
The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

List of Tables

1. Direction of Country . 2
2. Direction of News Stories about the Economy . 4
3. National Unemployment Problem . 6
4. Local Unemployment Problem . 8
5. Best Economic Indicator . 10
6. Current Unemployment Rate . 12
7. Knowledge of Direction of Previous Months Unemployment Rate . 15
8. Good Job Indicator . 17
9. Unemployment Statistics . 19
10. Improving Economy . 21
11. Following News . 23
12. People I Know – Worn a Face Mask in Public . 25
13. People I Know – Has Been Laid Off from Work Due to COVID-19 . 27
14. People I Know – Has Tested Positive for COVID-19 . 29
15. People I Know – Has Died Due to Complications from COVID-19 . 31
16. Personal Worry about COVID-19 . 33
17. Where in the Pandemic We Currently Are . 35
18. Local Cases Increasing or Decreasing . 37
19. Length of Social Distancing . 39
20. Respondents Biggest Concern . 41
21. Trouble Paying Housing Costs During Outbreak . 43
22. Enough Food During Outbreak . 45
23. Time Before Vaccine Is Ready . 47
24. Safety of Fast Tracked Vaccine . 49
25. Safe to Reopen Without a Vaccine . 51
26. Get Vaccinated . 53
27. Require Childhood Vaccinations . 55
28. Trump COVID-19 Job Handling . 57
29. Rate Federal Handling . 59
30. Rate State Handling . 61
31. Rate Local Handling . 63
32A. Favorability of Officials Working on COVID-19 Response — Deborah Birx . 65
32B. Favorability of Officials Working on COVID-19 Response — Anthony Fauci . 67
32C. Favorability of Officials Working on COVID-19 Response — Centers for Disease Control and Prevention (CDC) . 69
33A. Trust in Medical Advice — Joe Biden . 71
33B. Trust in Medical Advice — Donald Trump . 73

1

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

33C. Trust in Medical Advice — Anthony Fauci . 75
33D. Trust in Medical Advice — Deborah Birx . 77
33E. Trust in Medical Advice — Centers for Disease Control and Prevention (CDC) . 79
33F. Trust in Medical Advice — Most medical professionals . 81
33G. Trust in Medical Advice — Your doctor . 83
34. Support for Mandatory Mask Policy . 85
35A. Re-Open or Remain Closed — Bars . 87
35B. Re-Open or Remain Closed — Churches . 89
35C. Re-Open or Remain Closed — Indoor dining . 91
35D. Re-Open or Remain Closed — Outdoor dining . 93
35E. Re-Open or Remain Closed — Beaches . 95
36. When Will Congress Pass a Stimulus Bill . 97
37. Heard about Executive Order . 99
38. Trump Executive Order . 101
39. Implement Trump Executive Order . 103
40. Heard about Biden’s Covid Policy . 105
41. You Better Off Now . 107
42. Country Better Off Now . 109
43. Attention to 2020 Election . 111
44. Vote in 2020 Primary or Caucus . 113
45. Democratic Nominee Preference . 115
46. Importance of Presidential Vote . 117
47. Enthusiasm for Voting for President . 119
48. Voting Enthusiasm Compared . 121
49. Trial Heat - Biden V Trump . 123
50A. Candidate Enthusiasm — Joe Biden . 125
50B. Candidate Enthusiasm — Donald Trump . 127
51. Biden Preference . 129
52. Trump Preference . 131
53. 2020 Election Winner . 133
54. Senate Control . 135
55. House Control . 137
56. Important of Candidate Religiosity . 139
57. Virtual DNC . 141
58. Watch DNC . 143
59. Biden Speech from Delaware . 145
60. White House Campaign Speech Appropriate . 147
61. Trump Speech from White House . 149

