List of Tables

1. Direction of country	2
2. Following news	4
3. Coronavirus a national emergency	6
4. Local Cases	7
5. Personal worry about coronavirus	8
	10
	12
	15
9. Friends or Family exposure to virus	17
10. Friends or Family tested positive	18
	19
	20
	21
11D. Changed behaviors — Had an event you planned to attend cancelled due to coronavirus	22
11E. Changed behaviors — Reduced the number of times you eat out at restaurants or bars	23
	24
11G. Changed behaviors — Changed any usual behavior	25
	26
13. Email from businesses about virus	28
	29
	30
	32
17. Describe Americans' thinking about coronavirus	34
18A. Level of discrimination — Arab Americans	36
18B. Level of discrimination — Asian Americans	38
	40
	42
	44
18F. Level of discrimination — Native born citizens	46
19. Coronavirus racist incidents	48
20. Economic recession	49
	50
22. U.S. handling comparatively	52
23. Trump handling	54
24. Rate Federal Handling	56
25. Coronavirus travel ban approval	58

26. Travel ban effectiveness	60
27. Medical checks on U.S. residents returning from Europe	
28. Trump declaring a national emergency	
29. Describe Trump's thinking about coronavirus	
30. Coronavirus relief bill	
31A. Relief bill provision — Free coronavirus testing for everyone, insured or uninsured	
31B. Relief bill provision — Up to two weeks of emergency paid sick leave	
31C. Relief bill provision — Up to three months of paid emergency family and medical leave	
31D. Relief bill provision — Expanding federal funding of Medicaid to support state and local governments	
32. Rate State Handling	
33. Rate Local Handling	
34. U.S. have enough testing kits	
35A. Coronavirus Theories — The U.S. is concealing the true scale of its coronavirus deaths.	83
35B. Coronavirus Theories — The coronavirus is a man made epidemic.	
35C. Coronavirus Theories — The coronavirus is a hoax.	
35D. Coronavirus Theories — The threat of the coronavirus is being exaggerated for political reasons.	89
35E. Coronavirus Theories — Fraud perpetrated by the deep state	91
35F. Coronavirus Theories — Foreign plot to attack the world	
36A. Overreaction to Crisis — Canceled or postponed St. Patricks Day parades (eg. Boston, New York City, Chicago)	
36B. Overreaction to Crisis — Canceled visiting hours at nursing homes and retirement facilities	
36C. Overreaction to Crisis — Closed public schools and universities	
36D. Overreaction to Crisis — Reduced frequency of intercity buses, flights and trains	
36E. Overreaction to Crisis — Required people returning from trips outside the U.S. to self quarantine for 14 days	
36F. Overreaction to Crisis — Suspended professional sports like Major League Baseball, National Basketball Association, and National Hockey League	
36G. Overreaction to Crisis — Closed bars and restaurants in certain major cities	
36H. Overreaction to Crisis — Postponed primary election dates in Georgia and Louisiana	
37. You better off now	
38. Country better off now	
39. Support for Trump policies	
40. Attention to 2020 Election	
41. Party unity - Democrats	
42. Party unity - Republicans	
43A. Favorability of politicians — Joe Biden	
43B. Favorability of politicians — Tulsi Gabbard	
43C. Favorability of politicians — Bernie Sanders	
44. Vote in 2020 primary or caucus	
45. Already voted in Democratic primary	
46. Democratic Candidate	
	0

47. Democratic Nominee Preference	
48. Most Likely Democratic Nominee for President	
49. Biden Cares about People Like You	127
50. Biden Honesty	
51. Biden confidence in international crisis	131
52. Biden Age	
53. Confidence in Biden handling of coronavirus	134
54. Sanders Cares about People Like You	
55. Sanders Honesty	
56. Sanders confidence in international crisis	139
57. Sanders Age	
58. Confidence in Sanders handling of coronavirus	
59. Open Democratic Convention	
60. Democrats - Open Convention Winner	
61. Superdelegates	
62. National Political Conventions	149
63. Generic Presidential Vote	151
64. Trial heat - Biden v Trump	153
65. Trial heat - Sanders v Trump	155
66. 2020 Election winner	157
67. Senate Control	158
68. House Control	159
69A. Issue importance — Jobs and the economy	160
69B. Issue importance — Immigration	162
69C. Issue importance — Climate change and the environment	164
69D. Issue importance — Terrorism	166
69E. Issue importance — Education	168
69F. Issue importance — Health care	170
69G. Issue importance — Taxes and government spending	172
69H. Issue importance — Civil rights and civil liberties	174
69I. Issue importance — Gun control	176
69J. Issue importance — Crime and criminal justice reform	
70. Most important issue	180
71A. Favorability of Individuals — Donald Trump	183
71B. Favorability of Individuals — Mike Pence	
71C. Favorability of Individuals — Nancy Pelosi	
71D. Favorability of Individuals — Mitch McConnell	
72A. Favorability of Political Parties — The Democratic Party	

72B. Favorability of Political Parties — The Republican Party
73. Trump Job Ápproval
74A. Trump Approval on Issues — Jobs and the economy
74B. Trump Approval on Issues — Immigration
74C. Trump Approval on Issues — Climate change and the environment
74D. Trump Approval on Issues — Terrorism
74E. Trump Approval on Issues — Education
74F. Trump Approval on Issues — Health care
74G. Trump Approval on Issues — Taxes and government spending 209
74H. Trump Approval on Issues — Civil rights and civil liberties
74I. Trump Approval on Issues — Gun control
74J. Trump Approval on Issues — Crime and criminal justice reform
75. Trump Perceived Ideology
76. Trump Cares about People Like You
77. Trump Likability
78. Trump Leadership Abilities
79. Trump Honesty
80. Trump confidence in international crisis
81. Trump Appropriate Twitter Use
82. Trump Age
83. Confidence in Trump handling of coronavirus
84. Approval of U.S. Congress
85. Pelosi Job Approval
86. McConnell Job Approval
87. Congressional Accomplishment - 5 point
88. Blame
89. Trend of Economy
90. Stock market expectations over next year
91. Stock ownership
92. Change in personal finances over past year
93. Jobs in Six Months
94. Worried about losing job
95. Job Availability
96. Happy with job
97. Generic Congressional vote

1. Direction of country

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

		Gender			Educa	tion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Generally headed in the										
right direction	34%	39%	29%	33%	40%	32%	26%	32%	36%	33%
Off on the wrong track	55%	52%	57%	52%	50%	61%	68%	56%	56%	59%
Not sure	11%	8%	14%	16%	10%	7%	6%	12%	7%	8%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(668)	(832)	(514)	(528)	(279)	(179)	(678)	(371)	(264)

			A	Age		Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Generally headed in the right direction	34%	33%	24%	36%	43%	39%	13%	28%	32%	22%	38%	38%	32%
Off on the wrong track	55%	55%	63%	54%	46%	51%	76%	55%	55%	65%	55%	50%	55%
Not sure	11%	13%	13%	10%	10%	10%	11%	18%	14%	14%	8%	11%	13%
Totals	100%	101%	100%	100%	99%	100%	100%	101%	101%	101%	101%	99%	100%
Unweighted N	(1,500)	(300)	(248)	(641)	(311)	(1,059)	(192)	(173)	(76)	(247)	(321)	(583)	(349)

		Registered	Prima	ry Voter		Party ID			Ideology					
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con				
Generally headed in the														
right direction	34%	35%	10%	72%	12%	29%	71%	10%	27%	64%				
Off on the wrong track	55%	56%	83%	21%	80%	56%	20%	84%	61%	25%				
Not sure	11%	9%	8%	7%	8%	15%	9%	6%	12%	10%				
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	99%				
		continued on the next page												

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,129)	(552)	(317)	(517)	(600)	(383)	(403)	(455)	(472)

2. Following news

How closely are you following the news about coronavirus?

		Ge	ender		Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very closely	44%	41%	46%	35%	41%	58%	56%	36%	47%	64%
Somewhat closely	44%	46%	43%	47%	47%	36%	38%	49%	41%	33%
Not very closely	10%	11%	9%	15%	9%	6%	5%	12%	12%	2%
Not following at all	2%	2%	2%	3%	2%	0%	0%	3%	0%	1%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,488)	(663)	(825)	(513)	(519)	(277)	(179)	(677)	(364)	(262)

		Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Very closely	44%	31%	40%	46%	56%	44%	45%	50%	26%	42%	44%	43%	45%	
Somewhat closely	44%	51%	43%	46%	37%	44%	45%	41%	52%	45%	45%	43%	45%	
Not very closely	10%	14%	14%	8%	7%	11%	8%	7%	15%	12%	9%	12%	8%	
Not following at all	2%	4%	3%	1%	1%	1%	2%	2%	8%	1%	2%	2%	2%	
Totals	100%	100%	100%	101%	101%	100%	100%	100%	101%	100%	100%	100%	100%	
Unweighted N	(1,488)	(290)	(247)	(641)	(310)	(1,055)	(190)	(170)	(73)	(244)	(319)	(581)	(344)	

		Registered	Primary Voter			Party ID		ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very closely	44%	52%	58%	49%	50%	35%	49%	51%	40%	46%
Somewhat closely	44%	41%	37%	41%	40%	49%	42%	39%	49%	43%
Not very closely	10%	7%	4%	10%	9%	13%	9%	9%	10%	9%
Not following at all	2%	1%	1%	0%	1%	3%	1%	1%	1%	2%
Totals	100%	101%	100%	100%	100%	100%	101%	100%	100%	100%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Registered Primary Voter			Party ID		ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,488)	(1,121)	(552)	(317)	(514)	(593)	(381)	(399)	(452)	(470)

3. Coronavirus a national emergency

Do you think the coronavirus epidemic is a national emergency?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	65%	69%	62%	64%	61%	70%	74%	64%	67%	73%
No	20%	18%	22%	19%	24%	20%	12%	20%	20%	20%
Not sure	15%	13%	17%	18%	15%	9%	13%	16%	12%	7%
Totals	100%	100%	101%	101%	100%	99%	99%	100%	99%	100%
Unweighted N	(1,498)	(668)	(830)	(513)	(527)	(279)	(179)	(677)	(371)	(264)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	65%	63%	65%	66%	67%	63%	76%	66%	65%	71%	62%	63%	69%
No	20%	19%	20%	21%	18%	21%	14%	18%	25%	16%	21%	22%	18%
Not sure	15%	18%	15%	13%	15%	16%	10%	16%	10%	13%	17%	15%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,498)	(299)	(247)	(641)	(311)	(1,058)	(191)	(173)	(76)	(247)	(321)	(581)	(349)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	65%	69%	82%	51%	81%	60%	53%	77%	70%	52%
No	20%	19%	10%	34%	12%	20%	31%	12%	17%	30%
Not sure	15%	12%	9%	15%	7%	20%	17%	11%	13%	18%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,498)	(1,129)	(552)	(317)	(517)	(598)	(383)	(403)	(455)	(472)

4. Local Cases

Have there been any reported cases of the coronavirus in the community where you live?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	37%	33%	41%	29%	37%	44%	53%	30%	40%	57%
No	51%	53%	49%	56%	50%	46%	42%	54%	53%	38%
Not sure	12%	14%	11%	15%	13%	9%	5%	15%	8%	5%
Totals	100%	100%	101%	100%	100%	99%	100%	99%	101%	100%
Unweighted N	(1,487)	(664)	(823)	(510)	(522)	(276)	(179)	(673)	(366)	(262)

		Age				R	ace			Regior	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	37%	43%	36%	40%	29%	37%	33%	41%	40%	33%	39%	35%	42%
No	51%	47%	48%	49%	60%	52%	51%	43%	48%	56%	50%	53%	44%
Not sure	12%	10%	16%	11%	10%	11%	16%	17%	12%	11%	12%	12%	14%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,487)	(292)	(244)	(641)	(310)	(1,054)	(189)	(169)	(75)	(245)	(317)	(580)	(345)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	37%	40%	43%	34%	40%	35%	37%	45%	39%	34%
No	51%	51%	47%	58%	48%	49%	56%	43%	49%	58%
Not sure	12%	9%	10%	7%	12%	16%	7%	13%	12%	8%
Totals	100%	100%	100%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,487)	(1,119)	(550)	(316)	(513)	(594)	(380)	(398)	(452)	(470)

5. Personal worry about coronavirus

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very worried	15%	16%	14%	15%	16%	15%	10%	14%	16%	15%
Somewhat worried	41%	42%	41%	43%	38%	39%	48%	45%	39%	41%
Not too worried	33%	31%	36%	32%	34%	36%	32%	31%	37%	31%
Not worried at all	11%	11%	10%	10%	12%	10%	10%	11%	8%	13%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,497)	(668)	(829)	(513)	(526)	(279)	(179)	(676)	(371)	(264)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very worried	15%	18%	11%	16%	15%	13%	16%	21%	19%	16%	13%	14%	18%
Somewhat worried	41%	37%	51%	40%	37%	41%	47%	42%	32%	45%	40%	42%	38%
Not too worried	33%	35%	28%	33%	38%	35%	31%	28%	32%	27%	36%	34%	34%
Not worried at all	11%	10%	11%	11%	9%	11%	6%	9%	16%	11%	10%	10%	11%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	99%	99%	99%	100%	101%
Unweighted N	(1,497)	(299)	(246)	(641)	(311)	(1,057)	(191)	(173)	(76)	(247)	(320)	(581)	(349)

		Registered	Prima	ry Voter		Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Very worried	15%	14%	19%	8%	20%	15%	9%	23%	14%	11%	
Somewhat worried	41%	41%	48%	31%	51%	37%	36%	43%	47%	34%	
Not too worried	33%	35%	28%	42%	26%	36%	40%	30%	31%	37%	
Not worried at all	11%	11%	4%	19%	4%	13%	16%	4%	8%	18%	
Totals	100%	101%	99%	100%	101%	101%	101%	100%	100%	100%	
	continued on the next page										

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,497)	(1,129)	(552)	(317)	(517)	(597)	(383)	(403)	(455)	(472)

6. Describe your thinking about coronavirus How would you describe the way you are thinking about coronavirus?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
I am probably not taking the risks seriously enough	10%	9%	11%	12%	8%	9%	10%	12%	7%	11%
I am probably behaving appropriately	81%	81%	81%	78%	80%	85%	88%	79%	86%	86%
I am probably overreacting to the actual risks of contracting the virus	4%	4%	4%	4%	6%	2%	1%	5%	4%	1%
-										
Not sure	5%	6%	4%	6%	5%	3%	1%	5%	3%	2%
Totals	100%	100%	100%	100%	99%	99%	100%	101%	100%	100%
Unweighted N	(1,488)	(663)	(825)	(512)	(520)	(277)	(179)	(677)	(365)	(262)

			A	ge			R	ace			Regior	ו	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
I am probably not taking the risks seriously				- 0 /	-0/		- 0 /		- 0 /	-0/			
enough	10%	14%	11%	9%	7%	10%	8%	11%	9%	6%	10%	11%	10%
I am probably behaving appropriately	81%	73%	79%	84%	86%	82%	79%	77%	86%	86%	78%	81%	80%
I am probably overreacting to the actual risks of													
contracting the virus	4%	6%	3%	3%	4%	4%	4%	5%	2%	4%	4%	4%	2%
Not sure	5%	6%	7%	4%	3%	4%	8%	7%	4%	3%	7%	3%	7%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	101%	99%	99%	99%	99%
						continu	ued on the	next page					

|--|

			Ag	0		contin	-	orevious page ace	•		Regior	-	
	Total	18-29	~9 30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Unweighted N	(1,488)	(291)	(246)	(641)	(310)	(1,055)	(190)	(170)	(73)	(245)	(320)	(579)	(344)
			Registered		Primary '	Voter		Party ID)		Ideol	ogy	
	Total	-	Voters	D	em	Rep	Dem	Ind	Re	b Lib	Мо	d	Con
I am probably not taking the risks seriously enough	10%)	10%		9%	10%	9%	10%	11	% 129	% 9	%	9%
I am probably behaving appropriately	81%		83%		84%	84%	84%	79%	81				83%
I am probably overreacting to the actual risks of													
contracting the virus	4%)	3%		3%	4%	3%	3%	6	% 5 <u>9</u>	% 4	%	3%
Not sure	5%)	4%		4%	2%	3%	8%	3	% 39	% 4	%	4%
Totals	100%)	100%	10	0%	100%	99%	100%	101	% 999	% 100	%	99%
Unweighted N	(1,488	3)	(1,121)	(5	52)	(317)	(515)	(592)	(38	I) (399	9) (45)	3)	(470)

7. Main source of news

What is your main source of news?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
National broadcast network news (ABC,										
CBS, NBC, PBS)	21%	19%	23%	23%	23%	16%	18%	24%	20%	19%
Cable news (CNN, Fox										
News, MSNBC)	21%	23%	18%	17%	22%	26%	23%	17%	23%	25%
Local television news	17%	17%	16%	23%	15%	11%	9%	21%	17%	8%
National newspapers (New York Times, Washington Post, Wall										
Street Journal)	6%	5%	7%	3%	5%	7%	18%	3%	6%	16%
Local newspapers	3%	4%	3%	3%	3%	4%	5%	3%	5%	3%
Radio	4%	5%	3%	3%	3%	3%	6%	4%	3%	4%
Social media	11%	8%	15%	14%	11%	10%	5%	13%	11%	7%
Other internet	14%	16%	12%	11%	13%	21%	13%	11%	14%	15%
Other	3%	3%	3%	4%	4%	2%	2%	3%	2%	2%
Totals	100%	100%	100%	101%	99%	100%	99%	99%	101%	99%
Unweighted N	(1,497)	(667)	(830)	(513)	(527)	(278)	(179)	(677)	(370)	(264)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
National broadcast network news (ABC, CBS, NBC, PBS)	21%	14%	21%	23%	25%	19%	26%	29%	14%	24%	21%	21%	19%
Cable news (CNN, Fox News, MSNBC)	21%	13%	14%	22%	35%	22%	21%	16%	19%	19%	21%	20%	23%
Local television news	17%	7%	17%	22%	17%	15%	28%	14%	21%	14%	18%	19%	14%
						contin	ued on the	next page					

						contin	ued from p	previous page	;				
			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
National newspapers (New York Times, Washington Post, Wall													
Street Journal)	6%	12%	7%	5%	2%	6%	7%	7%	11%	7%	4%	6%	7%
Local newspapers	3%	6%	3%	2%	3%	4%	0%	0%	8%	4%	5%	4%	0%
Radio	4%	2%	3%	4%	4%	4%	2%	1%	4%	5%	4%	2%	4%
Social media	11%	21%	17%	5%	5%	11%	10%	17%	9%	8%	11%	11%	14%
Other internet	14%	19%	15%	12%	9%	16%	6%	10%	10%	16%	13%	13%	14%
Other	3%	6%	3%	3%	1%	3%	0%	5%	3%	3%	2%	3%	4%
Totals	100%	100%	100%	98%	101%	100%	100%	99%	99%	100%	99%	99%	99%
Unweighted N	(1,497)	(298)	(247)	(641)	(311)	(1,057)	(191)	(173)	(76)	(247)	(320)	(581)	(349)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
National broadcast										
network news (ABC, CBS, NBC, PBS)	21%	20%	25%	14%	28%	19%	16%	23%	27%	14%
Cable news (CNN, Fox										
News, MSNBC)	21%	25%	20%	37%	19%	15%	31%	16%	19%	28%
Local television news	17%	16%	14%	18%	17%	15%	19%	14%	17%	17%
National newspapers (New York Times, Washington Post, Wall										
Street Journal)	6%	6%	10%	1%	10%	5%	3%	14%	5%	3%
Local newspapers	3%	3%	3%	2%	3%	3%	3%	3%	2%	5%
Radio	4%	3%	3%	5%	2%	5%	3%	2%	4%	4%
Social media	11%	10%	10%	5%	11%	13%	10%	10%	11%	12%
Other internet	14%	14%	13%	15%	9%	18%	13%	17%	12%	14%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Other	3%	2%	2%	2%	1%	6%	2%	2%	2%	3%
Totals Unweighted N	100% (1,497)	99% (1,128)	100% (551)	99% (317)	100% (517)	99% (597)	100% (383)	101% (402)	99% (455)	100% (472)

8. Most watched cable news network

Which cable news network do you watch the most?

Asked of those who responded that cable news was their main source of news

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
CNN	25%	26%	24%	26%	23%	35%	13%	33%	18%	28%
Fox News	54%	53%	55%	59%	50%	52%	56%	49%	55%	50%
MSNBC	19%	19%	19%	12%	25%	13%	31%	15%	26%	20%
Other cable news network	2%	2%	2%	4%	2%	0%	0%	4%	1%	1%
Totals Unweighted N	100% (346)	100% (184)	100% (162)	101% (90)	100% (136)	100% (74)	100% (46)	101% (136)	100% (99)	99% (71)

			A	ge			F	Race			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
CNN	25%	35%	44%	25%	14%	22%	49%	29%	*	26%	30%	23%	25%
Fox News	54%	44%	42%	53%	64%	60%	11%	53%	*	59%	46%	55%	55%
MSNBC	19%	19%	13%	21%	20%	17%	38%	14%	*	14%	22%	19%	18%
Other cable news													
network	2%	2%	1%	1%	3%	2%	2%	3%	*	1%	2%	3%	1%
Totals	100%	100%	100%	100%	101%	101%	100%	99%	*	100%	100%	100%	99%
Unweighted N	(346)	(34)	(35)	(167)	(110)	(246)	(52)	(34)	(14)	(51)	(76)	(136)	(83)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
CNN	25%	24%	43%	10%	42%	34%	6%	42%	39%	9%
Fox News	54%	56%	10%	85%	8%	54%	89%	12%	37%	85%
MSNBC	19%	19%	44%	3%	48%	10%	3%	46%	23%	4%
	1970	1970	44 /0		nued on the ne		570	4076	2370	

				cont	inued from pro	evious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Other cable news network	2%	2%	3%	2%	2%	2%	1%	0%	1%	2%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(346)	(307)	(136)	(124)	(121)	(98)	(127)	(81)	(105)	(146)

9. Friends or Family exposure to virus

From what you know now, have you or any of your close friends or family been exposed to the coronavirus?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	7%	7%	6%	6%	7%	6%	6%	7%	5%	7%
No	77%	77%	77%	78%	76%	77%	76%	77%	80%	77%
Not sure	16%	16%	16%	15%	17%	17%	18%	16%	15%	16%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(664)	(826)	(512)	(522)	(277)	(179)	(677)	(365)	(263)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	7%	15%	6%	4%	3%	6%	4%	7%	15%	8%	6%	7%	6%
No	77%	69%	81%	79%	78%	78%	79%	75%	72%	74%	77%	80%	74%
Not sure	16%	16%	13%	17%	19%	16%	17%	18%	13%	19%	17%	13%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,490)	(292)	(247)	(641)	(310)	(1,055)	(190)	(170)	(75)	(244)	(319)	(581)	(346)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	7%	6%	5%	6%	6%	6%	8%	9%	7%	6%
No	77%	78%	77%	81%	79%	74%	80%	73%	77%	80%
Not sure	16%	16%	18%	13%	15%	20%	12%	19%	17%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,490)	(1,121)	(552)	(316)	(514)	(595)	(381)	(400)	(452)	(470)

10. Friends or Family tested positive

Have you or any of your close friends or family tested positive for coronavirus?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	2%	3%	2%	2%	2%	2%	5%	2%	5%	2%
No	91%	90%	91%	90%	90%	93%	93%	91%	89%	94%
Not sure	7%	7%	7%	8%	8%	5%	3%	7%	6%	4%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,493)	(664)	(829)	(511)	(525)	(278)	(179)	(677)	(368)	(263)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	2%	6%	4%	1%	0%	2%	4%	3%	6%	2%	3%	3%	1%
No	91%	84%	90%	93%	95%	93%	84%	86%	85%	93%	88%	91%	91%
Not sure	7%	10%	7%	6%	5%	5%	12%	11%	8%	6%	9%	5%	8%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	99%	101%	100%	99%	100%
Unweighted N	(1,493)	(297)	(248)	(639)	(309)	(1,055)	(189)	(173)	(76)	(246)	(321)	(579)	(347)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	2%	2%	2%	1%	4%	2%	2%	3%	2%	3%
No	91%	92%	91%	94%	90%	90%	93%	90%	91%	91%
Not sure	7%	6%	6%	5%	6%	8%	5%	7%	7%	6%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,124)	(550)	(316)	(515)	(597)	(381)	(400)	(454)	(470)

11A. Changed behaviors — Worn a medical face mask in public

Have you done any of the following things to prevent the spread of coronavirus?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	9%	8%	10%	9%	11%	10%	3%	10%	13%	5%
No	89%	89%	89%	89%	86%	89%	96%	88%	86%	95%
Not sure	2%	3%	2%	2%	3%	1%	1%	2%	1%	0%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(664)	(816)	(505)	(523)	(275)	(177)	(669)	(366)	(262)

			A	ge		Race					Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	9%	14%	16%	5%	4%	5%	18%	21%	14%	10%	10%	7%	11%
No	89%	80%	83%	94%	96%	94%	81%	76%	71%	89%	89%	91%	85%
Not sure	2%	7%	1%	1%	0%	1%	1%	4%	15%	1%	1%	2%	4%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(298)	(239)	(638)	(305)	(1,044)	(188)	(172)	(76)	(243)	(318)	(573)	(346)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	9%	8%	10%	5%	13%	8%	6%	11%	10%	8%
No	89%	91%	90%	94%	87%	88%	93%	87%	89%	90%
Not sure	2%	1%	0%	1%	0%	4%	1%	2%	1%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,480)	(1,116)	(546)	(313)	(511)	(590)	(379)	(399)	(451)	(467)

11B. Changed behaviors — Changed travel plans Have you done any of the following things to prevent the spread of coronavirus?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	29%	27%	30%	24%	26%	36%	43%	24%	34%	43%
No	67%	68%	67%	71%	71%	61%	55%	72%	63%	53%
Not sure	4%	5%	3%	5%	3%	3%	2%	4%	2%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,483)	(661)	(822)	(508)	(520)	(276)	(179)	(673)	(366)	(263)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	29%	28%	37%	27%	25%	27%	32%	38%	33%	34%	25%	27%	32%
No	67%	66%	57%	71%	73%	70%	62%	57%	63%	64%	72%	68%	63%
Not sure	4%	6%	6%	2%	2%	3%	6%	5%	4%	1%	3%	4%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	99%	101%
Unweighted N	(1,483)	(297)	(243)	(639)	(304)	(1,047)	(190)	(170)	(76)	(246)	(315)	(577)	(345)

		Registered	Primar	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	29%	32%	39%	23%	36%	26%	25%	33%	34%	25%
No	67%	65%	58%	75%	61%	69%	73%	64%	62%	72%
Not sure	4%	3%	3%	2%	3%	5%	3%	3%	4%	3%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,483)	(1,115)	(549)	(311)	(514)	(593)	(376)	(400)	(451)	(466)

11C. Changed behaviors — Worked from home instead of going to your usual place of work

Have you done any of the following things to prevent the spread of coronavirus?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	27%	27%	27%	18%	27%	33%	46%	24%	28%	40%
No	70%	71%	68%	77%	68%	65%	53%	72%	69%	59%
Not sure	4%	2%	6%	5%	4%	2%	1%	4%	3%	1%
Totals	101%	100%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(660)	(818)	(508)	(520)	(275)	(175)	(668)	(366)	(261)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	27%	29%	35%	23%	21%	24%	29%	32%	39%	38%	22%	24%	28%
No	70%	64%	63%	74%	76%	73%	66%	60%	57%	57%	76%	73%	66%
Not sure	4%	7%	2%	4%	3%	3%	5%	7%	4%	5%	2%	3%	6%
Totals	101%	100%	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(297)	(243)	(636)	(302)	(1,045)	(190)	(168)	(75)	(242)	(317)	(573)	(346)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	27%	31%	41%	17%	36%	25%	18%	38%	29%	19%
No	70%	66%	57%	81%	62%	69%	80%	60%	67%	78%
Not sure	4%	3%	2%	3%	2%	6%	2%	2%	5%	4%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,478)	(1,115)	(544)	(315)	(509)	(590)	(379)	(398)	(447)	(469)

11D. Changed behaviors — Had an event you planned to attend cancelled due to coronavirus

Have you done any of the following things to prevent the spread of coronavirus?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	48%	47%	49%	37%	45%	61%	75%	39%	56%	66%
No	49%	51%	48%	59%	52%	39%	24%	58%	40%	33%
Not sure	3%	2%	3%	4%	3%	1%	1%	3%	4%	0%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,471)	(660)	(811)	(504)	(517)	(271)	(179)	(666)	(364)	(260)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	48%	50%	52%	44%	48%	49%	41%	44%	55%	53%	49%	45%	48%
No	49%	45%	44%	54%	50%	49%	55%	50%	39%	45%	48%	52%	48%
Not sure	3%	5%	4%	2%	2%	2%	5%	6%	6%	2%	3%	2%	4%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,471)	(297)	(240)	(633)	(301)	(1,038)	(187)	(170)	(76)	(241)	(315)	(574)	(341)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	48%	54%	61%	49%	52%	45%	47%	58%	48%	46%
No	49%	44%	37%	49%	45%	52%	50%	41%	49%	51%
Not sure	3%	2%	2%	2%	3%	3%	3%	1%	3%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,471)	(1,111)	(550)	(311)	(515)	(583)	(373)	(402)	(446)	(462)

11E. Changed behaviors — Reduced the number of times you eat out at restaurants or bars

Have you done any of the following things to prevent the spread of coronavirus?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	53%	55%	52%	53%	48%	60%	57%	51%	58%	55%
No	44%	43%	46%	45%	48%	39%	42%	46%	41%	43%
Not sure	2%	2%	3%	2%	4%	1%	1%	2%	1%	2%
Totals	99%	100%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,481)	(662)	(819)	(507)	(522)	(275)	(177)	(669)	(365)	(264)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	53%	48%	56%	52%	56%	50%	62%	56%	60%	60%	49%	52%	54%
No	44%	46%	43%	46%	43%	48%	37%	38%	35%	39%	49%	47%	39%
Not sure	2%	6%	1%	2%	1%	2%	2%	6%	5%	1%	1%	1%	6%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,481)	(299)	(242)	(639)	(301)	(1,044)	(189)	(172)	(76)	(243)	(318)	(578)	(342)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	53%	54%	65%	39%	64%	50%	44%	61%	60%	42%
No	44%	45%	34%	61%	34%	46%	56%	39%	37%	56%
Not sure	2%	1%	1%	1%	1%	4%	1%	1%	3%	2%
Totals	99%	100%	100%	101%	99%	100%	101%	101%	100%	100%
Unweighted N	(1,481)	(1,116)	(549)	(311)	(514)	(591)	(376)	(401)	(452)	(463)

11F. Changed behaviors — Bought extra toilet paper Have you done any of the following things to prevent the spread of coronavirus?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	22%	20%	23%	24%	22%	21%	16%	24%	21%	18%
No	76%	77%	75%	74%	74%	78%	84%	75%	75%	81%
Not sure	2%	3%	2%	2%	3%	1%	0%	1%	4%	1%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(660)	(818)	(504)	(521)	(276)	(177)	(669)	(365)	(262)

			Ag	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	22%	23%	28%	22%	15%	19%	35%	26%	22%	25%	22%	22%	19%
No	76%	73%	70%	77%	85%	80%	62%	70%	72%	74%	78%	75%	77%
Not sure	2%	5%	3%	1%	0%	1%	3%	4%	6%	1%	0%	3%	4%
Totals	100%	101%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(298)	(240)	(634)	(306)	(1,048)	(184)	(171)	(75)	(241)	(317)	(576)	(344)

		Registered	Primar	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	22%	20%	22%	16%	27%	19%	20%	25%	24%	18%
No	76%	78%	77%	83%	71%	78%	80%	75%	74%	79%
Not sure	2%	1%	1%	1%	2%	3%	0%	1%	1%	4%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	99%	101%
Unweighted N	(1,478)	(1,113)	(545)	(312)	(512)	(588)	(378)	(399)	(450)	(465)

11G. Changed behaviors — Changed any usual behavior

Have you done any of the following things to prevent the spread of coronavirus?

		Gender			Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	43%	42%	43%	32%	44%	51%	58%	36%	51%	53%
No	54%	55%	53%	64%	53%	46%	40%	60%	47%	45%
Not sure	3%	3%	4%	4%	3%	3%	1%	4%	2%	2%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,493)	(664)	(829)	(509)	(527)	(278)	(179)	(675)	(370)	(264)

		Age					R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	43%	50%	46%	37%	39%	41%	45%	43%	48%	51%	40%	38%	46%
No	54%	45%	51%	60%	58%	56%	51%	50%	47%	48%	57%	58%	50%
Not sure	3%	5%	3%	2%	3%	2%	4%	8%	5%	1%	3%	3%	4%
Totals	100%	100%	100%	99%	100%	99%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,493)	(299)	(245)	(641)	(308)	(1,055)	(190)	(172)	(76)	(245)	(321)	(579)	(348)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	43%	47%	56%	34%	52%	39%	35%	54%	47%	34%
No	54%	51%	41%	66%	45%	57%	63%	44%	49%	63%
Not sure	3%	3%	3%	1%	3%	4%	2%	2%	4%	3%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,126)	(551)	(316)	(516)	(596)	(381)	(402)	(454)	(470)

12. Travel more or less

How do you plan on changing your travel plans for the next few months?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
I will travel more	2%	3%	1%	0%	2%	6%	1%	1%	3%	2%
I have trips planned and have not cancelled them	14%	16%	11%	11%	16%	16%	11%	9%	24%	10%
I have cancelled travel plans	50%	47%	54%	43%	42%	60%	67%	43%	42%	74%
I did not have any trips planned.	34%	34%	34%	45%	41%	18%	22%	47%	32%	14%
Totals	100%	100%	100%	99%	101%	100%	101%	100%	101%	100%
Unweighted N	(435)	(184)	(251)	(105)	(145)	(105)	(80)	(161)	(120)	(106)

			A	ge			F	Race			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
I will travel more	2%	6%	2%	1%	0%	2%	3%	3%	*	1%	1%	3%	3%
I have trips planned and have not cancelled them	14%	23%	15%	10%	7%	12%	14%	16%	*	8%	10%	14%	20%
I have cancelled travel plans	50%	50%	54%	53%	40%	55%	40%	46%	*	48%	53%	52%	48%
I did not have any trips planned.	34%	20%	29%	36%	53%	31%	43%	35%	*	42%	36%	32%	29%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	*	99%	100%	101%	100%
Unweighted N	(435)	(85)	(82)	(187)	(81)	(285)	(64)	(62)	(24)	(78)	(81)	(169)	(107)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
I will travel more	2%	3%	1%	8%	0%	0%	9%	2%	1%	6%
I have trips planned and have not cancelled them	14%	11%	9%	11%	14%	17%	7%	15%	14%	13%
I have cancelled travel	1470	11/0	570	11/0	1470	1770	170	1370	14/0	1370
plans	50%	55%	64%	32%	58%	47%	40%	63%	48%	42%
I did not have any trips planned.	34%	31%	26%	49%	27%	36%	44%	21%	37%	40%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	100%	101%
Unweighted N	(435)	(362)	(229)	(69)	(187)	(154)	(94)	(147)	(153)	(113)

13. Email from businesses about virus

Have you received any email from places where you normally shop or restaurants and bars you frequent explaining their plan or plans to handle coronavirus?

