(271)	(282)	(592)	(339)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	18%	19%	36%	3%	36%	3%	11%	34%	18%	5%	22%	19%	13%
Somewhat favorable	22%	23%	41%	4%	39%	7%	19%	37%	25%	8%	32%	19%	16%
Somewhat unfavorable	13%	11%	14%	5%	15%	7%	15%	14%	16%	9%	15%	12%	12%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	38%	42%	5%	86%	7%	79%	47%	9%	32%	74%	22%	44%	48%
Don't know	9%	6%	5%	2%	4%	5%	8%	5%	8%	4%	10%	6%	11%
Totals	100%	101%	101%	100%	101%	101%	100%	99%	99%	100%	101%	100%	100%
Unweighted N	(1,484)	(1,296)	(591)	(508)	(534)	(376)	(417)	(431)	(437)	(484)	(441)	(555)	(486)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	18%	29%	10%	10%	18%	18%
Somewhat favorable	22%	26%	21%	19%	20%	23%
Somewhat unfavorable	13%	12%	13%	13%	17%	11%
Very unfavorable	38%	30%	46%	43%	38%	38%
Don't know	9%	4%	10%	15%	7%	10%
Totals	100%	101%	100%	100%	100%	100%
Unweighted N	(1,484)	(672)	(330)	(460)	(311)	(1,173)

95C. Favorability of Individuals — Nancy Pelosi

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	16%	13%	18%	9%	16%	11%	20%	28%	20%
Somewhat favorable	21%	20%	21%	15%	23%	16%	24%	23%	25%
Somewhat unfavorable	11%	11%	10%	9%	10%	8%	10%	12%	13%
Very unfavorable	42%	47%	36%	61%	48%	48%	41%	11%	32%
Don't know	11%	8%	15%	6%	3%	17%	4%	26%	11%
Totals	101%	99%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,482)	(671)	(811)	(315)	(181)	(327)	(212)	(194)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	16%	9%	13%	14%	27%	14%	19%	18%	12%	14%	16%	19%
Somewhat favorable	21%	21%	26%	21%	14%	19%	22%	23%	25%	21%	18%	21%
Somewhat unfavorable	11%	16%	17%	7%	4%	10%	11%	11%	15%	9%	9%	12%
Very unfavorable	42%	26%	28%	54%	51%	40%	42%	42%	37%	44%	46%	36%
Don't know	11%	28%	16%	4%	3%	17%	7%	7%	11%	12%	11%	12%
Totals	101%	100%	100%	100%	99%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,482)	(291)	(324)	(539)	(328)	(523)	(445)	(376)	(269)	(279)	(592)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	16%	17%	34%	2%	36%	3%	7%	32%	18%	3%	17%	19%	11%
Somewhat favorable	21%	21%	39%	4%	38%	4%	18%	32%	25%	8%	28%	18%	17%
Somewhat unfavorable	11%	10%	12%	4%	10%	5%	14%	14%	12%	7%	14%	9%	9%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	42%	45%	7%	89%	9%	84%	50%	12%	35%	78%	26%	47%	51%
Don't know	11%	8%	8%	2%	7%	5%	12%	10%	9%	5%	15%	8%	12%
Totals	101%	101%	100%	101%	100%	101%	101%	100%	99%	101%	100%	101%	100%
Unweighted N	(1,482)	(1,292)	(591)	(507)	(535)	(375)	(414)	(431)	(435)	(483)	(440)	(555)	(485)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	16%	27%	7%	8%	18%	15%
Somewhat favorable	21%	27%	17%	15%	17%	22%
Somewhat unfavorable	11%	10%	10%	11%	10%	11%
Very unfavorable	42%	31%	52%	48%	45%	40%
Don't know	11%	6%	13%	18%	10%	12%
Totals	101%	101%	99%	100%	100%	100%
Unweighted N	(1,482)	(670)	(331)	(460)	(310)	(1,172)

95D. Favorability of Individuals — Kevin McCarthy

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	8%	9%	7%	7%	12%	8%	5%	9%	9%
Somewhat favorable	17%	21%	13%	20%	23%	12%	18%	15%	13%
Somewhat unfavorable	16%	20%	12%	16%	19%	11%	11%	13%	25%
Very unfavorable	28%	29%	27%	28%	36%	19%	38%	23%	26%
Don't know	31%	21%	41%	28%	9%	50%	29%	39%	28%
Totals	100%	100%	100%	99%	99%	100%	101%	99%	101%
Unweighted N	(1,483)	(674)	(809)	(317)	(182)	(326)	(213)	(193)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	8%	6%	10%	6%	11%	7%	8%	11%	10%	10%	6%	8%
Somewhat favorable	17%	16%	18%	15%	21%	13%	24%	19%	20%	16%	16%	19%
Somewhat unfavorable	16%	20%	16%	14%	15%	12%	16%	18%	14%	13%	18%	16%
Very unfavorable	28%	17%	22%	33%	37%	25%	30%	32%	28%	26%	25%	35%
Don't know	31%	40%	34%	32%	17%	44%	23%	20%	28%	36%	35%	23%
Totals	100%	99%	100%	100%	101%	101%	101%	100%	100%	101%	100%	101%
Unweighted N	(1,483)	(294)	(325)	(537)	(327)	(521)	(444)	(377)	(271)	(278)	(592)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	8%	8%	3%	16%	5%	15%	5%	3%	5%	15%	9%	6%	9%
Somewhat favorable	17%	18%	11%	28%	14%	27%	15%	9%	17%	26%	20%	16%	16%
Somewhat unfavorable	16%	15%	11%	20%	14%	15%	19%	11%	18%	20%	15%	15%	18%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	28%	31%	51%	13%	41%	13%	30%	51%	27%	14%	25%	32%	26%
Don't know	31%	28%	24%	24%	26%	30%	31%	26%	33%	24%	31%	31%	31%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,483)	(1,291)	(588)	(506)	(533)	(377)	(414)	(429)	(437)	(484)	(440)	(555)	(486)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	8%	8%	6%	9%	6%	9%
Somewhat favorable	17%	14%	24%	17%	11%	19%
Somewhat unfavorable	16%	10%	19%	21%	22%	14%
Very unfavorable	28%	43%	15%	18%	22%	30%
Don't know	31%	25%	35%	36%	38%	29%
Totals	100%	100%	99%	101%	99%	101%
Unweighted N	(1,483)	(669)	(332)	(460)	(310)	(1,173)

95E. Favorability of Individuals — Mitch McConnell

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	5%	7%	4%	5%	8%	3%	6%	7%	7%
Somewhat favorable	16%	21%	12%	18%	26%	15%	13%	13%	15%
Somewhat unfavorable	20%	23%	17%	26%	24%	14%	19%	17%	15%
Very unfavorable	39%	37%	41%	37%	36%	34%	50%	35%	51%
Don't know	19%	12%	26%	15%	6%	34%	12%	28%	12%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(673)	(806)	(315)	(182)	(325)	(213)	(195)	(112)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	5%	6%	9%	4%	3%	4%	6%	7%	10%	5%	3%	5%
Somewhat favorable	16%	15%	17%	15%	20%	13%	19%	20%	17%	18%	14%	18%
Somewhat unfavorable	20%	18%	19%	20%	23%	17%	22%	21%	15%	23%	22%	19%
Very unfavorable	39%	29%	31%	45%	49%	37%	40%	38%	43%	31%	39%	43%
Don't know	19%	31%	24%	16%	6%	27%	12%	14%	15%	23%	21%	15%
Totals	99%	99%	100%	100%	101%	98%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,479)	(289)	(326)	(538)	(326)	(517)	(446)	(376)	(271)	(279)	(590)	(339)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	5%	6%	3%	8%	5%	10%	2%	3%	4%	9%	10%	3%	3%
Somewhat favorable	16%	17%	11%	26%	12%	30%	13%	6%	16%	28%	18%	16%	15%
Somewhat unfavorable	20%	20%	12%	29%	16%	23%	25%	13%	22%	26%	17%	20%	23%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	39%	42%	65%	24%	54%	21%	42%	65%	40%	24%	35%	45%	37%
Don't know	19%	14%	10%	13%	13%	16%	18%	12%	17%	14%	20%	16%	22%
Totals	99%	99%	101%	100%	100%	100%	100%	99%	99%	101%	100%	100%	100%
Unweighted N	(1,479)	(1,289)	(591)	(502)	(535)	(375)	(411)	(431)	(435)	(480)	(441)	(553)	(483)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	5%	5%	5%	7%	4%	6%
Somewhat favorable	16%	15%	21%	15%	15%	17%
Somewhat unfavorable	20%	16%	23%	22%	21%	20%
Very unfavorable	39%	54%	28%	28%	41%	39%
Don't know	19%	11%	23%	28%	20%	19%
Totals	99%	101%	100%	100%	101%	101%
Unweighted N	(1,479)	(670)	(331)	(457)	(309)	(1,170)

95F. Favorability of Individuals — Chuck Schumer

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	14%	12%	15%	6%	13%	8%	18%	20%	24%
Somewhat favorable	19%	19%	18%	17%	21%	14%	25%	19%	16%
Somewhat unfavorable	12%	13%	11%	9%	12%	8%	11%	15%	17%
Very unfavorable	33%	41%	25%	49%	47%	31%	30%	12%	26%
Don't know	23%	14%	31%	19%	7%	39%	15%	34%	18%
Totals	101%	99%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,482)	(671)	(811)	(315)	(181)	(328)	(213)	(194)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	14%	7%	13%	12%	23%	13%	16%	13%	15%	12%	13%	15%
Somewhat favorable	19%	17%	22%	18%	18%	15%	22%	21%	23%	16%	16%	23%
Somewhat unfavorable	12%	21%	13%	9%	6%	10%	14%	13%	13%	13%	11%	11%
Very unfavorable	33%	17%	21%	43%	47%	27%	35%	37%	30%	33%	35%	33%
Don't know	23%	38%	30%	19%	6%	35%	13%	15%	19%	26%	25%	19%
Totals	101%	100%	99%	101%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,482)	(292)	(324)	(539)	(327)	(522)	(445)	(376)	(272)	(279)	(590)	(341)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	14%	15%	29%	3%	29%	2%	8%	27%	15%	3%	16%	16%	9%
Somewhat favorable	19%	20%	36%	4%	31%	7%	17%	32%	21%	7%	22%	19%	15%
Somewhat unfavorable	12%	11%	14%	5%	15%	6%	13%	13%	16%	8%	15%	10%	11%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	33%	36%	6%	75%	7%	67%	39%	9%	25%	67%	21%	37%	41%
Don't know	23%	19%	16%	12%	18%	18%	23%	18%	23%	15%	26%	19%	24%
Totals	101%	101%	101%	99%	100%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,482)	(1,290)	(590)	(504)	(537)	(374)	(414)	(431)	(437)	(481)	(440)	(556)	(484)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	14%	22%	5%	8%	14%	14%
Somewhat favorable	19%	28%	13%	12%	14%	20%
Somewhat unfavorable	12%	11%	13%	12%	15%	11%
Very unfavorable	33%	26%	42%	35%	35%	33%
Don't know	23%	13%	27%	33%	23%	23%
Totals	101%	100%	100%	100%	101%	101%
Unweighted N	(1,482)	(667)	(330)	(464)	(310)	(1,172)