2

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

62. Strict Gun Laws . 151
63A. Candidate Positions on Gun Laws — Joe Biden . 153
63B. Candidate Positions on Gun Laws — Donald Trump . 155
64. NRA Favorability . 157
65. Heard about NRA Lawsuit . 159
66. Approve of NRA Lawsuit . 161
67. Abortion . 163
68A. Candidate Positions on Abortion — Joe Biden . 165
68B. Candidate Positions on Abortion — Donald Trump . 167
69. Planned Parenthood Favorability . 169
70. Catholic Pro-Choice . 171
71A. Issue Importance — Jobs and the economy . 173
71B. Issue Importance — Immigration . 175
71C. Issue Importance — Climate change and the environment . 177
71D. Issue Importance — National Security and foreign policy . 179
71E. Issue Importance — Education . 181
71F. Issue Importance — Health care . 183
71G. Issue Importance — Taxes and government spending . 185
71H. Issue Importance — Civil rights and civil liberties . 187
71I. Issue Importance — Gun control . 189
71J. Issue Importance — Crime and criminal justice reform . 191
72. Most Important Issue . 193
73A. Favorability of Individuals — Donald Trump . 196
73B. Favorability of Individuals — Joe Biden . 198
73C. Favorability of Individuals — Mike Pence . 200
73D. Favorability of Individuals — Nancy Pelosi . 202
73E. Favorability of Individuals — Mitch McConnell . 204
74A. Favorability of Political Parties — The Democratic Party . 206
74B. Favorability of Political Parties — The Republican Party . 208
75. Trump Job Approval . 210
76A. Trump Approval on Issues — Jobs and the economy . 212
76B. Trump Approval on Issues — Immigration . 214
76C. Trump Approval on Issues — Climate change and the environment . 216
76D. Trump Approval on Issues — Terrorism . 218
76E. Trump Approval on Issues — Education . 220
76F. Trump Approval on Issues — Health care . 222
76G. Trump Approval on Issues — Taxes and government spending . 224
76H. Trump Approval on Issues — Civil rights and civil liberties . 226

3

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

76I. Trump Approval on Issues — Gun control . 228
76J. Trump Approval on Issues — Crime and criminal justice reform . 230
77. Trump Perceived Ideology . 232
78. Clear Idea of What Trump’s Policies Will Be . 234
79. Importance of Religion to Trump . 236
80. Trump Cares about People Like You . 238
81. Trump Likability . 240
82. Trump Leadership Abilities . 242
83. Trump Honesty . 244
84. Trump Confidence in International Crisis . 246
85. Confidence in Trump Handling of Coronavirus . 248
86. Economy Better if Trump Re-Elected . 250
87. Support for Trump Policies . 252
88. Trump Appropriate Twitter Use . 255
89. Approval of Mike Pence . 257
90. Biden Perceived Ideology . 259
91. Clear Idea of What Biden’s Policies Will Be . 261
92. Importance of Religion to Biden . 263
93. Biden Cares about People Like You . 265
94. Biden Likability . 267
95. Biden Leadership Abilities . 269
96. Biden Honesty . 271
97. Biden Confidence in International Crisis . 273
98. Confidence in Biden’s Ability to Handle COVID-19 . 275
99. Economy Better if Biden Elected . 277
100. Support for Biden Policies . 279
101. Approval of U.S. Congress . 282
102. Pelosi Job Approval . 284
103. Mcconnell Job Approval . 286
104. Congressional Accomplishment - 5 Point . 288
105. Blame . 290
106. Approval of the Supreme Court of the United States . 292
107. Ideology of the Supreme Court of the United States . 294
108. Trend of Economy . 296
109. Stock Market Expectations Over Next Year . 298
110. Stock Ownership . 300
111. Change in Personal Finances Over Past Year . 301
112. Jobs in Six Months . 303

4

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

113. Worried about Losing Job . 305
114. Job Availability . 307
115. Happy with Job . 309
116. Most Watched Cable News Network . 311
117. Generic Congressional Vote . 313

5

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

1. Direction of Country
Would you say things in this country today are...

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Generally headed in the
right direction 24% 30% 20% 28% 21% 25% 22% 24% 27% 24%