		Ge	ender		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	68%	64%	71%	58%	65%	84%	82%	59%	75%	86%
No	28%	31%	26%	38%	29%	15%	17%	37%	23%	14%
Not sure	4%	4%	3%	4%	5%	1%	1%	4%	2%	1%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,486)	(663)	(823)	(510)	(521)	(277)	(178)	(673)	(367)	(261)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	68%	63%	67%	72%	66%	71%	59%	61%	65%	77%	66%	66%	66%
No	28%	29%	29%	26%	31%	27%	37%	34%	23%	20%	29%	30%	30%
Not sure	4%	8%	4%	1%	2%	3%	4%	5%	12%	2%	5%	3%	4%
Totals	100%	100%	100%	99%	99%	101%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,486)	(294)	(246)	(638)	(308)	(1,052)	(188)	(171)	(75)	(243)	(320)	(577)	(346)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	68%	74%	75%	77%	69%	66%	68%	75%	68%	67%
No	28%	24%	23%	22%	29%	28%	29%	22%	28%	30%
Not sure	4%	2%	1%	1%	2%	5%	3%	3%	4%	3%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,486)	(1,121)	(550)	(316)	(512)	(593)	(381)	(398)	(451)	(470)

14. Personal financial impact

Have you been financially affected by the coronavirus?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	25%	25%	26%	23%	24%	32%	28%	23%	25%	34%
No	64%	65%	64%	66%	64%	62%	62%	65%	66%	60%
Not sure	11%	11%	11%	11%	13%	6%	10%	12%	9%	6%
Totals	100%	101%	101%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(666)	(826)	(512)	(524)	(277)	(179)	(676)	(367)	(264)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	25%	25%	24%	28%	21%	24%	18%	32%	34%	26%	19%	26%	29%
No	64%	65%	64%	59%	71%	66%	68%	53%	59%	62%	69%	63%	62%
Not sure	11%	10%	12%	13%	7%	10%	14%	15%	7%	11%	12%	11%	8%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,492)	(296)	(245)	(640)	(311)	(1,055)	(191)	(171)	(75)	(247)	(320)	(579)	(346)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	25%	28%	25%	28%	26%	27%	22%	23%	29%	26%
No	64%	63%	63%	67%	64%	61%	69%	64%	62%	66%
Not sure	11%	10%	12%	5%	11%	12%	9%	13%	10%	9%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	101%	101%
Unweighted N	(1,492)	(1,125)	(552)	(316)	(516)	(594)	(382)	(403)	(454)	(470)

15. Concern about a local epidemic

How concerned are you about a coronavirus epidemic in the community where you live?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very concerned	18%	16%	19%	17%	15%	23%	18%	16%	17%	25%
Somewhat concerned	47%	48%	46%	43%	50%	47%	52%	47%	46%	45%
Not very concerned	29%	28%	30%	34%	29%	23%	26%	30%	31%	24%
Not concerned at all	6%	8%	5%	6%	7%	7%	4%	6%	6%	6%
Totals	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,493)	(666)	(827)	(512)	(525)	(278)	(178)	(677)	(370)	(262)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very concerned	18%	18%	19%	19%	14%	16%	26%	24%	13%	18%	14%	16%	23%
Somewhat concerned	47%	48%	49%	45%	46%	48%	40%	45%	56%	50%	46%	48%	43%
Not very concerned	29%	28%	26%	29%	34%	30%	31%	28%	18%	25%	33%	30%	27%
Not concerned at all	6%	6%	5%	7%	6%	7%	3%	3%	13%	6%	6%	6%	7%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,493)	(296)	(246)	(641)	(310)	(1,056)	(190)	(172)	(75)	(246)	(321)	(580)	(346)

	Total	Registered	Primar	ry Voter		Party ID		ldeology		
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very concerned	18%	18%	27%	8%	27%	15%	10%	27%	17%	12%
Somewhat concerned	47%	46%	50%	40%	50%	46%	45%	48%	52%	42%
Not very concerned	29%	30%	21%	39%	22%	31%	36%	23%	27%	36%
Not concerned at all	6%	6%	2%	13%	1%	9%	9%	2%	5%	11%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	101%	101%
				contin	ued on the ne	ext page				

		continued from previous page											
		Registered	Primary Voter		Party ID			Ideology					
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Unweighted N	(1,493)	(1,125)	(551)	(317)	(515)	(596)	(382)	(401)	(453)	(472)			

16. Concern about a national epidemic

How concerned are you about a coronavirus epidemic here in the United States?

		Ge	ender		Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very concerned	35%	35%	34%	34%	32%	38%	36%	35%	33%	41%
Somewhat concerned	43%	42%	44%	42%	43%	40%	50%	43%	43%	39%
Not very concerned	18%	18%	18%	20%	19%	17%	12%	18%	19%	15%
Not concerned at all	4%	5%	4%	4%	6%	4%	3%	4%	5%	5%
Totals	100%	100%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,481)	(664)	(817)	(507)	(520)	(277)	(177)	(673)	(365)	(262)

			Age			Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very concerned	35%	33%	26%	39%	37%	32%	43%	44%	32%	33%	34%	33%	40%
Somewhat concerned	43%	41%	52%	38%	42%	45%	38%	35%	41%	50%	39%	44%	41%
Not very concerned	18%	21%	18%	17%	17%	18%	16%	18%	20%	12%	23%	19%	16%
Not concerned at all	4%	4%	4%	5%	4%	5%	3%	3%	6%	4%	4%	5%	4%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	99%	99%	100%	101%	101%
Unweighted N	(1,481)	(289)	(243)	(640)	(309)	(1,050)	(189)	(167)	(75)	(244)	(320)	(577)	(340)

	Total	Registered	Primar	y Voter	Party ID			ldeology			
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Very concerned	35%	36%	53%	20%	49%	30%	23%	48%	36%	24%	
Somewhat concerned	43%	42%	36%	46%	38%	45%	47%	37%	44%	45%	
Not very concerned	18%	16%	11%	24%	12%	20%	23%	14%	17%	23%	
Not concerned at all	4%	5%	1%	10%	1%	5%	8%	2%	3%	8%	
Totals	100%	99%	101%	100%	100%	100%	101%	101%	100%	100%	
	continued on the next page										

		continued from previous page											
	Total	Registered	Primary Voter		Party ID			Ideology					
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Unweighted N	(1,481)	(1,117)	(551)	(317)	(513)	(587)	(381)	(400)	(448)	(468)			

17. Describe Americans' thinking about coronavirus

How would you describe the way most Americans are thinking about coronavirus?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
They are not taking the risks seriously enough	20%	23%	18%	14%	20%	27%	30%	18%	19%	30%
They are behaving appropriately	24%	24%	24%	25%	23%	21%	31%	23%	28%	22%
They are overreacting to the actual risks of										
contracting the virus	45%	41%	48%	47%	48%	42%	34%	47%	44%	40%
Not sure	11%	12%	10%	14%	9%	10%	6%	11%	8%	8%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	99%	100%
Unweighted N	(1,490)	(664)	(826)	(510)	(524)	(279)	(177)	(676)	(369)	(263)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
They are not taking the risks seriously enough	20%	23%	20%	22%	16%	22%	15%	17%	18%	23%	22%	19%	20%
They are behaving appropriately	24%	24%	29%	19%	25%	22%	34%	24%	31%	25%	20%	26%	24%
They are overreacting to the actual risks of													
contracting the virus	45%	40%	42%	48%	48%	46%	39%	48%	39%	38%	48%	46%	45%
Not sure	11%	13%	9%	11%	10%	10%	12%	11%	12%	14%	10%	9%	11%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(298)	(244)	(639)	(309)	(1,055)	(190)	(172)	(73)	(246)	(320)	(578)	(346)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
They are not taking the risks seriously enough	20%	21%	31%	8%	27%	21%	10%	33%	21%	11%
They are behaving appropriately	24%	23%	24%	22%	28%	20%	25%	24%	26%	22%
They are overreacting to the actual risks of contracting the virus	45%	46%	36%	61%	35%	45%	58%	31%	42%	59%
Not sure	11%	10%	9%	8%	10%	14%	7%	12%	11%	7%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,490)	(1,125)	(549)	(316)	(513)	(595)	(382)	(400)	(453)	(471)

18A. Level of discrimination — Arab Americans

How much discrimination do the following people face in America today?

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A great deal	29%	32%	27%	28%	25%	36%	35%	30%	27%	34%
A fair amount	42%	38%	45%	41%	45%	36%	41%	42%	44%	39%
Not much	21%	22%	20%	21%	23%	19%	19%	20%	24%	18%
None at all	8%	8%	8%	11%	6%	8%	5%	9%	5%	8%
Totals	100%	100%	100%	101%	99%	99%	100%	101%	100%	99%
Unweighted N	(1,473)	(657)	(816)	(502)	(519)	(276)	(176)	(668)	(367)	(260)

			A	ge		Race					Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A great deal	29%	31%	30%	30%	24%	28%	40%	25%	23%	27%	29%	31%	28%
A fair amount	42%	39%	48%	36%	46%	41%	40%	42%	50%	41%	38%	41%	48%
Not much	21%	21%	15%	23%	24%	23%	13%	21%	20%	23%	27%	20%	17%
None at all	8%	10%	7%	10%	5%	8%	7%	11%	8%	8%	7%	9%	8%
Totals	100%	101%	100%	99%	99%	100%	100%	99%	101%	99%	101%	101%	101%
Unweighted N	(1,473)	(296)	(241)	(630)	(306)	(1,040)	(188)	(171)	(74)	(237)	(318)	(575)	(343)

		Registered	Primar	y Voter		Party ID		Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
A great deal	29%	31%	47%	10%	44%	28%	12%	52%	28%	14%	
A fair amount	42%	41%	41%	38%	45%	40%	40%	39%	49%	36%	
Not much	21%	21%	9%	39%	7%	24%	36%	7%	19%	36%	
None at all	8%	7%	4%	13%	4%	9%	12%	3%	5%	14%	
Totals	100%	100%	101%	100%	100%	101%	100%	101%	101%	100%	
				contin	ued on the ne	ext page					

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,473)	(1,112)	(549)	(311)	(514)	(584)	(375)	(399)	(449)	(461)

18B. Level of discrimination — Asian Americans

How much discrimination do the following people face in America today?

		Ge	ender		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A great deal	16%	16%	17%	16%	18%	16%	14%	18%	16%	13%
A fair amount	36%	36%	36%	34%	36%	37%	43%	35%	37%	42%
Not much	38%	37%	39%	39%	37%	37%	38%	37%	40%	35%
None at all	9%	11%	8%	11%	9%	10%	4%	9%	7%	10%
Totals	99%	100%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,475)	(661)	(814)	(503)	(517)	(277)	(178)	(667)	(365)	(263)

			A	ge		Race					Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A great deal	16%	22%	20%	14%	10%	12%	29%	22%	24%	20%	15%	14%	19%
A fair amount	36%	39%	41%	35%	31%	36%	39%	31%	44%	36%	29%	39%	39%
Not much	38%	28%	33%	40%	51%	42%	25%	39%	20%	34%	47%	37%	34%
None at all	9%	12%	6%	11%	9%	10%	7%	9%	13%	10%	9%	10%	8%
Totals	99%	101%	100%	100%	101%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,475)	(297)	(243)	(631)	(304)	(1,042)	(185)	(172)	(76)	(242)	(317)	(574)	(342)

		Registered	Primar	y Voter		Party ID		Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
A great deal	16%	16%	25%	4%	24%	16%	8%	28%	16%	6%	
A fair amount	36%	36%	43%	23%	46%	36%	25%	50%	39%	24%	
Not much	38%	40%	29%	56%	26%	39%	51%	20%	39%	52%	
None at all	9%	8%	3%	17%	4%	9%	17%	3%	5%	18%	
Totals	99%	100%	100%	100%	100%	100%	101%	101%	99%	100%	
				contin	ued on the ne	ext page					

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,475)	(1,115)	(550)	(312)	(513)	(589)	(373)	(401)	(448)	(462)

18C. Level of discrimination — African Americans

How much discrimination do the following people face in America today?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A great deal	25%	27%	22%	21%	23%	30%	33%	25%	24%	30%
A fair amount	38%	33%	43%	39%	37%	34%	44%	38%	38%	39%
Not much	28%	29%	26%	27%	31%	29%	18%	26%	32%	21%
None at all	10%	10%	9%	12%	9%	7%	5%	11%	6%	9%
Totals	101%	99%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,483)	(662)	(821)	(507)	(520)	(278)	(178)	(669)	(369)	(263)

			A	ge		Race					Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
A great deal	25%	30%	22%	27%	19%	20%	54%	21%	19%	23%	25%	27%	22%	
A fair amount	38%	31%	48%	35%	37%	38%	29%	43%	47%	38%	34%	38%	42%	
Not much	28%	25%	22%	28%	36%	33%	12%	22%	15%	28%	35%	25%	26%	
None at all	10%	13%	8%	10%	8%	9%	5%	14%	19%	11%	6%	11%	9%	
Totals	101%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%	
Unweighted N	(1,483)	(297)	(244)	(634)	(308)	(1,047)	(188)	(172)	(76)	(245)	(318)	(574)	(346)	

		Registered	Prima	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A great deal	25%	28%	44%	5%	41%	22%	7%	47%	25%	8%
A fair amount	38%	37%	44%	28%	45%	38%	28%	42%	42%	30%
Not much	28%	28%	10%	53%	10%	27%	51%	8%	26%	46%
None at all	10%	7%	3%	14%	4%	12%	14%	3%	7%	15%
Totals	101%	100%	101%	100%	100%	99%	100%	100%	100%	99%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Primar	ry Voter	Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,483)	(1,120)	(551)	(315)	(516)	(589)	(378)	(401)	(450)	(468)

18D. Level of discrimination — Hispanic Americans

How much discrimination do the following people face in America today?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A great deal	19%	19%	18%	18%	16%	21%	25%	19%	17%	22%
A fair amount	42%	42%	43%	40%	43%	43%	47%	42%	41%	47%
Not much	29%	29%	30%	29%	34%	27%	23%	29%	35%	20%
None at all	10%	10%	9%	14%	7%	8%	5%	10%	7%	10%
Totals	100%	100%	100%	101%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,479)	(661)	(818)	(503)	(520)	(278)	(178)	(671)	(366)	(263)

			A	ge		Race					Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A great deal	19%	23%	18%	19%	13%	17%	27%	20%	20%	15%	19%	20%	17%
A fair amount	42%	37%	51%	41%	41%	40%	51%	48%	42%	45%	37%	42%	47%
Not much	29%	29%	23%	28%	38%	34%	15%	19%	29%	26%	38%	28%	27%
None at all	10%	11%	8%	11%	8%	10%	6%	13%	9%	14%	6%	10%	9%
Totals	100%	100%	100%	99%	100%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(297)	(240)	(634)	(308)	(1,042)	(189)	(173)	(75)	(243)	(317)	(575)	(344)

		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A great deal	19%	21%	34%	5%	32%	14%	8%	35%	17%	7%
A fair amount	42%	42%	49%	31%	52%	42%	30%	51%	51%	28%
Not much	29%	29%	13%	46%	12%	34%	46%	13%	26%	47%
None at all	10%	8%	3%	18%	4%	10%	16%	1%	6%	18%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,479)	(1,116)	(552)	(312)	(517)	(587)	(375)	(401)	(453)	(462)

18E. Level of discrimination — Immigrants

How much discrimination do the following people face in America today?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A great deal	31%	30%	33%	31%	28%	33%	39%	33%	29%	37%
A fair amount	40%	38%	41%	35%	44%	42%	39%	38%	42%	38%
Not much	22%	24%	20%	24%	22%	18%	18%	21%	24%	19%
None at all	7%	8%	6%	9%	6%	6%	4%	8%	5%	7%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,477)	(662)	(815)	(502)	(520)	(276)	(179)	(667)	(368)	(263)

			A	ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A great deal	31%	30%	33%	33%	28%	27%	51%	41%	22%	28%	34%	33%	29%
A fair amount	40%	42%	45%	34%	40%	42%	29%	34%	50%	42%	34%	38%	46%
Not much	22%	18%	18%	25%	26%	24%	15%	15%	19%	23%	27%	21%	18%
None at all	7%	10%	4%	8%	6%	7%	4%	10%	9%	7%	5%	9%	7%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,477)	(297)	(245)	(631)	(304)	(1,043)	(186)	(173)	(75)	(244)	(318)	(569)	(346)

		Registered	Primar	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A great deal	31%	34%	55%	11%	53%	25%	12%	55%	34%	12%
A fair amount	40%	38%	36%	38%	38%	40%	40%	36%	42%	38%
Not much	22%	22%	8%	38%	6%	26%	35%	7%	18%	37%
None at all	7%	6%	2%	13%	2%	8%	12%	2%	6%	13%
Totals	100%	100%	101%	100%	99%	99%	99%	100%	100%	100%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,477)	(1,114)	(549)	(313)	(513)	(591)	(373)	(400)	(448)	(465)

18F. Level of discrimination — Native born citizens

How much discrimination do the following people face in America today?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A great deal	13%	15%	10%	12%	13%	12%	14%	15%	12%	10%
A fair amount	28%	29%	28%	32%	29%	22%	25%	31%	22%	28%
Not much	41%	39%	43%	39%	38%	49%	46%	36%	49%	43%
None at all	18%	17%	18%	17%	20%	17%	14%	18%	16%	19%
Totals	100%	100%	99%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,472)	(658)	(814)	(501)	(520)	(276)	(175)	(669)	(365)	(261)

			A	ge		Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
A great deal	13%	12%	13%	15%	10%	9%	30%	10%	21%	16%	12%	13%	11%	
A fair amount	28%	28%	30%	30%	25%	28%	33%	29%	21%	31%	24%	28%	31%	
Not much	41%	42%	41%	37%	47%	46%	25%	35%	35%	37%	47%	41%	38%	
None at all	18%	19%	16%	18%	18%	17%	11%	26%	23%	15%	16%	18%	20%	
Totals	100%	101%	100%	100%	100%	100%	99%	100%	100%	99%	99%	100%	100%	
Unweighted N	(1,472)	(296)	(242)	(633)	(301)	(1,037)	(188)	(172)	(75)	(241)	(317)	(573)	(341)	

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A great deal	13%	12%	16%	9%	17%	10%	11%	18%	10%	9%
A fair amount	28%	28%	28%	26%	32%	31%	21%	30%	31%	25%
Not much	41%	43%	40%	46%	35%	40%	50%	38%	43%	44%
None at all	18%	17%	16%	19%	16%	19%	18%	14%	15%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Primai	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,472)	(1,110)	(548)	(311)	(512)	(587)	(373)	(396)	(452)	(462)

19. Coronavirus racist incidents

Do you think the coronavirus has led to an increase in the number of racist incidents?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	24%	25%	24%	20%	21%	34%	34%	22%	27%	29%
No	48%	50%	47%	52%	52%	42%	38%	51%	52%	42%
Not sure	27%	25%	29%	28%	27%	24%	28%	27%	21%	29%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(659)	(824)	(511)	(518)	(275)	(179)	(674)	(364)	(261)

		Age				R	ace			Regio	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	24%	36%	31%	18%	14%	21%	25%	37%	41%	28%	20%	22%	30%
No	48%	41%	42%	51%	59%	53%	39%	36%	42%	46%	50%	52%	43%
Not sure	27%	22%	27%	31%	27%	27%	36%	27%	17%	26%	30%	26%	27%
Totals	99%	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(291)	(246)	(638)	(308)	(1,051)	(190)	(168)	(74)	(243)	(319)	(580)	(341)

		Registered	Registered Primary Voter			Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	24%	27%	39%	9%	34%	24%	13%	47%	23%	9%
No	48%	48%	31%	72%	36%	46%	69%	25%	47%	69%
Not sure	27%	25%	30%	19%	31%	30%	19%	27%	30%	21%
Totals	99%	100%	100%	100%	101%	100%	101%	99%	100%	99%
Unweighted N	(1,483)	(1,114)	(549)	(315)	(513)	(591)	(379)	(398)	(451)	(465)

20. Economic recession

Do you think the coronavirus will lead to an economic recession?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	55%	54%	55%	49%	53%	65%	63%	51%	57%	70%
No	16%	18%	15%	17%	18%	15%	10%	17%	17%	12%
Not sure	29%	27%	30%	34%	29%	19%	27%	33%	26%	18%
Totals	100%	99%	100%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,495)	(666)	(829)	(513)	(527)	(279)	(176)	(677)	(370)	(264)

			A	ge	Race					Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Yes	55%	57%	55%	55%	51%	56%	47%	57%	58%	58%	53%	54%	56%	
No	16%	19%	19%	14%	15%	16%	15%	21%	11%	20%	14%	17%	15%	
Not sure	29%	24%	25%	31%	34%	28%	39%	22%	31%	21%	33%	29%	29%	
Totals	100%	100%	99%	100%	100%	100%	101%	100%	100%	99%	100%	100%	100%	
Unweighted N	(1,495)	(298)	(247)	(639)	(311)	(1,057)	(191)	(172)	(75)	(247)	(321)	(578)	(349)	

		Registered	ered Primary Voter			Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	55%	57%	73%	37%	67%	56%	38%	70%	62%	39%
No	16%	16%	8%	28%	12%	14%	25%	9%	14%	26%
Not sure	29%	26%	19%	34%	21%	30%	37%	21%	24%	35%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,127)	(550)	(317)	(515)	(597)	(383)	(399)	(455)	(472)

21. U.S. well prepared or not

How well prepared is the U.S. to deal with an epidemic like the coronavirus?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very prepared	13%	14%	12%	13%	14%	12%	9%	11%	14%	11%
Somewhat prepared	34%	32%	35%	35%	32%	34%	33%	34%	35%	29%
Not very prepared	37%	37%	36%	36%	39%	34%	39%	37%	38%	37%
Not prepared at all	17%	17%	17%	16%	15%	20%	19%	17%	13%	23%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,485)	(663)	(822)	(509)	(521)	(277)	(178)	(676)	(365)	(261)

		Age					R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very prepared	13%	10%	12%	12%	17%	12%	9%	18%	22%	10%	13%	13%	14%
Somewhat prepared	34%	31%	34%	35%	34%	34%	35%	35%	24%	33%	32%	36%	32%
Not very prepared	37%	43%	37%	33%	35%	37%	42%	30%	35%	39%	38%	36%	34%
Not prepared at all	17%	16%	17%	19%	13%	17%	14%	17%	19%	19%	17%	15%	20%
Totals	101%	100%	100%	99%	99%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,485)	(289)	(245)	(640)	(311)	(1,053)	(190)	(168)	(74)	(244)	(319)	(578)	(344)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very prepared	13%	13%	4%	23%	5%	13%	23%	4%	10%	24%
Somewhat prepared	34%	33%	23%	50%	28%	28%	50%	22%	29%	49%
Not very prepared	37%	36%	42%	21%	42%	41%	22%	41%	45%	22%
Not prepared at all	17%	18%	30%	6%	25%	18%	5%	33%	16%	5%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	100%	100%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,485)	(1,119)	(550)	(317)	(511)	(592)	(382)	(398)	(452)	(470)

22. U.S. handling comparatively

Do you think the U.S. is handling the coronavirus epidemic better than or worse than other countries, or is the U.S. doing about as well as most other countries?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better than most										
countries	33%	36%	31%	33%	35%	32%	26%	29%	42%	29%
Worse than most										
countries	29%	29%	29%	24%	28%	33%	43%	28%	26%	42%
About the same as most										
countries	26%	24%	28%	27%	27%	23%	26%	29%	24%	21%
Not sure	12%	11%	13%	16%	10%	12%	5%	14%	8%	8%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(666)	(828)	(511)	(526)	(279)	(178)	(674)	(371)	(263)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better than most													
countries	33%	25%	24%	38%	44%	35%	19%	33%	32%	29%	33%	37%	29%
Worse than most													
countries	29%	33%	30%	29%	23%	28%	34%	28%	28%	32%	29%	26%	33%
About the same as most													
countries	26%	30%	32%	21%	22%	26%	28%	25%	24%	26%	26%	26%	27%
Not sure	12%	13%	14%	11%	10%	10%	18%	14%	16%	14%	13%	12%	11%
Totals	100%	101%	100%	99%	99%	99%	99%	100%	100%	101%	101%	101%	100%
Unweighted N	(1,494)	(299)	(246)	(638)	(311)	(1,056)	(190)	(172)	(76)	(245)	(319)	(581)	(349)

IOUGOV	Υοι	JGov
--------	-----	------

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Better than most countries	33%	34%	14%	65%	19%	28%	59%	12%	26%	61%
Worse than most countries	29%	31%	48%	6%	44%	29%	9%	53%	35%	7%
About the same as most countries	26%	24%	24%	22%	26%	26%	25%	21%	29%	24%
Not sure	12%	11%	13%	6%	11%	17%	7%	14%	11%	8%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,494)	(1,125)	(549)	(317)	(513)	(598)	(383)	(401)	(454)	(472)

23. Trump handling

Do you approve or disapprove of Donald Trump's handling of the coronavirus outbreak?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	25%	25%	25%	29%	25%	23%	18%	23%	26%	24%
Somewhat approve	20%	20%	21%	22%	20%	16%	21%	22%	23%	16%
Somewhat disapprove	15%	14%	16%	15%	15%	18%	10%	17%	16%	10%
Strongly disapprove	31%	35%	28%	24%	30%	41%	46%	28%	30%	48%
Not sure	8%	6%	10%	11%	10%	3%	5%	12%	4%	2%
Totals	99%	100%	100%	101%	100%	101%	100%	102%	99%	100%
Unweighted N	(1,486)	(663)	(823)	(508)	(522)	(277)	(179)	(674)	(365)	(262)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	25%	17%	15%	28%	40%	30%	8%	17%	20%	21%	26%	28%	22%
Somewhat approve	20%	16%	25%	22%	16%	20%	15%	26%	19%	21%	22%	17%	23%
Somewhat disapprove	15%	23%	17%	11%	10%	12%	28%	18%	18%	14%	13%	18%	12%
Strongly disapprove	31%	30%	31%	32%	31%	30%	40%	29%	34%	34%	30%	30%	34%
Not sure	8%	13%	12%	6%	3%	8%	9%	10%	9%	10%	8%	8%	8%
Totals	99%	99%	100%	99%	100%	100%	100%	100%	100%	100%	99%	101%	99%
Unweighted N	(1,486)	(291)	(245)	(639)	(311)	(1,054)	(188)	(169)	(75)	(244)	(319)	(578)	(345)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	25%	28%	5%	64%	6%	20%	58%	4%	15%	56%
Somewhat approve	20%	18%	13%	21%	16%	21%	24%	12%	21%	25%
Somewhat disapprove	15%	13%	17%	8%	20%	15%	8%	13%	23%	8%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	31%	35%	61%	5%	53%	30%	5%	66%	33%	6%
Not sure	8%	5%	4%	2%	5%	14%	4%	5%	8%	6%
Totals	99%	99%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,486)	(1,119)	(551)	(317)	(511)	(593)	(382)	(398)	(452)	(471)

24. Rate Federal Handling

How well do you think the federal government has handled coronavirus so far?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Excellent	12%	13%	10%	11%	15%	11%	7%	12%	10%	13%
Good	26%	23%	29%	30%	24%	23%	22%	25%	32%	19%
Fair	27%	26%	28%	25%	30%	26%	27%	29%	28%	21%
Poor	27%	30%	24%	23%	23%	35%	40%	25%	25%	45%
Not sure	8%	8%	9%	12%	8%	5%	4%	10%	5%	2%
Totals	100%	100%	100%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,491)	(664)	(827)	(509)	(525)	(278)	(179)	(674)	(369)	(264)

			Ag	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Excellent	12%	9%	9%	11%	17%	12%	9%	9%	18%	9%	10%	13%	13%
Good	26%	21%	25%	27%	31%	29%	16%	28%	15%	26%	27%	28%	23%
Fair	27%	33%	28%	25%	22%	27%	28%	26%	28%	26%	26%	27%	29%
Poor	27%	25%	28%	28%	27%	26%	38%	25%	27%	32%	29%	25%	25%
Not sure	8%	12%	10%	8%	3%	7%	9%	12%	13%	8%	9%	8%	10%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	101%	101%	101%	101%	100%
Unweighted N	(1,491)	(297)	(243)	(641)	(310)	(1,056)	(189)	(170)	(76)	(245)	(320)	(578)	(348)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Excellent	12%	13%	4%	29%	6%	9%	23%	4%	5%	25%
Good	26%	25%	12%	44%	16%	22%	45%	9%	24%	43%
Fair	27%	25%	26%	19%	29%	28%	22%	26%	34%	21%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Poor	27%	30%	53%	3%	45%	28%	4%	54%	29%	6%
Not sure	8%	6%	4%	5%	5%	13%	6%	7%	7%	6%
Totals	100%	99%	99%	100%	101%	100%	100%	100%	99%	101%
Unweighted N	(1,491)	(1,125)	(550)	(317)	(513)	(596)	(382)	(401)	(454)	(470)

25. Coronavirus travel ban approval

Do you approve or disapprove of the travel ban between the U.S. and Europe?

		Gender			Educa	tion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	49%	48%	50%	53%	46%	50%	40%	50%	49%	43%
Somewhat approve	28%	30%	27%	22%	33%	31%	32%	26%	31%	35%
Somewhat disapprove	9%	8%	9%	8%	9%	7%	12%	8%	10%	10%
Strongly disapprove	5%	5%	4%	5%	5%	4%	3%	5%	3%	4%
Not sure	10%	9%	10%	12%	7%	8%	13%	10%	7%	7%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,481)	(660)	(821)	(509)	(518)	(275)	(179)	(672)	(364)	(262)

			Age			Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	49%	34%	39%	56%	64%	52%	41%	49%	29%	52%	50%	52%	41%
Somewhat approve	28%	33%	36%	26%	20%	29%	28%	23%	35%	26%	31%	25%	34%
Somewhat disapprove	9%	15%	9%	6%	7%	7%	11%	11%	14%	7%	8%	9%	8%
Strongly disapprove	5%	7%	6%	3%	3%	4%	8%	2%	12%	2%	3%	6%	4%
Not sure	10%	12%	11%	9%	6%	8%	13%	14%	10%	13%	7%	8%	12%
Totals	101%	101%	101%	100%	100%	100%	101%	99%	100%	100%	99%	100%	99%
Unweighted N	(1,481)	(288)	(244)	(639)	(310)	(1,053)	(188)	(166)	(74)	(242)	(318)	(580)	(341)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	49%	52%	37%	73%	40%	45%	66%	29%	44%	71%
Somewhat approve	28%	28%	33%	20%	31%	28%	25%	31%	35%	19%
Somewhat disapprove	9%	8%	13%	3%	14%	6%	4%	16%	10%	3%
		continued on the next page								

				contir	nued from pre	vious page				
		Registered	Primar	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	5%	4%	6%	1%	5%	6%	2%	8%	3%	4%
Not sure	10%	8%	11%	3%	9%	14%	2%	16%	8%	3%
Totals	101%	100%	100%	100%	99%	99%	99%	100%	100%	100%
Unweighted N	(1,481)	(1,116)	(548)	(316)	(510)	(592)	(379)	(395)	(452)	(469)

26. Travel ban effectiveness

How effective do you think the European travel ban will be at limiting the effect of the coronavirus epidemic?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very effective	17%	18%	17%	21%	14%	16%	18%	19%	17%	16%
Somewhat effective	45%	43%	46%	38%	52%	49%	41%	42%	48%	45%
Not very effective	17%	18%	17%	17%	17%	18%	17%	17%	19%	22%
Not effective at all	8%	9%	8%	7%	8%	8%	16%	8%	6%	13%
Not sure	12%	12%	13%	17%	10%	9%	7%	14%	9%	4%
Totals	99%	100%	101%	100%	101%	100%	99%	100%	99%	100%
Unweighted N	(1,486)	(663)	(823)	(507)	(522)	(278)	(179)	(672)	(371)	(263)

			A	ge			R	ace			Regior	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very effective	17%	15%	15%	18%	21%	17%	17%	20%	25%	19%	15%	17%	21%
Somewhat effective	45%	47%	48%	40%	47%	47%	37%	44%	41%	42%	47%	46%	43%
Not very effective	17%	18%	16%	18%	16%	19%	15%	13%	13%	22%	17%	16%	15%
Not effective at all	8%	8%	11%	9%	5%	8%	8%	10%	8%	6%	8%	9%	9%
Not sure	12%	12%	10%	14%	11%	10%	24%	13%	13%	12%	13%	12%	12%
Totals	99%	100%	100%	99%	100%	101%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,486)	(296)	(242)	(639)	(309)	(1,053)	(189)	(170)	(74)	(245)	(317)	(577)	(347)

		Registered	Primar	y Voter		Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Very effective	17%	19%	10%	30%	12%	15%	28%	10%	17%	25%	
Somewhat effective	45%	45%	39%	53%	42%	43%	52%	33%	48%	53%	
Not very effective	17%	18%	24%	10%	22%	18%	10%	28%	19%	9%	
		continued on the next page									

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Not effective at all	8%	9%	15%	0%	12%	9%	2%	16%	8%	4%
Not sure	12%	10%	12%	7%	12%	16%	7%	12%	9%	9%
Totals	99%	101%	100%	100%	100%	101%	99%	99%	101%	100%
Unweighted N	(1,486)	(1,126)	(551)	(316)	(515)	(590)	(381)	(401)	(453)	(469)

27. Medical checks on U.S. residents returning from Europe

Do you think medical checks on U.S. citizens and permanent residents returning from Europe will make things better or worse, or will they have no impact?

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better	55%	55%	55%	48%	57%	58%	63%	51%	63%	57%
Worse	8%	7%	8%	9%	6%	9%	6%	9%	7%	9%
Have no impact	18%	19%	17%	18%	18%	17%	18%	20%	15%	21%
Not sure	20%	19%	20%	25%	18%	16%	12%	20%	16%	14%
Totals	101%	100%	100%	100%	99%	100%	99%	100%	101%	101%
Unweighted N	(1,476)	(661)	(815)	(509)	(516)	(274)	(177)	(671)	(364)	(260)

			Ag	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better	55%	57%	45%	53%	65%	56%	46%	54%	54%	58%	58%	53%	53%
Worse	8%	7%	10%	7%	7%	6%	14%	10%	4%	8%	7%	8%	9%
Have no impact	18%	17%	22%	19%	13%	19%	12%	16%	19%	18%	17%	20%	16%
Not sure	20%	19%	23%	21%	15%	18%	28%	20%	23%	16%	18%	20%	23%
Totals	101%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,476)	(288)	(242)	(637)	(309)	(1,048)	(189)	(167)	(72)	(241)	(317)	(575)	(343)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Better	55%	58%	49%	69%	46%	54%	66%	47%	56%	64%
Worse	8%	8%	12%	6%	12%	5%	6%	12%	7%	6%
Have no impact	18%	18%	20%	14%	20%	19%	14%	21%	20%	16%
Not sure	20%	16%	19%	11%	21%	22%	14%	21%	16%	15%
Totals	101%	100%	100%	100%	99%	100%	100%	101%	99%	101%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Primai	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,476)	(1,117)	(549)	(316)	(510)	(587)	(379)	(396)	(448)	(470)

28. Trump declaring a national emergency

Do you approve or disapprove of Donald Trump declaring the coronavirus a national emergency?