95G. Favorability of Individuals — Donald Trump

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

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	22%	23%	21%	31%	19%	29%	21%	6%	16%
Somewhat favorable	18%	21%	16%	25%	16%	20%	16%	11%	14%
Somewhat unfavorable	9%	12%	6%	11%	16%	6%	7%	6%	6%
Very unfavorable	46%	41%	51%	31%	46%	37%	52%	67%	63%
Don't know	5%	4%	6%	2%	3%	7%	3%	11%	2%
Totals	100%	101%	100%	100%	100%	99%	99%	101%	101%
Unweighted N	(1,485)	(672)	(813)	(315)	(180)	(328)	(213)	(196)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	22%	12%	16%	29%	27%	21%	21%	22%	21%	20%	27%	15%
Somewhat favorable	18%	22%	17%	16%	19%	18%	20%	18%	16%	18%	18%	19%
Somewhat unfavorable	9%	12%	12%	9%	3%	7%	10%	13%	9%	10%	7%	12%
Very unfavorable	46%	47%	45%	44%	49%	47%	45%	43%	47%	46%	43%	50%
Don't know	5%	6%	10%	2%	1%	6%	3%	4%	6%	5%	4%	3%
Totals	100%	99%	100%	100%	99%	99%	99%	100%	99%	99%	99%	99%
Unweighted N	(1,485)	(293)	(326)	(538)	(328)	(525)	(445)	(375)	(269)	(283)	(591)	(342)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	22%	23%	2%	52%	3%	54%	20%	7%	12%	47%	15%	20%	31%
Somewhat favorable	18%	19%	6%	30%	10%	26%	22%	6%	21%	26%	18%	17%	19%
Somewhat unfavorable	9%	8%	5%	9%	7%	9%	11%	5%	13%	10%	9%	10%	8%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	46%	46%	85%	7%	78%	10%	42%	81%	49%	15%	53%	50%	35%
Don't know	5%	3%	1%	3%	2%	1%	5%	2%	6%	2%	5%	3%	7%
Totals	100%	99%	99%	101%	100%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,295)	(590)	(508)	(536)	(377)	(414)	(430)	(440)	(484)	(442)	(557)	(484)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	22%	15%	22%	30%	24%	21%
Somewhat favorable	18%	9%	26%	24%	18%	18%
Somewhat unfavorable	9%	6%	12%	11%	6%	10%
Very unfavorable	46%	67%	36%	27%	46%	46%
Don't know	5%	2%	4%	8%	5%	5%
Totals	100%	99%	100%	100%	99%	100%
Unweighted N	(1,485)	(672)	(329)	(462)	(310)	(1,175)

95H. Favorability of Individuals — Mike Pence

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	13%	15%	11%	12%	20%	15%	11%	7%	10%
Somewhat favorable	25%	28%	22%	35%	26%	23%	28%	12%	20%
Somewhat unfavorable	20%	21%	19%	19%	19%	18%	22%	17%	25%
Very unfavorable	29%	28%	31%	25%	30%	23%	35%	39%	31%
Don't know	13%	9%	17%	9%	4%	21%	4%	24%	13%
Totals	100%	101%	100%	100%	99%	100%	100%	99%	99%
Unweighted N	(1,486)	(675)	(811)	(317)	(182)	(325)	(213)	(197)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	13%	10%	14%	13%	13%	9%	17%	14%	11%	13%	14%	12%
Somewhat favorable	25%	21%	19%	29%	29%	22%	28%	27%	24%	33%	24%	21%
Somewhat unfavorable	20%	16%	22%	19%	22%	20%	18%	23%	22%	13%	21%	23%
Very unfavorable	29%	29%	29%	30%	30%	30%	29%	29%	34%	26%	28%	32%
Don't know	13%	24%	16%	9%	5%	19%	8%	7%	10%	16%	14%	12%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	101%	101%	101%	100%
Unweighted N	(1,486)	(293)	(326)	(540)	(327)	(524)	(447)	(375)	(270)	(282)	(593)	(341)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	13%	14%	4%	26%	5%	29%	10%	4%	8%	26%	11%	15%	13%
Somewhat favorable	25%	25%	13%	39%	19%	35%	26%	11%	28%	34%	25%	21%	29%
Somewhat unfavorable	20%	20%	28%	14%	25%	13%	23%	25%	23%	15%	19%	22%	18%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	29%	32%	49%	14%	43%	14%	28%	53%	26%	16%	28%	33%	26%
Don't know	13%	9%	6%	6%	8%	10%	12%	7%	15%	9%	16%	10%	14%
Totals	100%	100%	100%	99%	100%	101%	99%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,486)	(1,295)	(593)	(505)	(537)	(374)	(416)	(431)	(438)	(485)	(444)	(557)	(483)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	13%	11%	17%	13%	14%	12%
Somewhat favorable	25%	22%	32%	23%	27%	24%
Somewhat unfavorable	20%	24%	16%	17%	20%	20%
Very unfavorable	29%	38%	21%	23%	25%	31%
Don't know	13%	5%	14%	23%	14%	13%
Totals	100%	100%	100%	99%	100%	100%
Unweighted N	(1,486)	(671)	(331)	(463)	(312)	(1,174)

96A. Favorability of Political Parties — The Democratic Party

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	20%	19%	22%	14%	18%	15%	17%	38%	30%
Somewhat favorable	24%	22%	25%	18%	24%	17%	34%	28%	21%
Somewhat unfavorable	11%	11%	11%	7%	11%	11%	12%	15%	11%
Very unfavorable	36%	42%	30%	55%	44%	40%	33%	7%	25%
Don't know	9%	6%	12%	6%	3%	17%	4%	12%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(674)	(809)	(319)	(182)	(325)	(212)	(193)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	20%	17%	23%	17%	24%	22%	21%	22%	19%	20%	19%	24%
Somewhat favorable	24%	29%	24%	23%	20%	21%	26%	24%	26%	21%	23%	25%
Somewhat unfavorable	11%	16%	16%	8%	6%	10%	11%	13%	14%	12%	9%	10%
Very unfavorable	36%	17%	22%	49%	48%	33%	37%	37%	33%	36%	38%	33%
Don't know	9%	20%	15%	4%	2%	14%	6%	4%	8%	10%	10%	8%
Totals	100%	99%	100%	101%	100%	100%	101%	100%	100%	99%	99%	100%
Unweighted N	(1,483)	(293)	(325)	(538)	(327)	(524)	(446)	(374)	(271)	(283)	(589)	(340)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	20%	22%	42%	3%	48%	3%	7%	39%	20%	7%	27%	19%	15%
Somewhat favorable	24%	23%	43%	3%	38%	5%	28%	41%	30%	6%	27%	25%	19%
Somewhat unfavorable	11%	11%	8%	9%	6%	10%	16%	7%	15%	9%	9%	13%	10%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	36%	39%	3%	82%	4%	78%	40%	9%	26%	73%	21%	39%	47%
Don't know	9%	6%	3%	3%	3%	4%	9%	4%	9%	5%	16%	4%	10%
Totals	100%	101%	99%	100%	99%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,483)	(1,295)	(591)	(508)	(536)	(373)	(417)	(430)	(436)	(484)	(444)	(554)	(483)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	20%	28%	13%	16%	19%	21%
Somewhat favorable	24%	31%	24%	14%	22%	24%
Somewhat unfavorable	11%	11%	9%	13%	10%	11%
Very unfavorable	36%	26%	42%	41%	37%	35%
Don't know	9%	4%	11%	16%	12%	9%
Totals	100%	100%	99%	100%	100%	100%
Unweighted N	(1,483)	(670)	(333)	(458)	(310)	(1,173)

96B. Favorability of Political Parties — The Republican Party

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

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	16%	15%	16%	20%	13%	21%	15%	4%	16%
Somewhat favorable	22%	26%	19%	30%	28%	24%	18%	13%	16%
Somewhat unfavorable	18%	20%	17%	18%	18%	13%	18%	21%	21%
Very unfavorable	34%	32%	36%	24%	39%	26%	45%	50%	35%
Don't know	10%	6%	12%	8%	2%	16%	4%	13%	12%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,484)	(673)	(811)	(317)	(182)	(328)	(212)	(194)	(114)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	16%	12%	13%	18%	18%	17%	15%	15%	16%	15%	17%	14%
Somewhat favorable	22%	18%	19%	25%	26%	18%	25%	26%	20%	23%	21%	25%
Somewhat unfavorable	18%	21%	21%	17%	13%	16%	21%	17%	22%	17%	20%	13%
Very unfavorable	34%	28%	33%	35%	41%	35%	34%	35%	33%	32%	32%	41%
Don't know	10%	20%	13%	5%	2%	13%	5%	7%	9%	12%	10%	7%
Totals	100%	99%	99%	100%	100%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,484)	(293)	(325)	(537)	(329)	(524)	(445)	(375)	(271)	(282)	(592)	(339)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very favorable	16%	17%	2%	35%	4%	45%	8%	3%	8%	34%	13%	14%	20%
Somewhat favorable	22%	23%	8%	41%	12%	35%	25%	5%	25%	37%	20%	24%	24%
Somewhat unfavorable	18%	17%	15%	16%	17%	12%	26%	15%	23%	16%	18%	14%	22%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very unfavorable	34%	37%	72%	6%	62%	4%	30%	73%	33%	9%	34%	43%	25%
Don't know	10%	6%	4%	2%	5%	4%	11%	4%	10%	5%	15%	5%	9%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,484)	(1,295)	(589)	(509)	(535)	(376)	(416)	(428)	(437)	(486)	(444)	(556)	(482)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very favorable	16%	13%	16%	18%	13%	16%
Somewhat favorable	22%	15%	28%	28%	22%	23%
Somewhat unfavorable	18%	14%	23%	20%	21%	17%
Very unfavorable	34%	53%	22%	20%	33%	35%
Don't know	10%	5%	11%	14%	12%	9%
Totals	100%	100%	100%	100%	101%	100%
Unweighted N	(1,484)	(670)	(333)	(459)	(311)	(1,173)