		Ge	nder		Educa	tion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	45%	46%	45%	43%	46%	47%	52%	43%	42%	57%	
Somewhat approve	33%	33%	32%	31%	31%	38%	36%	31%	38%	32%	
Somewhat disapprove	8%	8%	9%	9%	10%	5%	6%	9%	9%	6%	
Strongly disapprove	6%	6%	6%	7%	8%	4%	3%	8%	6%	4%	
Not sure	7%	7%	8%	11%	6%	6%	2%	9%	6%	2%	
Totals	99%	100%	100%	101%	101%	100%	99%	100%	101%	101%	
Unweighted N	(1,485)	(666)	(819)	(509)	(521)	(277)	(178)	(671)	(370)	(263)	

			A	ge		Race					Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	45%	35%	38%	47%	63%	48%	38%	46%	35%	48%	43%	46%	45%
Somewhat approve	33%	35%	36%	35%	24%	34%	32%	26%	32%	32%	34%	31%	35%
Somewhat disapprove	8%	12%	12%	6%	4%	8%	7%	10%	13%	8%	8%	8%	8%
Strongly disapprove	6%	9%	6%	6%	4%	4%	13%	6%	12%	5%	7%	8%	3%
Not sure	7%	9%	9%	7%	5%	6%	10%	12%	7%	8%	7%	7%	8%
Totals	99%	100%	101%	101%	100%	100%	100%	100%	99%	101%	99%	100%	99%
Unweighted N	(1,485)	(295)	(241)	(640)	(309)	(1,050)	(191)	(170)	(74)	(244)	(316)	(577)	(348)

		Registered	Primar	y Voter		Party ID			Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Strongly approve	45%	52%	47%	62%	44%	39%	56%	43%	41%	56%		
Somewhat approve	33%	32%	33%	29%	34%	33%	31%	31%	36%	30%		
Somewhat disapprove	8%	6%	6%	6%	8%	8%	9%	8%	9%	8%		
	continued on the next page											

				contir	nued from pre	vious page				
		Registered	Primar	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	6%	5%	8%	0%	8%	8%	1%	9%	7%	3%
Not sure	7%	6%	7%	3%	6%	11%	3%	8%	7%	4%
Totals	99%	101%	101%	100%	100%	99%	100%	99%	100%	101%
Unweighted N	(1,485)	(1,124)	(550)	(316)	(516)	(590)	(379)	(400)	(453)	(470)

29. Describe Trump's thinking about coronavirus

How would you describe the way Donald Trump is thinking about federal government policy concerning coronavirus?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
His policy is not taking the risks seriously										
enough	32%	35%	28%	22%	30%	44%	47%	28%	32%	50%
His policy is appropriate	45%	45%	46%	48%	47%	40%	38%	43%	53%	37%
His policy is overreacting to the actual risks associated with the										
virus	8%	6%	9%	11%	7%	4%	5%	10%	7%	4%
Not sure	16%	14%	17%	19%	15%	12%	10%	19%	8%	10%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,478)	(660)	(818)	(507)	(517)	(275)	(179)	(668)	(364)	(262)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
His policy is not taking the risks seriously									- • • • • •		. (
enough	32%	31%	27%	36%	32%	31%	38%	28%	34%	37%	34%	27%	34%
His policy is appropriate	45%	42%	39%	44%	57%	49%	28%	46%	37%	42%	39%	52%	41%
His policy is overreacting to the actual risks associated with the													
virus	8%	8%	13%	6%	5%	7%	10%	9%	9%	7%	9%	8%	6%
Not sure	16%	20%	21%	15%	6%	13%	25%	17%	20%	14%	19%	13%	19%
Totals	101%	101%	100%	101%	100%	100%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,478)	(286)	(243)	(640)	(309)	(1,049)	(189)	(167)	(73)	(241)	(317)	(577)	(343)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
His policy is not taking the risks seriously										
enough	32%	36%	61%	5%	52%	31%	6%	65%	35%	5%
His policy is appropriate	45%	46%	20%	84%	26%	39%	79%	17%	39%	78%
His policy is overreacting to the actual risks associated with the										
virus	8%	6%	6%	6%	7%	9%	7%	7%	10%	7%
Not sure	16%	12%	12%	6%	15%	21%	8%	11%	16%	10%
Totals	101%	100%	99%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(1,117)	(551)	(316)	(511)	(588)	(379)	(397)	(450)	(470)

30. Coronavirus relief bill

Do you approve or disapprove of the coronavirus relief bill agreed upon by the Trump administration and House Democrats?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	26%	26%	26%	27%	26%	25%	24%	28%	25%	27%
Somewhat approve	34%	36%	33%	27%	36%	39%	48%	29%	41%	42%
Somewhat disapprove	9%	9%	8%	10%	10%	5%	6%	8%	11%	8%
Strongly disapprove	5%	6%	3%	6%	6%	2%	2%	6%	4%	1%
Not sure	27%	23%	30%	31%	23%	29%	19%	29%	19%	22%
Totals	101%	100%	100%	101%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,484)	(663)	(821)	(509)	(518)	(278)	(179)	(670)	(370)	(263)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	26%	23%	22%	28%	30%	27%	26%	23%	27%	25%	25%	28%	25%
Somewhat approve	34%	24%	36%	38%	37%	36%	30%	34%	29%	35%	31%	34%	38%
Somewhat disapprove	9%	15%	7%	6%	8%	7%	14%	10%	14%	10%	8%	9%	7%
Strongly disapprove	5%	6%	5%	3%	5%	4%	8%	7%	2%	2%	5%	7%	2%
Not sure	27%	31%	31%	25%	20%	27%	22%	27%	28%	28%	31%	23%	28%
Totals	101%	99%	101%	100%	100%	101%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,484)	(293)	(242)	(639)	(310)	(1,053)	(191)	(168)	(72)	(246)	(319)	(574)	(345)

		Registered	Primar	y Voter		Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Strongly approve	26%	26%	28%	28%	31%	18%	32%	26%	26%	27%	
Somewhat approve	34%	38%	38%	39%	36%	34%	32%	34%	38%	34%	
Somewhat disapprove	9%	8%	6%	10%	7%	9%	10%	7%	8%	10%	
	continued on the next page										

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	5%	3%	4%	2%	3%	7%	2%	5%	5%	5%
Not sure	27%	24%	23%	20%	22%	33%	23%	28%	23%	23%
Totals	101%	99%	99%	99%	99%	101%	99%	100%	100%	99%
Unweighted N	(1,484)	(1,123)	(550)	(317)	(516)	(589)	(379)	(399)	(453)	(469)

31A. Relief bill provision — Free coronavirus testing for everyone, insured or uninsured

Do you approve or disapprove each of the following provisions of the coronavirus relief bill agreed upon by the Trump administration and House Democrats?

		Gender			Educa	tion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	73%	72%	74%	69%	69%	83%	81%	73%	70%	83%	
Somewhat approve	16%	16%	17%	17%	18%	13%	13%	16%	17%	12%	
Somewhat disapprove	5%	7%	3%	5%	8%	2%	1%	5%	8%	3%	
Strongly disapprove	3%	2%	3%	3%	3%	1%	4%	2%	4%	1%	
Not sure	3%	3%	4%	6%	2%	1%	2%	4%	2%	1%	
Totals	100%	100%	101%	100%	100%	100%	101%	100%	101%	100%	
Unweighted N	(1,482)	(661)	(821)	(507)	(521)	(276)	(178)	(669)	(368)	(263)	

		Age Race			Region								
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	73%	63%	72%	78%	76%	73%	78%	73%	62%	73%	73%	72%	74%
Somewhat approve	16%	15%	17%	15%	18%	18%	13%	7%	16%	16%	18%	15%	16%
Somewhat disapprove	5%	14%	3%	3%	1%	4%	5%	7%	10%	6%	4%	6%	3%
Strongly disapprove	3%	4%	4%	2%	2%	2%	2%	5%	6%	1%	1%	4%	2%
Not sure	3%	5%	5%	2%	2%	3%	2%	9%	5%	4%	3%	3%	4%
Totals	100%	101%	101%	100%	99%	100%	100%	101%	99%	100%	99%	100%	99%
Unweighted N	(1,482)	(296)	(242)	(636)	(308)	(1,049)	(189)	(170)	(74)	(244)	(317)	(577)	(344)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	73%	78%	88%	68%	82%	69%	67%	83%	73%	66%
Somewhat approve	16%	15%	9%	24%	11%	18%	21%	9%	15%	22%
Somewhat disapprove	5%	3%	1%	3%	3%	6%	5%	3%	8%	4%
	continued on the next page									

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	3%	2%	1%	1%	3%	3%	2%	3%	3%	3%
Not sure	3%	3%	0%	4%	1%	5%	4%	3%	2%	4%
Totals	100%	101%	99%	100%	100%	101%	99%	101%	101%	99%
Unweighted N	(1,482)	(1,120)	(547)	(314)	(513)	(591)	(378)	(397)	(452)	(468)

31B. Relief bill provision — Up to two weeks of emergency paid sick leave

Do you approve or disapprove each of the following provisions of the coronavirus relief bill agreed upon by the Trump administration and House Democrats?

		Gender			Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	60%	55%	66%	60%	56%	65%	69%	63%	57%	66%
Somewhat approve	24%	28%	21%	22%	26%	26%	23%	23%	28%	24%
Somewhat disapprove	6%	8%	5%	6%	7%	6%	7%	6%	7%	5%
Strongly disapprove	4%	5%	3%	4%	5%	2%	0%	3%	4%	2%
Not sure	5%	4%	5%	7%	5%	2%	2%	5%	3%	2%
Totals	99%	100%	100%	99%	99%	101%	101%	100%	99%	99%
Unweighted N	(1,484)	(663)	(821)	(506)	(522)	(277)	(179)	(667)	(369)	(264)

		Age Race				Region							
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	60%	54%	58%	65%	63%	60%	68%	61%	49%	65%	56%	62%	59%
Somewhat approve	24%	19%	29%	24%	25%	27%	17%	15%	30%	21%	28%	23%	25%
Somewhat disapprove	6%	11%	3%	5%	7%	6%	7%	10%	6%	6%	7%	7%	5%
Strongly disapprove	4%	8%	4%	3%	1%	3%	3%	6%	8%	4%	4%	4%	4%
Not sure	5%	7%	6%	3%	4%	4%	4%	8%	6%	4%	5%	4%	7%
Totals	99%	99%	100%	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,484)	(296)	(243)	(635)	(310)	(1,051)	(188)	(171)	(74)	(243)	(319)	(577)	(345)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	60%	65%	76%	53%	73%	55%	53%	73%	60%	53%
Somewhat approve	24%	24%	18%	30%	18%	27%	29%	17%	23%	29%
Somewhat disapprove	6%	6%	2%	11%	2%	8%	9%	3%	10%	7%
continued on the next page										

YouGov

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	4%	2%	2%	3%	4%	4%	3%	3%	5%	4%
Not sure	5%	3%	2%	4%	3%	6%	6%	4%	2%	7%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(1,121)	(549)	(314)	(516)	(590)	(378)	(399)	(450)	(469)

31C. Relief bill provision — Up to three months of paid emergency family and medical leave

Do you approve or disapprove each of the following provisions of the coronavirus relief bill agreed upon by the Trump administration and House Democrats?

		Gender			Educa	tion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	54%	50%	57%	54%	50%	57%	61%	57%	48%	59%	
Somewhat approve	26%	28%	25%	27%	25%	26%	27%	26%	28%	28%	
Somewhat disapprove	7%	10%	4%	5%	9%	6%	7%	6%	9%	6%	
Strongly disapprove	5%	5%	6%	6%	6%	4%	3%	4%	8%	4%	
Not sure	8%	7%	8%	8%	10%	7%	3%	8%	6%	3%	
Totals	100%	100%	100%	100%	100%	100%	101%	101%	99%	100%	
Unweighted N	(1,482)	(664)	(818)	(506)	(521)	(278)	(177)	(668)	(368)	(263)	

		Age Race				Region							
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	54%	56%	56%	55%	46%	52%	64%	61%	42%	55%	53%	55%	52%
Somewhat approve	26%	19%	25%	27%	33%	28%	20%	18%	34%	24%	26%	25%	29%
Somewhat disapprove	7%	10%	5%	5%	8%	8%	3%	8%	8%	11%	8%	6%	6%
Strongly disapprove	5%	6%	4%	5%	7%	5%	8%	6%	4%	2%	5%	7%	5%
Not sure	8%	8%	10%	7%	6%	8%	5%	7%	12%	8%	8%	7%	8%
Totals	100%	99%	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(296)	(242)	(636)	(308)	(1,052)	(186)	(170)	(74)	(243)	(318)	(575)	(346)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	54%	56%	72%	36%	70%	50%	40%	70%	55%	41%
Somewhat approve	26%	27%	21%	39%	19%	27%	34%	18%	26%	30%
Somewhat disapprove	7%	6%	2%	10%	4%	8%	10%	4%	7%	11%
	170	070	270		ued on the ne		1070	170	170	

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	5%	5%	2%	8%	4%	6%	7%	2%	7%	8%
Not sure	8%	6%	3%	7%	4%	10%	8%	6%	5%	10%
Totals	100%	100%	100%	100%	101%	101%	99%	100%	100%	100%
Unweighted N	(1,482)	(1,117)	(546)	(315)	(512)	(591)	(379)	(397)	(451)	(468)

31D. Relief bill provision — Expanding federal funding of Medicaid to support state and local governments

Do you approve or disapprove each of the following provisions of the coronavirus relief bill agreed upon by the Trump administration and House Democrats?

		Gender			Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	57%	57%	57%	54%	54%	65%	61%	61%	50%	63%	
Somewhat approve	24%	24%	24%	23%	27%	20%	26%	23%	29%	23%	
Somewhat disapprove	7%	8%	5%	7%	7%	5%	9%	5%	8%	9%	
Strongly disapprove	4%	5%	3%	4%	6%	2%	0%	4%	3%	2%	
Not sure	9%	7%	11%	13%	6%	8%	4%	7%	9%	3%	
Totals	101%	101%	100%	101%	100%	100%	100%	100%	99%	100%	
Unweighted N	(1,479)	(658)	(821)	(506)	(518)	(276)	(179)	(667)	(366)	(264)	

			A	Age			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	57%	49%	55%	64%	56%	56%	64%	61%	47%	59%	57%	56%	56%
Somewhat approve	24%	18%	26%	24%	27%	27%	18%	17%	22%	22%	26%	22%	26%
Somewhat disapprove	7%	13%	4%	4%	8%	6%	6%	8%	12%	7%	5%	8%	6%
Strongly disapprove	4%	6%	4%	2%	4%	3%	4%	5%	11%	2%	3%	5%	3%
Not sure	9%	13%	12%	6%	5%	9%	8%	9%	8%	10%	8%	9%	9%
Totals	101%	99%	101%	100%	100%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,479)	(297)	(241)	(635)	(306)	(1,047)	(189)	(170)	(73)	(243)	(315)	(577)	(344)

		Registered	Primar	y Voter		Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Strongly approve	57%	60%	74%	44%	69%	55%	44%	74%	60%	43%	
Somewhat approve	24%	24%	17%	35%	20%	22%	33%	16%	22%	30%	
Somewhat disapprove	7%	6%	2%	7%	2%	8%	10%	2%	6%	11%	
	continued on the next page										

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	4%	3%	1%	5%	3%	4%	5%	3%	3%	6%
Not sure	9%	7%	5%	8%	6%	11%	9%	6%	8%	10%
Totals	101%	100%	99%	99%	100%	100%	101%	101%	99%	100%
Unweighted N	(1,479)	(1,120)	(550)	(315)	(514)	(588)	(377)	(398)	(454)	(464)

32. Rate State Handling

How well do you think your state government has handled coronavirus so far?

		Gender			Educa	ation	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Excellent	15%	14%	15%	16%	14%	13%	16%	16%	12%	19%
Good	40%	38%	41%	35%	40%	47%	40%	37%	45%	39%
Fair	25%	24%	26%	25%	24%	22%	31%	24%	29%	25%
Poor	10%	12%	8%	10%	11%	11%	7%	11%	8%	12%
Not sure	11%	11%	10%	14%	11%	7%	7%	13%	5%	5%
Totals	101%	99%	100%	100%	100%	100%	101%	101%	99%	100%
Unweighted N	(1,483)	(664)	(819)	(509)	(519)	(276)	(179)	(671)	(366)	(261)

			A	ge			R	ace		Region Northeast Midwest South 12% 14% 17% 39% 41% 39% 29% 21% 23%			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Excellent	15%	12%	13%	16%	17%	15%	12%	16%	19%	12%	14%	17%	13%
Good	40%	39%	41%	37%	44%	42%	34%	32%	42%	39%	41%	39%	40%
Fair	25%	24%	26%	26%	22%	25%	26%	23%	17%	29%	21%	23%	28%
Poor	10%	12%	8%	12%	8%	10%	9%	16%	8%	8%	13%	10%	9%
Not sure	11%	13%	13%	9%	9%	9%	19%	13%	14%	13%	10%	11%	10%
Totals	101%	100%	101%	100%	100%	101%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,483)	(288)	(245)	(641)	(309)	(1,052)	(190)	(168)	(73)	(244)	(318)	(578)	(343)

		Registered	Primar	y Voter		Party ID			Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Excellent	15%	16%	12%	23%	12%	13%	21%	14%	10%	22%		
Good	40%	41%	41%	43%	42%	36%	43%	38%	39%	41%		
Fair	25%	25%	27%	19%	28%	24%	21%	28%	28%	21%		
		continued on the next page										

YouGov

				contir	nued from pre	vious page				
		Registered	Primar	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Poor	10%	10%	11%	9%	10%	12%	8%	9%	13%	9%
Not sure	11%	8%	9%	6%	8%	15%	7%	11%	10%	7%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(1,118)	(551)	(316)	(514)	(591)	(378)	(398)	(450)	(470)

33. Rate Local Handling

How well do you think your local government has handled coronavirus so far?

		Gender			Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Excellent	12%	12%	12%	14%	8%	14%	11%	13%	11%	14%	
Good	38%	37%	39%	33%	43%	42%	34%	37%	39%	40%	
Fair	27%	27%	26%	26%	26%	25%	33%	25%	33%	25%	
Poor	8%	8%	9%	9%	9%	7%	5%	11%	7%	7%	
Not sure	15%	15%	14%	17%	13%	13%	16%	14%	10%	13%	
Totals	100%	99%	100%	99%	99%	101%	99%	100%	100%	99%	
Unweighted N	(1,484)	(660)	(824)	(510)	(519)	(277)	(178)	(670)	(368)	(262)	

			A	ge		Race					Regior	Region		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Excellent	12%	9%	9%	13%	15%	12%	12%	14%	10%	8%	10%	15%	11%	
Good	38%	36%	41%	37%	39%	38%	32%	38%	47%	36%	39%	37%	41%	
Fair	27%	31%	27%	26%	25%	27%	32%	22%	23%	27%	25%	26%	28%	
Poor	8%	9%	8%	10%	5%	8%	7%	15%	8%	10%	5%	9%	8%	
Not sure	15%	16%	15%	14%	16%	15%	17%	10%	12%	18%	19%	13%	11%	
Totals	100%	101%	100%	100%	100%	100%	100%	99%	100%	99%	98%	100%	99%	
Unweighted N	(1,484)	(298)	(243)	(636)	(307)	(1,052)	(191)	(168)	(73)	(244)	(320)	(575)	(345)	

		Registered	Primar	y Voter		Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Excellent	12%	14%	9%	20%	9%	9%	20%	9%	9%	19%	
Good	38%	38%	39%	42%	41%	36%	38%	40%	35%	39%	
Fair	27%	27%	29%	23%	30%	24%	26%	26%	34%	23%	
		continued on the next page									

YouGov

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Poor	8%	8%	8%	6%	7%	11%	6%	7%	11%	7%
Not sure	15%	13%	15%	9%	13%	19%	10%	18%	11%	12%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,484)	(1,119)	(548)	(314)	(514)	(593)	(377)	(397)	(452)	(467)

34. U.S. have enough testing kits

From what you know about it now, does the U.S. have enough testing kits on hand for the coronavirus?

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	11%	9%	13%	12%	10%	13%	8%	10%	13%	9%
No	66%	67%	64%	59%	66%	69%	81%	62%	69%	78%
Not sure	23%	23%	23%	29%	24%	18%	11%	28%	18%	13%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(660)	(822)	(507)	(520)	(276)	(179)	(671)	(366)	(262)

			A	Age Race			ace	Region					
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	11%	12%	10%	10%	11%	10%	10%	19%	8%	8%	9%	12%	13%
No	66%	62%	68%	67%	64%	68%	65%	54%	60%	72%	67%	63%	65%
Not sure	23%	25%	22%	23%	24%	22%	25%	27%	32%	21%	24%	25%	23%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,482)	(291)	(242)	(639)	(310)	(1,056)	(189)	(166)	(71)	(244)	(317)	(580)	(341)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	11%	12%	8%	21%	7%	9%	19%	5%	10%	18%
No	66%	68%	79%	53%	76%	66%	51%	85%	70%	50%
Not sure	23%	20%	13%	26%	17%	25%	29%	11%	20%	31%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	100%	99%
Unweighted N	(1,482)	(1,118)	(550)	(317)	(512)	(590)	(380)	(396)	(453)	(470)

YouGov

35A. Coronavirus Theories — The U.S. is concealing the true scale of its coronavirus deaths.

Do you think the following statements are true or not true?

		Ge	ender		Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Definitely true	11%	12%	10%	13%	8%	15%	7%	10%	10%	14%	
Probably true	37%	36%	38%	39%	39%	35%	27%	42%	33%	29%	
Probably not true	35%	34%	36%	35%	33%	34%	43%	32%	40%	36%	
Definitely not true	17%	17%	17%	13%	20%	16%	24%	16%	17%	20%	
Totals	100%	99%	101%	100%	100%	100%	101%	100%	100%	99%	
Unweighted N	(1,478)	(662)	(816)	(504)	(519)	(277)	(178)	(667)	(367)	(261)	

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Definitely true	11%	18%	12%	9%	7%	9%	14%	14%	23%	8%	9%	13%	12%
Probably true	37%	33%	47%	36%	32%	35%	50%	33%	41%	37%	37%	36%	39%
Probably not true	35%	34%	29%	38%	39%	38%	29%	34%	19%	42%	35%	34%	32%
Definitely not true	17%	16%	12%	17%	22%	18%	8%	19%	17%	13%	19%	17%	17%
Totals	100%	101%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(290)	(241)	(638)	(309)	(1,049)	(187)	(169)	(73)	(240)	(315)	(577)	(346)

		Registered	Primar	ry Voter	Party ID			ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Definitely true	11%	10%	16%	5%	19%	8%	6%	21%	10%	5%
Probably true	37%	34%	44%	18%	43%	42%	21%	39%	45%	23%
Probably not true	35%	36%	30%	42%	30%	34%	43%	31%	36%	38%
Definitely not true	17%	20%	10%	35%	8%	16%	30%	9%	9%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Primai	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,478)	(1,117)	(548)	(317)	(513)	(586)	(379)	(397)	(452)	(469)

35B. Coronavirus Theories — The coronavirus is a man made epidemic.

Do you think the following statements are true or not true?

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Definitely true	14%	12%	16%	20%	14%	9%	5%	18%	10%	9%
Probably true	33%	33%	32%	34%	37%	31%	17%	35%	33%	25%
Probably not true	34%	34%	34%	32%	30%	40%	42%	32%	35%	34%
Definitely not true	19%	20%	18%	13%	20%	20%	36%	16%	21%	32%
Totals	100%	99%	100%	99%	101%	100%	100%	101%	99%	100%
Unweighted N	(1,458)	(654)	(804)	(498)	(511)	(275)	(174)	(656)	(361)	(260)

			Ag	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Definitely true	14%	14%	19%	12%	12%	12%	21%	19%	19%	8%	13%	17%	15%
Probably true	33%	30%	35%	33%	32%	32%	37%	23%	47%	35%	34%	31%	31%
Probably not true	34%	35%	31%	35%	36%	36%	27%	36%	23%	37%	36%	33%	34%
Definitely not true	19%	20%	15%	20%	20%	20%	14%	21%	11%	20%	17%	19%	20%
Totals	100%	99%	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,458)	(288)	(236)	(633)	(301)	(1,035)	(184)	(168)	(71)	(237)	(312)	(573)	(336)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Definitely true	14%	14%	11%	15%	16%	13%	14%	9%	15%	16%
Probably true	33%	30%	24%	36%	29%	35%	34%	28%	31%	37%
Probably not true	34%	34%	34%	35%	30%	36%	37%	34%	35%	33%
Definitely not true	19%	22%	31%	14%	26%	16%	16%	29%	19%	14%
Totals	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Primar	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,458)	(1,101)	(544)	(313)	(505)	(579)	(374)	(393)	(446)	(460)

35C. Coronavirus Theories — The coronavirus is a hoax.

Do you think the following statements are true or not true?

		Gender			Educa	ation	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Definitely true	4%	4%	4%	7%	2%	4%	2%	4%	6%	2%
Probably true	9%	8%	11%	12%	10%	7%	4%	11%	9%	6%
Probably not true	23%	23%	24%	27%	29%	15%	9%	28%	21%	14%
Definitely not true	63%	65%	61%	54%	60%	74%	85%	57%	64%	78%
Totals	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(665)	(814)	(506)	(519)	(277)	(177)	(667)	(368)	(263)

			A	ge			R	Race Region				n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Definitely true	4%	7%	6%	2%	3%	4%	5%	6%	7%	4%	4%	5%	4%
Probably true	9%	13%	16%	5%	5%	7%	19%	16%	9%	4%	9%	10%	13%
Probably not true	23%	23%	25%	23%	23%	24%	19%	23%	24%	28%	20%	24%	21%
Definitely not true	63%	58%	53%	69%	69%	66%	57%	55%	60%	64%	66%	61%	62%
Totals	99%	101%	100%	99%	100%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,479)	(292)	(241)	(637)	(309)	(1,050)	(189)	(166)	(74)	(244)	(314)	(574)	(347)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Definitely true	4%	3%	3%	5%	5%	3%	5%	4%	3%	6%
Probably true	9%	8%	6%	9%	10%	8%	11%	6%	13%	9%
Probably not true	23%	19%	12%	29%	18%	25%	29%	15%	22%	29%
Definitely not true	63%	70%	79%	57%	67%	64%	55%	74%	63%	56%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	101%	100%
				contin	ued on the ne	ext page				

YouGov

				contir	nued from pre	vious page				
		Registered	Primar	ry Voter	Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,479)	(1,119)	(548)	(317)	(512)	(587)	(380)	(400)	(453)	(468)

35D. Coronavirus Theories — The threat of the coronavirus is being exaggerated for political reasons.

Do you think the following statements are true or not true?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Definitely true	15%	16%	13%	15%	13%	18%	11%	13%	17%	16%
Probably true	26%	23%	29%	29%	30%	21%	14%	29%	28%	13%
Probably not true	31%	30%	31%	33%	32%	24%	31%	35%	27%	23%
Definitely not true	28%	30%	27%	23%	25%	37%	44%	23%	28%	48%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(665)	(819)	(505)	(523)	(278)	(178)	(667)	(371)	(263)

		Age Race					Region						
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Definitely true	15%	12%	15%	14%	18%	15%	9%	18%	15%	13%	14%	15%	16%
Probably true	26%	30%	29%	24%	23%	26%	27%	29%	24%	26%	26%	26%	26%
Probably not true	31%	39%	32%	29%	25%	31%	32%	24%	33%	31%	29%	33%	28%
Definitely not true	28%	20%	24%	34%	34%	28%	32%	28%	28%	30%	30%	26%	30%
Totals	100%	101%	100%	101%	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,484)	(297)	(240)	(638)	(309)	(1,051)	(189)	(170)	(74)	(243)	(315)	(577)	(349)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Definitely true	15%	15%	9%	25%	9%	15%	21%	7%	13%	25%
Probably true	26%	23%	14%	34%	20%	27%	33%	15%	25%	32%
Probably not true	31%	29%	28%	24%	28%	35%	28%	31%	35%	24%
Definitely not true	28%	33%	48%	16%	43%	22%	19%	47%	27%	19%
Totals	100%	100%	99%	99%	100%	99%	101%	100%	100%	100%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,484)	(1,122)	(549)	(317)	(514)	(589)	(381)	(400)	(454)	(471)

35E. Coronavirus Theories — Fraud perpetrated by the deep state

Do you think the following statements are true or not true?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Definitely true	8%	8%	7%	10%	7%	6%	6%	9%	6%	7%
Probably true	23%	21%	26%	27%	23%	22%	11%	24%	25%	15%
Probably not true	33%	31%	35%	38%	36%	25%	22%	38%	32%	19%
Definitely not true	36%	40%	32%	24%	34%	47%	61%	29%	37%	59%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,458)	(660)	(798)	(494)	(512)	(277)	(175)	(658)	(363)	(259)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Definitely true	8%	9%	9%	7%	7%	7%	7%	13%	5%	5%	8%	7%	10%
Probably true	23%	21%	23%	21%	29%	25%	23%	18%	17%	23%	22%	24%	24%
Probably not true	33%	37%	40%	31%	24%	31%	31%	44%	43%	37%	32%	34%	31%
Definitely not true	36%	33%	28%	41%	39%	37%	39%	24%	34%	36%	37%	35%	34%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	99%	101%	99%	100%	99%
Unweighted N	(1,458)	(285)	(240)	(629)	(304)	(1,032)	(185)	(168)	(73)	(235)	(305)	(572)	(346)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Definitely true	8%	8%	5%	14%	6%	7%	12%	5%	6%	13%
Probably true	23%	22%	13%	33%	16%	25%	30%	10%	24%	31%
Probably not true	33%	29%	24%	30%	32%	33%	35%	28%	35%	32%
Definitely not true	36%	42%	58%	23%	46%	34%	24%	58%	34%	24%
Totals	100%	101%	100%	100%	100%	99%	101%	101%	99%	100%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID		Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,458)	(1,104)	(542)	(312)	(508)	(577)	(373)	(396)	(447)	(464)

YouGov

35F. Coronavirus Theories — Foreign plot to attack the world

Do you think the following statements are true or not true?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Definitely true	6%	6%	6%	9%	5%	5%	3%	7%	5%	5%
Probably true	21%	18%	24%	26%	24%	12%	9%	24%	23%	10%
Probably not true	39%	39%	38%	43%	40%	37%	23%	40%	38%	27%
Definitely not true	34%	37%	32%	22%	31%	46%	65%	28%	34%	59%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,469)	(661)	(808)	(500)	(515)	(277)	(177)	(663)	(366)	(263)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Definitely true	6%	8%	9%	5%	3%	5%	7%	11%	6%	4%	5%	6%	7%
Probably true	21%	19%	24%	18%	24%	19%	25%	28%	22%	21%	20%	22%	18%
Probably not true	39%	42%	36%	40%	35%	39%	40%	40%	32%	38%	40%	37%	41%
Definitely not true	34%	31%	31%	36%	38%	37%	29%	22%	39%	36%	35%	34%	33%
Totals	100%	100%	100%	99%	100%	100%	101%	101%	99%	99%	100%	99%	99%
Unweighted N	(1,469)	(289)	(239)	(635)	(306)	(1,042)	(185)	(168)	(74)	(238)	(311)	(574)	(346)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Definitely true	6%	6%	5%	7%	7%	4%	8%	6%	5%	7%
Probably true	21%	20%	12%	28%	17%	21%	25%	10%	22%	28%
Probably not true	39%	34%	27%	45%	29%	43%	44%	29%	41%	42%
Definitely not true	34%	40%	56%	20%	46%	31%	23%	55%	32%	24%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%	101%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,469)	(1,112)	(542)	(315)	(510)	(581)	(378)	(398)	(450)	(466)

36A. Overreaction to Crisis — Canceled or postponed St. Patricks Day parades (eg. Boston, New York City, Chicago) Do you think the authorities overeacted when they...

		Ge	ender		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	22%	20%	23%	23%	21%	26%	12%	23%	20%	21%
No	69%	69%	68%	67%	68%	66%	82%	67%	69%	74%
Not sure	10%	11%	9%	10%	11%	8%	6%	10%	11%	4%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,483)	(664)	(819)	(504)	(523)	(277)	(179)	(669)	(367)	(264)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	22%	11%	28%	23%	22%	21%	23%	30%	15%	21%	21%	21%	24%
No	69%	76%	62%	68%	69%	70%	66%	61%	72%	70%	67%	70%	66%
Not sure	10%	13%	10%	8%	9%	9%	11%	9%	14%	10%	11%	9%	10%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	101%	101%	99%	100%	100%
Unweighted N	(1,483)	(293)	(241)	(639)	(310)	(1,055)	(187)	(167)	(74)	(245)	(316)	(577)	(345)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	22%	23%	18%	33%	19%	20%	27%	16%	18%	30%
No	69%	69%	77%	56%	76%	66%	63%	79%	74%	57%
Not sure	10%	8%	5%	11%	5%	14%	9%	4%	8%	13%
Totals	101%	100%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,483)	(1,120)	(549)	(316)	(513)	(589)	(381)	(398)	(453)	(470)

36B. Overreaction to Crisis — Canceled visiting hours at nursing homes and retirement facilities

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	20%	20%	20%	24%	19%	18%	11%	24%	20%	13%
No	71%	70%	72%	66%	70%	75%	82%	67%	71%	81%
Not sure	9%	10%	9%	10%	11%	7%	7%	9%	9%	6%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(658)	(823)	(505)	(520)	(277)	(179)	(669)	(367)	(262)

		Age				R	ace			Regio	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	20%	14%	26%	21%	17%	18%	27%	26%	14%	20%	17%	21%	20%
No	71%	71%	64%	72%	77%	74%	66%	61%	66%	73%	76%	69%	69%
Not sure	9%	15%	9%	7%	7%	8%	7%	13%	19%	7%	7%	10%	12%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,481)	(292)	(241)	(638)	(310)	(1,050)	(188)	(169)	(74)	(244)	(317)	(579)	(341)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	20%	20%	19%	25%	22%	16%	22%	15%	19%	25%
No	71%	73%	78%	64%	73%	72%	66%	81%	72%	65%
Not sure	9%	7%	4%	12%	4%	12%	12%	4%	10%	11%
Totals	100%	100%	101%	101%	99%	100%	100%	100%	101%	101%
Unweighted N	(1,481)	(1,118)	(550)	(315)	(511)	(591)	(379)	(397)	(451)	(471)

36C. Overreaction to Crisis — Closed public schools and universities

		Gender			Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	23%	22%	24%	25%	24%	23%	14%	25%	24%	19%
No	64%	65%	63%	59%	64%	65%	78%	60%	64%	73%
Not sure	13%	13%	14%	16%	12%	12%	8%	15%	11%	8%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,477)	(661)	(816)	(500)	(521)	(277)	(179)	(668)	(365)	(263)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	23%	14%	28%	26%	21%	22%	24%	25%	27%	24%	21%	20%	29%
No	64%	69%	55%	62%	71%	67%	61%	52%	58%	63%	66%	66%	58%
Not sure	13%	18%	17%	12%	8%	11%	15%	23%	16%	13%	13%	14%	14%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,477)	(287)	(241)	(639)	(310)	(1,051)	(187)	(166)	(73)	(243)	(316)	(575)	(343)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	23%	24%	19%	36%	21%	21%	27%	18%	21%	30%
No	64%	66%	72%	52%	70%	61%	60%	71%	68%	55%
Not sure	13%	11%	9%	13%	9%	18%	13%	11%	12%	14%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,477)	(1,117)	(550)	(316)	(512)	(585)	(380)	(396)	(450)	(470)

36D. Overreaction to Crisis - Reduced frequency of intercity buses, flights and trains

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	22%	20%	24%	24%	22%	22%	16%	25%	22%	16%
No	63%	63%	63%	58%	64%	67%	72%	59%	67%	72%
Not sure	15%	17%	13%	18%	14%	12%	12%	16%	11%	12%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,480)	(660)	(820)	(502)	(522)	(278)	(178)	(666)	(368)	(264)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	22%	16%	29%	20%	23%	20%	26%	28%	26%	25%	20%	22%	20%
No	63%	65%	58%	66%	63%	64%	63%	56%	63%	61%	63%	64%	63%
Not sure	15%	19%	13%	14%	14%	16%	11%	16%	11%	13%	17%	14%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,480)	(290)	(241)	(639)	(310)	(1,052)	(187)	(167)	(74)	(242)	(318)	(575)	(345)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	22%	23%	20%	29%	22%	21%	24%	18%	21%	27%
No	63%	65%	71%	56%	70%	59%	61%	69%	66%	56%
Not sure	15%	12%	10%	15%	8%	20%	15%	13%	13%	17%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(1,121)	(550)	(316)	(514)	(586)	(380)	(398)	(453)	(469)

36E. Overreaction to Crisis — Required people returning from trips outside the U.S. to self quarantine for 14 days Do you think the authorities overeacted when they...