97. Biden Job Approval

Do you approve or disapprove of the way Joe Biden is handling his job as President?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	17%	15%	19%	8%	21%	13%	21%	22%	26%
Somewhat approve	24%	25%	24%	19%	25%	16%	29%	37%	27%
Somewhat disapprove	13%	13%	13%	12%	11%	13%	9%	13%	17%
Strongly disapprove	38%	42%	35%	55%	43%	48%	37%	16%	23%
Not sure	7%	6%	9%	6%	1%	10%	5%	11%	7%
Totals	99%	101%	100%	100%	101%	100%	101%	99%	100%
Unweighted N	(1,500)	(680)	(820)	(320)	(182)	(330)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	17%	11%	18%	14%	25%	16%	21%	19%	18%	15%	16%	20%
Somewhat approve	24%	31%	29%	22%	18%	21%	27%	25%	30%	21%	23%	26%
Somewhat disapprove	13%	23%	16%	8%	7%	15%	10%	13%	13%	13%	13%	14%
Strongly disapprove	38%	21%	27%	51%	47%	38%	38%	40%	33%	42%	41%	35%
Not sure	7%	14%	10%	4%	2%	11%	3%	3%	7%	9%	8%	5%
Totals	99%	100%	100%	99%	99%	101%	99%	100%	101%	100%	101%	100%
Unweighted N	(1,500)	(299)	(328)	(544)	(329)	(531)	(449)	(378)	(272)	(287)	(598)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly approve	17%	19%	38%	2%	37%	3%	9%	34%	18%	4%	21%	17%	13%
Somewhat approve	24%	25%	45%	3%	41%	4%	26%	44%	28%	8%	31%	24%	18%
Somewhat disapprove	13%	10%	10%	7%	13%	10%	15%	10%	16%	12%	15%	10%	14%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly disapprove	38%	41%	3%	86%	5%	83%	43%	9%	31%	74%	23%	42%	49%
Not sure	7%	5%	4%	1%	5%	1%	7%	4%	6%	1%	9%	6%	6%
Totals	99%	100%	100%	99%	101%	101%	100%	101%	99%	99%	99%	99%	100%
Unweighted N	(1,500)	(1,304)	(593)	(511)	(540)	(378)	(420)	(433)	(441)	(488)	(449)	(559)	(490)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly approve	17%	28%	9%	9%	15%	17%
Somewhat approve	24%	32%	20%	18%	23%	25%
Somewhat disapprove	13%	8%	16%	17%	13%	13%
Strongly disapprove	38%	28%	46%	47%	42%	37%
Not sure	7%	4%	9%	10%	7%	7%
Totals	99%	100%	100%	101%	100%	99%
Unweighted N	(1,500)	(673)	(336)	(468)	(315)	(1,185)

98A. Biden Issue Approval — Jobs and the economy

Do you approve or disapprove of the way Joe Biden is handling these specific issues?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	19%	15%	22%	8%	21%	13%	26%	26%	32%
Somewhat approve	23%	25%	20%	22%	23%	14%	24%	31%	18%
Somewhat disapprove	15%	15%	15%	15%	13%	18%	12%	18%	12%
Strongly disapprove	36%	40%	32%	50%	40%	42%	32%	11%	31%
No opinion	8%	5%	11%	4%	3%	14%	6%	14%	7%
Totals	101%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,485)	(674)	(811)	(317)	(182)	(324)	(212)	(195)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	19%	15%	20%	15%	26%	19%	18%	22%	19%	17%	18%	21%
Somewhat approve	23%	25%	23%	22%	20%	22%	25%	21%	25%	18%	22%	26%
Somewhat disapprove	15%	21%	19%	11%	10%	15%	16%	14%	15%	19%	13%	15%
Strongly disapprove	36%	25%	25%	45%	42%	33%	36%	36%	32%	36%	38%	34%
No opinion	8%	12%	13%	6%	1%	11%	4%	7%	8%	10%	9%	5%
Totals	101%	98%	100%	99%	99%	100%	99%	100%	99%	100%	100%	101%
Unweighted N	(1,485)	(297)	(325)	(537)	(326)	(523)	(446)	(375)	(270)	(281)	(593)	(341)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly approve	19%	21%	39%	5%	37%	7%	10%	36%	17%	8%	25%	18%	14%
Somewhat approve	23%	22%	39%	5%	37%	7%	21%	35%	28%	8%	28%	21%	18%
Somewhat disapprove	15%	14%	12%	11%	13%	13%	19%	13%	20%	13%	12%	18%	15%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly disapprove	36%	37%	3%	77%	5%	71%	42%	10%	27%	69%	25%	37%	45%
No opinion	8%	7%	7%	2%	8%	3%	8%	6%	9%	3%	10%	6%	8%
Totals	101%	101%	100%	100%	100%	101%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,485)	(1,293)	(589)	(507)	(534)	(375)	(417)	(431)	(435)	(484)	(443)	(556)	(484)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly approve	19%	29%	10%	13%	20%	18%
Somewhat approve	23%	30%	19%	16%	17%	24%
Somewhat disapprove	15%	12%	18%	16%	14%	15%
Strongly disapprove	36%	24%	43%	45%	41%	34%
No opinion	8%	5%	11%	11%	8%	8%
Totals	101%	100%	101%	101%	100%	99%
Unweighted N	(1,485)	(668)	(331)	(463)	(313)	(1,172)

98B. Biden Issue Approval — Education

Do you approve or disapprove of the way Joe Biden is handling these specific issues?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	16%	14%	17%	9%	17%	12%	17%	27%	23%
Somewhat approve	25%	25%	25%	20%	28%	19%	26%	33%	31%
Somewhat disapprove	16%	18%	14%	17%	16%	15%	14%	11%	14%
Strongly disapprove	30%	33%	28%	45%	31%	38%	30%	9%	22%
No opinion	13%	10%	16%	10%	9%	18%	13%	21%	10%
Totals	100%	100%	100%	101%	101%	102%	100%	101%	100%
Unweighted N	(1,489)	(674)	(815)	(317)	(180)	(327)	(213)	(197)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	16%	15%	19%	12%	19%	17%	15%	18%	14%	14%	16%	19%
Somewhat approve	25%	28%	25%	23%	24%	25%	27%	24%	32%	22%	23%	26%
Somewhat disapprove	16%	21%	19%	13%	11%	14%	15%	17%	13%	17%	15%	16%
Strongly disapprove	30%	17%	21%	40%	38%	28%	32%	31%	27%	31%	33%	28%
No opinion	13%	19%	16%	12%	8%	16%	11%	11%	13%	17%	13%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	99%	101%	100%	100%
Unweighted N	(1,489)	(297)	(324)	(540)	(328)	(524)	(447)	(376)	(271)	(283)	(593)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly approve	16%	16%	30%	3%	32%	5%	7%	28%	17%	5%	20%	16%	11%
Somewhat approve	25%	25%	42%	7%	39%	9%	25%	39%	28%	13%	31%	24%	21%
Somewhat disapprove	16%	14%	12%	15%	11%	17%	17%	13%	20%	13%	14%	16%	17%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly disapprove	30%	32%	4%	66%	4%	62%	35%	7%	23%	61%	20%	33%	37%
No opinion	13%	12%	13%	8%	13%	7%	15%	14%	12%	9%	15%	11%	14%
Totals	100%	99%	101%	99%	99%	100%	99%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,489)	(1,299)	(593)	(510)	(536)	(376)	(419)	(431)	(437)	(488)	(443)	(558)	(486)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly approve	16%	23%	10%	12%	18%	15%
Somewhat approve	25%	32%	18%	20%	19%	27%
Somewhat disapprove	16%	12%	23%	15%	17%	15%
Strongly disapprove	30%	20%	35%	39%	33%	30%
No opinion	13%	13%	14%	14%	13%	14%
Totals	100%	100%	100%	100%	100%	101%
Unweighted N	(1,489)	(670)	(333)	(463)	(313)	(1,176)

98C. Biden Issue Approval — Health care

Do you approve or disapprove of the way Joe Biden is handling these specific issues?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	16%	16%	17%	8%	20%	12%	15%	24%	28%
Somewhat approve	25%	25%	26%	21%	24%	19%	34%	37%	22%
Somewhat disapprove	15%	16%	15%	17%	20%	15%	15%	13%	12%
Strongly disapprove	30%	32%	27%	43%	27%	37%	28%	8%	26%
No opinion	13%	11%	15%	11%	9%	17%	9%	18%	12%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,492)	(675)	(817)	(317)	(181)	(328)	(213)	(198)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	16%	14%	18%	13%	22%	17%	16%	18%	18%	13%	16%	19%
Somewhat approve	25%	24%	30%	24%	24%	21%	32%	25%	29%	26%	23%	28%
Somewhat disapprove	15%	22%	16%	13%	12%	19%	14%	16%	12%	15%	17%	17%
Strongly disapprove	30%	21%	20%	38%	36%	28%	29%	29%	28%	32%	31%	26%
No opinion	13%	19%	16%	12%	6%	15%	10%	12%	13%	15%	14%	11%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	100%	101%	101%	101%
Unweighted N	(1,492)	(298)	(325)	(541)	(328)	(527)	(446)	(377)	(270)	(284)	(596)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly approve	16%	17%	33%	3%	31%	5%	11%	31%	16%	6%	19%	16%	14%
Somewhat approve	25%	26%	43%	8%	41%	7%	24%	35%	33%	12%	33%	25%	18%
Somewhat disapprove	15%	15%	11%	16%	12%	20%	16%	16%	16%	15%	14%	17%	15%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly disapprove	30%	31%	4%	64%	5%	59%	35%	8%	23%	57%	21%	30%	38%
No opinion	13%	11%	8%	9%	10%	9%	14%	11%	12%	11%	13%	12%	15%
Totals	99%	100%	99%	100%	99%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,492)	(1,301)	(593)	(509)	(539)	(376)	(420)	(431)	(440)	(487)	(445)	(559)	(486)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly approve	16%	24%	10%	12%	17%	16%
Somewhat approve	25%	33%	20%	19%	20%	27%
Somewhat disapprove	15%	14%	16%	17%	15%	16%
Strongly disapprove	30%	19%	36%	38%	33%	29%
No opinion	13%	10%	17%	14%	15%	12%
Totals	99%	100%	99%	100%	100%	100%
Unweighted N	(1,492)	(671)	(334)	(464)	(314)	(1,178)