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	19%	19%	20%	22%	20%	19%	11%	24%	18%	14%
No	70%	70%	70%	66%	71%	72%	79%	65%	73%	77%
Not sure	11%	11%	11%	12%	10%	9%	10%	11%	10%	8%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	101%	99%
Unweighted N	(1,479)	(660)	(819)	(503)	(522)	(277)	(177)	(667)	(369)	(261)

		Age Race				Regior	า						
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	19%	16%	25%	19%	16%	16%	23%	32%	24%	24%	11%	22%	20%
No	70%	70%	61%	72%	76%	73%	65%	57%	70%	67%	77%	69%	68%
Not sure	11%	13%	14%	9%	8%	11%	12%	11%	6%	9%	12%	9%	13%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,479)	(293)	(241)	(638)	(307)	(1,048)	(188)	(169)	(74)	(242)	(316)	(574)	(347)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	19%	20%	20%	24%	21%	16%	22%	15%	19%	22%
No	70%	71%	71%	68%	71%	69%	71%	72%	69%	70%
Not sure	11%	9%	9%	8%	7%	15%	8%	13%	11%	8%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	99%	100%
Unweighted N	(1,479)	(1,120)	(550)	(315)	(511)	(588)	(380)	(397)	(452)	(467)

36F. Overreaction to Crisis — Suspended professional sports like Major League Baseball, National Basketball Association, and National Hockey League

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	25%	24%	25%	23%	28%	28%	13%	25%	29%	19%
No	63%	63%	63%	61%	61%	62%	75%	59%	63%	72%
Not sure	13%	13%	12%	16%	11%	10%	12%	15%	8%	9%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,482)	(661)	(821)	(506)	(521)	(276)	(179)	(669)	(367)	(263)

		Age					R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	25%	21%	32%	24%	22%	23%	26%	36%	20%	27%	21%	25%	26%
No	63%	66%	54%	64%	66%	65%	62%	46%	70%	59%	65%	64%	60%
Not sure	13%	12%	14%	12%	12%	12%	13%	18%	10%	13%	13%	11%	13%
Totals	101%	99%	100%	100%	100%	100%	101%	100%	100%	99%	99%	100%	99%
Unweighted N	(1,482)	(291)	(241)	(639)	(311)	(1,053)	(187)	(168)	(74)	(244)	(317)	(577)	(344)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	25%	25%	20%	34%	23%	23%	30%	18%	24%	33%
No	63%	64%	72%	51%	69%	62%	57%	73%	65%	52%
Not sure	13%	11%	8%	15%	8%	15%	14%	9%	11%	15%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,482)	(1,119)	(550)	(315)	(512)	(591)	(379)	(399)	(451)	(469)

YouGov

36G. Overreaction to Crisis - Closed bars and restaurants in certain major cities

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	26%	25%	26%	24%	27%	29%	21%	27%	25%	25%
No	62%	63%	60%	62%	61%	57%	70%	61%	63%	65%
Not sure	13%	12%	14%	14%	12%	14%	9%	12%	12%	10%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(659)	(821)	(502)	(523)	(278)	(177)	(666)	(370)	(263)

		Age			Race					Regio	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	26%	17%	29%	28%	27%	25%	22%	32%	26%	27%	25%	24%	28%
No	62%	67%	58%	59%	63%	63%	64%	52%	61%	62%	63%	62%	58%
Not sure	13%	16%	13%	13%	10%	12%	13%	16%	13%	11%	13%	13%	14%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,480)	(292)	(242)	(636)	(310)	(1,052)	(187)	(167)	(74)	(243)	(317)	(574)	(346)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	26%	27%	22%	40%	23%	23%	34%	22%	23%	35%
No	62%	62%	70%	46%	69%	59%	55%	69%	65%	50%
Not sure	13%	11%	8%	14%	8%	18%	11%	9%	12%	15%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(1,119)	(548)	(316)	(513)	(587)	(380)	(399)	(452)	(470)

36H. Overreaction to Crisis — Postponed primary election dates in Georgia and Louisiana

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	28%	26%	29%	25%	27%	35%	27%	27%	31%	31%
No	54%	57%	51%	54%	56%	51%	50%	55%	54%	56%
Not sure	19%	18%	19%	21%	16%	14%	23%	18%	15%	13%
Totals	101%	101%	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(663)	(822)	(505)	(523)	(278)	(179)	(666)	(371)	(264)

		Age					R	ace		Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Yes	28%	19%	32%	30%	27%	28%	31%	29%	13%	26%	28%	26%	32%	
No	54%	62%	51%	53%	51%	52%	55%	52%	74%	55%	50%	57%	51%	
Not sure	19%	19%	17%	17%	22%	20%	14%	19%	13%	19%	22%	17%	17%	
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,485)	(294)	(242)	(638)	(311)	(1,053)	(188)	(170)	(74)	(245)	(317)	(576)	(347)	

		Registered	Primar	Primary Voter Part		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	28%	32%	29%	40%	27%	25%	33%	25%	27%	34%
No	54%	51%	57%	42%	59%	52%	50%	59%	56%	46%
Not sure	19%	17%	14%	19%	14%	23%	17%	15%	17%	20%
Totals	101%	100%	100%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,485)	(1,121)	(550)	(316)	(515)	(589)	(381)	(400)	(451)	(471)

37. You better off now

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

		Ge	ender		Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better off now	44%	48%	40%	38%	47%	49%	50%	37%	52%	54%
Better off four years ago	33%	33%	34%	36%	31%	32%	36%	38%	30%	33%
Not sure	22%	18%	26%	26%	22%	19%	14%	25%	18%	14%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,486)	(662)	(824)	(511)	(520)	(277)	(178)	(673)	(366)	(261)

		Age					R	ace		Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Better off now	44%	48%	42%	42%	46%	48%	27%	39%	46%	40%	47%	46%	41%	
Better off four years ago	33%	26%	33%	35%	39%	32%	43%	33%	36%	30%	30%	35%	36%	
Not sure	22%	26%	26%	22%	15%	20%	30%	28%	18%	30%	23%	19%	22%	
Totals	99%	100%	101%	99%	100%	100%	100%	100%	100%	100%	100%	100%	99%	
Unweighted N	(1,486)	(292)	(244)	(639)	(311)	(1,053)	(191)	(167)	(75)	(243)	(318)	(581)	(344)	

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Better off now	44%	47%	29%	71%	28%	42%	68%	31%	39%	65%
Better off four years ago	33%	34%	48%	19%	48%	30%	20%	45%	36%	22%
Not sure	22%	20%	23%	10%	25%	27%	12%	23%	26%	13%
Totals	99%	101%	100%	100%	101%	99%	100%	99%	101%	100%
Unweighted N	(1,486)	(1,118)	(549)	(316)	(513)	(592)	(381)	(398)	(452)	(470)

YouGov

38. Country better off now

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

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better off now	38%	42%	34%	38%	40%	35%	32%	34%	42%	38%
Better off four years ago	42%	40%	44%	38%	37%	51%	56%	40%	43%	57%
Not sure	20%	18%	23%	23%	23%	14%	12%	25%	15%	5%
Totals	100%	100%	101%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,487)	(663)	(824)	(508)	(521)	(279)	(179)	(669)	(370)	(263)

		Age					R	ace		Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Better off now	38%	26%	29%	43%	51%	43%	13%	39%	32%	31%	38%	41%	36%	
Better off four years ago	42%	45%	46%	39%	39%	39%	63%	39%	42%	42%	41%	39%	48%	
Not sure	20%	29%	25%	18%	10%	19%	24%	22%	26%	27%	21%	20%	16%	
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,487)	(292)	(245)	(639)	(311)	(1,054)	(190)	(170)	(73)	(247)	(319)	(575)	(346)	

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Better off now	38%	41%	12%	84%	15%	31%	77%	10%	28%	76%
Better off four years ago	42%	45%	73%	9%	68%	39%	13%	74%	48%	13%
Not sure	20%	14%	15%	7%	17%	29%	10%	16%	24%	12%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,487)	(1,123)	(552)	(315)	(514)	(594)	(379)	(399)	(455)	(468)

107

YouGov

39. Support for Trump policies

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

	Ge	nder		Edu	cation				Income		
Total	Male	Female	HS or less	Some college	Colleg	e grad	Postgrad	Under \$50K	\$50-100K	\$100K	or more
11%	11%	12%	14%	11%	10	0%	5%	12%	10%		8%
24%	28%	21%	21%	27%	26	5%	26%	19%	27%	2	8%
		0 (0/	0 /		- 0 /	-0/				-0/
13%	11%	14%	17%	12%	Ç	9%	6%	16%	13%		7%
27%	25%	28%	20%	27%	33	3%	39%	25%	30%	3	3%
18%	19%	17%	16%	17%	21	1%	20%	16%	17%	2	3%
7%	6%	8%	12%	6%	2	2%	2%	11%	2%		1%
100%	100%	100%	100%	100%	101	1%	98%	99%	99%	10	0%
(1,485)	(662)	(823)	(509)	(521)	(27	76)	(179)	(674)	(364)	(2	62)
		Aç	je		R	ace			Region		
Total	18-29	30-44	45-64 6	5+ White	Black	Hispani	ic Other	Northeast	Midwest	South	West
11%	8%	8%	12%	13%	5%	11%	9%	10%	11%	12%	11%
				contin		novt page	<u></u>				
	11% 24% 13% 27% 18% 7% 100% (1,485) Total	11% 11% 24% 28% 13% 11% 27% 25% 18% 19% 7% 6% 100% 100% (1,485) 18-29	11% 11% 12% 24% 28% 21% 13% 11% 14% 27% 25% 28% 18% 19% 17% 7% 6% 8% 100% 100% (62) 100% 100% (823) Ac Total 18-29 30-44	11% 11% 12% 14% 24% 28% 21% 21% 13% 11% 14% 17% 13% 11% 14% 17% 27% 25% 28% 20% 18% 19% 17% 16% 10% 6% 8% 12% 100% 100% 100% 100% (662) (823) (509) 100% Total 18-29 30-44 45-64 6	11% 11% 12% 14% 11% 24% 28% 21% 21% 27% 13% 11% 14% 17% 12% 13% 11% 14% 17% 27% 27% 25% 28% 20% 27% 18% 19% 17% 16% 17% 18% 19% 17% 6% 6% 100% 100% 100% 100% 509 100% 100% 100% 509 521) Age Total 18-29 30-44 45-64 65+ White 11% 8% 8% 12% 18% 13%	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	11% 11% 12% 14% 11% 10% 24% 28% 21% 21% 27% 26% 13% 11% 14% 17% 12% 9% 27% 25% 28% 20% 27% 33% 18% 19% 17% 16% 17% 21% 7% 6% 8% 12% 6% 2% 100% 100% 100% 100% 101% 10% 100% 100% 100% 101% 11% 8% 8% 12% 18% 13% 5% 11%	11% 11% 12% 14% 11% 10% 5% 24% 28% 21% 21% 27% 26% 26% 13% 11% 14% 17% 12% 9% 6% 27% 25% 28% 20% 27% 33% 39% 18% 19% 17% 16% 17% 21% 20% 7% 6% 8% 12% 6% 2% 2% 100% 100% 100% 100% 101% 98% (1,485) (662) (823) (509) (521) (276) (179) Age Race Total 18-29 30-44 45-64 65+ White Black Hispanic Other	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

The Economist/YouGov Poll

						contin	ued from p	previous page	9				
			Ag	е			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Support President Trump's policies most of the time, but oppose a few	24%	17%	16%	29%	33%	28%	8%	20%	25%	22%	23%	27%	22%
50/50 - Support or oppose President Trump's policies about half of the time	13%	17%	20%	11%	5%	13%	13%	12%	14%	17%	11%	14%	10%
Oppose President Trump's policies most of the time, but support													
a few Always oppose President	27%	30%	27%	24%	26%	26%	31%	27%	27%	31%	31%	23%	26%
Trump's policies	18%	18%	17%	19%	16%	15%	34%	22%	9%	16%	17%	16%	22%
Not sure	7%	10%	11%	5%	3%	6%	10%	8%	15%	4%	7%	7%	9%
Totals	100%	100%	99%	100%	101%	101%	101%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,485)	(291)	(243)	(640)	(311)	(1,052)	(191)	(167)	(75)	(244)	(320)	(578)	(343)
			Registered		Primary	Voter		Party I)		Ideol	ogy	
	Tota	ı	Votors		om	Ben	Dom	Ind	Bo		Mo	d	Con

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Always support President Trump's policies	11%	13%	3%	29%	2%	5%	33%	2%	5%	28%
Support President Trump's policies most of the time, but oppose										
a few	24%	27%	5%	57%	7%	23%	49%	4%	19%	49%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
50/50 - Support or oppose President Trump's policies about half of the time	13%	9%	7%	5%	10%	18%	9%	10%	18%	8%
Oppose President Trump's policies most of the time, but support a few	27%	28%	44%	5%	43%	28%	4%	39%	39%	6%
Always oppose President	21/0	2070	44 /0	J /0	4370	2070	470	5970	5970	070
Trump's policies	18%	21%	38%	3%	34%	13%	4%	42%	14%	5%
Not sure	7%	3%	3%	1%	5%	13%	2%	3%	6%	4%
Totals	100%	101%	100%	100%	101%	100%	101%	100%	101%	100%
Unweighted N	(1,485)	(1,118)	(551)	(315)	(514)	(592)	(379)	(399)	(453)	(468)

40. Attention to 2020 Election

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

		Gender			Educa	tion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
A lot	32%	37%	27%	20%	30%	47%	53%	22%	35%	53%	
Some	33%	30%	37%	31%	35%	36%	34%	37%	30%	31%	
Only a little	26%	25%	28%	34%	28%	15%	10%	30%	28%	11%	
None at all	9%	8%	9%	14%	7%	2%	3%	11%	7%	4%	
Totals	100%	100%	101%	99%	100%	100%	100%	100%	100%	99%	
Unweighted N	(1,488)	(664)	(824)	(508)	(523)	(278)	(179)	(670)	(371)	(264)	

		Age					R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	32%	23%	20%	35%	49%	34%	27%	30%	19%	28%	38%	30%	32%
Some	33%	31%	31%	37%	32%	34%	35%	27%	38%	34%	31%	32%	38%
Only a little	26%	31%	36%	23%	15%	25%	32%	30%	20%	34%	25%	26%	23%
None at all	9%	14%	13%	5%	4%	7%	6%	12%	24%	3%	6%	13%	7%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	101%	99%	100%	101%	100%
Unweighted N	(1,488)	(295)	(243)	(641)	(309)	(1,056)	(192)	(169)	(71)	(246)	(319)	(579)	(344)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A lot	32%	42%	48%	47%	37%	24%	38%	44%	24%	39%
Some	33%	34%	35%	31%	31%	36%	33%	30%	39%	32%
Only a little	26%	20%	16%	20%	28%	25%	25%	21%	29%	24%
None at all	9%	4%	2%	2%	4%	15%	4%	6%	8%	5%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	100%	100%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Prima	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,488)	(1,125)	(551)	(315)	(516)	(595)	(377)	(400)	(454)	(468)

41. Party unity - Democrats

Do you think Democrats are more divided or more united than usual, or are they about the same?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More united	19%	19%	20%	19%	18%	19%	24%	20%	20%	22%
More divided	38%	43%	33%	31%	40%	44%	42%	32%	42%	50%
About the same as usual	30%	29%	30%	31%	29%	29%	29%	33%	30%	24%
Not sure	13%	9%	17%	18%	13%	8%	5%	15%	8%	5%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,479)	(661)	(818)	(507)	(519)	(276)	(177)	(668)	(367)	(263)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More united	19%	16%	25%	17%	20%	16%	31%	26%	19%	16%	18%	22%	18%
More divided	38%	38%	29%	40%	45%	41%	21%	40%	38%	40%	38%	36%	40%
About the same as usual	30%	28%	31%	32%	27%	31%	36%	21%	25%	31%	30%	31%	28%
Not sure	13%	19%	16%	11%	8%	13%	13%	13%	18%	14%	14%	12%	14%
Totals	100%	101%	101%	100%	100%	101%	101%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,479)	(291)	(240)	(641)	(307)	(1,052)	(191)	(164)	(72)	(243)	(316)	(577)	(343)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More united	19%	20%	32%	9%	33%	13%	11%	30%	24%	8%
More divided	38%	43%	29%	62%	24%	38%	55%	27%	35%	55%
About the same as usual	30%	29%	33%	22%	36%	28%	25%	34%	29%	27%
Not sure	13%	8%	6%	7%	7%	20%	10%	9%	12%	10%
Totals	100%	100%	100%	100%	100%	99%	101%	100%	100%	100%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Primar	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,479)	(1,119)	(550)	(315)	(512)	(587)	(380)	(398)	(452)	(467)

42. Party unity - Republicans

Do you think Republicans are more divided or more united than usual, or are they about the same?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More united	33%	38%	28%	30%	33%	38%	36%	28%	34%	44%
More divided	15%	15%	15%	13%	18%	15%	14%	17%	16%	13%
About the same as usual	37%	36%	38%	38%	35%	36%	36%	37%	42%	33%
Not sure	15%	11%	20%	19%	14%	11%	14%	18%	8%	10%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(659)	(822)	(506)	(519)	(277)	(179)	(669)	(368)	(262)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More united	33%	27%	25%	35%	44%	33%	29%	38%	32%	26%	37%	36%	28%
More divided	15%	19%	15%	15%	12%	14%	17%	15%	19%	18%	14%	15%	14%
About the same as usual	37%	33%	39%	37%	37%	38%	37%	33%	30%	36%	33%	35%	43%
Not sure	15%	21%	21%	13%	7%	15%	17%	15%	19%	20%	16%	14%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(293)	(240)	(640)	(308)	(1,051)	(192)	(168)	(70)	(245)	(319)	(576)	(341)

		Registered	Primar	y Voter		Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
More united	33%	37%	28%	56%	24%	28%	51%	23%	27%	52%	
More divided	15%	13%	20%	4%	22%	15%	7%	19%	21%	6%	
About the same as usual	37%	38%	40%	33%	41%	35%	34%	42%	39%	32%	
Not sure	15%	11%	12%	6%	13%	22%	8%	16%	13%	10%	
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%	100%	
	continued on the next page										

				contir	nued from pre	vious page				
		Registered	Primai	ry Voter		Party ID		Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,481)	(1,120)	(549)	(316)	(515)	(589)	(377)	(396)	(454)	(469)

43A. Favorability of politicians — Joe Biden

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

		Ge	ender	Education				Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Very favorable	19%	17%	21%	19%	16%	20%	24%	20%	17%	23%	
Somewhat favorable	23%	22%	23%	19%	20%	28%	35%	19%	30%	30%	
Somewhat unfavorable	18%	20%	17%	14%	24%	21%	12%	19%	19%	16%	
Very unfavorable	30%	33%	26%	30%	31%	28%	28%	26%	30%	29%	
Don't know	11%	8%	13%	17%	10%	3%	1%	15%	4%	1%	
Totals	101%	100%	100%	99%	101%	100%	100%	99%	100%	99%	
Unweighted N	(1,484)	(665)	(819)	(509)	(518)	(278)	(179)	(667)	(368)	(264)	

			A	ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	19%	7%	23%	22%	22%	13%	46%	32%	11%	17%	16%	20%	20%
Somewhat favorable	23%	21%	29%	23%	16%	23%	24%	16%	22%	25%	25%	20%	23%
Somewhat unfavorable	18%	30%	15%	16%	14%	18%	16%	16%	25%	15%	19%	16%	24%
Very unfavorable	30%	27%	19%	30%	43%	36%	5%	26%	20%	29%	31%	32%	24%
Don't know	11%	16%	15%	9%	4%	10%	9%	10%	22%	14%	9%	12%	8%
Totals	101%	101%	101%	100%	99%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,484)	(295)	(242)	(639)	(308)	(1,052)	(188)	(170)	(74)	(245)	(318)	(577)	(344)

		Registered	Primar	y Voter		Party ID			Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Very favorable	19%	24%	41%	5%	41%	8%	6%	31%	25%	6%		
Somewhat favorable	23%	22%	33%	7%	35%	23%	5%	38%	25%	10%		
Somewhat unfavorable	18%	16%	14%	18%	14%	22%	19%	17%	21%	17%		
		continued on the next page										

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	30%	34%	10%	68%	6%	28%	63%	9%	20%	61%
Don't know	11%	4%	2%	2%	4%	19%	6%	6%	9%	6%
Totals	101%	100%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,484)	(1,123)	(550)	(315)	(514)	(592)	(378)	(400)	(452)	(468)

43B. Favorability of politicians — Tulsi Gabbard

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

		Gender			Educa	ation	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	5%	6%	4%	5%	6%	4%	5%	5%	6%	4%
Somewhat favorable	18%	20%	16%	17%	17%	24%	16%	15%	23%	19%
Somewhat unfavorable	17%	21%	13%	16%	16%	18%	23%	14%	19%	24%
Very unfavorable	17%	18%	16%	11%	19%	19%	26%	13%	18%	29%
Don't know	43%	35%	51%	51%	42%	36%	30%	53%	35%	24%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,483)	(664)	(819)	(508)	(518)	(278)	(179)	(669)	(367)	(264)

			A	ge		Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Very favorable	5%	6%	5%	5%	4%	5%	7%	4%	6%	1%	8%	4%	6%	
Somewhat favorable	18%	19%	15%	18%	20%	17%	14%	26%	24%	18%	18%	18%	19%	
Somewhat unfavorable	17%	17%	19%	17%	15%	17%	11%	16%	27%	23%	16%	14%	19%	
Very unfavorable	17%	17%	11%	19%	20%	18%	11%	16%	17%	15%	17%	18%	17%	
Don't know	43%	42%	50%	40%	41%	43%	57%	38%	26%	44%	41%	47%	39%	
Totals	100%	101%	100%	99%	100%	100%	100%	100%	100%	101%	100%	101%	100%	
Unweighted N	(1,483)	(294)	(242)	(637)	(310)	(1,051)	(188)	(171)	(73)	(244)	(318)	(576)	(345)	

		Registered	Primar	y Voter		Party ID			Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Very favorable	5%	4%	5%	4%	4%	5%	6%	4%	6%	6%		
Somewhat favorable	18%	20%	19%	23%	20%	18%	16%	17%	19%	22%		
Somewhat unfavorable	17%	18%	19%	19%	15%	18%	19%	19%	17%	19%		
		continued on the next page										

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	17%	21%	19%	26%	16%	13%	24%	24%	10%	22%
Don't know	43%	37%	39%	27%	46%	46%	35%	36%	48%	32%
Totals	100%	100%	101%	99%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,483)	(1,122)	(549)	(315)	(512)	(592)	(379)	(401)	(450)	(469)

43C. Favorability of politicians — Bernie Sanders

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

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	19%	20%	18%	19%	18%	21%	21%	23%	16%	18%
Somewhat favorable	25%	26%	25%	26%	25%	25%	27%	27%	28%	24%
Somewhat unfavorable	15%	14%	16%	13%	15%	16%	21%	13%	16%	21%
Very unfavorable	32%	34%	30%	28%	34%	35%	30%	25%	37%	37%
Don't know	9%	6%	11%	14%	8%	3%	1%	13%	3%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,484)	(660)	(824)	(504)	(523)	(278)	(179)	(669)	(367)	(264)

		Age			Race					Regior	n		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	19%	29%	22%	16%	11%	15%	27%	34%	24%	19%	16%	17%	27%
Somewhat favorable	25%	23%	30%	26%	21%	23%	39%	24%	26%	28%	26%	24%	25%
Somewhat unfavorable	15%	17%	15%	14%	14%	17%	16%	10%	4%	13%	19%	14%	14%
Very unfavorable	32%	17%	21%	37%	49%	38%	8%	24%	30%	29%	33%	35%	27%
Don't know	9%	14%	11%	7%	4%	8%	10%	8%	17%	11%	6%	11%	7%
Totals	100%	100%	99%	100%	99%	101%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,484)	(295)	(241)	(639)	(309)	(1,051)	(191)	(170)	(72)	(243)	(318)	(579)	(344)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	19%	21%	38%	5%	34%	16%	5%	41%	17%	5%
Somewhat favorable	25%	24%	36%	6%	41%	23%	8%	36%	32%	9%
Somewhat unfavorable	15%	15%	17%	10%	16%	16%	12%	14%	22%	10%
			,•		ued on the ne			, •	,	

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	32%	36%	7%	78%	6%	29%	70%	6%	21%	71%
Don't know	9%	3%	2%	1%	3%	17%	5%	3%	9%	5%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,484)	(1,121)	(551)	(314)	(515)	(589)	(380)	(399)	(452)	(469)

YouGov

44. Vote in 2020 primary or caucus

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

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Democratic primary/caucus	48%	44%	51%	45%	42%	52%	58%	50%	44%	56%
Republican primary/caucus	31%	33%	29%	29%	37%	31%	23%	26%	37%	24%
Neither one	15%	17%	14%	16%	16%	14%	15%	14%	16%	18%
Not sure	6%	6%	7%	10%	5%	4%	4%	9%	3%	2%
Totals	100%	100%	101%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,118)	(516)	(602)	(287)	(381)	(272)	(178)	(430)	(305)	(254)

		Age				F	Race			Regio	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Democratic primary/caucus	48%	52%	59%	45%	39%	40%	77%	58%	47%	41%	49%	47%	54%
Republican primary/caucus	31%	23%	19%	32%	45%	38%	8%	17%	33%	29%	32%	32%	29%
Neither one	15%	19%	12%	18%	12%	17%	8%	16%	16%	22%	14%	15%	13%
Not sure	6%	6%	10%	5%	4%	6%	7%	8%	4%	8%	6%	7%	4%
Totals	100%	100%	100%	100%	100%	101%	100%	99%	100%	100%	101%	101%	100%
Unweighted N	(1,118)	(220)	(154)	(509)	(235)	(774)	(159)	(137)	(48)	(185)	(249)	(417)	(267)

		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Democratic primary/caucus	48%	48%	100%	0%	87%	40%	3%	84%	55%	10%
Republican primary/caucus	31%	31%	0%	100%	3%	24%	76%	3%	20%	68%
Neither one	15%	15%	0%	0%	5%	27%	16%	9%	17%	19%
Not sure	6%	6%	0%	0%	5%	9%	5%	4%	8%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,118)	(1,118)	(552)	(317)	(451)	(356)	(311)	(348)	(342)	(377)

45. Already voted in Democratic primary

Have you already voted in your state's Democratic primary or not? Asked of registered voters who will vote or have already voted in the Democratic presidential primary in their state

		Ge	nder			Educ	ation				Income	•	
	Total	Male	Female	HS or les	s Sc	me college	Colleç	ge grad	Postgrad	Under \$50K	\$50-100K	\$100K	Cor more
Yes	59%	61%	58%	55%		64%	6	51%	56%	62%	53%	(62%
No	41%	39%	42%	45%		36%	3	9%	44%	38%	47%	3	38%
Totals	100%	100%	100%			100%	10	0%	100%	100%	100%	10	00%
Unweighted N	(552)	(229)	(323)	(118)		(178)	(1	46)	(110)	(220)	(142)	142) (1	
			A	ge			F	Race			Regior	<u>ו</u>	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanio	c Other	Northeast	Midwest	South	West
Yes	59%	54%	62%	58%	62%	59%	51%	69%	*	39%	49%	61%	75%
No	41%	46%	38%	42%	38%	41%	49%	31%	*	61%	51%	39%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	100%	100%	100%
Unweighted N	(552)	(112)	(93)	(250)	(97)	(326)	(123)	(80)	(23)	(80)	(123)	(204)	(145)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	59%	59%	59%	*	59%	59%	*	63%	56%	52%
No	41%	41%	41%	*	41%	41%	*	37%	44%	48%
Totals	100%	100%	100%	*	100%	100%	*	100%	100%	100%
Unweighted N	(552)	(552)	(552)	(0)	(399)	(142)	(11)	(298)	(200)	(34)

46. Democratic Candidate

Who [did/will] you vote for in the Democratic primary in your state? Asked of registered voters who will vote or have already voted in the Democratic presidential primary in their state

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	48%	45%	50%	55%	50%	40%	47%	48%	47%	51%
Bernie Sanders	32%	35%	30%	28%	34%	36%	32%	35%	30%	30%
Other candidate	13%	16%	11%	7%	11%	21%	15%	8%	20%	16%
Not sure	6%	4%	8%	10%	6%	3%	6%	10%	3%	3%
Totals	99%	100%	99%	100%	101%	100%	100%	101%	100%	100%
Unweighted N	(551)	(229)	(322)	(118)	(177)	(146)	(110)	(220)	(142)	(141)

			A	ge			F	Race			Regior	ו	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	48%	20%	51%	54%	58%	43%	68%	42%	*	39%	53%	50%	45%
Bernie Sanders	32%	65%	36%	22%	16%	33%	20%	43%	*	34%	35%	25%	40%
Other candidate	13%	14%	10%	14%	16%	18%	6%	5%	*	11%	8%	19%	11%
Not sure	6%	1%	3%	9%	10%	6%	6%	10%	*	16%	5%	6%	3%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	*	100%	101%	100%	99%
Unweighted N	(551)	(111)	(93)	(250)	(97)	(326)	(123)	(79)	(23)	(80)	(123)	(204)	(144)

		Registered	Primar	y Voter		Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Joe Biden	48%	48%	48%	*	55%	28%	*	41%	56%	53%	
Bernie Sanders	32%	32%	32%	*	27%	48%	*	42%	18%	38%	
Other candidate	13%	13%	13%	*	11%	19%	*	15%	13%	9%	
Not sure	6%	6%	6%	*	7%	6%	*	2%	13%	0%	
	continued on the next page										

126

				cont	inued from pre	evious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Totals	99%	99%	99%	*	100%	101%	*	100%	100%	100%
Unweighted N	(551)	(551)	(551)	(0)	(398)	(142)	(11)	(298)	(200)	(34)

47. Democratic Nominee Preference

Between Joe Biden and Bernie Sanders, who do you prefer to be the Democratic nominee? *Asked of registered voters who will vote or have already voted in the Democratic presidential primary in their state*

		Ge	nder		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	57%	52%	60%	60%	56%	52%	61%	53%	61%	60%
Bernie Sanders	36%	41%	32%	31%	39%	40%	34%	39%	33%	32%
Not sure	7%	7%	8%	10%	4%	9%	5%	8%	5%	8%
Totals	100%	100%	100%	101%	99%	101%	100%	100%	99%	100%
Unweighted N	(551)	(228)	(323)	(118)	(177)	(146)	(110)	(220)	(142)	(141)

			A	ge			F	Race			Regior	ı	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	57%	23%	57%	66%	71%	57%	71%	44%	*	49%	58%	61%	53%
Bernie Sanders	36%	73%	38%	26%	17%	36%	24%	47%	*	35%	37%	30%	44%
Not sure	7%	3%	4%	9%	12%	8%	5%	9%	*	16%	5%	9%	3%
Totals	100%	99%	99%	101%	100%	101%	100%	100%	*	100%	100%	100%	100%
Unweighted N	(551)	(111)	(93)	(250)	(97)	(326)	(122)	(80)	(23)	(80)	(123)	(203)	(145)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	57%	57%	57%	*	65%	35%	*	50%	66%	56%
Bernie Sanders	36%	36%	36%	*	29%	54%	*	47%	21%	39%
Not sure	7%	7%	7%	*	6%	10%	*	3%	13%	5%
Totals	100%	100%	100%	*	100%	99%	*	100%	100%	100%
Unweighted N	(551)	(551)	(551)	(0)	(399)	(141)	(11)	(298)	(200)	(33)

128

48. Most Likely Democratic Nominee for President

Who do you think is the most likely candidate to become the Democratic nominee for president in 2020?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	64%	64%	64%	54%	61%	79%	81%	56%	72%	81%
Bernie Sanders	15%	16%	13%	18%	15%	9%	8%	19%	14%	8%
Not sure	22%	20%	23%	28%	24%	12%	11%	26%	14%	11%
Totals	101%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,490)	(665)	(825)	(510)	(523)	(278)	(179)	(671)	(370)	(263)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	64%	45%	60%	70%	79%	68%	66%	48%	40%	65%	66%	65%	60%
Bernie Sanders	15%	31%	18%	9%	3%	11%	18%	26%	29%	13%	10%	14%	21%
Not sure	22%	24%	22%	22%	18%	21%	16%	26%	31%	22%	24%	22%	19%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,490)	(296)	(245)	(639)	(310)	(1,054)	(191)	(171)	(74)	(246)	(318)	(578)	(348)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	64%	73%	77%	73%	73%	56%	65%	69%	66%	66%
Bernie Sanders	15%	11%	14%	7%	19%	14%	9%	19%	14%	9%
Not sure	22%	16%	9%	21%	8%	30%	26%	12%	20%	25%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,126)	(549)	(317)	(515)	(594)	(381)	(400)	(453)	(472)

49. Biden Cares about People Like You

How much do you think Joe Biden cares about the needs and problems of people like you?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	19%	17%	20%	17%	15%	22%	32%	17%	19%	28%
Some	25%	25%	24%	19%	27%	31%	27%	25%	27%	28%
Not much	21%	21%	21%	22%	21%	19%	20%	19%	26%	19%
Doesn't care at all	26%	29%	22%	27%	28%	23%	18%	26%	22%	22%
Not sure	10%	7%	12%	15%	9%	4%	2%	12%	6%	3%
Totals	101%	99%	99%	100%	100%	99%	99%	99%	100%	100%
Unweighted N	(1,485)	(665)	(820)	(508)	(522)	(276)	(179)	(671)	(367)	(262)

			A	ge		Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
A lot	19%	7%	21%	22%	23%	15%	42%	23%	10%	16%	17%	21%	18%	
Some	25%	32%	28%	22%	19%	24%	27%	21%	38%	24%	29%	22%	27%	
Not much	21%	21%	22%	20%	21%	22%	16%	23%	12%	19%	21%	21%	22%	
Doesn't care at all	26%	28%	17%	27%	31%	30%	3%	21%	29%	29%	26%	25%	24%	
Not sure	10%	13%	12%	8%	6%	9%	11%	11%	11%	11%	8%	11%	9%	
Totals	101%	101%	100%	99%	100%	100%	99%	99%	100%	99%	101%	100%	100%	
Unweighted N	(1,485)	(293)	(243)	(640)	(309)	(1,053)	(189)	(169)	(74)	(243)	(320)	(578)	(344)	

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A lot	19%	24%	42%	5%	41%	9%	5%	32%	23%	6%
Some	25%	24%	35%	9%	37%	23%	12%	37%	28%	15%
Not much	21%	20%	12%	27%	13%	25%	25%	16%	20%	26%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Primar	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Doesn't care at all	26%	26%	8%	54%	4%	29%	48%	9%	19%	47%
Not sure	10%	5%	3%	5%	5%	14%	9%	5%	9%	7%
Totals	101%	99%	100%	100%	100%	100%	99%	99%	99%	101%
Unweighted N	(1,485)	(1,121)	(551)	(316)	(513)	(592)	(380)	(400)	(453)	(467)

50. Biden Honesty

Do you think Joe Biden is honest and trustworthy, or not?