98D. Biden Issue Approval — Abortion

Do you approve or disapprove of the way Joe Biden is handling these specific issues?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	15%	14%	17%	9%	19%	13%	17%	21%	18%
Somewhat approve	22%	22%	21%	19%	17%	15%	26%	26%	31%
Somewhat disapprove	14%	16%	11%	13%	17%	12%	11%	14%	11%
Strongly disapprove	34%	34%	33%	45%	35%	41%	34%	11%	31%
No opinion	16%	13%	18%	14%	12%	18%	13%	27%	9%
Totals	101%	99%	100%	100%	100%	99%	101%	99%	100%
Unweighted N	(1,492)	(675)	(817)	(317)	(182)	(328)	(213)	(197)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	15%	11%	20%	13%	18%	13%	16%	23%	18%	15%	12%	18%
Somewhat approve	22%	29%	21%	18%	21%	20%	22%	20%	23%	19%	24%	19%
Somewhat disapprove	14%	16%	18%	11%	10%	13%	17%	13%	14%	13%	13%	14%
Strongly disapprove	34%	24%	21%	44%	41%	33%	31%	34%	30%	35%	36%	31%
No opinion	16%	20%	19%	14%	10%	21%	14%	11%	14%	17%	14%	17%
Totals	101%	100%	99%	100%	100%	100%	100%	101%	99%	99%	99%	99%
Unweighted N	(1,492)	(297)	(326)	(541)	(328)	(525)	(448)	(377)	(271)	(282)	(596)	(343)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly approve	15%	17%	31%	4%	29%	4%	11%	27%	16%	6%	19%	15%	12%
Somewhat approve	22%	20%	35%	3%	36%	5%	21%	35%	27%	7%	27%	22%	17%
Somewhat disapprove	14%	13%	13%	12%	13%	12%	15%	13%	16%	12%	13%	13%	14%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly disapprove	34%	36%	5%	73%	7%	69%	38%	10%	22%	66%	23%	36%	42%
No opinion	16%	14%	16%	7%	15%	10%	15%	14%	18%	8%	17%	15%	15%
Totals	101%	100%	100%	99%	100%	100%	100%	99%	99%	99%	99%	101%	100%
Unweighted N	(1,492)	(1,300)	(592)	(509)	(538)	(377)	(419)	(431)	(440)	(487)	(445)	(558)	(487)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly approve	15%	23%	9%	11%	14%	16%
Somewhat approve	22%	27%	17%	19%	25%	21%
Somewhat disapprove	14%	12%	19%	12%	13%	14%
Strongly disapprove	34%	24%	40%	41%	35%	33%
No opinion	16%	15%	15%	17%	14%	16%
Totals	101%	101%	100%	100%	101%	100%
Unweighted N	(1,492)	(670)	(335)	(464)	(314)	(1,178)

98E. Biden Issue Approval — Guns

Do you approve or disapprove of the way Joe Biden is handling these specific issues?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	17%	15%	19%	9%	19%	13%	18%	22%	27%
Somewhat approve	22%	23%	20%	16%	27%	14%	26%	33%	23%
Somewhat disapprove	15%	15%	14%	18%	13%	17%	16%	11%	9%
Strongly disapprove	37%	40%	35%	52%	36%	42%	34%	20%	35%
No opinion	9%	6%	12%	5%	6%	14%	7%	14%	6%
Totals	100%	99%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,491)	(675)	(816)	(317)	(182)	(328)	(213)	(196)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	17%	15%	18%	14%	23%	17%	17%	21%	18%	14%	17%	19%
Somewhat approve	22%	19%	26%	21%	21%	20%	24%	21%	26%	18%	22%	21%
Somewhat disapprove	15%	21%	19%	12%	9%	14%	18%	14%	15%	14%	12%	18%
Strongly disapprove	37%	31%	25%	46%	45%	38%	34%	38%	33%	41%	40%	33%
No opinion	9%	15%	12%	7%	3%	11%	7%	7%	8%	12%	8%	9%
Totals	100%	101%	100%	100%	101%	100%	100%	101%	100%	99%	99%	100%
Unweighted N	(1,491)	(297)	(326)	(540)	(328)	(525)	(447)	(377)	(271)	(283)	(595)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly approve	17%	18%	31%	4%	32%	6%	11%	28%	19%	8%	23%	15%	13%
Somewhat approve	22%	22%	40%	5%	35%	5%	24%	34%	28%	7%	26%	24%	15%
Somewhat disapprove	15%	13%	15%	9%	16%	12%	14%	19%	17%	10%	13%	15%	16%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly disapprove	37%	39%	7%	77%	10%	73%	42%	11%	28%	72%	27%	38%	47%
No opinion	9%	8%	8%	4%	8%	5%	10%	9%	8%	4%	10%	8%	9%
Totals	100%	100%	101%	99%	101%	101%	101%	101%	100%	101%	99%	100%	100%
Unweighted N	(1,491)	(1,300)	(591)	(510)	(538)	(376)	(419)	(430)	(439)	(488)	(446)	(556)	(487)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly approve	17%	25%	11%	12%	18%	17%
Somewhat approve	22%	29%	18%	15%	19%	23%
Somewhat disapprove	15%	14%	14%	16%	15%	14%
Strongly disapprove	37%	25%	46%	47%	40%	37%
No opinion	9%	7%	11%	10%	7%	10%
Totals	100%	100%	100%	100%	99%	101%
Unweighted N	(1,491)	(670)	(335)	(463)	(314)	(1,177)

98F. Biden Issue Approval — Crime

Do you approve or disapprove of the way Joe Biden is handling these specific issues?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	12%	11%	14%	8%	12%	10%	13%	16%	19%
Somewhat approve	23%	23%	23%	15%	30%	17%	32%	30%	22%
Somewhat disapprove	15%	16%	13%	14%	14%	13%	13%	16%	14%
Strongly disapprove	35%	39%	32%	52%	37%	41%	30%	16%	27%
No opinion	15%	10%	19%	10%	7%	20%	11%	22%	18%
Totals	100%	99%	101%	99%	100%	101%	99%	100%	100%
Unweighted N	(1,488)	(676)	(812)	(319)	(181)	(326)	(212)	(195)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	12%	10%	16%	9%	14%	12%	13%	14%	12%	11%	11%	16%
Somewhat approve	23%	22%	28%	20%	24%	19%	25%	27%	29%	18%	21%	27%
Somewhat disapprove	15%	20%	18%	12%	11%	15%	17%	13%	13%	14%	16%	16%
Strongly disapprove	35%	22%	22%	46%	45%	36%	33%	36%	33%	36%	39%	30%
No opinion	15%	26%	15%	14%	5%	17%	12%	11%	14%	20%	14%	12%
Totals	100%	100%	99%	101%	99%	99%	100%	101%	101%	99%	101%	101%
Unweighted N	(1,488)	(295)	(325)	(540)	(328)	(527)	(445)	(375)	(271)	(284)	(591)	(342)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly approve	12%	13%	23%	2%	24%	4%	6%	19%	13%	6%	16%	11%	10%
Somewhat approve	23%	24%	43%	6%	40%	6%	20%	40%	25%	8%	29%	24%	16%
Somewhat disapprove	15%	14%	15%	11%	13%	12%	18%	12%	20%	13%	15%	14%	15%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly disapprove	35%	37%	4%	76%	7%	71%	42%	11%	27%	67%	24%	38%	44%
No opinion	15%	12%	15%	5%	15%	7%	14%	18%	15%	6%	16%	14%	15%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,488)	(1,297)	(591)	(509)	(537)	(377)	(416)	(429)	(437)	(488)	(446)	(555)	(485)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly approve	12%	16%	7%	11%	12%	12%
Somewhat approve	23%	33%	19%	14%	18%	24%
Somewhat disapprove	15%	14%	16%	16%	14%	15%
Strongly disapprove	35%	24%	43%	43%	37%	35%
No opinion	15%	13%	15%	17%	18%	14%
Totals	100%	100%	100%	101%	99%	100%
Unweighted N	(1,488)	(670)	(333)	(462)	(312)	(1,176)

99. Biden Perceived Ideology

Would you say Joe Biden is...

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very liberal	29%	34%	25%	39%	34%	32%	29%	10%	29%
Liberal	18%	18%	19%	19%	19%	15%	26%	19%	16%
Moderate	29%	28%	30%	21%	35%	21%	36%	30%	37%
Conservative	5%	6%	4%	4%	9%	4%	3%	8%	3%
Very conservative	3%	2%	4%	1%	2%	3%	2%	4%	4%
Not sure	15%	12%	18%	16%	2%	25%	4%	28%	11%
Totals	99%	100%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,497)	(678)	(819)	(319)	(182)	(330)	(213)	(197)	(115)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very liberal	29%	17%	21%	37%	40%	26%	28%	34%	23%	34%	31%	28%
Liberal	18%	15%	17%	19%	22%	19%	21%	18%	21%	16%	19%	17%
Moderate	29%	33%	34%	25%	25%	21%	34%	36%	35%	25%	25%	35%
Conservative	5%	8%	9%	2%	2%	6%	5%	6%	4%	4%	4%	8%
Very conservative	3%	6%	3%	2%	1%	3%	3%	3%	3%	3%	3%	3%
Not sure	15%	22%	16%	15%	9%	25%	9%	4%	14%	19%	18%	9%
Totals	99%	101%	100%	100%	99%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,497)	(299)	(327)	(544)	(327)	(528)	(449)	(378)	(272)	(286)	(596)	(343)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very liberal	29%	33%	6%	68%	7%	62%	32%	10%	17%	62%	19%	32%	36%

continued on the next page . . .

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Liberal	18%	19%	25%	16%	22%	17%	20%	29%	21%	12%	15%	22%	18%
Moderate	29%	30%	55%	5%	49%	7%	29%	46%	42%	9%	37%	30%	19%
Conservative	5%	4%	5%	3%	6%	2%	5%	6%	5%	5%	7%	4%	5%
Very conservative	3%	2%	1%	2%	3%	3%	1%	3%	1%	4%	2%	2%	5%
Not sure	15%	11%	8%	8%	13%	9%	12%	6%	14%	7%	20%	10%	17%
Totals	99%	99%	100%	102%	100%	100%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,497)	(1,302)	(592)	(510)	(540)	(378)	(419)	(433)	(440)	(488)	(448)	(558)	(489)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very liberal	29%	22%	35%	34%	29%	29%
Liberal	18%	22%	21%	12%	20%	18%
Moderate	29%	39%	22%	22%	25%	30%
Conservative	5%	4%	4%	7%	3%	6%
Very conservative	3%	2%	1%	5%	5%	2%
Not sure	15%	11%	18%	20%	17%	15%
Totals	99%	100%	101%	100%	99%	100%
Unweighted N	(1,497)	(672)	(336)	(466)	(314)	(1,183)

100. Biden Honesty

Do you think Joe Biden is honest and trustworthy, or not?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Honest and trustworthy	39%	36%	41%	25%	45%	26%	51%	50%	54%
Not honest and trustworthy	46%	48%	43%	60%	48%	57%	41%	21%	36%
Not sure	15%	15%	16%	15%	7%	17%	8%	29%	10%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(677)	(815)	(320)	(181)	(329)	(212)	(197)	(114)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Honest and trustworthy	39%	38%	40%	36%	43%	35%	44%	42%	41%	34%	37%	45%
Not honest and trustworthy	46%	38%	37%	54%	50%	47%	44%	48%	40%	50%	48%	42%
Not sure	15%	24%	23%	10%	8%	18%	13%	10%	18%	16%	15%	13%
Totals	100%	100%	100%	100%	101%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,492)	(297)	(324)	(542)	(329)	(529)	(448)	(375)	(271)	(287)	(594)	(340)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Honest and trustworthy	39%	41%	79%	7%	74%	9%	30%	73%	42%	13%	49%	40%	27%
Not honest and trustworthy	46%	48%	9%	88%	13%	84%	53%	15%	39%	82%	35%	45%	58%
Not sure	15%	11%	12%	5%	13%	7%	17%	12%	19%	6%	17%	15%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	101%	100%	100%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,492)	(1,299)	(591)	(510)	(538)	(377)	(419)	(431)	(438)	(488)	(448)	(557)	(486)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Honest and trustworthy	39%	57%	26%	25%	37%	39%
Not honest and trustworthy	46%	31%	56%	56%	50%	45%
Not sure	15%	11%	19%	18%	14%	16%
Totals	100%	99%	101%	99%	101%	100%
Unweighted N	(1,492)	(668)	(336)	(466)	(313)	(1,179)

101. Optimism

Are you optimistic or pessimistic about the next few years with Joe Biden as President?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Optimistic	32%	29%	35%	22%	34%	24%	38%	48%	39%
Pessimistic	48%	52%	45%	63%	53%	54%	47%	21%	42%
Not sure	20%	19%	20%	16%	13%	22%	16%	31%	19%
Totals	100%	100%	100%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,492)	(677)	(815)	(320)	(180)	(329)	(212)	(198)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Optimistic	32%	28%	36%	29%	37%	30%	39%	32%	36%	28%	30%	38%
Pessimistic	48%	43%	38%	56%	53%	46%	46%	54%	41%	51%	50%	47%
Not sure	20%	29%	26%	15%	10%	25%	15%	14%	23%	22%	19%	16%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	101%	99%	101%
Unweighted N	(1,492)	(297)	(324)	(542)	(329)	(529)	(448)	(375)	(271)	(286)	(595)	(340)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Optimistic	32%	35%	67%	5%	62%	8%	23%	61%	37%	11%	39%	35%	23%
Pessimistic	48%	50%	15%	88%	19%	82%	57%	21%	43%	80%	36%	51%	58%
Not sure	20%	16%	18%	7%	19%	10%	20%	18%	20%	9%	26%	14%	20%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,492)	(1,298)	(592)	(509)	(538)	(378)	(418)	(432)	(437)	(487)	(447)	(557)	(487)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Optimistic	32%	48%	20%	21%	28%	34%
Pessimistic	48%	36%	58%	56%	56%	46%
Not sure	20%	16%	22%	22%	17%	20%
Totals	100%	100%	100%	99%	101%	100%
Unweighted N	(1,492)	(671)	(334)	(466)	(313)	(1,179)

102. Approval of U.S. Congress

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	4%	6%	3%	3%	7%	3%	3%	7%	7%
Somewhat approve	12%	13%	11%	10%	15%	8%	12%	18%	11%
Neither approve nor disapprove	15%	17%	14%	14%	13%	11%	10%	23%	23%
Somewhat disapprove	22%	17%	27%	19%	18%	25%	31%	19%	19%
Strongly disapprove	35%	39%	31%	47%	46%	36%	37%	17%	25%
Not sure	11%	8%	14%	8%	0%	18%	7%	17%	15%
Totals	99%	100%	100%	101%	99%	101%	100%	101%	100%
Unweighted N	(1,494)	(680)	(814)	(320)	(182)	(329)	(212)	(197)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	4%	4%	9%	3%	2%	4%	4%	7%	9%	4%	3%	4%
Somewhat approve	12%	18%	16%	9%	9%	10%	14%	17%	13%	10%	11%	17%
Neither approve nor disapprove	15%	21%	19%	14%	9%	19%	14%	11%	18%	15%	16%	13%
Somewhat disapprove	22%	18%	22%	22%	25%	21%	25%	24%	17%	23%	21%	25%
Strongly disapprove	35%	20%	21%	43%	51%	32%	36%	35%	32%	37%	36%	35%
Not sure	11%	20%	12%	9%	3%	14%	7%	6%	12%	11%	14%	6%
Totals	99%	101%	99%	100%	99%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,494)	(297)	(326)	(542)	(329)	(529)	(447)	(377)	(272)	(286)	(595)	(341)

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly approve	4%	5%	9%	1%	10%	1%	1%	7%	5%	3%	8%	3%	3%
Somewhat approve	12%	13%	22%	3%	24%	6%	7%	16%	16%	7%	19%	11%	8%
Neither approve nor disapprove	15%	14%	16%	10%	18%	12%	16%	16%	19%	12%	19%	14%	13%
Somewhat disapprove	22%	22%	27%	20%	24%	20%	23%	29%	18%	22%	19%	24%	22%
Strongly disapprove	35%	38%	20%	62%	15%	57%	42%	24%	30%	54%	22%	40%	43%
Not sure	11%	8%	7%	4%	10%	4%	10%	9%	12%	3%	14%	8%	11%
Totals	99%	100%	101%	100%	101%	100%	99%	101%	100%	101%	101%	100%	100%
Unweighted N	(1,494)	(1,300)	(591)	(510)	(538)	(377)	(420)	(433)	(438)	(488)	(447)	(557)	(489)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly approve	4%	3%	4%	6%	3%	5%
Somewhat approve	12%	14%	14%	9%	10%	13%
Neither approve nor disapprove	15%	15%	16%	15%	15%	16%
Somewhat disapprove	22%	27%	17%	18%	26%	21%
Strongly disapprove	35%	32%	35%	38%	32%	36%
Not sure	11%	8%	15%	13%	14%	10%
Totals	99%	99%	101%	99%	100%	101%
Unweighted N	(1,494)	(670)	(334)	(467)	(314)	(1,180)

103. Approval of the Supreme Court of the United States

Do you approve or disapprove of the way the Supreme Court of the United States is handling its job?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	11%	15%	7%	13%	23%	7%	9%	8%	6%
Somewhat approve	28%	34%	23%	36%	28%	20%	25%	30%	29%
Somewhat disapprove	22%	20%	24%	16%	19%	24%	22%	22%	30%
Strongly disapprove	21%	20%	23%	18%	26%	20%	35%	17%	16%
Not sure	18%	13%	22%	17%	4%	29%	9%	23%	19%
Totals	100%	102%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(677)	(815)	(319)	(181)	(329)	(212)	(197)	(114)

	Total	Age					Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West	
Strongly approve	11%	5%	13%	11%	15%	10%	13%	14%	13%	11%	9%	13%	
Somewhat approve	28%	28%	26%	27%	32%	25%	28%	32%	27%	27%	28%	30%	
Somewhat disapprove	22%	24%	23%	22%	19%	21%	24%	24%	23%	20%	23%	21%	
Strongly disapprove	21%	20%	18%	23%	24%	20%	23%	21%	22%	21%	20%	24%	
Not sure	18%	24%	19%	17%	11%	25%	12%	9%	15%	21%	20%	11%	
Totals	100%	101%	99%	100%	101%	101%	100%	100%	100%	100%	100%	99%	
Unweighted N	(1,492)	(296)	(324)	(543)	(329)	(529)	(449)	(375)	(272)	(286)	(594)	(340)	

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly approve	11%	12%	7%	21%	7%	19%	10%	5%	9%	20%	11%	11%	11%
Somewhat approve	28%	29%	20%	41%	22%	41%	30%	17%	31%	40%	29%	28%	27%
Somewhat disapprove	22%	22%	24%	19%	26%	19%	20%	26%	19%	22%	19%	24%	23%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Strongly disapprove	21%	22%	36%	7%	29%	11%	23%	42%	19%	9%	20%	24%	20%
Not sure	18%	15%	12%	12%	15%	10%	17%	9%	22%	9%	21%	13%	19%
Totals	100%	100%	99%	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,299)	(591)	(510)	(538)	(378)	(417)	(432)	(436)	(488)	(448)	(556)	(487)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Strongly approve	11%	11%	12%	9%	7%	12%
Somewhat approve	28%	22%	36%	31%	27%	28%
Somewhat disapprove	22%	24%	18%	22%	24%	22%
Strongly disapprove	21%	30%	14%	16%	19%	22%
Not sure	18%	14%	20%	21%	23%	16%
Totals	100%	101%	100%	99%	100%	100%
Unweighted N	(1,492)	(671)	(334)	(466)	(313)	(1,179)