		Gender			Educa	tion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Honest and trustworthy	35%	32%	38%	31%	29%	41%	54%	32%	38%	47%
Not honest and trustworthy	41%	47%	35%	38%	43%	43%	38%	37%	43%	41%
Not sure	24%	21%	27%	31%	27%	16%	7%	31%	18%	12%
Totals Unweighted N	100% (1,484)	100% (661)	100% (823)	100% (508)	99% (520)	100% (278)	99% (178)	100% (673)	99% (365)	100% (263)

			A	ge	Race					Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Honest and trustworthy	35%	21%	46%	36%	35%	31%	58%	36%	28%	34%	35%	36%	34%
Not honest and trustworthy	41%	43%	30%	42%	49%	48%	15%	35%	29%	37%	42%	42%	41%
Not sure	24%	37%	24%	22%	16%	21%	27%	29%	43%	29%	23%	23%	25%
Totals Unweighted N	100% (1,484)	101% (294)	100% (242)	100% (638)	100% (310)	100% (1,053)	100% (190)	100% (169)	100% (72)	100% (243)	100% (319)	101% (579)	100% (343)

		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Honest and trustworthy	35%	42%	69%	9%	70%	22%	10%	60%	41%	12%
Not honest and										
trustworthy	41%	43%	19%	78%	13%	44%	72%	20%	32%	71%
Not sure	24%	16%	12%	13%	17%	34%	19%	19%	27%	17%
Totals	100%	101%	100%	100%	100%	100%	101%	99%	100%	100%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Prima	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,484)	(1,120)	(550)	(314)	(515)	(592)	(377)	(399)	(453)	(469)

51. 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?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Confident	35%	34%	36%	31%	33%	41%	49%	34%	37%	49%
Uneasy	44%	47%	41%	42%	46%	46%	43%	41%	44%	43%
Not sure	21%	18%	23%	27%	21%	13%	9%	25%	19%	8%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,478)	(662)	(816)	(505)	(519)	(275)	(179)	(668)	(366)	(261)

			Ag	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	35%	26%	43%	37%	34%	30%	61%	43%	34%	29%	33%	37%	40%
Uneasy	44%	41%	35%	44%	57%	51%	17%	33%	38%	43%	48%	45%	39%
Not sure	21%	33%	22%	19%	9%	19%	21%	24%	28%	27%	19%	19%	21%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,478)	(290)	(241)	(638)	(309)	(1,052)	(189)	(164)	(73)	(241)	(319)	(574)	(344)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Confident	35%	41%	68%	7%	71%	23%	9%	61%	44%	10%
Uneasy	44%	47%	21%	86%	15%	45%	80%	24%	34%	77%
Not sure	21%	12%	11%	7%	14%	33%	11%	15%	22%	12%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,478)	(1,114)	(550)	(314)	(510)	(590)	(378)	(396)	(451)	(465)

52. Biden Age

How much of an effect do you think Joe Biden's health/age would have on his ability to be President if he were reelected?

		Gender			Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Would severely limit his ability to do the job	33%	36%	30%	33%	33%	36%	31%	30%	33%	32%
Would have a little effect on his ability to do the job	40%	40%	40%	34%	42%	45%	50%	39%	41%	51%
Would have no effect at all	27%	23%	30%	34%	25%	19%	19%	31%	26%	17%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(660)	(819)	(504)	(519)	(277)	(179)	(670)	(367)	(262)

		Age				R	ace			Regior	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Would severely limit his ability to do the job	33%	30%	27%	33%	44%	37%	9%	37%	29%	33%	37%	33%	30%
Would have a little effect on his ability to do the job	40%	46%	41%	40%	34%	43%	43%	23%	39%	40%	38%	42%	38%
Would have no effect at all	27%	24%	32%	27%	23%	20%	48%	40%	33%	27%	25%	24%	31%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	101%	100%	100%	99%	99%
Unweighted N	(1,479)	(291)	(241)	(637)	(310)	(1,050)	(190)	(167)	(72)	(245)	(314)	(578)	(342)

		Registered	Prima	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Would severely limit his ability to do the job	33%	37%	16%	66%	15%	33%	58%	21%	23%	58%
Would have a little effect on his ability to do the job	40%	38%	48%	22%	45%	45%	27%	46%	48%	27%
Would have no effect at all	27%	25%	36%	11%	41%	22%	15%	33%	30%	15%
Totals	100%	100%	100%	99%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,479)	(1,116)	(547)	(316)	(514)	(586)	(379)	(398)	(453)	(469)

53. Confidence in Biden handling of coronavirus

Are you confident in Joe Biden's ability to deal wisely with the coronavirus outbreak, or are you uneasy about his approach?

		Gender			Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Confident	36%	35%	37%	33%	31%	44%	52%	32%	43%	52%
Uneasy	41%	46%	37%	40%	45%	41%	36%	41%	40%	38%
Not sure	22%	19%	26%	27%	24%	15%	13%	27%	17%	10%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,480)	(664)	(816)	(508)	(520)	(274)	(178)	(669)	(366)	(261)

		Age Race			ace			Regio	า				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	36%	27%	44%	39%	34%	32%	60%	40%	35%	36%	33%	38%	38%
Uneasy	41%	39%	31%	42%	53%	48%	15%	32%	32%	37%	44%	42%	39%
Not sure	22%	34%	25%	19%	13%	20%	25%	28%	32%	27%	23%	20%	23%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,480)	(293)	(240)	(638)	(309)	(1,050)	(190)	(166)	(74)	(243)	(316)	(578)	(343)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Confident	36%	42%	70%	8%	72%	25%	9%	64%	43%	13%
Uneasy	41%	44%	16%	83%	11%	43%	78%	18%	31%	74%
Not sure	22%	15%	14%	9%	18%	33%	13%	18%	26%	13%
Totals	99%	101%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,480)	(1,115)	(547)	(315)	(510)	(591)	(379)	(396)	(452)	(468)

54. Sanders Cares about People Like You

How much do you think Bernie Sanders cares about the needs and problems of people like you?

		Gender			Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
A lot	26%	28%	24%	20%	24%	33%	42%	28%	21%	33%	
Some	25%	23%	27%	29%	25%	26%	11%	27%	28%	21%	
Not much	15%	16%	15%	14%	16%	11%	26%	14%	18%	18%	
Doesn't care at all	23%	24%	22%	22%	26%	24%	18%	18%	27%	25%	
Not sure	10%	9%	12%	16%	9%	6%	2%	13%	6%	3%	
Totals	99%	100%	100%	101%	100%	100%	99%	100%	100%	100%	
Unweighted N	(1,489)	(663)	(826)	(510)	(523)	(277)	(179)	(675)	(365)	(264)	

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	26%	35%	27%	23%	20%	24%	27%	36%	28%	26%	25%	24%	31%
Some	25%	25%	29%	23%	24%	23%	44%	23%	18%	24%	27%	24%	25%
Not much	15%	17%	14%	14%	17%	16%	14%	15%	17%	18%	13%	15%	18%
Doesn't care at all	23%	13%	14%	29%	34%	28%	2%	12%	27%	19%	25%	26%	19%
Not sure	10%	10%	15%	10%	6%	9%	14%	15%	9%	13%	10%	11%	8%
Totals	99%	100%	99%	99%	101%	100%	101%	101%	99%	100%	100%	100%	101%
Unweighted N	(1,489)	(295)	(243)	(640)	(311)	(1,054)	(192)	(170)	(73)	(244)	(318)	(580)	(347)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A lot	26%	29%	50%	5%	45%	24%	6%	51%	25%	9%
Some	25%	24%	32%	12%	38%	21%	15%	30%	32%	14%
Not much	15%	16%	9%	21%	10%	15%	24%	8%	20%	17%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Doesn't care at all	23%	25%	4%	56%	2%	23%	49%	6%	11%	54%
Not sure	10%	7%	4%	6%	6%	17%	7%	5%	12%	7%
Totals	99%	101%	99%	100%	101%	100%	101%	100%	100%	101%
Unweighted N	(1,489)	(1,123)	(551)	(317)	(514)	(594)	(381)	(401)	(452)	(470)

55. Sanders Honesty

Do you think Bernie Sanders is honest and trustworthy, or not?

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Honest and trustworthy	43%	45%	40%	38%	38%	53%	54%	43%	42%	53%
Not honest and trustworthy	33%	34%	32%	29%	37%	33%	33%	28%	38%	34%
Not sure	25%	21%	28%	33%	25%	14%	13%	30%	20%	13%
Totals Unweighted N	101% (1,483)	100% (662)	100% (821)	100% (507)	100% (522)	100% (275)	100% (179)	101% (671)	100% (367)	100% (262)

		Age				Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Honest and trustworthy	43%	48%	48%	39%	37%	37%	59%	55%	45%	44%	39%	40%	49%	
Not honest and trustworthy	33%	24%	25%	37%	44%	39%	11%	20%	27%	32%	35%	34%	28%	
Not sure	25%	29%	28%	24%	19%	24%	29%	25%	28%	25%	26%	25%	23%	
Totals Unweighted N	101% (1,483)	101% (292)	101% (242)	100% (640)	100% (309)	100% (1,053)	99% (191)	100% (166)	100% (73)	101% (241)	100% (318)	99% (581)	100% (343)	

		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Honest and trustworthy	43%	47%	75%	15%	70%	37%	15%	71%	48%	16%
Not honest and										
trustworthy	33%	36%	9%	73%	8%	29%	69%	10%	21%	68%
Not sure	25%	18%	16%	12%	22%	33%	16%	19%	31%	15%
Totals	101%	101%	100%	100%	100%	99%	100%	100%	100%	99%
				contin	ued on the ne	xt page				

140

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,483)	(1,120)	(550)	(316)	(512)	(591)	(380)	(399)	(452)	(469)

56. Sanders confidence in international crisis

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

		Ge	nder		Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Confident	30%	31%	30%	27%	29%	37%	36%	32%	29%	37%	
Uneasy	45%	47%	44%	41%	49%	46%	52%	39%	53%	51%	
Not sure	24%	22%	26%	33%	22%	18%	12%	29%	18%	12%	
Totals	99%	100%	100%	101%	100%	101%	100%	100%	100%	100%	
Unweighted N	(1,474)	(661)	(813)	(502)	(516)	(277)	(179)	(666)	(364)	(261)	

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	30%	41%	36%	27%	19%	25%	44%	44%	37%	30%	30%	27%	37%
Uneasy	45%	32%	37%	48%	63%	53%	22%	32%	34%	41%	47%	48%	42%
Not sure	24%	27%	26%	25%	18%	22%	34%	24%	29%	29%	23%	25%	20%
Totals	99%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,474)	(292)	(237)	(637)	(308)	(1,047)	(189)	(166)	(72)	(240)	(318)	(575)	(341)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Confident	30%	32%	56%	7%	52%	25%	9%	58%	31%	9%
Uneasy	45%	51%	24%	87%	22%	43%	80%	21%	41%	79%
Not sure	24%	17%	20%	6%	25%	32%	11%	21%	29%	11%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	101%	99%
Unweighted N	(1,474)	(1,115)	(549)	(313)	(511)	(589)	(374)	(400)	(448)	(463)

57. Sanders Age

How much of an effect do you think Bernie Sanders's health/age would have on his ability to be President if he were reelected?

		Gender			Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Would severely limit his ability to do the job	35%	36%	34%	40%	31%	33%	32%	34%	37%	33%
Would have a little effect on his ability to do the job	45%	45%	45%	35%	51%	52%	52%	43%	47%	50%
Would have no effect at all	20%	19%	21%	25%	18%	15%	16%	23%	16%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(660)	(819)	(505)	(519)	(276)	(179)	(668)	(368)	(262)

	Total	Age			Race				Region				
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Would severely limit his ability to do the job Would have a little effect	35%	24%	34%	36%	45%	37%	23%	42%	27%	30%	38%	38%	31%
on his ability to do the job	45%	51%	41%	45%	45%	48%	49%	30%	36%	45%	46%	44%	46%
Would have no effect at all	20%	25%	25%	19%	11%	16%	28%	28%	37%	25%	16%	19%	23%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,479)	(291)	(242)	(638)	(308)	(1,049)	(191)	(166)	(73)	(240)	(317)	(579)	(343)

	Total	Registered	Primar	y Voter	Party ID			Ideology		
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Would severely limit his ability to do the job	35%	37%	20%	59%	23%	30%	58%	16%	34%	54%
Would have a little effect on his ability to do the job	45%	45%	55%	36%	50%	49%	32%	55%	47%	36%
Would have no effect at all	20%	17%	24%	6%	26%	21%	10%	30%	19%	10%
Totals	100%	99%	99%	101%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,479)	(1,115)	(549)	(314)	(511)	(590)	(378)	(398)	(451)	(468)

58. Confidence in Sanders handling of coronavirus

Are you confident in Bernie Sanders's ability to deal with wisely the coronavirus outbreak, or are you uneasy about his approach?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Confident	33%	35%	31%	30%	30%	39%	45%	34%	34%	41%
Uneasy	39%	40%	37%	34%	44%	40%	38%	34%	44%	40%
Not sure	28%	24%	32%	36%	27%	21%	17%	32%	21%	19%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,480)	(663)	(817)	(503)	(520)	(278)	(179)	(671)	(366)	(264)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	33%	40%	42%	31%	21%	27%	50%	42%	47%	32%	30%	32%	39%
Uneasy	39%	27%	27%	44%	55%	46%	16%	27%	25%	35%	42%	39%	37%
Not sure	28%	33%	32%	25%	24%	26%	34%	31%	28%	33%	28%	29%	23%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,480)	(292)	(241)	(640)	(307)	(1,048)	(192)	(168)	(72)	(241)	(316)	(580)	(343)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Confident	33%	36%	60%	8%	57%	28%	10%	65%	33%	12%
Uneasy	39%	44%	16%	83%	14%	36%	76%	13%	32%	72%
Not sure	28%	21%	24%	9%	29%	36%	13%	23%	36%	16%
Totals	100%	101%	100%	100%	100%	100%	99%	101%	101%	100%
Unweighted N	(1,480)	(1,118)	(551)	(314)	(514)	(590)	(376)	(400)	(452)	(468)

59. Open Democratic Convention

Do you think that one of the Democratic presidential candidates will win a majority of delegates and claim the nomination before the convention or do you think that the Democrats will have an open convention this summer?

Asked of registered voters who say they will vote in the Democratic Presidential primary or caucus in 2020

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
One Democratic presidential candidate will win the nomination before the convention	57%	60%	54%	41%	53%	64%	74%	50%	57%	71%
Democrats will have an open convention	21%	24%	19%	31%	26%	16%	8%	27%	25%	11%
Not sure	22%	16%	27%	28%	21%	21%	19%	23%	18%	18%
Totals	100%	100%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(550)	(229)	(321)	(118)	(177)	(146)	(109)	(218)	(142)	(141)

			A	ge			F	Race			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
One Democratic presidential candidate will win the nomination before the convention	57%	46%	53%	62%	63%	63%	49%	43%	*	67%	52%	58%	53%
Democrats will have an	010/	100/	220/	100/	1 = 0 /	4 = 0 /	250/	220/		1.00/	220/	100/	200/
open convention	21%	18%	32%	18%	15%	15%	25%	33%	*	10%	22%	19%	29%
Not sure	22%	37%	15%	20%	23%	21%	26%	24%	*	23%	26%	23%	18%
Totals	100%	101%	100%	100%	101%	99%	100%	100%	*	100%	100%	100%	100%
Unweighted N	(550)	(112)	(92)	(249)	(97)	(325)	(123)	(79)	(23)	(80)	(122)	(204)	(144)

YOUGOV

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
One Democratic presidential candidate will win the nomination before the convention	57%	57%	57%	*	58%	52%	*	60%	57%	43%
Democrats will have an										
open convention	21%	21%	21%	*	24%	14%	*	20%	20%	43%
Not sure	22%	22%	22%	*	18%	34%	*	20%	23%	14%
Totals	100%	100%	100%	*	100%	100%	*	100%	100%	100%
Unweighted N	(550)	(550)	(550)	(0)	(398)	(141)	(11)	(297)	(199)	(34)

60. Democrats - Open Convention Winner

If the Democrats do have an open convention which candidate do you think should win the nomination? *Asked of registered voters who say they will vote in the Democratic Presidential primary or caucus in 2020*

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The candidate who won the most delegates	29%	37%	23%	21%	34%	31%	33%	24%	27%	44%
The candidate who won the most votes	34%	30%	36%	33%	32%	33%	38%	36%	38%	24%
The candidate who won the most states	8%	7%	9%	15%	7%	6%	5%	10%	12%	4%
The candidate who the polls say will do better										
in the general election	11%	10%	13%	12%	11%	13%	8%	13%	10%	11%
Not sure	18%	15%	19%	19%	17%	17%	17%	16%	14%	17%
Totals	100%	99%	100%	100%	101%	100%	101%	99%	101%	100%
Unweighted N	(550)	(229)	(321)	(118)	(176)	(146)	(110)	(219)	(142)	(141)

			A	ge			F	Race			Regio	ו	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The candidate who won the most delegates	29%	15%	30%	37%	27%	31%	24%	26%	*	30%	32%	24%	33%
The candidate who won the most votes	34%	49%	25%	31%	37%	34%	35%	25%	*	27%	26%	45%	27%
The candidate who won the most states	8%	4%	15%	8%	4%	5%	13%	16%	*	6%	8%	5%	14%
The candidate who the polls say will do better													
in the general election	11%	9%	13%	8%	16%	11%	13%	11%	*	8%	9%	13%	12%
Not sure	18%	23%	17%	16%	16%	19%	15%	21%	*	29%	25%	12%	14%
						conti	nued on th	e next page .					

						conti	nued from	previous pag	le				
			A	ge			F	Race			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Totals	100%	100%	100%	100%	100%	100%	100%	99%	*	100%	100%	99%	100%
Unweighted N	(550)	(112)	(93)	(248)	(97)	(326)	(122)	(79)	(23)	(79)	(122)	(204)	(145)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
The candidate who won										
the most delegates	29%	29%	29%	*	31%	22%	*	30%	29%	32%
The candidate who won										
the most votes	34%	34%	34%	*	34%	34%	*	39%	28%	35%
The candidate who won										
the most states	8%	8%	8%	*	10%	5%	*	7%	10%	4%
The candidate who the polls say will do better										
in the general election	11%	11%	11%	*	10%	14%	*	8%	14%	25%
Not sure	18%	18%	18%	*	15%	25%	*	16%	19%	4%
Totals	100%	100%	100%	*	100%	100%	*	100%	100%	100%
Unweighted N	(550)	(550)	(550)	(0)	(398)	(141)	(11)	(297)	(199)	(34)

61. Superdelegates

As you may know, some of the delegates to the 2020 Democratic convention are party leaders and elected officials known as superdelegates. Which comes closest to your view about how these superdelegates should vote at the Democratic Convention this summer? *Asked of registered voters who say they will vote in the Democratic Presidential primary or caucus in 2020*

		Ge	nder			Educa	ation				Income		
	Total	Male	Female	HS or less	So	me college	Colleg	e grad	Postgrad	Under \$50K	\$50-100K	\$100K	or more
The superdelegates should vote for the candidate who received the most votes in their state's primary or caucus.	53%	55%	52%	44%		52%	54	4%	68%	50%	56%	Ę	57%
The superdelegates should vote for whomever they think is													
the best candidate.	30%	30%	29%	36%		32%	28	8%	20%	32%	31%	2	25%
Not sure	17%	15%	18%	20%		17%	17	7%	12%	18%	13%	1	L7%
Totals	100%	100%	99%	100%		101%	99	9%	100%	100%	100%	ç	99%
Unweighted N	(548)	(229)	(319)	(118)		(176)	(14	44)	(110)	(219)	(141)	(1	41)
			A	ge		Race		ace			Region	gion	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanio	c Other	Northeast	Midwest	South	West
The superdelegates should vote for the candidate who received the most votes in their state's													
primary or caucus.	53%	57%	52%	53%	53%	59%	42%	44%	*	49%	56%	52%	55%
						continu	ued on the	e next pag	e				

The Economist/YouGov Poll

March 15	- 17,	2020 -	1500	US	Adult	citizens
----------	-------	--------	------	----	-------	----------

						conti	nued from	previous pag	e				
			A	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The superdelegates should vote for whomever they think is the best candidate.	30%	27%	31%	28%	33%	24%	38%	38%	*	22%	27%	32%	32%
Not sure	17%	16%	17%	20%	14%	24 <i>%</i> 17%	20%	18%	*	30%	17%	15%	13%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	*	101%	100%	99%	100%
Unweighted N	(548)	(112)	(93)	(246)	(97)	(325)	(121)	(79)	(23)	(78)	(123)	(202)	(145)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
The superdelegates should vote for the candidate who received the most votes in their state's primary or caucus.	53%	53%	53%	*	51%	60%	*	60%	49%	44%
The superdelegates should vote for whomever they think is										
the best candidate.	30%	30%	30%	*	32%	22%	*	23%	34%	46%
Not sure	17%	17%	17%	*	17%	18%	*	17%	17%	10%
Totals	100%	100%	100%	*	100%	100%	*	100%	100%	100%
Unweighted N	(548)	(548)	(548)	(0)	(396)	(141)	(11)	(295)	(199)	(34)

62. National Political Conventions

Do you think the Republican Party and the Democratic Party should cancel or postpone their national conventions this year, or should they hold them on their currently scheduled dates?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Cancel the conventions	12%	12%	11%	14%	10%	10%	14%	12%	10%	13%
Postpone the conventions	28%	25%	31%	29%	31%	26%	18%	30%	32%	22%
Hold conventions as	20%	31%	260/	24%	20%	240/	240/	23%	240/	250/
planned	29%		26%		29%	34%	34%		34%	35%
Not sure	32%	31%	32%	34%	29%	31%	34%	34%	24%	30%
Totals	101%	99%	100%	101%	99%	101%	100%	99%	100%	100%
Unweighted N	(1,480)	(662)	(818)	(506)	(520)	(275)	(179)	(671)	(366)	(261)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Cancel the conventions	12%	13%	12%	12%	10%	12%	12%	6%	17%	11%	10%	14%	11%
Postpone the conventions	28%	35%	31%	26%	20%	27%	28%	32%	33%	31%	27%	30%	23%
Hold conventions as													
planned	29%	21%	27%	28%	37%	29%	30%	27%	26%	25%	30%	27%	32%
Not sure	32%	31%	30%	33%	33%	32%	30%	34%	24%	33%	32%	29%	34%
Totals	101%	100%	100%	99%	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,480)	(291)	(240)	(640)	(309)	(1,050)	(190)	(168)	(72)	(242)	(318)	(578)	(342)

		-		Party ID			Ideology	
l Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
% 10%	8%	12%	12%	11%	12%	11%	14%	11%
<i>6</i> 27%	29%	20%	32%	26%	26%	29%	33%	21%
	% 10%	% 10% 8%	% 10% 8% 12%	% 10% 8% 12% 12%	% 10% 8% 12% 12% 11%	10% 8% 12% 12% 11% 12%	10% 8% 12% 11% 12% 11%	% 10% 8% 12% 11% 12% 11% 14%

YouGov	
--------	--

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter	-	Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Hold conventions as										
planned	29%	34%	31%	44%	26%	26%	35%	24%	26%	41%
Not sure	32%	29%	32%	24%	29%	37%	27%	36%	27%	27%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(1,117)	(550)	(316)	(512)	(588)	(380)	(398)	(453)	(468)

YouGov

63. Generic Presidential Vote

If the election for president were held today with Donald Trump as the Republican running against a Democratic Party candidate, who would you vote for? Asked of registered voters

		Ge	ender		Educa	ition	Income				
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
The Democratic Party											
candidate	48%	44%	51%	44%	43%	51%	60%	51%	44%	53%	
Donald Trump	40%	46%	35%	41%	47%	38%	30%	35%	45%	37%	
It depends	11%	9%	12%	12%	9%	11%	9%	12%	10%	9%	
I would not vote	1%	1%	2%	3%	1%	1%	0%	2%	1%	1%	
Totals	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%	
Unweighted N	(1,123)	(518)	(605)	(285)	(386)	(274)	(178)	(426)	(312)	(256)	

		Age				Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party													
candidate	48%	54%	56%	45%	40%	41%	77%	49%	49%	46%	48%	47%	51%
Donald Trump	40%	30%	21%	46%	57%	48%	7%	36%	42%	33%	40%	44%	40%
It depends	11%	12%	21%	8%	3%	10%	12%	13%	6%	20%	11%	8%	8%
I would not vote	1%	4%	2%	1%	0%	1%	3%	2%	3%	2%	1%	1%	2%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,123)	(226)	(152)	(508)	(237)	(776)	(160)	(139)	(48)	(186)	(250)	(418)	(269)

		Registered	Registered Primary Voter			Party ID		Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
The Democratic Party											
candidate	48%	48%	83%	5%	88%	37%	6%	90%	50%	9%	
Donald Trump	40%	40%	7%	90%	6%	39%	88%	5%	29%	85%	

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
It depends	11%	11%	9%	4%	5%	21%	6%	5%	19%	6%
I would not vote	1%	1%	1%	0%	1%	3%	0%	1%	3%	1%
Totals	100%	100%	100%	99%	100%	100%	100%	101%	101%	101%
Unweighted N	(1,123)	(1,123)	(551)	(316)	(451)	(361)	(311)	(349)	(343)	(380)

64. Trial heat - Biden v Trump

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

Asked of registered voters

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	48%	44%	53%	45%	43%	51%	61%	51%	44%	56%
Donald Trump	41%	47%	36%	44%	45%	40%	29%	37%	45%	37%
Other	4%	6%	2%	4%	5%	3%	3%	5%	4%	3%
Not sure	5%	3%	7%	4%	5%	6%	5%	5%	5%	3%
I would not vote	2%	2%	2%	3%	2%	1%	1%	2%	2%	1%
Totals	100%	102%	100%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,121)	(521)	(600)	(287)	(383)	(273)	(178)	(429)	(310)	(254)

			A	ge		Race					Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	48%	47%	61%	47%	40%	42%	78%	49%	48%	52%	48%	48%	48%
Donald Trump	41%	30%	22%	47%	56%	48%	8%	41%	38%	35%	41%	43%	42%
Other	4%	11%	6%	1%	1%	3%	6%	6%	2%	6%	5%	3%	3%
Not sure	5%	7%	7%	4%	2%	6%	3%	3%	7%	6%	5%	5%	5%
I would not vote	2%	5%	3%	1%	0%	1%	5%	2%	5%	1%	1%	2%	2%
Totals	100%	100%	99%	100%	99%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,121)	(224)	(153)	(509)	(235)	(774)	(158)	(140)	(49)	(186)	(249)	(415)	(271)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	48%	48%	84%	6%	89%	37%	6%	87%	55%	9%
				contin	ued on the ne	xt page				

Yo	uG	OV [°]
	Yo	YouG

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Donald Trump	41%	41%	8%	90%	5%	41%	88%	5%	30%	86%
Other	4%	4%	4%	2%	2%	7%	2%	4%	5%	2%
Not sure	5%	5%	4%	2%	3%	10%	3%	2%	8%	2%
I would not vote	2%	2%	1%	0%	1%	4%	0%	2%	2%	1%
Totals	100%	100%	101%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,121)	(1,121)	(550)	(315)	(450)	(359)	(312)	(348)	(343)	(379)

65. Trial heat - Sanders v Trump

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

Asked of registered voters

		Ge	nder		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Bernie Sanders	48%	46%	50%	47%	42%	49%	61%	53%	43%	53%
Donald Trump	41%	46%	36%	42%	46%	39%	30%	36%	45%	37%
Other	3%	4%	3%	3%	2%	5%	4%	3%	3%	5%
Not sure	6%	3%	8%	4%	8%	6%	5%	5%	8%	3%
I would not vote	2%	1%	4%	4%	3%	2%	0%	3%	1%	2%
Totals	100%	100%	101%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,114)	(515)	(599)	(285)	(380)	(272)	(177)	(424)	(306)	(255)

			A	ge			F	Race			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Bernie Sanders	48%	55%	65%	43%	37%	41%	76%	54%	56%	51%	47%	45%	52%
Donald Trump	41%	29%	22%	47%	56%	48%	6%	41%	39%	36%	38%	44%	40%
Other	3%	6%	4%	3%	1%	3%	6%	3%	1%	3%	5%	3%	2%
Not sure	6%	6%	8%	5%	4%	6%	6%	2%	3%	8%	7%	5%	4%
I would not vote	2%	4%	2%	2%	2%	2%	6%	1%	2%	2%	4%	2%	2%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	101%	100%	101%	99%	100%
Unweighted N	(1,114)	(219)	(151)	(508)	(236)	(775)	(158)	(134)	(47)	(183)	(248)	(415)	(268)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Bernie Sanders	48%	48%	82%	5%	87%	39%	6%	91%	48%	11%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Donald Trump	41%	41%	7%	89%	6%	41%	87%	3%	30%	85%
Other	3%	3%	3%	3%	1%	6%	3%	0%	7%	2%
Not sure	6%	6%	5%	1%	3%	11%	3%	2%	11%	1%
I would not vote	2%	2%	3%	1%	3%	3%	1%	3%	4%	0%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,114)	(1,114)	(549)	(316)	(448)	(357)	(309)	(347)	(338)	(379)

66. 2020 Election winner

Who do you think will win the 2020 presidential election?