104. Ideology of the Supreme Court of the United States

In general, how would you describe the political viewpoint of the Supreme Court of the United States?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very liberal	2%	3%	2%	1%	5%	3%	1%	5%	1%
Liberal	8%	8%	7%	6%	6%	8%	8%	7%	8%
Moderate	33%	40%	26%	41%	41%	27%	25%	24%	36%
Conservative	19%	20%	19%	21%	22%	15%	21%	20%	26%
Very conservative	17%	14%	20%	10%	23%	14%	35%	16%	12%
Not sure	20%	15%	25%	21%	3%	35%	11%	28%	18%
Totals	99%	100%	99%	100%	100%	102%	101%	100%	101%
Unweighted N	(1,492)	(676)	(816)	(318)	(181)	(330)	(212)	(197)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very liberal	2%	2%	5%	2%	1%	2%	2%	3%	2%	2%	2%	3%
Liberal	8%	9%	10%	8%	5%	7%	9%	9%	11%	6%	9%	5%
Moderate	33%	35%	36%	32%	29%	26%	35%	41%	35%	32%	30%	37%
Conservative	19%	18%	16%	21%	23%	19%	19%	23%	19%	20%	20%	19%
Very conservative	17%	11%	14%	18%	25%	15%	20%	16%	15%	14%	16%	24%
Not sure	20%	25%	19%	20%	17%	30%	15%	8%	19%	26%	23%	13%
Totals	99%	100%	100%	101%	100%	99%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,492)	(298)	(324)	(541)	(329)	(527)	(448)	(376)	(271)	(286)	(595)	(340)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very liberal	2%	2%	2%	3%	2%	4%	1%	3%	1%	3%	2%	2%	3%

continued on the next page . . .

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Liberal	8%	7%	5%	10%	5%	11%	10%	6%	7%	10%	7%	8%	8%
Moderate	33%	34%	19%	51%	24%	48%	34%	14%	40%	50%	34%	31%	34%
Conservative	19%	21%	24%	20%	23%	19%	19%	26%	17%	21%	18%	23%	16%
Very conservative	17%	18%	38%	1%	30%	4%	16%	43%	14%	3%	15%	20%	16%
Not sure	20%	16%	12%	14%	16%	15%	19%	8%	21%	12%	23%	15%	24%
Totals	99%	98%	100%	99%	100%	101%	99%	100%	100%	99%	99%	99%	101%
Unweighted N	(1,492)	(1,298)	(590)	(509)	(538)	(377)	(418)	(432)	(437)	(487)	(448)	(557)	(486)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very liberal	2%	1%	1%	4%	2%	2%
Liberal	8%	4%	9%	11%	7%	8%
Moderate	33%	24%	40%	39%	31%	34%
Conservative	19%	25%	19%	14%	19%	20%
Very conservative	17%	29%	9%	7%	18%	17%
Not sure	20%	17%	23%	24%	23%	19%
Totals	99%	100%	101%	99%	100%	100%
Unweighted N	(1,492)	(670)	(333)	(466)	(314)	(1,178)

105. Trend of Economy

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Getting better	12%	13%	12%	7%	15%	8%	10%	14%	25%
About the same	19%	22%	17%	17%	22%	14%	19%	24%	23%
Getting worse	61%	60%	62%	72%	59%	69%	62%	49%	48%
Not sure	8%	6%	9%	4%	4%	9%	9%	13%	4%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(679)	(818)	(320)	(181)	(330)	(212)	(199)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Getting better	12%	15%	15%	8%	12%	10%	12%	16%	13%	8%	11%	17%
About the same	19%	27%	25%	14%	14%	16%	21%	23%	23%	17%	19%	21%
Getting worse	61%	47%	49%	73%	69%	65%	59%	56%	55%	65%	64%	55%
Not sure	8%	12%	10%	4%	5%	9%	7%	5%	8%	10%	6%	7%
Totals	100%	101%	99%	99%	100%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,497)	(299)	(325)	(544)	(329)	(531)	(449)	(375)	(272)	(286)	(598)	(341)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Getting better	12%	13%	24%	2%	25%	5%	7%	20%	15%	6%	20%	8%	9%
About the same	19%	18%	29%	7%	29%	9%	20%	28%	25%	9%	23%	21%	15%
Getting worse	61%	63%	39%	89%	39%	85%	69%	44%	54%	83%	48%	66%	68%
Not sure	8%	6%	8%	2%	7%	2%	4%	8%	6%	2%	9%	5%	9%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	101%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,497)	(1,301)	(591)	(511)	(538)	(378)	(419)	(433)	(439)	(487)	(448)	(559)	(489)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Getting better	12%	15%	12%	10%	14%	12%
About the same	19%	22%	16%	19%	17%	20%
Getting worse	61%	56%	66%	64%	62%	61%
Not sure	8%	7%	6%	8%	7%	8%
Totals	100%	100%	100%	101%	100%	101%
Unweighted N	(1,497)	(671)	(335)	(468)	(315)	(1,182)

106. Stock market expectations over next year

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Higher	16%	18%	14%	15%	21%	10%	14%	17%	18%
About the same	24%	28%	20%	23%	27%	16%	22%	22%	31%
Lower	32%	34%	31%	39%	36%	35%	36%	20%	27%
Not sure	28%	21%	36%	22%	16%	39%	27%	41%	24%
Totals	100%	101%	101%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,492)	(676)	(816)	(318)	(181)	(330)	(212)	(198)	(113)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Higher	16%	17%	18%	13%	15%	14%	16%	21%	16%	14%	16%	17%
About the same	24%	32%	28%	20%	17%	21%	22%	27%	30%	18%	24%	23%
Lower	32%	20%	29%	39%	38%	30%	35%	36%	27%	37%	32%	33%
Not sure	28%	31%	25%	28%	30%	35%	26%	16%	27%	31%	28%	27%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(295)	(326)	(542)	(329)	(527)	(449)	(374)	(269)	(283)	(598)	(342)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Higher	16%	16%	24%	9%	22%	8%	17%	26%	16%	8%	17%	14%	16%
About the same	24%	23%	27%	18%	31%	17%	24%	26%	28%	21%	27%	24%	20%
Lower	32%	35%	21%	54%	18%	53%	33%	20%	31%	51%	26%	35%	36%
Not sure	28%	26%	28%	19%	29%	21%	26%	28%	25%	21%	30%	27%	28%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%	100%	100%	100%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,492)	(1,298)	(591)	(510)	(536)	(378)	(418)	(433)	(438)	(486)	(447)	(558)	(486)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Higher	16%	19%	12%	14%	15%	16%
About the same	24%	24%	24%	23%	25%	23%
Lower	32%	28%	37%	36%	32%	32%
Not sure	28%	30%	27%	27%	27%	29%
Totals	100%	101%	100%	100%	99%	100%
Unweighted N	(1,492)	(672)	(333)	(464)	(315)	(1,177)

107. 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 (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	45%	49%	41%	40%	70%	32%	67%	33%	35%
No	55%	51%	59%	60%	30%	68%	33%	67%	65%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(676)	(819)	(319)	(181)	(330)	(213)	(197)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	45%	35%	44%	47%	53%	25%	51%	72%	45%	43%	41%	54%
No	55%	65%	56%	53%	47%	75%	49%	28%	55%	57%	59%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(298)	(324)	(544)	(329)	(531)	(447)	(376)	(271)	(287)	(597)	(340)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Yes	45%	50%	53%	55%	46%	50%	45%	49%	44%	51%	38%	55%	41%
No	55%	50%	47%	45%	54%	50%	55%	51%	56%	49%	62%	45%	59%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,300)	(592)	(511)	(538)	(378)	(419)	(433)	(440)	(486)	(448)	(556)	(490)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Yes	45%	51%	43%	39%	38%	47%
No	55%	49%	57%	61%	62%	53%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(672)	(336)	(465)	(315)	(1,180)

108. Change in personal finances over past year

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Better off financially than you were a year ago	13%	13%	13%	10%	19%	9%	13%	13%	16%
About the same financially as you were a year ago	39%	38%	40%	34%	38%	37%	46%	45%	40%
Worse off financially than you were a year ago	41%	41%	41%	49%	38%	48%	38%	30%	32%
Not sure	8%	9%	7%	7%	5%	6%	3%	13%	12%
Totals	101%	101%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,500)	(680)	(820)	(320)	(182)	(330)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Better off financially than you were a year ago	13%	12%	23%	9%	7%	8%	10%	24%	13%	9%	9%	20%
About the same financially as you were a year ago	39%	37%	34%	37%	48%	34%	47%	36%	46%	34%	38%	38%
Worse off financially than you were a year ago	41%	36%	31%	49%	44%	50%	37%	34%	32%	52%	43%	33%
Not sure	8%	16%	12%	5%	1%	8%	7%	7%	9%	5%	9%	9%
Totals	101%	101%	100%	100%	100%	100%	101%	101%	100%	100%	99%	100%
Unweighted N	(1,500)	(299)	(328)	(544)	(329)	(531)	(449)	(378)	(272)	(287)	(598)	(343)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Better off financially than you were a year ago	13%	14%	21%	6%	18%	8%	12%	19%	15%	8%	17%	13%	8%
About the same financially as you were a year ago	39%	40%	50%	33%	46%	31%	39%	45%	41%	34%	38%	41%	37%
Worse off financially than you were a year ago	41%	41%	25%	57%	26%	57%	43%	31%	36%	52%	36%	41%	46%
Not sure	8%	5%	4%	4%	9%	5%	7%	6%	8%	6%	9%	5%	10%
Totals	101%	100%	100%	100%	99%	101%	101%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,500)	(1,304)	(593)	(511)	(540)	(378)	(420)	(433)	(441)	(488)	(449)	(559)	(490)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Better off financially than you were a year ago	13%	14%	14%	10%	10%	13%
About the same financially as you were a year ago	39%	47%	35%	32%	37%	39%
Worse off financially than you were a year ago	41%	33%	44%	48%	42%	40%
Not sure	8%	6%	8%	10%	12%	7%
Totals	101%	100%	101%	100%	101%	99%
Unweighted N	(1,500)	(673)	(336)	(468)	(315)	(1,185)