Gender				Educa	tion	Income			
Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
49%	50%	48%	47%	48%	48%	59%	51%	48%	50%
51%	50%	52%	53%	52%	52%	41%	49%	52%	50%
100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(1,493)	(665)	(828)	(509)	(527)	(278)	(179)	(675)	(371)	(263)
	49% 51% 100%	Total Male 49% 50% 51% 50% 100% 100%	Total Male Female 49% 50% 48% 51% 50% 52% 100% 100% 100%	Total Male Female HS or less 49% 50% 48% 47% 51% 50% 52% 53% 100% 100% 100% 100%	Total Male Female HS or less Some college 49% 50% 48% 47% 48% 51% 50% 52% 53% 52% 100% 100% 100% 100% 100%	Total Male Female HS or less Some college College grad 49% 50% 48% 47% 48% 48% 51% 50% 52% 53% 52% 52% 100% 100% 100% 100% 100% 100%	Total Male Female HS or less Some college College grad Postgrad 49% 50% 48% 47% 48% 48% 59% 51% 50% 52% 53% 52% 52% 41% 100% 100% 100% 100% 100% 100% 100%	Total Male Female HS or less Some college College grad Postgrad Under \$50K 49% 50% 48% 47% 48% 48% 59% 51% 51% 50% 52% 53% 52% 52% 41% 49% 100% 100% 100% 100% 100% 100% 100%	Total Male Female HS or less Some college College grad Postgrad Under \$50K \$50-100K 49% 50% 48% 47% 48% 48% 59% 51% 48% 51% 50% 52% 53% 52% 52% 41% 49% 52% 100% 100% 100% 100% 100% 100% 100% 100%

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic nominee	49%	56%	54%	47%	39%	41%	85%	56%	60%	52%	47%	46%	54%
Donald Trump	51%	44%	46%	53%	61%	59%	15%	44%	40%	48%	53%	54%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(298)	(247)	(637)	(311)	(1,057)	(189)	(171)	(76)	(245)	(321)	(578)	(349)

		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
The Democratic nominee	49%	49%	82%	7%	85%	44%	11%	79%	58%	15%
Donald Trump	51%	51%	18%	93%	15%	56%	89%	21%	42%	85%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,125)	(551)	(317)	(517)	(595)	(381)	(403)	(453)	(470)

67. Senate Control

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

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic Party	36%	35%	36%	33%	34%	39%	45%	37%	40%	37%
The Republican Party	39%	42%	36%	37%	42%	41%	34%	36%	42%	41%
Not sure	25%	23%	27%	30%	24%	20%	21%	27%	18%	22%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(661)	(821)	(510)	(517)	(276)	(179)	(675)	(365)	(261)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party	36%	33%	45%	35%	29%	29%	63%	42%	36%	33%	34%	36%	39%
The Republican Party	39%	36%	26%	43%	51%	45%	14%	33%	33%	37%	38%	41%	38%
Not sure	25%	31%	29%	22%	20%	25%	23%	25%	31%	30%	28%	23%	23%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(287)	(245)	(639)	(311)	(1,053)	(189)	(165)	(75)	(242)	(319)	(578)	(343)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party	36%	38%	67%	5%	73%	25%	5%	62%	43%	10%
The Republican Party	39%	42%	16%	84%	14%	34%	81%	15%	32%	72%
Not sure	25%	20%	17%	11%	14%	41%	15%	22%	25%	18%
Totals	100%	100%	100%	100%	101%	100%	101%	99%	100%	100%
Unweighted N	(1,482)	(1,117)	(552)	(317)	(512)	(591)	(379)	(398)	(450)	(469)

68. House Control

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic Party	42%	43%	41%	36%	38%	48%	61%	41%	46%	51%
The Republican Party	31%	32%	31%	31%	34%	34%	21%	29%	35%	30%
Not sure	27%	25%	28%	33%	28%	18%	18%	30%	19%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,471)	(657)	(814)	(497)	(520)	(276)	(178)	(662)	(369)	(263)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party	42%	40%	47%	42%	38%	37%	71%	43%	37%	39%	40%	42%	45%
The Republican Party	31%	27%	24%	34%	41%	36%	9%	31%	32%	28%	31%	35%	29%
Not sure	27%	34%	29%	24%	21%	27%	20%	26%	32%	33%	29%	23%	26%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,471)	(292)	(234)	(637)	(308)	(1,043)	(190)	(166)	(72)	(238)	(317)	(573)	(343)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party	42%	46%	79%	9%	79%	32%	8%	73%	49%	14%
The Republican Party	31%	34%	8%	74%	9%	24%	72%	8%	23%	62%
Not sure	27%	21%	13%	17%	12%	43%	20%	19%	27%	23%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	99%	99%
Unweighted N	(1,471)	(1,120)	(551)	(316)	(513)	(580)	(378)	(395)	(452)	(467)

69A. Issue importance — Jobs and the economy

How important are the following issues to you?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	66%	66%	66%	66%	64%	70%	64%	67%	62%	67%
Somewhat Important	29%	29%	29%	27%	31%	27%	30%	27%	31%	29%
Not very Important	4%	4%	4%	5%	4%	2%	6%	4%	5%	3%
Unimportant	1%	1%	1%	2%	1%	1%	0%	2%	1%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(668)	(832)	(514)	(528)	(279)	(179)	(678)	(371)	(264)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	66%	53%	65%	74%	66%	66%	68%	73%	44%	62%	65%	68%	66%
Somewhat Important	29%	37%	27%	24%	31%	29%	27%	25%	38%	34%	30%	27%	27%
Not very Important	4%	7%	6%	1%	3%	4%	3%	1%	15%	4%	4%	3%	6%
Unimportant	1%	3%	1%	2%	0%	1%	2%	1%	3%	1%	0%	2%	1%
Totals	100%	100%	99%	101%	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,500)	(300)	(248)	(641)	(311)	(1,059)	(192)	(173)	(76)	(247)	(321)	(583)	(349)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	66%	69%	63%	78%	62%	63%	75%	55%	68%	75%
Somewhat Important	29%	27%	33%	19%	33%	30%	23%	39%	27%	22%
Not very Important	4%	3%	4%	2%	4%	6%	2%	6%	3%	2%
Unimportant	1%	0%	0%	1%	1%	2%	1%	1%	2%	1%
Totals	100%	99%	100%	100%	100%	101%	101%	101%	100%	100%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Primai	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,129)	(552)	(317)	(517)	(600)	(383)	(403)	(455)	(472)

69B. Issue importance — Immigration

How important are the following issues to you?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	45%	44%	47%	47%	42%	47%	48%	45%	40%	51%
Somewhat Important	36%	35%	37%	31%	38%	41%	38%	33%	42%	37%
Not very Important	15%	18%	12%	18%	15%	11%	12%	17%	14%	11%
Unimportant	4%	4%	4%	4%	5%	1%	2%	4%	4%	2%
Totals	100%	101%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,500)	(668)	(832)	(514)	(528)	(279)	(179)	(678)	(371)	(264)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	45%	32%	40%	49%	59%	46%	37%	51%	43%	47%	45%	46%	44%
Somewhat Important	36%	47%	36%	34%	28%	36%	41%	34%	29%	36%	36%	37%	35%
Not very Important	15%	15%	19%	14%	12%	14%	19%	10%	22%	16%	17%	13%	17%
Unimportant	4%	6%	5%	3%	1%	3%	3%	6%	5%	2%	3%	5%	4%
Totals	100%	100%	100%	100%	100%	99%	100%	101%	99%	101%	101%	101%	100%
Unweighted N	(1,500)	(300)	(248)	(641)	(311)	(1,059)	(192)	(173)	(76)	(247)	(321)	(583)	(349)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	45%	48%	38%	67%	38%	43%	59%	34%	41%	62%
Somewhat Important	36%	36%	44%	25%	42%	36%	28%	46%	37%	26%
Not very Important	15%	13%	15%	7%	17%	17%	9%	18%	16%	9%
Unimportant	4%	3%	3%	1%	3%	4%	3%	2%	6%	3%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,129)	(552)	(317)	(517)	(600)	(383)	(403)	(455)	(472)

YouGov

69C. Issue importance — Climate change and the environment

How important are the following issues to you?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	45%	44%	47%	43%	42%	50%	55%	50%	37%	52%
Somewhat Important	26%	23%	29%	26%	30%	25%	17%	27%	30%	16%
Not very Important	16%	18%	14%	18%	15%	11%	19%	14%	20%	17%
Unimportant	12%	15%	9%	12%	13%	14%	10%	9%	13%	14%
Totals	99%	100%	99%	99%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,500)	(668)	(832)	(514)	(528)	(279)	(179)	(678)	(371)	(264)

			A	ge		Race					Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	45%	50%	48%	46%	36%	43%	58%	50%	43%	49%	42%	45%	46%
Somewhat Important	26%	28%	31%	23%	25%	25%	31%	30%	27%	27%	24%	26%	27%
Not very Important	16%	12%	13%	17%	21%	18%	8%	11%	17%	14%	18%	16%	17%
Unimportant	12%	10%	8%	13%	18%	14%	3%	9%	13%	10%	16%	12%	10%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(300)	(248)	(641)	(311)	(1,059)	(192)	(173)	(76)	(247)	(321)	(583)	(349)

		Registered	Prima	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	45%	47%	71%	16%	66%	45%	19%	67%	54%	18%
Somewhat Important	26%	23%	21%	26%	25%	26%	28%	26%	26%	25%
Not very Important	16%	17%	6%	29%	6%	18%	27%	5%	12%	29%
Unimportant	12%	13%	2%	29%	2%	12%	26%	2%	8%	28%
Totals	99%	100%	100%	100%	99%	101%	100%	100%	100%	100%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,129)	(552)	(317)	(517)	(600)	(383)	(403)	(455)	(472)

69D. Issue importance — Terrorism

How important are the following issues to you?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	54%	53%	55%	56%	50%	58%	50%	54%	52%	57%
Somewhat Important	36%	37%	34%	32%	38%	36%	41%	34%	38%	33%
Not very Important	9%	8%	9%	9%	10%	6%	9%	10%	9%	9%
Unimportant	2%	1%	2%	3%	2%	1%	1%	2%	1%	1%
Totals	101%	99%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,500)	(668)	(832)	(514)	(528)	(279)	(179)	(678)	(371)	(264)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	54%	36%	43%	59%	76%	56%	53%	48%	41%	51%	57%	58%	45%
Somewhat Important	36%	44%	43%	33%	22%	35%	35%	38%	43%	40%	32%	30%	46%
Not very Important	9%	18%	12%	5%	1%	8%	9%	13%	14%	8%	9%	10%	8%
Unimportant	2%	2%	2%	2%	0%	1%	3%	2%	2%	1%	2%	2%	1%
Totals	101%	100%	100%	99%	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(300)	(248)	(641)	(311)	(1,059)	(192)	(173)	(76)	(247)	(321)	(583)	(349)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	54%	57%	47%	74%	47%	51%	67%	41%	50%	71%
Somewhat Important	36%	33%	42%	22%	43%	36%	25%	44%	38%	24%
Not very Important	9%	8%	10%	3%	9%	10%	7%	14%	10%	4%
Unimportant	2%	1%	1%	1%	1%	3%	1%	1%	2%	2%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	100%	101%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,129)	(552)	(317)	(517)	(600)	(383)	(403)	(455)	(472)

69E. Issue importance — Education

How important are the following issues to you?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	53%	47%	59%	54%	51%	58%	49%	56%	50%	55%
Somewhat Important	34%	37%	32%	36%	32%	33%	39%	32%	36%	33%
Not very Important	9%	12%	7%	8%	11%	7%	12%	8%	11%	10%
Unimportant	3%	4%	3%	2%	6%	2%	0%	4%	3%	3%
Totals	99%	100%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,500)	(668)	(832)	(514)	(528)	(279)	(179)	(678)	(371)	(264)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	53%	47%	60%	54%	51%	48%	74%	63%	46%	45%	47%	59%	54%
Somewhat Important	34%	37%	25%	35%	40%	39%	16%	25%	33%	42%	40%	28%	33%
Not very Important	9%	10%	11%	8%	8%	9%	9%	7%	13%	8%	9%	10%	10%
Unimportant	3%	6%	5%	3%	1%	3%	1%	5%	8%	5%	4%	3%	2%
Totals	99%	100%	101%	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(300)	(248)	(641)	(311)	(1,059)	(192)	(173)	(76)	(247)	(321)	(583)	(349)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	53%	56%	67%	48%	68%	47%	44%	64%	55%	43%
Somewhat Important	34%	33%	27%	41%	24%	37%	43%	28%	34%	39%
Not very Important	9%	8%	5%	9%	6%	11%	11%	7%	8%	12%
Unimportant	3%	3%	1%	2%	1%	5%	3%	2%	3%	5%
Totals	99%	100%	100%	100%	99%	100%	101%	101%	100%	99%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,129)	(552)	(317)	(517)	(600)	(383)	(403)	(455)	(472)

69F. Issue importance — Health care

How important are the following issues to you?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	72%	67%	76%	74%	70%	72%	71%	77%	63%	73%
Somewhat Important	21%	23%	19%	20%	20%	23%	24%	16%	28%	22%
Not very Important	6%	7%	4%	4%	9%	5%	4%	5%	8%	5%
Unimportant	1%	2%	1%	2%	2%	0%	1%	2%	2%	1%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	101%	101%
Unweighted N	(1,498)	(667)	(831)	(512)	(528)	(279)	(179)	(676)	(371)	(264)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	72%	57%	70%	77%	80%	71%	80%	74%	65%	73%	68%	73%	72%
Somewhat Important	21%	27%	23%	18%	17%	23%	13%	20%	18%	24%	23%	18%	22%
Not very Important	6%	13%	5%	3%	3%	5%	6%	4%	14%	2%	7%	7%	5%
Unimportant	1%	2%	2%	1%	0%	1%	1%	1%	3%	1%	1%	2%	1%
Totals	100%	99%	100%	99%	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,498)	(300)	(248)	(640)	(310)	(1,058)	(191)	(173)	(76)	(246)	(321)	(582)	(349)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	72%	74%	84%	65%	82%	68%	64%	80%	72%	62%
Somewhat Important	21%	21%	13%	29%	13%	22%	30%	15%	22%	29%
Not very Important	6%	4%	2%	5%	4%	8%	5%	4%	5%	7%
Unimportant	1%	1%	1%	0%	1%	2%	1%	1%	1%	1%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,498)	(1,127)	(551)	(317)	(517)	(599)	(382)	(403)	(454)	(471)

69G. Issue importance — Taxes and government spending How important are the following issues to you?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	57%	57%	57%	61%	52%	65%	45%	58%	53%	61%
Somewhat Important	34%	33%	35%	31%	37%	31%	45%	32%	37%	33%
Not very Important	7%	8%	6%	7%	9%	4%	8%	7%	9%	5%
Unimportant	2%	2%	1%	2%	2%	1%	2%	2%	1%	1%
Totals	100%	100%	99%	101%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,498)	(667)	(831)	(514)	(527)	(278)	(179)	(677)	(370)	(264)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	57%	40%	49%	68%	66%	58%	63%	55%	36%	52%	58%	60%	54%
Somewhat Important	34%	45%	39%	27%	29%	33%	28%	40%	46%	40%	34%	30%	38%
Not very Important	7%	12%	10%	4%	5%	7%	7%	4%	15%	6%	6%	8%	7%
Unimportant	2%	3%	2%	2%	0%	2%	2%	1%	3%	2%	2%	2%	1%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(300)	(247)	(640)	(311)	(1,058)	(192)	(173)	(75)	(247)	(320)	(583)	(348)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	57%	59%	53%	67%	53%	57%	63%	45%	58%	66%
Somewhat Important	34%	34%	38%	29%	37%	33%	32%	42%	35%	28%
Not very Important	7%	6%	7%	4%	8%	8%	4%	11%	6%	5%
Unimportant	2%	1%	2%	0%	2%	2%	0%	2%	1%	1%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,498)	(1,128)	(552)	(316)	(517)	(599)	(382)	(403)	(455)	(471)

69H. Issue importance — Civil rights and civil liberties

How important are the following issues to you?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	49%	43%	55%	47%	48%	50%	60%	49%	48%	54%
Somewhat Important	34%	37%	31%	36%	32%	38%	28%	35%	34%	32%
Not very Important	13%	15%	11%	14%	15%	8%	10%	13%	15%	8%
Unimportant	4%	6%	2%	3%	5%	4%	2%	3%	4%	6%
Totals	100%	101%	99%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,498)	(667)	(831)	(514)	(527)	(279)	(178)	(677)	(371)	(263)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	49%	52%	54%	50%	41%	45%	68%	52%	48%	48%	50%	49%	51%
Somewhat Important	34%	31%	31%	36%	39%	36%	25%	36%	27%	37%	32%	35%	33%
Not very Important	13%	13%	13%	10%	16%	14%	6%	8%	19%	13%	13%	12%	14%
Unimportant	4%	4%	2%	5%	4%	4%	1%	3%	6%	2%	5%	5%	3%
Totals	100%	100%	100%	101%	100%	99%	100%	99%	100%	100%	100%	101%	101%
Unweighted N	(1,498)	(300)	(247)	(640)	(311)	(1,058)	(192)	(173)	(75)	(246)	(320)	(583)	(349)

	Total	Registered	Primar	y Voter		Party ID			Ideology	
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	49%	51%	68%	32%	66%	45%	34%	67%	51%	34%
Somewhat Important	34%	33%	28%	39%	29%	34%	41%	26%	34%	40%
Not very Important	13%	11%	4%	22%	5%	16%	19%	5%	12%	18%
Unimportant	4%	4%	1%	7%	0%	5%	7%	1%	3%	7%
Totals	100%	99%	101%	100%	100%	100%	101%	99%	100%	99%
		continued on the next page								

	continued from previous page											
		Registered	Primary Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Unweighted N	(1,498)	(1,128)	(552)	(317)	(517)	(599)	(382)	(403)	(455)	(471)		

69I. Issue importance — Gun control

How important are the following issues to you?

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	46%	40%	52%	48%	43%	46%	48%	48%	42%	51%
Somewhat Important	29%	30%	29%	29%	31%	31%	24%	30%	31%	25%
Not very Important	13%	14%	11%	11%	15%	9%	18%	13%	13%	11%
Unimportant	12%	15%	9%	11%	12%	14%	10%	9%	14%	13%
Totals	100%	99%	101%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(668)	(831)	(514)	(527)	(279)	(179)	(677)	(371)	(264)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	46%	38%	48%	50%	46%	43%	69%	49%	34%	41%	44%	51%	44%
Somewhat Important	29%	42%	32%	24%	22%	30%	23%	31%	36%	33%	31%	29%	27%
Not very Important	13%	12%	10%	13%	15%	14%	7%	11%	9%	15%	15%	11%	12%
Unimportant	12%	8%	10%	12%	17%	13%	1%	9%	20%	12%	11%	10%	16%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	99%	101%	101%	101%	99%
Unweighted N	(1,499)	(300)	(247)	(641)	(311)	(1,059)	(192)	(173)	(75)	(247)	(320)	(583)	(349)

	Total	Registered	stered Primary Voter			Party ID		Ideology		
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	46%	48%	60%	35%	62%	37%	40%	60%	44%	37%
Somewhat Important	29%	26%	27%	21%	28%	33%	25%	30%	35%	24%
Not very Important	13%	13%	10%	17%	8%	14%	16%	7%	13%	16%
Unimportant	12%	13%	3%	27%	1%	16%	19%	3%	9%	23%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	101%	100%
		continued on the next page								

	continued from previous page											
		Registered	Primary Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Unweighted N	(1,499)	(1,129)	(552)	(317)	(517)	(599)	(383)	(403)	(455)	(472)		

69J. Issue importance — Crime and criminal justice reform How important are the following issues to you?

		Ge	ender		Educa	Income				
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	47%	44%	50%	54%	46%	45%	30%	54%	38%	38%
Somewhat Important	41%	41%	42%	36%	38%	47%	57%	35%	48%	55%
Not very Important	10%	12%	7%	7%	13%	7%	12%	9%	12%	6%
Unimportant	2%	3%	2%	3%	3%	1%	1%	2%	2%	1%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(668)	(830)	(514)	(526)	(279)	(179)	(677)	(371)	(264)

			A	ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	47%	49%	44%	48%	48%	44%	63%	53%	41%	41%	47%	47%	52%
Somewhat Important	41%	36%	44%	41%	43%	44%	31%	36%	41%	47%	40%	42%	37%
Not very Important	10%	13%	9%	9%	8%	10%	5%	6%	15%	8%	11%	10%	9%
Unimportant	2%	2%	3%	2%	1%	2%	1%	4%	3%	4%	2%	1%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,498)	(300)	(246)	(641)	(311)	(1,058)	(192)	(173)	(75)	(247)	(320)	(583)	(348)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	47%	45%	50%	42%	52%	45%	44%	49%	48%	43%
Somewhat Important	41%	43%	43%	41%	41%	42%	40%	41%	42%	41%
Not very Important	10%	10%	6%	15%	5%	11%	13%	8%	8%	13%
Unimportant	2%	2%	1%	2%	1%	2%	3%	2%	2%	3%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Primai	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,498)	(1,129)	(552)	(317)	(517)	(598)	(383)	(403)	(454)	(472)

70. Most important issue

Which of these is the most important issue for you?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Jobs and the economy	18%	19%	17%	17%	17%	20%	17%	15%	19%	23%
Immigration	8%	10%	7%	11%	7%	8%	6%	8%	9%	8%
Climate change and the	1.00/	1 - 0 0 (0 (0 /	a + 0 (100/	
environment	13%	13%	12%	10%	11%	16%	21%	11%	13%	17%
National Security and										
foreign policy	8%	7%	8%	5%	11%	5%	10%	7%	9%	7%
Education	5%	5%	4%	3%	6%	4%	6%	4%	6%	4%
Health care	29%	28%	31%	33%	25%	31%	26%	35%	23%	23%
Taxes and government										
spending	6%	7%	4%	5%	7%	6%	6%	5%	7%	9%
Civil rights and civil										
liberties	5%	4%	5%	5%	5%	4%	4%	5%	4%	5%
Gun control	5%	5%	6%	7%	6%	4%	1%	5%	7%	4%
Crime and criminal										
justice reform	4%	2%	6%	5%	4%	2%	3%	5%	2%	1%
Totals	101%	100%	100%	101%	99%	100%	100%	100%	99%	101%
Unweighted N	(1,405)	(631)	(774)	(461)	(498)	(271)	(175)	(631)	(352)	(257)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Jobs and the economy	18%	16%	20%	22%	10%	17%	21%	17%	14%	20%	17%	17%	17%
Immigration	8%	4%	6%	9%	14%	9%	1%	13%	11%	7%	7%	9%	9%
Climate change and the environment	13%	22%	14%	9%	9%	13%	9%	8%	27%	12%	14%	12%	14%
National Security and foreign policy	8%	7%	9%	5%	12%	9%	3%	3%	10%	6%	10%	8%	5%
						contin	ued on the	next page	•				

The Economist/YouGov Poll

March 1	15 -	17,	2020 -	1500	US	Adult citizens
---------	------	-----	--------	------	----	----------------

	al 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West											
		A	ge			R	ace			Regior	n	
Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
5%	10%	6%	3%	1%	4%	5%	6%	10%	3%	6%	4%	6%
29%	18%	30%	30%	38%	30%	26%	34%	14%	35%	25%	30%	28%
6%	2%	3%	9%	7%	7%	6%	2%	4%	7%	5%	6%	5%
5%	5%	4%	5%	4%	3%	10%	4%	7%	4%	7%	3%	5%
5%	8%	4%	5%	4%	4%	12%	5%	3%	2%	7%	6%	5%
4%	8%	3%	3%	2%	3%	7%	7%	0%	4%	3%	4%	5%
101%	100%	99%	100%	101%	99%	100%	99%	100%	100%	101%	99%	99% (325)
	5% 29% 6% 5% 5% 4% 101%	5% 10% 29% 18% 6% 2% 5% 5% 5% 8% 4% 8%	Total 18-29 30-44 5% 10% 6% 29% 18% 30% 6% 2% 3% 5% 5% 4% 5% 8% 4% 4% 8% 3% 101% 100% 99%	Total 18-29 30-44 45-64 5% 10% 6% 3% 29% 18% 30% 30% 6% 2% 3% 9% 5% 5% 4% 5% 5% 5% 4% 5% 4% 8% 3% 3% 101% 100% 99% 100%	Total 18-29 30-44 45-64 65+ 5% 10% 6% 3% 1% 29% 18% 30% 30% 38% 6% 2% 3% 9% 7% 5% 5% 4% 5% 4% 5% 5% 4% 5% 4% 4% 8% 3% 3% 2% 101% 100% 99% 100% 101%	Age Total 18-29 30-44 45-64 65+ White 5% 10% 6% 3% 1% 4% 29% 18% 30% 30% 38% 30% 6% 2% 3% 9% 7% 7% 5% 5% 4% 5% 4% 3% 5% 5% 4% 5% 4% 3% 4% 8% 3% 3% 2% 3% 101% 100% 99% 100% 101% 99%	Age R Total 18-29 30-44 45-64 65+ White Black 5% 10% 6% 3% 1% 4% 5% 29% 18% 30% 30% 38% 30% 26% 6% 2% 3% 9% 7% 7% 6% 5% 5% 4% 5% 4% 3% 10% 5% 5% 4% 5% 4% 3% 10% 4% 8% 3% 3% 2% 3% 7% 101% 100% 99% 100% 101% 99% 100%	AgeRaceTotal18-2930-4445-64 $65+$ WhiteBlackHispanic5%10%6%3%1%4%5% 6% 29%18%30%30%38%30%26%34%6%2%3%9%7%7% 6% 2%5%5%4%5%4%3%10%4%5%5%4%5%4%3%10%4%5%8%4%5%4%3%7%7%4%8%3%3%2%3%7%7%101%100%99%100%101%99%100%99%	AgeRaceTotal18-2930-4445-6465+WhiteBlackHispanicOther5%10%6%3%1%4%5%6%10%29%18%30%30%38%30%26%34%14%6%2%3%9%7%7%6%2%4%5%5%4%5%4%3%10%4%7%5%5%4%5%4%3%10%4%7%5%8%4%5%4%3%10%5%3%4%8%3%3%2%3%7%7%0%101%100%99%100%101%99%100%99%100%	RaceTotal18-2930-4445-6465+WhiteBlackHispanicOtherNortheast5%10%6%3%1%4%5%6%10%3%29%18%30%30%38%30%26%34%14%35%6%2%3%9%7%7%6%2%4%7%5%5%4%5%4%3%10%4%7%4%5%8%4%5%4%3%2%3%2%4%8%3%3%2%3%7%7%0%4%101%100%99%100%101%99%100%99%100%100%	Age $Race$ Region Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest 5% 10% 6% 3% 1% 4% 5% 6% 10% 3% 6% 29% 18% 30% 30% 38% 30% 26% 34% 14% 35% 25% 6% 2% 3% 9% 7% 7% 6% 2% 4% 7% 5% 5% 5% 4% 5% 4% 3% 10% 4% 7% 5% 5% 5% 4% 5% 4% 3% 10% 4% 7% 7% 5% 8% 3% 2% 3% 10% 4% 3% 2% 7% 4% 8% 3% 2% 3% 7% 7% 3% 2% 7% 101% 100%	Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South 5% 10% 6% 3% 1% 4% 5% 6% 10% 3% 6% 4% 29% 18% 30% 30% 38% 30% 26% 34% 14% 35% 25% 30% 6% 2% 3% 9% 7% 7% 6% 2% 4% 7% 5% 6% 5% 5% 4% 5% 4% 3% 10% 4% 7% 5% 6% 5% 5% 4% 5% 4% 3% 10% 4% 7% 4% 7% 6% 5% 5% 4% 5% 4% 12% 5% 3% 2% 7% 6% 4% 8% 3% 3% 2% 3% 7% 7% 6% 6%

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Jobs and the economy	18%	19%	12%	28%	12%	17%	25%	10%	18%	24%
Immigration	8%	10%	4%	20%	4%	7%	17%	3%	6%	17%
Climate change and the environment	13%	13%	21%	5%	17%	15%	4%	25%	12%	3%
National Security and foreign policy	8%	8%	3%	12%	4%	8%	12%	4%	3%	14%
Education	5%	4%	5%	3%	6%	5%	3%	5%	6%	3%
Health care	29%	29%	36%	16%	35%	28%	23%	34%	33%	20%
Taxes and government spending	6%	6%	4%	8%	4%	7%	6%	4%	5%	8%
Civil rights and civil										
liberties	5%	4%	5%	3%	6%	4%	3%	6%	6%	2%
Gun control	5%	5%	6%	4%	8%	4%	4%	6%	7%	4%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Crime and criminal justice reform	4%	3%	4%	1%	4%	5%	3%	5%	4%	3%
Totals Unweighted N	101% (1,405)	101% (1,085)	100% (538)	100% (309)	100% (496)	100% (541)	100% (368)	102% (385)	100% (434)	98% (453)

71A. Favorability of Individuals — Donald Trump

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

		Ge	ender		Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	29%	33%	26%	32%	31%	27%	17%	29%	30%	26%
Somewhat favorable	13%	11%	14%	12%	15%	11%	12%	12%	13%	10%
Somewhat unfavorable	11%	10%	12%	13%	10%	9%	8%	12%	12%	8%
Very unfavorable	43%	42%	44%	36%	40%	52%	60%	41%	44%	55%
Don't know	4%	4%	5%	7%	3%	1%	3%	6%	2%	1%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,494)	(667)	(827)	(510)	(527)	(278)	(179)	(674)	(371)	(263)

			A	ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	29%	18%	19%	33%	46%	34%	7%	29%	17%	24%	32%	33%	24%
Somewhat favorable	13%	10%	18%	14%	7%	15%	5%	6%	11%	15%	12%	12%	12%
Somewhat unfavorable	11%	16%	14%	9%	6%	9%	18%	12%	14%	11%	10%	12%	9%
Very unfavorable	43%	51%	43%	41%	38%	38%	62%	47%	53%	46%	42%	38%	51%
Don't know	4%	5%	7%	3%	2%	3%	8%	6%	5%	3%	4%	5%	4%
Totals	100%	100%	101%	100%	99%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,494)	(296)	(247)	(640)	(311)	(1,057)	(189)	(172)	(76)	(245)	(320)	(580)	(349)

ers Den	n Rep	Dem	Ind	Rep	Lib	Mod	Con
.% 6%	% 73%	8%	20%	71%	5%	18%	65%
% 3%	% 15%	5%	18%	15%	5%	14%	17%
% 10%	% 4%	11%	14%	6%	9%	16%	5%
	% 39	% 3% 15%	% 3% 15% 5%	% 3% 15% 5% 18%	% 3% 15% 5% 18% 15%	% 3% 15% 5% 18% 15% 5%	% 3% 15% 5% 18% 15% 5% 14%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	43%	46%	79%	7%	74%	40%	7%	79%	49%	10%
Don't know	4%	2%	1%	1%	2%	8%	2%	3%	3%	2%
Totals	100%	100%	99%	100%	100%	100%	101%	101%	100%	99%
Unweighted N	(1,494)	(1,127)	(551)	(317)	(515)	(596)	(383)	(403)	(453)	(472)

71B. Favorability of Individuals — Mike Pence

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	23%	25%	22%	23%	24%	26%	16%	20%	28%	22%
Somewhat favorable	16%	18%	15%	19%	14%	15%	15%	17%	15%	13%
Somewhat unfavorable	14%	13%	15%	13%	16%	12%	13%	15%	12%	15%
Very unfavorable	34%	36%	32%	26%	32%	44%	51%	32%	35%	48%
Don't know	13%	8%	17%	19%	14%	2%	6%	17%	10%	3%
Totals	100%	100%	101%	100%	100%	99%	101%	101%	100%	101%
Unweighted N	(1,490)	(667)	(823)	(508)	(527)	(276)	(179)	(671)	(371)	(262)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	23%	12%	14%	26%	40%	26%	5%	27%	18%	17%	27%	25%	19%
Somewhat favorable	16%	16%	16%	17%	15%	18%	10%	14%	13%	14%	16%	15%	20%
Somewhat unfavorable	14%	15%	16%	13%	12%	12%	22%	14%	21%	20%	11%	15%	11%
Very unfavorable	34%	41%	33%	34%	28%	32%	43%	36%	38%	36%	35%	30%	38%
Don't know	13%	16%	21%	10%	5%	12%	19%	10%	10%	13%	11%	14%	12%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,490)	(295)	(246)	(639)	(310)	(1,054)	(188)	(172)	(76)	(244)	(319)	(579)	(348)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	23%	28%	5%	64%	5%	16%	56%	3%	13%	56%
Somewhat favorable	16%	15%	8%	24%	11%	16%	23%	10%	18%	21%
Somewhat unfavorable	14%	13%	17%	4%	18%	15%	7%	11%	21%	9%
	11/0		11/0	continued on the next p			170	11/0	2170	

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	34%	37%	65%	5%	56%	34%	5%	70%	37%	6%
Don't know	13%	7%	4%	3%	10%	18%	8%	6%	11%	9%
Totals	100%	100%	99%	100%	100%	99%	99%	100%	100%	101%
Unweighted N	(1,490)	(1,124)	(550)	(316)	(514)	(594)	(382)	(401)	(452)	(471)

71C. Favorability of Individuals — Nancy Pelosi

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

		Ge	ender		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	16%	14%	18%	14%	13%	19%	30%	17%	15%	22%
Somewhat favorable	21%	23%	20%	17%	21%	26%	26%	21%	23%	27%
Somewhat unfavorable	13%	13%	13%	11%	14%	15%	12%	12%	18%	9%
Very unfavorable	40%	43%	36%	41%	43%	35%	31%	37%	37%	39%
Don't know	10%	7%	13%	16%	9%	5%	1%	12%	7%	2%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,492)	(665)	(827)	(508)	(527)	(278)	(179)	(673)	(370)	(263)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	16%	7%	19%	18%	20%	13%	31%	20%	12%	12%	15%	18%	18%
Somewhat favorable	21%	25%	24%	21%	15%	18%	37%	22%	21%	25%	23%	18%	22%
Somewhat unfavorable	13%	21%	15%	10%	8%	13%	12%	10%	21%	12%	9%	13%	18%
Very unfavorable	40%	32%	28%	44%	53%	46%	9%	38%	34%	40%	44%	41%	34%
Don't know	10%	14%	14%	8%	4%	9%	11%	10%	12%	10%	10%	10%	9%
Totals	100%	99%	100%	101%	100%	99%	100%	100%	100%	99%	101%	100%	101%
Unweighted N	(1,492)	(296)	(246)	(639)	(311)	(1,055)	(189)	(172)	(76)	(245)	(320)	(578)	(349)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	16%	20%	38%	2%	39%	6%	4%	38%	14%	5%
Somewhat favorable	21%	22%	35%	5%	36%	18%	8%	35%	27%	5%
Somewhat unfavorable	13%	12%	13%	7%	10%	19%	8%	12%	19%	8%
					ued on the ne					

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	40%	42%	11%	83%	8%	42%	77%	7%	32%	77%
Don't know	10%	5%	3%	2%	7%	16%	4%	8%	8%	5%
Totals	100%	101%	100%	99%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,492)	(1,127)	(551)	(317)	(513)	(596)	(383)	(400)	(454)	(472)

71D. Favorability of Individuals — Mitch McConnell

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

		Ge	ender		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	8%	11%	5%	5%	10%	9%	10%	5%	14%	9%
Somewhat favorable	19%	21%	17%	18%	21%	18%	15%	17%	21%	17%
Somewhat unfavorable	14%	13%	14%	15%	14%	14%	8%	15%	14%	12%
Very unfavorable	35%	38%	33%	27%	32%	47%	55%	31%	35%	53%
Don't know	24%	16%	31%	34%	23%	11%	13%	32%	16%	8%
Totals	100%	99%	100%	99%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,490)	(666)	(824)	(508)	(526)	(277)	(179)	(672)	(370)	(263)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	8%	7%	7%	6%	13%	9%	4%	8%	9%	8%	7%	9%	8%
Somewhat favorable	19%	12%	13%	20%	30%	20%	7%	19%	25%	19%	21%	17%	20%
Somewhat unfavorable	14%	19%	10%	16%	9%	11%	18%	24%	18%	12%	11%	14%	17%
Very unfavorable	35%	32%	31%	40%	36%	36%	47%	27%	23%	36%	37%	34%	35%
Don't know	24%	30%	38%	17%	12%	24%	24%	22%	25%	25%	24%	25%	20%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,490)	(294)	(246)	(639)	(311)	(1,054)	(188)	(172)	(76)	(245)	(319)	(577)	(349)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	8%	9%	3%	21%	4%	5%	18%	2%	5%	17%
Somewhat favorable	19%	21%	7%	42%	8%	15%	37%	7%	16%	35%
Somewhat unfavorable	14%	13%	13%	13%	14%	13%	15%	7%	20%	16%
Somewhat unfavorable	14%	13%	13%	15%	7%	20%				

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	35%	41%	67%	9%	56%	36%	9%	67%	36%	13%
Don't know	24%	16%	10%	15%	18%	31%	21%	16%	22%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%	101%
Unweighted N	(1,490)	(1,124)	(549)	(317)	(511)	(596)	(383)	(401)	(453)	(470)

72A. Favorability of Political Parties — The Democratic Party

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

		Ge	ender		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	18%	16%	20%	20%	14%	22%	18%	21%	15%	18%
Somewhat favorable	25%	24%	27%	21%	27%	25%	38%	22%	32%	29%
Somewhat unfavorable	15%	14%	15%	13%	16%	15%	16%	15%	17%	15%
Very unfavorable	33%	40%	27%	34%	34%	36%	27%	29%	32%	37%
Don't know	8%	6%	11%	13%	10%	2%	0%	13%	4%	1%
Totals	99%	100%	100%	101%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,476)	(663)	(813)	(502)	(521)	(277)	(176)	(666)	(367)	(261)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	18%	10%	23%	19%	19%	12%	48%	25%	15%	12%	15%	20%	22%
Somewhat favorable	25%	30%	32%	22%	19%	25%	29%	26%	25%	28%	26%	24%	26%
Somewhat unfavorable	15%	23%	13%	12%	13%	16%	8%	13%	15%	17%	13%	15%	15%
Very unfavorable	33%	25%	20%	40%	46%	40%	6%	25%	34%	37%	37%	33%	28%
Don't know	8%	11%	12%	7%	3%	8%	8%	10%	11%	6%	10%	8%	8%
Totals	99%	99%	100%	100%	100%	101%	99%	99%	100%	100%	101%	100%	99%
Unweighted N	(1,476)	(292)	(244)	(637)	(303)	(1,041)	(189)	(170)	(76)	(243)	(317)	(571)	(345)

		Registered	Primar	y Voter		Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Very favorable	18%	21%	40%	2%	45%	4%	4%	33%	19%	5%	
Somewhat favorable	25%	26%	40%	6%	44%	21%	7%	44%	29%	8%	
Somewhat unfavorable	15%	15%	13%	14%	7%	20%	16%	12%	21%	11%	
	continued on the next page										

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	33%	35%	6%	77%	2%	36%	71%	7%	24%	70%
Don't know	8%	3%	1%	1%	2%	18%	2%	4%	6%	6%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,476)	(1,114)	(547)	(311)	(513)	(589)	(374)	(396)	(453)	(463)