109. Jobs in Six Months

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

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
More jobs	20%	18%	22%	13%	19%	17%	15%	28%	39%
The same amount of jobs	33%	33%	33%	33%	37%	35%	38%	34%	15%
Fewer jobs	27%	30%	23%	37%	31%	24%	24%	12%	28%
Not sure	20%	19%	22%	17%	13%	24%	22%	26%	18%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,490)	(674)	(816)	(319)	(182)	(330)	(212)	(198)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
More jobs	20%	28%	18%	16%	20%	19%	22%	24%	19%	18%	21%	21%
The same amount of jobs	33%	26%	38%	34%	34%	32%	35%	35%	39%	32%	31%	34%
Fewer jobs	27%	22%	25%	33%	24%	27%	25%	29%	24%	27%	26%	29%
Not sure	20%	25%	19%	17%	21%	22%	19%	13%	18%	23%	22%	16%
Totals	100%	101%	100%	100%	99%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,490)	(296)	(324)	(542)	(328)	(530)	(446)	(373)	(270)	(285)	(595)	(340)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
More jobs	20%	20%	31%	8%	33%	9%	19%	31%	21%	13%	23%	20%	18%
The same amount of jobs	33%	34%	42%	29%	38%	30%	31%	38%	38%	28%	34%	33%	32%
Fewer jobs	27%	28%	12%	44%	12%	45%	29%	15%	22%	42%	21%	28%	30%
Not sure	20%	18%	15%	19%	17%	16%	21%	16%	20%	18%	22%	19%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	101%	100%	100%	100%

continued on the next page ...

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Unweighted N	(1,490)	(1,297)	(590)	(509)	(537)	(376)	(418)	(432)	(437)	(486)	(449)	(555)	(485)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
More jobs	20%	26%	12%	18%	23%	19%
The same amount of jobs	33%	36%	33%	30%	31%	34%
Fewer jobs	27%	19%	31%	33%	23%	28%
Not sure	20%	19%	25%	18%	24%	19%
Totals	100%	100%	101%	99%	101%	100%
Unweighted N	(1,490)	(670)	(334)	(463)	(313)	(1,177)

110. Worried about losing job

How worried are you about losing your job?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very worried	14%	14%	13%	11%	13%	9%	8%	17%	23%
Somewhat worried	29%	33%	24%	27%	30%	23%	29%	33%	29%
Not very worried	57%	53%	63%	62%	58%	69%	63%	50%	47%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	99%
Unweighted N	(980)	(467)	(513)	(193)	(142)	(162)	(163)	(120)	(87)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	14%	23%	15%	10%	3%	19%	14%	11%	9%	14%	14%	17%
Somewhat worried	29%	33%	32%	29%	13%	27%	32%	28%	30%	25%	29%	31%
Not very worried	57%	45%	53%	61%	84%	54%	54%	61%	61%	61%	57%	52%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(980)	(228)	(257)	(369)	(126)	(266)	(312)	(323)	(189)	(184)	(372)	(235)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very worried	14%	12%	11%	8%	13%	9%	14%	14%	13%	14%	16%	12%	13%
Somewhat worried	29%	28%	27%	30%	31%	31%	25%	24%	33%	29%	31%	28%	28%
Not very worried	57%	60%	62%	62%	56%	60%	61%	62%	55%	57%	53%	60%	60%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(980)	(869)	(388)	(336)	(350)	(245)	(288)	(289)	(305)	(316)	(318)	(370)	(290)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very worried	14%	13%	8%	18%	18%	12%
Somewhat worried	29%	20%	35%	33%	31%	28%
Not very worried	57%	67%	56%	48%	51%	59%
Totals	100%	100%	99%	99%	100%	99%
Unweighted N	(980)	(405)	(242)	(319)	(200)	(780)

111. 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?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very hard – I would probably have to take a pay cut.	26%	28%	25%	32%	24%	24%	21%	27%	28%
Somewhat hard – It might take a while before I found a job that paid as much.	36%	37%	35%	30%	46%	36%	38%	31%	36%
Not very hard	26%	24%	28%	25%	26%	30%	27%	30%	19%
Not sure	12%	12%	13%	13%	4%	10%	13%	11%	17%
Totals	100%	101%	101%	100%	100%	100%	99%	99%	100%
Unweighted N	(983)	(469)	(514)	(194)	(143)	(162)	(163)	(121)	(87)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very hard – I would probably have to take a pay cut.	26%	26%	21%	30%	27%	27%	28%	27%	25%	19%	29%	29%
Somewhat hard – It might take a while before I found a job that paid as much.	36%	33%	41%	35%	31%	34%	37%	38%	35%	38%	32%	39%
Not very hard	26%	25%	25%	25%	31%	24%	27%	28%	29%	28%	25%	23%
Not sure	12%	16%	13%	9%	11%	15%	9%	8%	11%	15%	14%	8%
Totals	100%	100%	100%	99%	100%	100%	101%	101%	100%	100%	100%	99%
Unweighted N	(983)	(229)	(257)	(371)	(126)	(267)	(313)	(324)	(190)	(185)	(373)	(235)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very hard – I would probably have to take a pay cut.	26%	28%	26%	29%	20%	30%	31%	23%	25%	32%	28%	26%	25%
Somewhat hard – It might take a while before I found a job that paid as much.	36%	37%	40%	38%	40%	36%	32%	37%	36%	36%	36%	39%	32%
Not very hard	26%	25%	30%	21%	27%	18%	30%	33%	26%	19%	23%	26%	29%
Not sure	12%	10%	5%	12%	12%	16%	7%	6%	13%	13%	13%	10%	14%
Totals	100%	100%	101%	100%	99%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(983)	(871)	(389)	(336)	(351)	(245)	(289)	(289)	(306)	(317)	(318)	(371)	(292)

	Total	Vaccination Status (Recoded)			Trigger Laws in State		
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law	
Very hard – I would probably have to take a pay cut.	26%	24%		22%	32%	28%	26%
Somewhat hard – It might take a while before I found a job that paid as much.	36%	36%		41%	32%	31%	37%
Not very hard	26%	28%		22%	26%	24%	26%
Not sure	12%	12%		16%	9%	17%	11%
Totals	100%	100%		101%	99%	100%	100%
Unweighted N	(983)	(405)		(242)	(321)	(200)	(783)

112. Happy with job

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

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very happy	23%	23%	23%	22%	27%	24%	30%	16%	22%
Happy	37%	38%	35%	43%	35%	37%	41%	31%	35%
Neither happy nor unhappy	29%	29%	29%	28%	25%	30%	22%	32%	33%
Unhappy	8%	7%	9%	4%	10%	6%	5%	15%	8%
Very unhappy	4%	3%	4%	2%	4%	4%	2%	6%	3%
Totals	101%	100%	100%	99%	101%	101%	100%	100%	101%
Unweighted N	(976)	(464)	(512)	(190)	(142)	(164)	(162)	(119)	(86)

	Total	Age					Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West	
Very happy	23%	10%	31%	23%	31%	18%	22%	29%	31%	20%	20%	24%	
Happy	37%	40%	31%	38%	41%	35%	35%	40%	32%	35%	41%	37%	
Neither happy nor unhappy	29%	36%	28%	25%	23%	34%	28%	22%	28%	30%	27%	31%	
Unhappy	8%	9%	7%	10%	2%	9%	11%	6%	6%	10%	9%	6%	
Very unhappy	4%	4%	4%	4%	2%	4%	4%	3%	4%	5%	4%	2%	
Totals	101%	99%	101%	100%	99%	100%	100%	100%	101%	100%	101%	100%	
Unweighted N	(976)	(227)	(256)	(368)	(125)	(263)	(312)	(322)	(190)	(183)	(368)	(235)	

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Very happy	23%	25%	24%	29%	22%	30%	23%	17%	24%	29%	22%	24%	23%

continued on the next page . . .

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Happy	37%	38%	40%	42%	38%	41%	31%	41%	37%	34%	38%	37%	35%
Neither happy nor unhappy	29%	27%	27%	19%	30%	20%	33%	26%	29%	28%	32%	27%	27%
Unhappy	8%	7%	5%	7%	8%	6%	8%	9%	7%	7%	7%	6%	10%
Very unhappy	4%	3%	4%	3%	2%	4%	5%	6%	3%	2%	2%	4%	5%
Totals	101%	100%	100%	100%	100%	101%	100%	99%	100%	100%	101%	98%	100%
Unweighted N	(976)	(867)	(385)	(336)	(347)	(243)	(289)	(288)	(302)	(317)	(317)	(369)	(288)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Very happy	23%	27%	18%	23%	18%	24%
Happy	37%	39%	40%	32%	42%	35%
Neither happy nor unhappy	29%	24%	34%	30%	24%	30%
Unhappy	8%	8%	4%	10%	11%	7%
Very unhappy	4%	3%	3%	4%	4%	3%
Totals	101%	101%	99%	99%	99%	99%
Unweighted N	(976)	(403)	(239)	(319)	(197)	(779)

113. Likelihood of Voting - 2022 Midterms

How likely is it that you will vote in the 2022 congressional elections in November?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely will vote	56%	57%	54%	56%	75%	49%	74%	45%	42%
Probably will vote	10%	8%	12%	6%	7%	12%	9%	13%	13%
Maybe will vote	12%	13%	11%	12%	11%	11%	6%	11%	12%
Probably will not vote	7%	8%	5%	8%	6%	5%	4%	7%	13%
Definitely will not vote	8%	7%	8%	11%	2%	11%	4%	8%	9%
Don't know	8%	7%	10%	8%	0%	11%	3%	15%	10%
Totals	101%	100%	100%	101%	101%	99%	100%	99%	99%
Unweighted N	(1,497)	(679)	(818)	(320)	(182)	(330)	(213)	(198)	(114)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely will vote	56%	22%	45%	67%	84%	46%	62%	65%	56%	56%	53%	60%
Probably will vote	10%	17%	11%	9%	2%	8%	11%	12%	7%	11%	11%	10%
Maybe will vote	12%	17%	18%	8%	6%	12%	10%	12%	14%	9%	13%	11%
Probably will not vote	7%	16%	8%	3%	2%	9%	5%	5%	5%	8%	6%	9%
Definitely will not vote	8%	11%	9%	8%	2%	13%	5%	3%	8%	8%	8%	5%
Don't know	8%	16%	9%	5%	4%	12%	6%	3%	10%	8%	8%	6%
Totals	101%	99%	100%	100%	100%	100%	99%	100%	100%	100%	99%	101%
Unweighted N	(1,497)	(298)	(327)	(544)	(328)	(530)	(449)	(377)	(272)	(286)	(598)	(341)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Definitely will vote	56%	67%	74%	80%	59%	69%	51%	66%	45%	68%	49%	64%	53%

continued on the next page . . .