72B. Favorability of Political Parties — The Republican Party

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

		Gender			Educa	ation	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	17%	16%	17%	18%	17%	14%	12%	17%	18%	15%
Somewhat favorable	22%	26%	19%	22%	24%	25%	15%	19%	25%	20%
Somewhat unfavorable	18%	16%	19%	16%	19%	17%	20%	18%	19%	16%
Very unfavorable	35%	36%	34%	31%	30%	41%	53%	33%	34%	47%
Don't know	9%	6%	11%	13%	9%	2%	0%	13%	4%	1%
Totals	101%	100%	100%	100%	99%	99%	100%	100%	100%	99%
Unweighted N	(1,478)	(662)	(816)	(502)	(522)	(277)	(177)	(667)	(368)	(260)

		Age				Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	17%	12%	12%	17%	26%	19%	4%	14%	15%	11%	16%	19%	17%
Somewhat favorable	22%	18%	20%	23%	29%	26%	7%	19%	25%	27%	23%	23%	18%
Somewhat unfavorable	18%	26%	14%	17%	14%	16%	18%	20%	24%	20%	16%	18%	16%
Very unfavorable	35%	34%	41%	36%	28%	31%	61%	35%	26%	36%	35%	32%	40%
Don't know	9%	10%	13%	7%	3%	8%	9%	11%	11%	6%	10%	9%	9%
Totals	101%	100%	100%	100%	100%	100%	99%	99%	101%	100%	100%	101%	100%
Unweighted N	(1,478)	(294)	(244)	(632)	(308)	(1,049)	(187)	(166)	(76)	(242)	(315)	(575)	(346)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	17%	19%	4%	46%	3%	6%	51%	5%	9%	37%
Somewhat favorable	22%	23%	9%	40%	12%	23%	37%	8%	20%	37%
Somewhat unfavorable	18%	14%	15%	9%	18%	23%	8%	13%	25%	13%
continued on the next page										

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	35%	40%	70%	3%	64%	31%	3%	71%	38%	7%
Don't know	9%	3%	1%	1%	3%	18%	1%	3%	8%	6%
Totals	101%	99%	99%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,478)	(1,114)	(540)	(316)	(506)	(592)	(380)	(397)	(449)	(469)

73. Trump Job Approval

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

		Gender			Educa	Income				
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	25%	27%	22%	24%	28%	23%	19%	23%	26%	29%
Somewhat approve	19%	18%	19%	22%	17%	17%	13%	19%	19%	11%
Somewhat disapprove	14%	13%	15%	16%	16%	10%	7%	17%	15%	9%
Strongly disapprove	38%	39%	37%	30%	34%	49%	59%	35%	39%	51%
Not sure	5%	4%	6%	8%	4%	0%	2%	7%	1%	1%
Totals	101%	101%	99%	100%	99%	99%	100%	101%	100%	101%
Unweighted N	(1,500)	(668)	(832)	(514)	(528)	(279)	(179)	(678)	(371)	(264)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	25%	17%	14%	29%	38%	29%	6%	17%	24%	21%	27%	26%	22%
Somewhat approve	19%	14%	27%	18%	15%	20%	10%	19%	15%	19%	18%	21%	15%
Somewhat disapprove	14%	22%	14%	12%	10%	11%	22%	18%	21%	17%	12%	14%	15%
Strongly disapprove	38%	37%	39%	39%	36%	35%	57%	38%	31%	41%	39%	34%	42%
Not sure	5%	9%	7%	3%	2%	4%	4%	7%	9%	3%	3%	6%	6%
Totals	101%	99%	101%	101%	101%	99%	99%	99%	100%	101%	99%	101%	100%
Unweighted N	(1,500)	(300)	(248)	(641)	(311)	(1,059)	(192)	(173)	(76)	(247)	(321)	(583)	(349)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	25%	28%	4%	66%	3%	18%	63%	3%	13%	59%
Somewhat approve	19%	16%	6%	24%	10%	23%	24%	8%	20%	24%
Somewhat disapprove	14%	10%	12%	3%	18%	16%	6%	12%	20%	7%
continued on the next page										

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	38%	44%	76%	6%	68%	33%	6%	74%	43%	8%
Not sure	5%	2%	1%	1%	1%	10%	2%	2%	4%	2%
Totals	101%	100%	99%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,500)	(1,129)	(552)	(317)	(517)	(600)	(383)	(403)	(455)	(472)

74A. Trump Approval on Issues — Jobs and the economy

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

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	33%	35%	31%	34%	32%	35%	27%	29%	36%	33%
Somewhat approve	19%	17%	21%	17%	23%	18%	17%	21%	17%	17%
Somewhat disapprove	14%	13%	14%	12%	12%	15%	19%	12%	17%	16%
Strongly disapprove	24%	28%	21%	21%	22%	30%	33%	23%	25%	31%
No opinion	10%	7%	13%	16%	10%	2%	3%	14%	5%	2%
Totals	100%	100%	100%	100%	99%	100%	99%	99%	100%	99%
Unweighted N	(1,485)	(665)	(820)	(510)	(519)	(278)	(178)	(669)	(369)	(263)

			A	ge		Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	33%	22%	25%	38%	45%	37%	7%	36%	28%	27%	34%	34%	34%
Somewhat approve	19%	19%	21%	18%	19%	18%	26%	16%	21%	20%	18%	20%	17%
Somewhat disapprove	14%	21%	11%	12%	13%	12%	18%	13%	19%	18%	14%	12%	14%
Strongly disapprove	24%	26%	27%	25%	19%	22%	40%	23%	24%	23%	25%	24%	24%
No opinion	10%	13%	16%	8%	5%	10%	9%	12%	8%	12%	9%	10%	11%
Totals	100%	101%	100%	101%	101%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(293)	(246)	(637)	(309)	(1,050)	(189)	(170)	(76)	(242)	(316)	(580)	(347)

		Registered	Primar	y Voter		Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Strongly approve	33%	36%	9%	78%	9%	27%	72%	6%	23%	70%	
Somewhat approve	19%	18%	17%	14%	19%	22%	14%	15%	23%	18%	
Somewhat disapprove	14%	13%	20%	3%	22%	13%	4%	19%	19%	5%	
	continued on the next page										

				contir	nued from pre	vious page				
		Registered	Primar	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	24%	27%	48%	3%	42%	22%	4%	55%	24%	2%
No opinion	10%	5%	5%	2%	7%	16%	5%	6%	11%	5%
Totals	100%	99%	99%	100%	99%	100%	99%	101%	100%	100%
Unweighted N	(1,485)	(1,119)	(547)	(313)	(512)	(594)	(379)	(399)	(451)	(470)

74B. Trump Approval on Issues — Immigration

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

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	31%	35%	27%	34%	29%	30%	24%	29%	32%	28%
Somewhat approve	15%	14%	16%	16%	17%	13%	8%	17%	15%	12%
Somewhat disapprove	9%	8%	10%	9%	10%	8%	4%	10%	7%	6%
Strongly disapprove	38%	38%	38%	28%	35%	48%	62%	34%	41%	52%
No opinion	8%	5%	10%	12%	8%	2%	2%	10%	4%	1%
Totals	101%	100%	101%	99%	99%	101%	100%	100%	99%	99%
Unweighted N	(1,480)	(664)	(816)	(505)	(520)	(278)	(177)	(668)	(367)	(261)

			A	Age				Race		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	31%	18%	22%	36%	45%	34%	9%	31%	33%	27%	31%	33%	29%
Somewhat approve	15%	18%	17%	15%	10%	17%	10%	10%	9%	13%	14%	17%	14%
Somewhat disapprove	9%	14%	9%	7%	6%	7%	18%	8%	6%	14%	7%	9%	7%
Strongly disapprove	38%	42%	40%	36%	34%	34%	55%	42%	43%	37%	39%	34%	44%
No opinion	8%	8%	13%	6%	4%	7%	8%	9%	9%	9%	8%	8%	6%
Totals	101%	100%	101%	100%	99%	99%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,480)	(292)	(244)	(637)	(307)	(1,048)	(189)	(168)	(75)	(244)	(319)	(573)	(344)

		Registered	Primar	y Voter		Party ID			Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Strongly approve	31%	33%	9%	72%	8%	26%	67%	6%	20%	64%		
Somewhat approve	15%	13%	6%	16%	10%	18%	17%	10%	16%	20%		
Somewhat disapprove	9%	7%	7%	6%	11%	9%	6%	5%	15%	6%		
	continued on the next page											

The Economist/YouGov Poll

March 15 - 17, 2020 - 1500 US Adult citizens

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	38%	44%	76%	4%	67%	35%	3%	77%	43%	5%
No opinion	8%	4%	2%	2%	4%	12%	6%	3%	6%	5%
Totals	101%	101%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,480)	(1,116)	(543)	(314)	(510)	(591)	(379)	(396)	(450)	(469)

74C. Trump Approval on Issues — Climate change and the environment

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

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	20%	23%	18%	21%	20%	21%	16%	18%	22%	20%
Somewhat approve	17%	18%	15%	21%	17%	10%	10%	18%	18%	11%
Somewhat disapprove	9%	7%	11%	10%	9%	8%	7%	10%	7%	10%
Strongly disapprove	40%	43%	38%	29%	38%	53%	63%	37%	42%	53%
No opinion	14%	10%	18%	18%	15%	8%	5%	18%	10%	6%
Totals	100%	101%	100%	99%	99%	100%	101%	101%	99%	100%
Unweighted N	(1,477)	(661)	(816)	(504)	(518)	(278)	(177)	(662)	(367)	(264)

		Age				Race					Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Strongly approve	20%	15%	16%	22%	26%	23%	6%	20%	18%	16%	21%	22%	19%	
Somewhat approve	17%	15%	15%	17%	19%	18%	8%	20%	13%	14%	17%	19%	14%	
Somewhat disapprove	9%	10%	12%	8%	5%	7%	17%	17%	4%	12%	7%	9%	8%	
Strongly disapprove	40%	45%	40%	41%	36%	38%	55%	30%	56%	42%	42%	36%	45%	
No opinion	14%	14%	17%	12%	13%	14%	14%	13%	9%	16%	13%	13%	14%	
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%	100%	
Unweighted N	(1,477)	(290)	(244)	(636)	(307)	(1,049)	(185)	(168)	(75)	(242)	(317)	(573)	(345)	

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	20%	23%	6%	51%	6%	15%	47%	5%	10%	46%
Somewhat approve	17%	16%	6%	27%	9%	16%	28%	7%	13%	29%
Somewhat disapprove	9%	8%	9%	6%	11%	9%	7%	5%	17%	4%
continued on the next page										

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	40%	45%	75%	6%	67%	41%	5%	78%	47%	7%
No opinion	14%	8%	4%	11%	7%	20%	13%	5%	13%	13%
Totals	100%	100%	100%	101%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,477)	(1,114)	(543)	(314)	(509)	(590)	(378)	(396)	(447)	(469)

74D. Trump Approval on Issues — Terrorism

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

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	27%	28%	25%	28%	27%	26%	22%	24%	29%	24%
Somewhat approve	19%	19%	18%	22%	19%	16%	10%	22%	14%	17%
Somewhat disapprove	14%	12%	16%	13%	15%	15%	12%	14%	14%	15%
Strongly disapprove	31%	34%	29%	23%	29%	39%	52%	26%	38%	41%
No opinion	10%	7%	12%	15%	9%	3%	4%	13%	5%	3%
Totals	101%	100%	100%	101%	99%	99%	100%	99%	100%	100%
Unweighted N	(1,480)	(665)	(815)	(506)	(517)	(279)	(178)	(666)	(367)	(263)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	27%	15%	16%	31%	43%	31%	5%	30%	19%	26%	29%	28%	22%
Somewhat approve	19%	19%	21%	19%	14%	19%	14%	14%	26%	13%	14%	20%	23%
Somewhat disapprove	14%	17%	19%	11%	10%	12%	22%	17%	12%	17%	12%	13%	15%
Strongly disapprove	31%	36%	29%	31%	29%	29%	48%	29%	29%	31%	35%	29%	32%
No opinion	10%	13%	15%	7%	4%	9%	12%	10%	13%	13%	10%	9%	8%
Totals	101%	100%	100%	99%	100%	100%	101%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,480)	(293)	(245)	(635)	(307)	(1,047)	(188)	(170)	(75)	(241)	(317)	(575)	(347)

		Registered	Primar	y Voter		Party ID			Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Strongly approve	27%	31%	6%	71%	5%	19%	66%	3%	18%	59%		
Somewhat approve	19%	15%	10%	18%	14%	20%	22%	13%	17%	24%		
Somewhat disapprove	14%	14%	18%	6%	19%	15%	6%	13%	22%	6%		
	continued on the next page											

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	31%	35%	63%	3%	55%	29%	3%	64%	35%	6%
No opinion	10%	5%	4%	1%	7%	16%	4%	7%	9%	5%
Totals	101%	100%	101%	99%	100%	99%	101%	100%	101%	100%
Unweighted N	(1,480)	(1,118)	(545)	(315)	(515)	(586)	(379)	(399)	(450)	(468)

74E. Trump Approval on Issues — Education

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

		Gender			Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	19%	20%	19%	22%	19%	18%	12%	20%	19%	20%	
Somewhat approve	20%	22%	18%	24%	18%	18%	13%	21%	19%	14%	
Somewhat disapprove	14%	13%	14%	14%	16%	11%	10%	13%	16%	13%	
Strongly disapprove	31%	32%	29%	21%	28%	40%	57%	27%	34%	43%	
No opinion	17%	13%	21%	18%	19%	14%	8%	20%	13%	10%	
Totals	101%	100%	101%	99%	100%	101%	100%	101%	101%	100%	
Unweighted N	(1,478)	(662)	(816)	(508)	(518)	(278)	(174)	(669)	(364)	(261)	

			Age			Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	19%	16%	20%	19%	23%	21%	9%	25%	16%	18%	15%	23%	18%
Somewhat approve	20%	13%	16%	24%	23%	21%	13%	19%	16%	16%	26%	18%	19%
Somewhat disapprove	14%	17%	15%	12%	11%	11%	19%	17%	26%	14%	10%	17%	11%
Strongly disapprove	31%	32%	31%	32%	26%	30%	42%	26%	19%	34%	34%	26%	33%
No opinion	17%	21%	18%	13%	17%	17%	17%	13%	23%	19%	15%	16%	19%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,478)	(293)	(243)	(634)	(308)	(1,045)	(189)	(169)	(75)	(243)	(316)	(573)	(346)

		Registered	Primar	y Voter		Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Strongly approve	19%	21%	8%	43%	8%	13%	45%	6%	12%	41%	
Somewhat approve	20%	20%	7%	37%	10%	20%	32%	10%	17%	32%	
Somewhat disapprove	14%	12%	14%	4%	17%	15%	7%	7%	21%	11%	
	continued on the next page										

The Economist/YouGov Poll

March 15 - 17, 2020 - 1500 US Adult citizens

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	31%	35%	62%	3%	55%	28%	2%	69%	31%	4%
No opinion	17%	12%	9%	12%	9%	25%	13%	8%	19%	13%
Totals	101%	100%	100%	99%	99%	101%	99%	100%	100%	101%
Unweighted N	(1,478)	(1,115)	(546)	(311)	(514)	(589)	(375)	(399)	(451)	(465)

74F. Trump Approval on Issues — Health care

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

		Ge	nder		Educa	tion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	20%	20%	20%	23%	20%	20%	11%	19%	23%	17%
Somewhat approve	19%	21%	18%	20%	19%	18%	18%	20%	16%	18%
Somewhat disapprove	15%	15%	15%	16%	16%	16%	7%	15%	20%	12%
Strongly disapprove	35%	38%	32%	27%	33%	42%	56%	31%	36%	49%
No opinion	11%	6%	16%	14%	12%	5%	9%	14%	6%	4%
Totals	100%	100%	101%	100%	100%	101%	101%	99%	101%	100%
Unweighted N	(1,485)	(663)	(822)	(510)	(520)	(278)	(177)	(670)	(367)	(263)

		Age				Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	20%	19%	17%	19%	27%	23%	5%	25%	11%	14%	22%	21%	20%
Somewhat approve	19%	12%	17%	22%	24%	22%	10%	12%	17%	18%	20%	22%	14%
Somewhat disapprove	15%	22%	15%	15%	9%	12%	22%	23%	22%	17%	13%	14%	18%
Strongly disapprove	35%	34%	35%	37%	31%	32%	53%	29%	40%	37%	36%	32%	37%
No opinion	11%	13%	16%	8%	8%	11%	11%	11%	9%	13%	9%	11%	11%
Totals	100%	100%	100%	101%	99%	100%	101%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,485)	(295)	(244)	(638)	(308)	(1,053)	(189)	(167)	(76)	(245)	(319)	(574)	(347)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	20%	21%	6%	47%	8%	13%	46%	6%	12%	41%
Somewhat approve	19%	20%	8%	35%	9%	19%	33%	6%	17%	34%
Somewhat disapprove	15%	13%	14%	9%	16%	18%	9%	7%	23%	12%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	35%	39%	68%	3%	62%	32%	4%	74%	37%	4%
No opinion	11%	7%	5%	5%	5%	18%	8%	6%	10%	9%
Totals	100%	100%	101%	99%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,485)	(1,118)	(546)	(313)	(512)	(597)	(376)	(399)	(453)	(466)

74G. Trump Approval on Issues — Taxes and government spending Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Gender			Educa	ition					
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	22%	22%	22%	24%	22%	19%	19%	20%	25%	20%	
Somewhat approve	21%	24%	19%	22%	22%	22%	15%	21%	21%	17%	
Somewhat disapprove	13%	11%	15%	13%	13%	13%	9%	13%	13%	15%	
Strongly disapprove	34%	37%	30%	26%	31%	43%	54%	31%	36%	46%	
No opinion	10%	6%	15%	15%	11%	4%	3%	15%	5%	2%	
Totals	100%	100%	101%	100%	99%	101%	100%	100%	100%	100%	
Unweighted N	(1,472)	(659)	(813)	(502)	(517)	(277)	(176)	(660)	(365)	(263)	

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	22%	24%	17%	21%	28%	24%	7%	27%	24%	17%	21%	25%	21%
Somewhat approve	21%	14%	22%	24%	24%	23%	16%	19%	16%	17%	23%	22%	20%
Somewhat disapprove	13%	13%	13%	14%	11%	10%	18%	21%	13%	21%	10%	11%	14%
Strongly disapprove	34%	38%	32%	34%	31%	32%	48%	24%	37%	30%	36%	32%	36%
No opinion	10%	12%	16%	8%	7%	10%	11%	9%	11%	15%	9%	10%	9%
Totals	100%	101%	100%	101%	101%	99%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,472)	(292)	(243)	(632)	(305)	(1,043)	(185)	(168)	(76)	(238)	(314)	(576)	(344)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	22%	23%	7%	52%	6%	16%	52%	5%	13%	48%
Somewhat approve	21%	21%	10%	32%	11%	23%	32%	10%	19%	34%
Somewhat disapprove	13%	13%	14%	10%	16%	13%	8%	9%	21%	6%
continued on the next page										

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	34%	37%	65%	3%	60%	32%	2%	70%	38%	6%
No opinion	10%	5%	4%	3%	6%	17%	6%	6%	9%	6%
Totals	100%	99%	100%	100%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,472)	(1,107)	(539)	(311)	(507)	(589)	(376)	(393)	(449)	(467)

74H. Trump Approval on Issues — Civil rights and civil liberties

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

		Gender			Educa	ation		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	21%	21%	21%	23%	20%	20%	17%	19%	22%	19%	
Somewhat approve	19%	21%	17%	20%	21%	17%	11%	21%	17%	16%	
Somewhat disapprove	12%	10%	13%	13%	12%	10%	9%	13%	11%	11%	
Strongly disapprove	34%	36%	32%	25%	31%	42%	58%	29%	40%	46%	
No opinion	15%	12%	17%	19%	16%	10%	5%	18%	10%	7%	
Totals	101%	100%	100%	100%	100%	99%	100%	100%	100%	99%	
Unweighted N	(1,452)	(653)	(799)	(495)	(506)	(275)	(176)	(646)	(364)	(261)	

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	21%	13%	17%	24%	28%	24%	2%	26%	17%	17%	21%	22%	21%
Somewhat approve	19%	16%	16%	19%	23%	21%	9%	17%	17%	16%	18%	20%	20%
Somewhat disapprove	12%	17%	11%	10%	10%	9%	19%	15%	22%	15%	9%	12%	12%
Strongly disapprove	34%	33%	36%	35%	30%	31%	53%	30%	31%	37%	36%	31%	35%
No opinion	15%	21%	19%	12%	9%	15%	17%	12%	14%	15%	16%	16%	12%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,452)	(286)	(237)	(627)	(302)	(1,033)	(180)	(164)	(75)	(235)	(312)	(565)	(340)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	21%	24%	7%	51%	5%	15%	50%	3%	13%	47%
Somewhat approve	19%	18%	5%	32%	9%	20%	30%	7%	17%	29%
Somewhat disapprove	12%	11%	14%	4%	15%	12%	7%	8%	17%	8%
				contin	ued on the ne	xt page				

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	34%	38%	69%	3%	62%	30%	3%	73%	37%	3%
No opinion	15%	9%	6%	10%	9%	22%	11%	8%	16%	12%
Totals	101%	100%	101%	100%	100%	99%	101%	99%	100%	99%
Unweighted N	(1,452)	(1,096)	(532)	(309)	(502)	(577)	(373)	(392)	(441)	(463)

74I. Trump Approval on Issues — Gun control

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

		Gender			Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	26%	27%	24%	28%	26%	26%	18%	26%	25%	24%	
Somewhat approve	16%	17%	15%	19%	16%	12%	11%	17%	17%	14%	
Somewhat disapprove	11%	10%	13%	12%	11%	11%	10%	12%	10%	10%	
Strongly disapprove	34%	36%	32%	26%	32%	43%	54%	30%	40%	46%	
No opinion	12%	10%	15%	15%	14%	9%	7%	16%	8%	7%	
Totals	99%	100%	99%	100%	99%	101%	100%	101%	100%	101%	
Unweighted N	(1,453)	(653)	(800)	(495)	(507)	(276)	(175)	(648)	(364)	(260)	

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	26%	18%	17%	29%	40%	29%	7%	26%	24%	23%	26%	28%	23%
Somewhat approve	16%	18%	19%	15%	13%	18%	5%	18%	13%	12%	16%	17%	17%
Somewhat disapprove	11%	16%	14%	10%	6%	9%	20%	13%	15%	15%	10%	11%	11%
Strongly disapprove	34%	33%	35%	35%	33%	31%	56%	31%	34%	37%	33%	33%	35%
No opinion	12%	16%	16%	11%	8%	13%	12%	11%	14%	13%	15%	10%	14%
Totals	99%	101%	101%	100%	100%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,453)	(288)	(238)	(627)	(300)	(1,032)	(181)	(165)	(75)	(236)	(313)	(565)	(339)

	Total	Registered Voters	Primary Voter		Party ID			ldeology			
			Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Strongly approve	26%	30%	7%	66%	6%	20%	61%	3%	18%	56%	
Somewhat approve	16%	13%	6%	20%	11%	18%	20%	10%	13%	26%	
Somewhat disapprove	11%	11%	13%	7%	15%	11%	7%	9%	18%	6%	
		continued on the next page									

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	34%	38%	68%	1%	61%	31%	4%	69%	39%	5%
No opinion	12%	7%	6%	6%	7%	20%	7%	10%	12%	7%
Totals	99%	99%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,453)	(1,095)	(532)	(308)	(503)	(578)	(372)	(390)	(442)	(462)

74J. Trump Approval on Issues — Crime and criminal justice reform

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

		Ge	nder		Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	23%	23%	23%	24%	23%	21%	23%	21%	24%	24%	
Somewhat approve	19%	22%	17%	23%	18%	19%	11%	20%	18%	17%	
Somewhat disapprove	14%	14%	14%	11%	18%	13%	15%	15%	15%	12%	
Strongly disapprove	28%	30%	27%	23%	25%	36%	41%	25%	31%	37%	
No opinion	15%	12%	19%	19%	16%	11%	11%	18%	12%	10%	
Totals	99%	101%	100%	100%	100%	100%	101%	99%	100%	100%	
Unweighted N	(1,450)	(650)	(800)	(494)	(505)	(276)	(175)	(646)	(361)	(261)	

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	23%	17%	17%	25%	34%	26%	8%	25%	22%	19%	20%	27%	21%
Somewhat approve	19%	18%	17%	22%	18%	21%	9%	24%	15%	19%	21%	18%	21%
Somewhat disapprove	14%	16%	16%	13%	10%	12%	19%	14%	22%	20%	13%	12%	14%
Strongly disapprove	28%	31%	29%	27%	27%	26%	47%	24%	29%	26%	29%	28%	29%
No opinion	15%	18%	21%	13%	11%	16%	17%	13%	13%	16%	17%	14%	15%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,450)	(284)	(239)	(627)	(300)	(1,031)	(180)	(165)	(74)	(236)	(312)	(563)	(339)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	23%	27%	8%	58%	8%	17%	53%	6%	14%	50%
Somewhat approve	19%	18%	8%	25%	11%	21%	27%	7%	20%	29%
Somewhat disapprove	14%	13%	17%	7%	19%	14%	7%	12%	22%	7%
	, v				ued on the ne				/	

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	28%	32%	58%	1%	51%	26%	2%	63%	29%	4%
No opinion	15%	11%	8%	9%	11%	23%	11%	12%	15%	11%
Totals	99%	101%	99%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,450)	(1,093)	(531)	(308)	(502)	(576)	(372)	(389)	(441)	(461)

75. Trump Perceived Ideology

Would you say Donald Trump is...

		Ge	ender		Educa	Income				
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very liberal	5%	4%	5%	5%	6%	4%	0%	5%	3%	4%
Liberal	6%	5%	7%	7%	8%	4%	3%	7%	7%	4%
Moderate	15%	14%	15%	16%	14%	11%	17%	13%	19%	11%
Conservative	32%	36%	28%	25%	35%	36%	36%	28%	34%	34%
Very conservative	21%	23%	20%	19%	18%	30%	26%	20%	20%	30%
Not sure	22%	18%	26%	28%	19%	16%	18%	26%	16%	16%
Totals	101%	100%	101%	100%	100%	101%	100%	99%	99%	99%
Unweighted N	(1,486)	(664)	(822)	(510)	(521)	(277)	(178)	(674)	(366)	(261)

				ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	5%	8%	5%	3%	3%	2%	9%	9%	18%	3%	6%	4%	6%
Liberal	6%	5%	10%	5%	4%	5%	9%	9%	11%	7%	5%	7%	5%
Moderate	15%	11%	17%	16%	13%	16%	10%	12%	12%	16%	13%	15%	13%
Conservative	32%	34%	28%	32%	33%	36%	12%	31%	20%	33%	28%	31%	34%
Very conservative	21%	23%	19%	22%	21%	22%	17%	22%	17%	19%	25%	20%	20%
Not sure	22%	19%	21%	22%	25%	19%	43%	17%	22%	22%	23%	22%	21%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,486)	(290)	(247)	(638)	(311)	(1,053)	(190)	(168)	(75)	(244)	(318)	(579)	(345)

		Registered	Registered Primary Vote		er Party ID			ldeology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Very liberal	5%	4%	6%	1%	7%	4%	2%	5%	8%	2%	

continued on the next page ...

YOUGOV

				contir	ued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Liberal	6%	6%	7%	3%	9%	5%	4%	7%	9%	4%
Moderate	15%	14%	7%	18%	10%	18%	16%	8%	21%	16%
Conservative	32%	33%	21%	55%	18%	30%	51%	26%	24%	52%
Very conservative	21%	25%	33%	19%	29%	17%	19%	37%	19%	16%
Not sure	22%	18%	25%	4%	27%	26%	9%	17%	20%	10%
Totals	101%	100%	99%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,486)	(1,120)	(551)	(317)	(514)	(591)	(381)	(397)	(453)	(471)

76. Trump Cares about People Like You

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

		Ge	nder		Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
A lot	23%	26%	21%	25%	24%	24%	16%	20%	25%	25%	
Some	16%	15%	17%	16%	19%	13%	10%	17%	17%	10%	
Not much	14%	13%	15%	18%	15%	7%	9%	18%	12%	10%	
Doesn't care at all	42%	41%	42%	35%	36%	51%	63%	38%	44%	54%	
Not sure	5%	5%	5%	7%	5%	4%	1%	8%	2%	1%	
Totals	100%	100%	100%	101%	99%	99%	99%	101%	100%	100%	
Unweighted N	(1,492)	(665)	(827)	(509)	(526)	(279)	(178)	(675)	(369)	(264)	

			A	ge			R	ace		Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
A lot	23%	14%	13%	27%	39%	27%	5%	22%	21%	21%	26%	25%	21%	
Some	16%	16%	18%	14%	16%	17%	6%	19%	15%	11%	17%	17%	16%	
Not much	14%	20%	16%	13%	7%	12%	24%	13%	16%	20%	9%	15%	13%	
Doesn't care at all	42%	39%	47%	43%	36%	39%	60%	42%	34%	43%	43%	39%	43%	
Not sure	5%	11%	6%	3%	2%	5%	5%	4%	14%	6%	5%	4%	7%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	
Unweighted N	(1,492)	(295)	(245)	(641)	(311)	(1,057)	(191)	(170)	(74)	(246)	(320)	(579)	(347)	

		Registered	Primary Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
A lot	23%	28%	5%	67%	4%	18%	58%	3%	13%	56%		
Some	16%	14%	5%	21%	6%	17%	27%	7%	15%	25%		
Not much	14%	10%	12%	7%	18%	15%	7%	14%	19%	7%		
	continued on the next page											

				contir	nued from pre	vious page				
		Registered	Primar	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Doesn't care at all	42%	45%	77%	5%	70%	41%	5%	75%	49%	9%
Not sure	5%	3%	1%	1%	2%	9%	3%	2%	5%	2%
Totals	100%	100%	100%	101%	100%	100%	100%	101%	101%	99%
Unweighted N	(1,492)	(1,127)	(552)	(315)	(516)	(596)	(380)	(400)	(455)	(469)

77. Trump Likability

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

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Like a lot	17%	19%	15%	22%	14%	16%	9%	16%	15%	15%
Like somewhat	14%	15%	12%	11%	17%	11%	17%	13%	17%	13%
Neither like nor dislike	17%	17%	17%	22%	19%	12%	4%	23%	16%	9%
Dislike somewhat	9%	9%	9%	8%	11%	10%	6%	9%	11%	6%
Dislike a lot	39%	38%	40%	32%	34%	49%	61%	35%	39%	56%
Not sure	4%	2%	5%	5%	4%	2%	2%	5%	2%	1%
Totals	100%	100%	98%	100%	99%	100%	99%	101%	100%	100%
Unweighted N	(1,483)	(662)	(821)	(508)	(519)	(277)	(179)	(670)	(365)	(262)

			A	ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Like a lot	17%	13%	11%	17%	27%	20%	2%	21%	12%	14%	23%	17%	14%
Like somewhat	14%	9%	14%	15%	15%	15%	5%	14%	15%	11%	12%	16%	13%
Neither like nor dislike	17%	21%	20%	17%	12%	17%	25%	16%	8%	18%	15%	19%	16%
Dislike somewhat	9%	10%	8%	10%	8%	9%	11%	5%	19%	11%	7%	10%	8%
Dislike a lot	39%	40%	40%	39%	37%	37%	48%	41%	43%	42%	38%	35%	45%
Not sure	4%	6%	6%	1%	2%	3%	10%	4%	3%	4%	4%	3%	4%
Totals	100%	99%	99%	99%	101%	101%	101%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,483)	(287)	(247)	(640)	(309)	(1,052)	(189)	(167)	(75)	(242)	(319)	(579)	(343)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Like a lot	17%	19%	3%	45%	2%	12%	45%	2%	6%	43%

continued on the next page ...

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Like somewhat	14%	13%	4%	26%	7%	13%	24%	6%	13%	22%
Neither like nor dislike	17%	14%	11%	15%	13%	21%	17%	9%	23%	16%
Dislike somewhat	9%	8%	7%	7%	9%	11%	6%	5%	11%	9%
Dislike a lot	39%	44%	73%	6%	67%	37%	7%	76%	42%	9%
Not sure	4%	2%	1%	1%	2%	7%	1%	1%	5%	1%
Totals	100%	100%	99%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,483)	(1,116)	(551)	(316)	(515)	(591)	(377)	(398)	(451)	(467)

78. Trump Leadership Abilities

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

		Ge	ender		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very strong	32%	34%	30%	33%	34%	35%	21%	28%	32%	31%
Somewhat strong	20%	18%	22%	24%	22%	11%	16%	25%	18%	14%
Somewhat weak	17%	17%	16%	18%	20%	13%	8%	19%	18%	13%
Very weak	31%	31%	31%	25%	25%	41%	55%	28%	33%	42%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,484)	(663)	(821)	(503)	(523)	(279)	(179)	(671)	(368)	(263)

				ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very strong	32%	25%	22%	35%	47%	37%	10%	30%	31%	27%	37%	32%	30%
Somewhat strong	20%	20%	26%	20%	13%	21%	12%	21%	22%	19%	18%	23%	18%
Somewhat weak	17%	29%	19%	12%	9%	13%	30%	19%	25%	20%	15%	14%	20%
Very weak	31%	26%	33%	33%	31%	29%	48%	30%	22%	35%	30%	30%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	99%	101%
Unweighted N	(1,484)	(294)	(244)	(636)	(310)	(1,052)	(189)	(171)	(72)	(244)	(320)	(574)	(346)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very strong	32%	34%	5%	80%	6%	29%	71%	5%	22%	67%
Somewhat strong	20%	15%	11%	12%	15%	25%	19%	12%	22%	22%
Somewhat weak	17%	13%	19%	4%	21%	19%	7%	17%	25%	5%
Very weak	31%	37%	65%	4%	57%	28%	3%	67%	31%	6%
Totals	100%	99%	100%	100%	99%	101%	100%	101%	100%	100%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,484)	(1,123)	(551)	(316)	(514)	(591)	(379)	(401)	(451)	(470)

79. Trump Honesty

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

		Ge	nder		Educa	tion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Honest and trustworthy	32%	35%	30%	34%	35%	30%	21%	30%	35%	27%
Not honest and trustworthy	55%	54%	55%	51%	49%	63%	68%	55%	55%	62%
Not sure	13%	11%	15%	16%	15%	7%	11%	15%	9%	10%
Totals	100%	100%	100%	101%	99%	100%	100%	100%	99%	99%
Unweighted N	(1,476)	(661)	(815)	(505)	(516)	(276)	(179)	(669)	(364)	(261)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Honest and trustworthy Not honest and	32%	28%	21%	34%	46%	37%	8%	30%	30%	26%	35%	34%	30%
trustworthy	55%	60%	63%	53%	42%	49%	82%	57%	58%	58%	55%	51%	58%
Not sure	13%	12%	15%	14%	12%	14%	10%	14%	12%	16%	10%	15%	12%
Totals Unweighted N	100% (1,476)	100% (287)	99% (243)	101% (637)	100% (309)	100% (1,050)	100% (189)	101% (166)	100% (71)	100% (242)	100% (319)	100% (575)	100% (340)

		Registered	Prima	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Honest and trustworthy	32%	34%	6%	78%	6%	25%	77%	6%	20%	71%
Not honest and										
trustworthy	55%	56%	90%	10%	88%	55%	12%	90%	64%	17%
Not sure	13%	10%	4%	12%	7%	20%	12%	4%	16%	12%
Totals	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Primar	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,476)	(1,115)	(550)	(316)	(511)	(586)	(379)	(395)	(449)	(470)

80. Trump confidence in international crisis

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

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Confident	38%	39%	36%	41%	39%	36%	26%	35%	43%	33%
Uneasy	51%	52%	50%	45%	47%	59%	70%	50%	51%	62%
Not sure	11%	9%	13%	14%	14%	5%	4%	15%	6%	5%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(664)	(814)	(501)	(519)	(279)	(179)	(668)	(368)	(263)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	38%	25%	32%	41%	52%	42%	16%	41%	31%	33%	41%	40%	35%
Uneasy	51%	61%	52%	49%	43%	47%	72%	49%	53%	54%	49%	50%	52%
Not sure	11%	14%	16%	10%	5%	11%	12%	9%	16%	13%	10%	10%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(293)	(241)	(636)	(308)	(1,047)	(190)	(169)	(72)	(244)	(317)	(573)	(344)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Confident	38%	40%	11%	87%	13%	31%	81%	9%	28%	78%
Uneasy	51%	53%	85%	9%	81%	50%	13%	86%	61%	16%
Not sure	11%	7%	4%	4%	6%	19%	6%	5%	10%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,478)	(1,120)	(551)	(312)	(513)	(588)	(377)	(399)	(452)	(466)

81. Trump Appropriate Twitter Use

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Appropriate	28%	30%	27%	30%	30%	25%	21%	26%	32%	25%
Inappropriate	57%	55%	58%	51%	53%	65%	72%	55%	60%	67%
Not sure	15%	15%	15%	19%	17%	10%	7%	19%	9%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,476)	(660)	(816)	(504)	(516)	(277)	(179)	(670)	(365)	(262)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Appropriate	28%	22%	30%	29%	31%	31%	14%	29%	28%	30%	23%	31%	27%
Inappropriate	57%	60%	57%	56%	54%	54%	76%	56%	51%	60%	59%	55%	55%
Not sure	15%	18%	13%	15%	15%	16%	10%	15%	21%	10%	18%	15%	17%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,476)	(286)	(242)	(639)	(309)	(1,049)	(190)	(166)	(71)	(242)	(318)	(575)	(341)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Appropriate	28%	30%	11%	62%	10%	23%	61%	11%	21%	56%
Inappropriate	57%	59%	87%	20%	86%	56%	19%	85%	68%	23%
Not sure	15%	11%	3%	18%	3%	22%	20%	4%	12%	21%
Totals	100%	100%	101%	100%	99%	101%	100%	100%	101%	100%
Unweighted N	(1,476)	(1,115)	(551)	(315)	(512)	(586)	(378)	(397)	(450)	(469)

82. Trump Age

How much of an effect do you think Donald Trump's health/age would have on his ability to be President if he were reelected?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Would severely limit his ability to do the job	21%	22%	20%	19%	18%	23%	31%	20%	23%	23%
Would have a little effect on his ability to do the job	40%	41%	39%	37%	40%	45%	39%	38%	41%	37%
Would have no effect at all	40%	38%	41%	44%	42%	32%	31%	42%	36%	39%
Totals	101%	101%	100%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,472)	(664)	(808)	(502)	(514)	(278)	(178)	(665)	(370)	(263)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Would severely limit his ability to do the job	21%	20%	27%	20%	16%	19%	31%	24%	16%	27%	19%	19%	20%
Would have a little effect on his ability to do the job	40%	51%	34%	37%	40%	41%	39%	29%	47%	32%	39%	42%	41%
Would have no effect at all	40%	29%	39%	44%	45%	41%	30%	47%	37%	41%	41%	39%	39%
Totals	101%	100%	100%	101%	101%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,472)	(289)	(242)	(635)	(306)	(1,046)	(186)	(169)	(71)	(244)	(314)	(572)	(342)

The Economist/YouGov Poll

Would severely limit his ability to do the job

Would have a little effect on his ability to do the

Would have no effect at

job

all

Totals

Unweighted N

March 15 - 17, 2020 - 1500 US Adult citizens

Total

21%

40%

40%

101%

(1,472)

38%

41%

100%

(1,116)

41%

24%

100%

(543)

34%

63%

100%

(315)

37%

28%

100%

(511)

11120113								
Registered	Primar	y Voter		Party ID			ldeology	
Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
21%	35%	3%	35%	20%	4%	39%	23%	4%

45%

36%

101%

(581)

35%

61%

100%

(380)

39%

21%

99%

(398)

44%

33%

100%

(450)

YouGov

38%

58%

100%

(469)

83. Confidence in Trump handling of coronavirus

Are you confident in Donald Trump's ability to deal wisely with the coronavirus outbreak, or are you uneasy about his approach?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Confident	41%	42%	40%	45%	42%	36%	34%	38%	45%	38%
Uneasy	47%	47%	46%	40%	44%	57%	61%	46%	46%	59%
Not sure	12%	10%	14%	16%	14%	7%	5%	16%	10%	4%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,473)	(660)	(813)	(502)	(515)	(277)	(179)	(666)	(364)	(262)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	41%	32%	35%	43%	53%	48%	9%	41%	29%	40%	42%	44%	35%
Uneasy	47%	50%	48%	47%	42%	41%	72%	49%	51%	48%	45%	44%	52%
Not sure	12%	19%	17%	10%	5%	11%	19%	10%	20%	12%	13%	12%	12%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,473)	(287)	(241)	(636)	(309)	(1,048)	(188)	(167)	(70)	(242)	(317)	(573)	(341)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Confident	41%	42%	11%	85%	14%	35%	84%	13%	28%	82%
Uneasy	47%	50%	84%	7%	78%	45%	9%	83%	57%	11%
Not sure	12%	8%	5%	8%	8%	20%	7%	5%	15%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,473)	(1,117)	(551)	(316)	(515)	(579)	(379)	(395)	(451)	(469)

84. Approval of U.S. Congress

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

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	6%	5%	6%	7%	5%	4%	5%	8%	4%	3%
Somewhat approve	13%	11%	15%	13%	15%	13%	11%	13%	16%	13%
Neither approve nor										
disapprove	21%	21%	22%	26%	24%	12%	12%	27%	19%	10%
Somewhat disapprove	25%	26%	24%	17%	25%	34%	36%	20%	31%	34%
Strongly disapprove	22%	29%	17%	19%	19%	32%	27%	18%	22%	35%
Not sure	13%	8%	17%	18%	12%	5%	9%	15%	7%	4%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	99%	99%
Unweighted N	(1,478)	(663)	(815)	(505)	(518)	(276)	(179)	(670)	(364)	(262)

			A	ge			R	ace			Regior	ı	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	6%	9%	5%	4%	6%	5%	5%	10%	5%	4%	4%	7%	7%
Somewhat approve	13%	13%	15%	14%	11%	13%	15%	18%	7%	11%	8%	15%	16%
Neither approve nor disapprove	21%	22%	26%	21%	15%	19%	30%	17%	34%	21%	19%	23%	20%
Somewhat disapprove	25%	19%	24%	25%	31%	27%	17%	25%	15%	26%	33%	21%	24%
Strongly disapprove	22%	16%	13%	28%	30%	24%	22%	16%	19%	25%	24%	21%	21%
Not sure	13%	20%	18%	8%	7%	12%	10%	15%	20%	13%	11%	13%	13%
Totals	100%	99%	101%	100%	100%	100%	99%	101%	100%	100%	99%	100%	101%
Unweighted N	(1,478)	(290)	(240)	(639)	(309)	(1,048)	(190)	(169)	(71)	(241)	(319)	(576)	(342)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	6%	5%	5%	8%	5%	3%	10%	7%	3%	8%
Somewhat approve	13%	14%	16%	16%	19%	7%	16%	15%	12%	15%
Neither approve nor										
disapprove	21%	17%	18%	16%	23%	20%	20%	19%	22%	19%
Somewhat disapprove	25%	28%	28%	24%	23%	28%	23%	26%	29%	23%
Strongly disapprove	22%	26%	26%	31%	20%	25%	21%	24%	20%	27%
Not sure	13%	8%	7%	6%	10%	16%	11%	9%	14%	7%
Totals	100%	98%	100%	101%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,478)	(1,119)	(552)	(315)	(513)	(584)	(381)	(400)	(452)	(468)

85. Pelosi Job Approval

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	17%	17%	17%	14%	13%	22%	29%	18%	16%	22%
Somewhat approve	20%	18%	22%	17%	20%	24%	22%	19%	22%	26%
Somewhat disapprove	13%	13%	12%	12%	13%	14%	11%	12%	18%	9%
Strongly disapprove	37%	42%	31%	37%	39%	34%	33%	32%	37%	40%
Not sure	14%	9%	18%	20%	14%	7%	6%	19%	8%	3%
Totals	101%	99%	100%	100%	99%	101%	101%	100%	101%	100%
Unweighted N	(1,479)	(661)	(818)	(503)	(521)	(277)	(178)	(667)	(369)	(263)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	17%	12%	16%	18%	20%	14%	33%	17%	17%	15%	16%	18%	16%
Somewhat approve	20%	19%	25%	21%	14%	17%	30%	23%	23%	23%	20%	18%	22%
Somewhat disapprove	13%	22%	17%	8%	6%	13%	11%	15%	11%	13%	14%	11%	14%
Strongly disapprove	37%	23%	23%	44%	54%	43%	10%	30%	24%	37%	39%	38%	31%
Not sure	14%	24%	19%	9%	6%	13%	16%	15%	25%	12%	11%	14%	17%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,479)	(293)	(238)	(639)	(309)	(1,051)	(191)	(167)	(70)	(242)	(319)	(575)	(343)

		Registered	Primar	y Voter		Party ID				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	17%	20%	38%	2%	38%	7%	4%	41%	13%	5%
Somewhat approve	20%	21%	33%	6%	35%	16%	7%	29%	26%	6%
Somewhat disapprove	13%	11%	11%	5%	9%	18%	9%	12%	19%	8%
	1370	11/0	11/0		ued on the ne		570	1270	1970	

The Economist/YouGov Poll

March 15 - 17, 2020 - 1500 US Adult citizens

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	37%	40%	11%	82%	7%	38%	73%	7%	30%	72%
Not sure	14%	8%	7%	4%	12%	21%	6%	11%	13%	8%
Totals	101%	100%	100%	99%	101%	100%	99%	100%	101%	99%
Unweighted N	(1,479)	(1,124)	(551)	(315)	(517)	(583)	(379)	(398)	(453)	(470)

86. McConnell Job Approval

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

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	8%	10%	6%	7%	8%	10%	10%	7%	9%	11%
Somewhat approve	20%	22%	18%	18%	24%	20%	16%	17%	24%	17%
Somewhat disapprove	15%	14%	15%	18%	13%	15%	8%	16%	18%	11%
Strongly disapprove	32%	36%	28%	21%	31%	41%	53%	26%	34%	51%
Not sure	26%	18%	33%	36%	25%	13%	13%	34%	15%	11%
Totals	101%	100%	100%	100%	101%	99%	100%	100%	100%	101%
Unweighted N	(1,469)	(655)	(814)	(502)	(514)	(274)	(179)	(665)	(363)	(260)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	8%	10%	5%	8%	11%	8%	4%	10%	9%	7%	8%	7%	11%
Somewhat approve	20%	14%	13%	22%	30%	22%	8%	21%	16%	16%	20%	20%	21%
Somewhat disapprove	15%	19%	14%	14%	11%	12%	17%	22%	20%	14%	13%	17%	13%
Strongly disapprove	32%	24%	28%	38%	33%	33%	42%	22%	15%	37%	35%	29%	29%
Not sure	26%	32%	40%	18%	15%	24%	29%	25%	40%	26%	25%	26%	26%
Totals	101%	99%	100%	100%	100%	99%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,469)	(287)	(240)	(634)	(308)	(1,045)	(189)	(165)	(70)	(239)	(317)	(575)	(338)

Total			y Voter		Party ID			ldeology	
	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
8%	10%	3%	21%	4%	4%	20%	4%	5%	17%
20%	21%	6%	44%	9%	16%	40%	6%	14%	41%
15%	13%	15%	10%	14%	18%	11%	7%	24%	14%
2	8% 0%	8% 10% 0% 21%	8% 10% 3% 0% 21% 6%	8% 10% 3% 21% 0% 21% 6% 44%	8% 10% 3% 21% 4% 0% 21% 6% 44% 9%	8% 10% 3% 21% 4% 4% 0% 21% 6% 44% 9% 16%	8% 10% 3% 21% 4% 4% 20% 0% 21% 6% 44% 9% 16% 40%	8% 10% 3% 21% 4% 4% 20% 4% 0% 21% 6% 44% 9% 16% 40% 6%	8% 10% 3% 21% 4% 4% 20% 4% 5% 0% 21% 6% 44% 9% 16% 40% 6% 14%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	32%	38%	62%	9%	50%	32%	7%	66%	32%	9%
Not sure	26%	18%	14%	15%	23%	30%	22%	17%	25%	20%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,469)	(1,113)	(549)	(314)	(512)	(581)	(376)	(395)	(448)	(467)

87. Congressional Accomplishment - 5 point

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

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot more than usual	3%	4%	2%	5%	2%	3%	3%	5%	2%	2%
Somewhat more than usual	8%	5%	10%	8%	9%	7%	4%	7%	11%	6%
About the same	20%	17%	22%	23%	21%	15%	12%	24%	17%	16%
Somewhat less than usual	15%	18%	13%	10%	15%	23%	19%	14%	19%	14%
A lot less than usual	31%	37%	24%	24%	29%	36%	50%	22%	36%	51%
Not sure	24%	19%	29%	30%	24%	16%	13%	28%	15%	11%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,485)	(664)	(821)	(506)	(522)	(278)	(179)	(669)	(370)	(264)

			Ag	ge			R	ace			Regior	ו	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot more than usual	3%	4%	3%	3%	3%	3%	3%	6%	5%	3%	3%	4%	3%
Somewhat more than usual	8%	13%	7%	6%	5%	7%	11%	8%	7%	4%	7%	7%	10%
About the same	20%	22%	31%	16%	11%	18%	22%	30%	19%	18%	16%	23%	19%
Somewhat less than usual	15%	9%	14%	18%	18%	16%	16%	12%	10%	20%	14%	14%	14%
A lot less than usual	31%	15%	14%	39%	51%	34%	23%	23%	23%	28%	35%	29%	31%
Not sure	24%	36%	31%	19%	12%	23%	24%	22%	36%	27%	24%	23%	24%
Totals	101%	99%	100%	101%	100%	101%	99%	101%	100%	100%	99%	100%	101%
Unweighted N	(1,485)	(295)	(241)	(640)	(309)	(1,053)	(191)	(169)	(72)	(243)	(319)	(578)	(345)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A lot more than usual	3%	4%	3%	4%	3%	2%	6%	3%	3%	5%
Somewhat more than usual	8%	7%	8%	9%	11%	4%	8%	8%	7%	8%
About the same	20%	18%	20%	16%	24%	15%	20%	20%	19%	20%
Somewhat less than										
usual	15%	17%	18%	14%	15%	17%	13%	13%	19%	15%
A lot less than usual	31%	37%	36%	41%	27%	31%	34%	33%	29%	36%
Not sure	24%	16%	14%	15%	19%	31%	19%	24%	22%	15%
Totals	101%	99%	99%	99%	99%	100%	100%	101%	99%	99%
Unweighted N	(1,485)	(1,126)	(552)	(316)	(516)	(590)	(379)	(401)	(454)	(470)

88. Blame

Who is more to blame for Congress achieving less than usual? Asked if respondent says Congress accomplished less than usual

		Ge	ender		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Democrats in Congress	38%	40%	36%	38%	47%	35%	27%	34%	38%	34%
Republicans in Congress	34%	33%	37%	30%	24%	36%	58%	34%	30%	44%
Both equally	24%	24%	25%	29%	23%	25%	16%	28%	27%	19%
Neither	2%	2%	1%	2%	3%	0%	0%	2%	3%	0%
Not sure	2%	2%	1%	1%	2%	3%	0%	2%	2%	2%
Totals	100%	101%	100%	100%	99%	99%	101%	100%	100%	99%
Unweighted N	(713)	(397)	(316)	(180)	(245)	(165)	(123)	(263)	(203)	(172)

			A	ge			F	Race			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Democrats in Congress	38%	21%	17%	40%	50%	43%	8%	35%	*	34%	37%	40%	39%
Republicans in Congress	34%	26%	54%	33%	31%	33%	52%	36%	*	39%	35%	32%	36%
Both equally	24%	43%	25%	25%	15%	22%	33%	28%	*	22%	25%	25%	23%
Neither	2%	8%	1%	1%	1%	1%	2%	2%	*	2%	3%	1%	1%
Not sure	2%	2%	3%	1%	2%	2%	6%	0%	*	4%	0%	3%	0%
Totals	100%	100%	100%	100%	99%	101%	101%	101%	*	101%	100%	101%	99%
Unweighted N	(713)	(76)	(64)	(363)	(210)	(552)	(69)	(65)	(27)	(123)	(159)	(268)	(163)

		Registered Primary Voter Party ID			Ideology							
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Democrats in Congress	38%	40%	7%	90%	4%	34%	84%	3%	20%	83%		
Republicans in Congress	34%	37%	69%	2%	72%	28%	1%	77%	34%	5%		
		continued on the next page										

				cont	inued from pre	evious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Both equally	24%	20%	22%	6%	21%	33%	13%	17%	40%	11%
Neither	2%	1%	1%	0%	1%	3%	0%	2%	3%	1%
Not sure	2%	1%	2%	1%	2%	2%	1%	1%	3%	1%
Totals	100%	99%	101%	99%	100%	100%	99%	100%	100%	101%
Unweighted N	(713)	(626)	(300)	(198)	(234)	(273)	(206)	(199)	(224)	(271)

89. Trend of Economy

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Getting better	25%	26%	25%	26%	27%	25%	20%	23%	28%	25%
About the same	22%	22%	21%	21%	26%	18%	20%	24%	21%	19%
Getting worse	41%	43%	38%	38%	35%	51%	51%	38%	43%	50%
Not sure	12%	9%	16%	16%	12%	7%	9%	15%	7%	6%
Totals	100%	100%	100%	101%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,479)	(662)	(817)	(507)	(518)	(275)	(179)	(671)	(366)	(262)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Getting better	25%	22%	19%	25%	36%	28%	4%	31%	30%	18%	28%	27%	25%
About the same	22%	21%	26%	19%	22%	22%	25%	16%	23%	24%	22%	22%	20%
Getting worse	41%	39%	44%	43%	34%	39%	54%	39%	32%	44%	41%	39%	40%
Not sure	12%	18%	11%	12%	8%	11%	17%	14%	14%	13%	9%	12%	15%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,479)	(288)	(242)	(641)	(308)	(1,052)	(190)	(166)	(71)	(241)	(318)	(577)	(343)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Getting better	25%	28%	9%	59%	9%	19%	55%	7%	16%	53%
About the same	22%	20%	18%	20%	24%	21%	21%	14%	29%	19%
Getting worse	41%	43%	66%	12%	58%	44%	12%	71%	45%	15%
Not sure	12%	9%	7%	9%	9%	16%	12%	8%	11%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page					
		Registered	Prima	ry Voter		Party ID		Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,479)	(1,118)	(551)	(316)	(514)	(587)	(378)	(397)	(451)	(469)	

90. Stock market expectations over next year Do you think the stock market will be higher or lower 12 months from now?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Higher	35%	39%	31%	28%	37%	39%	45%	27%	41%	46%
About the same	16%	14%	17%	18%	17%	11%	12%	17%	19%	12%
Lower	27%	27%	27%	27%	25%	31%	28%	29%	28%	26%
Not sure	22%	20%	25%	27%	21%	19%	15%	27%	13%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,476)	(661)	(815)	(503)	(516)	(278)	(179)	(664)	(368)	(264)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Higher	35%	29%	27%	38%	45%	37%	20%	28%	55%	34%	40%	34%	32%
About the same	16%	18%	24%	14%	7%	15%	16%	20%	10%	16%	13%	17%	16%
Lower	27%	33%	30%	23%	24%	26%	32%	31%	22%	28%	23%	28%	28%
Not sure	22%	21%	19%	25%	24%	22%	32%	20%	13%	22%	23%	21%	24%
Totals	100%	101%	100%	100%	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,476)	(291)	(240)	(638)	(307)	(1,048)	(189)	(168)	(71)	(242)	(317)	(574)	(343)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Higher	35%	40%	24%	61%	23%	31%	55%	20%	32%	53%
About the same	16%	15%	17%	10%	20%	15%	12%	19%	18%	13%
Lower	27%	26%	38%	12%	36%	29%	13%	37%	33%	13%
Not sure	22%	20%	21%	17%	21%	26%	19%	24%	18%	22%
Totals	100%	101%	100%	100%	100%	101%	99%	100%	101%	101%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,476)	(1,119)	(550)	(313)	(515)	(585)	(376)	(397)	(453)	(467)

91. 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?

		Ge	nder			Educ	ation				I	Income		
	Total	Male	Female	HS or le	ess S	Some college	Colleg	e grad	Postgrad	Under \$50	K \$5	0-100K	\$100ł	K or more
Yes	40%	41%	39%	24%	/ 0	36%	6	1%	71%	23%		54%		74%
No	60%	59%	61%	76%	ó	64%	39	9%	29%	77%		46%		26%
Totals	100%	100%	100%	100%	/ 0	100%	100	0%	100%	100%]	L00%	1	00%
Unweighted N	(1,467)	(659)	(808)	(500)	(516)	(27	73)	(178)	(665)	((365)	(260)
			Aç	je			R	ace				Region		
	Total	18-29	30-44	45-64	65+	White	Black	Hispani	c Other	Northeas	st Mi	dwest	South	West
Yes	40%	33%	39%	42%	45%	44%	22%	36%	38%	38%		39%	40%	43%
No	60%	67%	61%	58%	55%	56%	78%	64%	62%	62%		61%	60%	57%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	1	00%	100%	100%
Unweighted N	(1,467)	(288)	(235)	(638)	(306)	(1,048)	(188)	(163)	(68)	(241)	(;	315)	(574)	(337)
			Registered		Primary	y Voter		Party	y ID			Ideolo	ogy	
	Tota	-	Voters	D	em	Rep	Dem	In	d F	lep	Lib	Мос	k	Con
Yes	40%	⁄ 0	48%	4	15%	55%	36%	39	1% 4	7%	39%	42%	6	47%
No	60%	ó	52%	5	5%	45%	64%	61	% 5	53%	61%	58%	6	53%
Totals	100%	/ 0	100%	10	0%	100%	100%	100	10%	0% 1	00%	100%	6	100%
Unweighted N	(1,46	7)	(1,110)	(5	47)	(314)	(510)	(58	0) (3	(77) (393)	(447	')	(468)

92. Change in personal finances over past year

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

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better off financially than you were a year ago	25%	29%	22%	17%	26%	35%	33%	18%	32%	38%
About the same financially as you were a year ago	45%	44%	46%	51%	44%	36%	39%	47%	46%	39%
Worse off financially than		44 /0	4070		44 /0			4770		
you were a year ago	23%	21%	24%	23%	22%	23%	23%	27%	18%	21%
Not sure	8%	7%	8%	9%	7%	7%	5%	8%	3%	2%
Totals	101%	101%	100%	100%	99%	101%	100%	100%	99%	100%
Unweighted N	(1,482)	(662)	(820)	(504)	(522)	(277)	(179)	(671)	(367)	(264)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better off financially than you were a year ago	25%	30%	22%	25%	24%	27%	14%	24%	28%	20%	24%	25%	30%
About the same financially as you were a year ago	45%	37%	49%	44%	49%	45%	50%	42%	37%	48%	47%	44%	40%
Worse off financially than you were a year ago	23%	19%	18%	26%	25%	22%	27%	21%	23%	23%	21%	25%	21%
Not sure	8%	14%	11%	5%	2%	6%	9%	13%	12%	9%	9%	6%	8%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,482)	(296)	(240)	(638)	(308)	(1,052)	(191)	(170)	(69)	(243)	(320)	(574)	(345)

The Economist/YouGov Poll

March 15 - 17, 2020 - 1500 US Adult citizens

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Better off financially than you were a year ago	25%	28%	14%	49%	14%	22%	43%	15%	22%	41%
About the same financially as you were a year ago	45%	44%	47%	41%	48%	43%	42%	44%	46%	42%
Worse off financially than you were a year ago	23%	22%	33%	7%	33%	23%	10%	33%	26%	11%
Not sure	8%	5%	6%	3%	5%	11%	5%	7%	5%	6%
Totals	101%	99%	100%	100%	100%	99%	100%	99%	99%	100%
Unweighted N	(1,482)	(1,123)	(550)	(316)	(515)	(587)	(380)	(399)	(453)	(470)

93. Jobs in Six Months

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

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More jobs	24%	27%	21%	22%	23%	30%	21%	20%	28%	26%
The same amount of jobs	26%	22%	29%	29%	26%	20%	25%	30%	22%	26%
Fewer jobs	29%	32%	26%	24%	30%	35%	37%	26%	36%	36%
Not sure	21%	18%	24%	25%	21%	15%	17%	24%	14%	12%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,469)	(655)	(814)	(502)	(514)	(276)	(177)	(667)	(364)	(259)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More jobs	24%	19%	17%	26%	32%	27%	10%	23%	22%	19%	27%	26%	22%
The same amount of jobs	26%	26%	31%	23%	25%	26%	23%	24%	41%	31%	26%	24%	27%
Fewer jobs	29%	32%	30%	30%	23%	28%	39%	28%	24%	28%	27%	30%	31%
Not sure	21%	22%	22%	20%	20%	20%	28%	25%	14%	23%	20%	21%	20%
Totals	100%	99%	100%	99%	100%	101%	100%	100%	101%	101%	100%	101%	100%
Unweighted N	(1,469)	(287)	(237)	(635)	(310)	(1,048)	(190)	(163)	(68)	(241)	(316)	(572)	(340)

		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More jobs	24%	27%	9%	57%	8%	20%	50%	7%	16%	50%
The same amount of jobs	26%	24%	27%	18%	32%	22%	23%	22%	34%	23%
Fewer jobs	29%	30%	46%	11%	41%	31%	11%	49%	34%	10%
Not sure	21%	18%	17%	14%	18%	27%	16%	23%	16%	18%
Totals	100%	99%	99%	100%	99%	100%	100%	101%	100%	101%
				contin	ued on the ne	ext page				

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,469)	(1,113)	(550)	(314)	(512)	(581)	(376)	(394)	(449)	(467)

94. Worried about losing job

How worried are you about losing your job?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very worried	10%	9%	12%	13%	13%	7%	3%	12%	11%	6%
Somewhat worried	30%	31%	29%	29%	35%	31%	17%	34%	29%	23%
Not very worried	60%	60%	59%	58%	51%	61%	79%	53%	61%	71%
Totals	100%	100%	100%	100%	99%	99%	99%	99%	101%	100%
Unweighted N	(889)	(442)	(447)	(236)	(306)	(204)	(143)	(337)	(248)	(208)

			A	ge			F	Race			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very worried	10%	18%	11%	7%	2%	8%	16%	14%	15%	7%	7%	14%	10%
Somewhat worried	30%	29%	33%	31%	17%	29%	34%	37%	23%	36%	31%	28%	28%
Not very worried	60%	53%	55%	61%	81%	63%	50%	49%	62%	57%	62%	58%	62%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(889)	(194)	(174)	(423)	(98)	(637)	(112)	(99)	(41)	(146)	(195)	(332)	(216)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very worried	10%	8%	11%	4%	12%	11%	8%	10%	12%	7%
Somewhat worried	30%	29%	31%	27%	33%	29%	28%	37%	29%	27%
Not very worried	60%	63%	58%	69%	55%	60%	64%	54%	59%	66%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(889)	(718)	(355)	(197)	(304)	(370)	(215)	(271)	(254)	(291)

95. 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?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very hard – I would probably have to take a pay cut.	27%	25%	29%	26%	28%	26%	29%	25%	27%	32%
Somewhat hard – It might take a while before I found a job that paid as										
much.	38%	40%	36%	36%	42%	37%	37%	40%	43%	35%
Not very hard	24%	23%	25%	22%	20%	30%	29%	21%	23%	31%
Not sure	11%	11%	10%	16%	10%	7%	5%	13%	6%	2%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(887)	(438)	(449)	(236)	(307)	(202)	(142)	(338)	(246)	(205)

			A	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very hard – I would probably have to take a pay cut.	27%	18%	20%	36%	36%	27%	29%	27%	29%	27%	24%	28%	30%
Somewhat hard – It might take a while before I found a job that paid as													
much.	38%	49%	41%	34%	22%	38%	42%	34%	39%	43%	36%	39%	36%
Not very hard	24%	24%	26%	20%	31%	26%	19%	22%	18%	17%	27%	26%	23%
Not sure	11%	9%	12%	10%	12%	9%	10%	18%	15%	13%	13%	7%	12%
Totals	100%	100%	99%	100%	101%	100%	100%	101%	101%	100%	100%	100%	101%
Unweighted N	(887)	(193)	(174)	(422)	(98)	(634)	(113)	(100)	(40)	(145)	(198)	(332)	(212)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very hard – I would probably have to take a pay cut.	27%	30%	32%	26%	30%	24%	28%	28%	28%	25%
Somewhat hard – It might take a while before I found a job that paid as										
much.	38%	36%	38%	32%	36%	41%	37%	36%	46%	35%
Not very hard	24%	27%	24%	34%	26%	20%	28%	28%	20%	27%
Not sure	11%	7%	6%	9%	7%	14%	8%	8%	6%	12%
Totals	100%	100%	100%	101%	99%	99%	101%	100%	100%	99%
Unweighted N	(887)	(714)	(354)	(197)	(303)	(368)	(216)	(270)	(254)	(289)

96. Happy with job

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

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very happy	28%	27%	29%	27%	25%	30%	35%	27%	25%	42%
Нарру	35%	35%	34%	32%	34%	37%	41%	31%	38%	35%
Neither happy nor										
unhappy	28%	27%	28%	33%	31%	22%	16%	30%	30%	18%
Unhappy	6%	7%	4%	4%	6%	8%	6%	6%	6%	4%
Very unhappy	3%	3%	4%	4%	4%	3%	3%	6%	2%	2%
Totals	100%	99%	99%	100%	100%	100%	101%	100%	101%	101%
Unweighted N	(891)	(442)	(449)	(238)	(306)	(204)	(143)	(337)	(249)	(208)

			A	ge			F	Race			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very happy	28%	22%	31%	28%	36%	30%	19%	26%	29%	29%	27%	28%	29%
Нарру	35%	33%	39%	34%	33%	36%	31%	32%	37%	29%	37%	34%	39%
Neither happy nor													
unhappy	28%	34%	22%	28%	26%	25%	35%	37%	22%	33%	28%	26%	26%
Unhappy	6%	9%	3%	5%	6%	5%	11%	2%	9%	4%	5%	9%	2%
Very unhappy	3%	3%	4%	5%	0%	3%	5%	3%	2%	5%	4%	3%	3%
Totals	100%	101%	99%	100%	101%	99%	101%	100%	99%	100%	101%	100%	99%
Unweighted N	(891)	(193)	(174)	(425)	(99)	(638)	(113)	(99)	(41)	(148)	(195)	(332)	(216)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very happy	28%	32%	26%	42%	24%	26%	38%	27%	26%	34%
				conti	nued on the ne	ext page				

|--|

				cont	nued from pre	evious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Нарру	35%	34%	39%	29%	39%	33%	33%	36%	37%	31%
Neither happy nor										
unhappy	28%	24%	25%	19%	27%	33%	19%	30%	28%	25%
Unhappy	6%	6%	7%	7%	7%	5%	6%	5%	7%	6%
Very unhappy	3%	3%	3%	2%	3%	3%	5%	3%	2%	4%
Totals	100%	99%	100%	99%	100%	100%	101%	101%	100%	100%
Unweighted N	(891)	(720)	(356)	(198)	(304)	(371)	(216)	(271)	(256)	(290)

YouGov

97. Generic Congressional vote

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

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic Party candidate	49%	46%	52%	45%	45%	50%	65%	53%	47%	53%
The Republican Party candidate	39%	45%	33%	40%	44%	36%	29%	34%	42%	37%
Other	1%	1%	1%	1%	1%	1%	1%	1%	1%	2%
Not sure	9%	7%	11%	11%	8%	12%	5%	10%	9%	8%
I would not vote	2%	1%	2%	3%	2%	0%	0%	3%	1%	0%
Totals	100%	100%	99%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,125)	(520)	(605)	(288)	(385)	(274)	(178)	(430)	(310)	(256)

	Total	Age			Race				Region				
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party candidate	49%	55%	65%	43%	40%	42%	87%	48%	50%	51%	47%	48%	53%
The Republican Party candidate	39%	29%	20%	43%	57%	46%	5%	34%	46%	35%	39%	42%	36%
Other	1%	1%	1%	1%	0%	1%	1%	2%	2%	1%	0%	1%	1%
Not sure	9%	10%	12%	12%	3%	11%	6%	11%	0%	12%	12%	8%	8%
I would not vote	2%	5%	2%	1%	0%	1%	2%	5%	1%	1%	1%	2%	3%
Totals	100%	100%	100%	100%	100%	101%	101%	100%	99%	100%	99%	101%	101%
Unweighted N	(1,125)	(226)	(154)	(509)	(236)	(777)	(159)	(140)	(49)	(187)	(250)	(416)	(272)

YouGov	
--------	--

	Total	Registered	Primary Voter		Party ID			Ideology		
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party candidate	49%	49%	87%	6%	93%	37%	4%	91%	55%	8%
The Republican Party candidate	39%	39%	6%	89%	3%	34%	91%	2%	25%	86%
Other	1%	1%	1%	0%	0%	2%	0%	1%	1%	1%
Not sure	9%	9%	5%	4%	3%	23%	4%	3%	17%	6%
I would not vote	2%	2%	1%	0%	1%	4%	1%	2%	2%	1%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%	102%
Unweighted N	(1,125)	(1,125)	(551)	(316)	(452)	(361)	(312)	(351)	(343)	(380)

Sponsorship	The Economist
Fieldwork	YouGov
Interviewing Dates	March 15 - 17, 2020
Target population	US Adult Population
Sampling method	Respondents were selected from YouGov's opt-in Internet panel us- ing sample matching. A random sample (stratified by gender, age, race, education, and region) was selected from the 2016 American Community Study. Voter registration was imputed from the November 2016 Current Population Survey Registration and Voting Supplement.
Weighting	The sample was weighted based on gender, age, race, education, news interest, and 2016 Presidential vote (or non-vote). The weights range from 0.026 to 5.933, with a mean of one and a standard deviation of 0.796.
Number of respondents	1500 1129 (Registered voters)
Margin of error	\pm 3.2% (adjusted for weighting) \pm 3.5% (Registered voters)
Survey mode	Web-based interviews
Questions not reported	29 questions not reported.