continued from previous page

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Probably will vote	10%	9%	10%	7%	12%	8%	9%	8%	12%	10%	13%	9%	8%
Maybe will vote	12%	10%	9%	5%	11%	8%	14%	11%	18%	8%	13%	10%	13%
Probably will not vote	7%	5%	3%	3%	8%	4%	7%	5%	9%	6%	9%	5%	7%
Definitely will not vote	8%	4%	1%	1%	4%	7%	8%	5%	9%	4%	8%	7%	7%
Don't know	8%	5%	3%	3%	5%	4%	9%	6%	7%	4%	8%	5%	11%
Totals	101%	100%	100%	99%	99%	100%	98%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,497)	(1,301)	(591)	(511)	(538)	(378)	(420)	(433)	(439)	(487)	(449)	(557)	(490)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Definitely will vote	56%	73%	49%	38%	50%	57%
Probably will vote	10%	7%	11%	12%	12%	9%
Maybe will vote	12%	8%	15%	14%	14%	11%
Probably will not vote	7%	3%	9%	10%	9%	6%
Definitely will not vote	8%	6%	7%	11%	8%	8%
Don't know	8%	3%	8%	14%	7%	8%
Totals	101%	100%	99%	99%	100%	99%
Unweighted N	(1,497)	(670)	(336)	(468)	(315)	(1,182)

115. Biden Legitimately Won

Would you say that Joe Biden legitimately won the 2020 election, or not?

	Gender (2 category)		White Men		White Women		Race		
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Biden legitimately won the election	62%	60%	64%	52%	67%	46%	66%	84%	74%
Biden did NOT legitimately win the election	38%	40%	36%	48%	33%	54%	34%	16%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(672)	(810)	(317)	(180)	(326)	(210)	(195)	(115)

	Age				Income			Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Biden legitimately won the election	62%	69%	64%	59%	58%	59%	64%	68%	64%	61%	56%	70%
Biden did NOT legitimately win the election	38%	31%	36%	41%	42%	41%	36%	32%	36%	39%	44%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(296)	(322)	(537)	(327)	(526)	(447)	(368)	(271)	(283)	(589)	(339)

	Registered	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Biden legitimately won the election	62%	63%	97%	25%	94%	28%	59%	90%	70%	32%	74%	64%	48%

continued on the next page . . .

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Biden did NOT legitimately win the election	38%	37%	3%	75%	6%	72%	41%	10%	30%	68%	26%	36%	52%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(1,290)	(590)	(505)	(536)	(374)	(413)	(433)	(433)	(482)	(446)	(551)	(483)

	Total	Vaccination Status (Recoded)			Trigger Laws in State	
		Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Biden legitimately won the election	62%	80%	59%	42%	56%	64%
Biden did NOT legitimately win the election	38%	20%	41%	58%	44%	36%
Totals	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(669)	(331)	(464)	(309)	(1,173)

116. Urban/Rural

How would you describe the place where you live?

	Total	Gender (2 category)		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Urban	32%	31%	33%	26%	32%	28%	27%	46%	40%
Suburb	36%	37%	35%	32%	45%	28%	48%	31%	39%
Rural/Other	32%	31%	33%	41%	23%	44%	25%	23%	21%
Totals	100%	99%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(679)	(819)	(319)	(182)	(330)	(213)	(199)	(114)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Urban	32%	42%	43%	24%	23%	38%	25%	31%	36%	30%	26%	41%
Suburb	36%	26%	34%	41%	41%	25%	41%	47%	35%	34%	38%	36%
Rural/Other	32%	33%	23%	36%	36%	37%	33%	22%	29%	37%	36%	23%
Totals	100%	101%	100%	101%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,498)	(299)	(327)	(543)	(329)	(531)	(449)	(376)	(272)	(286)	(598)	(342)

	Total	Registered	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Urban	32%	31%	39%	19%	43%	20%	25%	35%	37%	21%	100%	0%	0%
Suburb	36%	38%	39%	41%	36%	40%	37%	40%	35%	39%	0%	100%	0%
Rural/Other	32%	31%	22%	39%	22%	40%	37%	25%	28%	40%	0%	0%	100%
Totals	100%	100%	100%	99%	101%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,302)	(592)	(511)	(539)	(378)	(419)	(432)	(440)	(488)	(449)	(559)	(490)

The Economist/YouGov Poll
 June 11 - 14, 2022 - 1500 U.S. Adult Citizens

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Urban	32%	29%	36%	34%	28%	33%
Suburb	36%	44%	35%	27%	31%	38%
Rural/Other	32%	28%	28%	39%	42%	29%
Totals	100%	101%	99%	100%	101%	100%
Unweighted N	(1,498)	(671)	(336)	(468)	(315)	(1,183)

117. Employment Status

Which of the following best describes your current employment status?

	Gender (2 category)			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Full-time	37%	41%	33%	31%	57%	25%	50%	25%	40%
Part-time	8%	8%	8%	9%	6%	6%	11%	6%	10%
Temporarily laid off	0%	0%	0%	0%	0%	0%	0%	0%	0%
Unemployed	8%	6%	9%	8%	4%	13%	2%	14%	3%
Retired	23%	22%	24%	30%	21%	27%	23%	21%	18%
Permanently disabled	7%	8%	6%	13%	3%	10%	2%	11%	0%
Homemaker	4%	1%	7%	1%	1%	9%	5%	2%	6%
Student	12%	14%	11%	8%	9%	9%	4%	20%	22%
Other	1%	0%	1%	0%	0%	1%	2%	2%	0%
Totals	100%	100%	99%	100%	101%	100%	99%	101%	99%
Unweighted N	(1,500)	(680)	(820)	(320)	(182)	(330)	(213)	(199)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Full-time	37%	34%	55%	45%	8%	22%	42%	58%	43%	36%	33%	40%
Part-time	8%	15%	4%	9%	4%	10%	8%	5%	6%	9%	8%	9%
Temporarily laid off	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Unemployed	8%	10%	12%	7%	2%	15%	3%	2%	7%	8%	10%	4%
Retired	23%	0%	1%	15%	81%	25%	28%	12%	18%	27%	25%	22%
Permanently disabled	7%	2%	3%	15%	4%	11%	6%	1%	5%	10%	8%	4%
Homemaker	4%	2%	7%	6%	0%	4%	3%	7%	3%	3%	6%	3%
Student	12%	35%	17%	2%	0%	12%	9%	15%	18%	6%	10%	18%
Other	1%	1%	0%	1%	1%	1%	1%	0%	0%	2%	1%	1%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	100%	101%	101%	101%

continued on the next page . . .

The Economist/YouGov Poll
June 11 - 14, 2022 - 1500 U.S. Adult Citizens

continued from previous page

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Unweighted N	(1,500)	(299)	(328)	(544)	(329)	(531)	(449)	(378)	(272)	(287)	(598)	(343)

	Registered		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con	Urban	Suburb	Rural/Other
Full-time	37%	38%	37%	38%	35%	37%	41%	37%	39%	37%	42%	38%	30%
Part-time	8%	7%	7%	7%	7%	6%	8%	7%	10%	6%	8%	9%	8%
Temporarily laid off	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Unemployed	8%	6%	5%	5%	6%	5%	9%	8%	8%	5%	5%	7%	11%
Retired	23%	26%	28%	33%	23%	29%	22%	21%	19%	32%	16%	27%	27%
Permanently disabled	7%	7%	6%	6%	8%	8%	5%	6%	6%	6%	8%	5%	9%
Homemaker	4%	4%	3%	6%	3%	6%	4%	3%	4%	6%	2%	6%	4%
Student	12%	11%	13%	4%	16%	8%	10%	18%	13%	8%	19%	9%	10%
Other	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	100%	101%	101%	102%	100%
Unweighted N	(1,500)	(1,304)	(593)	(511)	(540)	(378)	(420)	(433)	(441)	(488)	(449)	(559)	(490)

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Full-time	37%	35%	41%	36%	36%	37%
Part-time	8%	7%	8%	10%	9%	8%
Temporarily laid off	0%	0%	0%	0%	0%	0%
Unemployed	8%	4%	6%	13%	9%	7%
Retired	23%	37%	19%	10%	20%	24%
Permanently disabled	7%	6%	9%	7%	10%	6%
Homemaker	4%	4%	3%	5%	7%	3%

continued on the next page . . .

continued from previous page

	Vaccination Status (Recoded)				Trigger Laws in State	
	Total	Boosted	Fully vaccinated, but not boosted	Not fully vaccinated	Trigger Law	NO Trigger Law
Student	12%	7%	13%	18%	9%	13%
Other	1%	1%	1%	1%	0%	1%
Totals	100%	101%	100%	100%	100%	99%
Unweighted N	(1,500)	(673)	(336)	(468)	(315)	(1,185)

The Economist/YouGov Poll

June 11 - 14, 2022 - 1500 U.S. Adult Citizens

Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	June 11 - 14, 2022
Target population	U.S. Citizens, age 18 and over
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 2018 American Community Study. Voter registration was imputed from the November 2018 Current Population Survey Registration and Voting Supplement.
Weighting	The sample was weighted based on gender, age, race, education, and both 2016 and 2020 Presidential votes (or non-votes). The weights range from 0.177 to 6.503, with a mean of one and a standard deviation of 0.672.
Number of respondents	1500 1304 (Registered voters)
Margin of error	± 3.1% (adjusted for weighting) ± 3.1% (Registered voters)
Survey mode	Web-based interviews
Questions not reported	58 questions not reported.