Off on the wrong track 66% 61% 71% 61% 68% 68% 74% 67% 63% 69%

Not sure 9% 9% 10% 11% 11% 7% 4% 8% 9% 7%

Totals 99% 100% 101% 100% 100% 100% 100% 99% 99% 100%

Unweighted N (1,500) (681) (819) (435) (546) (321) (198) (630) (387) (286)

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 24% 19% 25% 23% 33% 28% 11% 23% 18% 28% 22% 25% 23%

Off on the wrong track 66% 69% 69% 66% 61% 64% 79% 67% 63% 63% 70% 65% 66%

Not sure 9% 12% 7% 12% 6% 8% 10% 11% 18% 9% 8% 10% 11%

Totals 99% 100% 101% 101% 100% 100% 100% 101% 99% 100% 100% 100% 100%

Unweighted N (1,500) (333) (273) (582) (312) (1,015) (187) (163) (135) (274) (273) (527) (426)

6

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Generally headed in the
right direction 24% 26% 6% 52% 10% 17% 52% 14% 17% 44%

Off on the wrong track 66% 67% 91% 37% 85% 69% 39% 84% 72% 47%

Not sure 9% 8% 3% 11% 4% 14% 9% 2% 12% 10%

Totals 99% 101% 100% 100% 99% 100% 100% 100% 101% 101%

Unweighted N (1,500) (1,208) (655) (415) (563) (574) (363) (460) (460) (440)

7

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

2. Direction of News Stories about the Economy
Have you heard mostly positive or mostly negative news stories about the economy, or have you not heard much news at all about the economy?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Mostly positive 9% 13% 5% 9% 6% 8% 17% 6% 12% 12%

Equally positive and
negative 29% 31% 27% 34% 25% 31% 19% 33% 27% 23%

Mostly negative 53% 49% 56% 45% 58% 53% 59% 47% 54% 63%

Not heard much news
about the economy at
all 10% 7% 13% 12% 11% 9% 5% 14% 7% 2%

Totals 101% 100% 101% 100% 100% 101% 100% 100% 100% 100%

Unweighted N (1,500) (681) (819) (435) (546) (321) (198) (630) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Mostly positive 9% 4% 13% 6% 14% 11% 4% 5% 6% 7% 9% 9% 8%

Equally positive and
negative 29% 35% 25% 27% 29% 28% 27% 32% 35% 31% 30% 27% 28%

Mostly negative 53% 52% 51% 56% 48% 51% 61% 54% 50% 54% 49% 52% 55%

Not heard much news
about the economy at
all 10% 9% 11% 11% 9% 11% 8% 9% 8% 8% 12% 11% 9%

Totals 101% 100% 100% 100% 100% 101% 100% 100% 99% 100% 100% 99% 100%

Unweighted N (1,500) (333) (273) (582) (312) (1,015) (187) (163) (135) (274) (273) (527) (426)

8

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Mostly positive 9% 11% 2% 24% 3% 7% 19% 7% 5% 17%

Equally positive and
negative 29% 28% 19% 37% 22% 27% 39% 20% 28% 36%

Mostly negative 53% 53% 74% 31% 72% 52% 30% 67% 58% 38%

Not heard much news
about the economy at
all 10% 8% 5% 8% 4% 14% 11% 6% 9% 9%

Totals 101% 100% 100% 100% 101% 100% 99% 100% 100% 100%

Unweighted N (1,500) (1,208) (655) (415) (563) (574) (363) (460) (460) (440)

9

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

3. National Unemployment Problem
How serious a problem is unemployment in the U.S.?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very serious 54% 50% 58% 53% 57% 53% 55% 58% 50% 49%

Somewhat serious 32% 34% 31% 30% 33% 38% 29% 28% 36% 41%

A minor problem 8% 11% 6% 10% 7% 8% 9% 8% 9% 8%

Not a problem 2% 3% 2% 4% 1% 1% 3% 2% 4% 1%

Not sure 3% 2% 3% 4% 2% 1% 3% 4% 1% 1%

Totals 99% 100% 100% 101% 100% 101% 99% 100% 100% 100%

Unweighted N (1,498) (680) (818) (435) (545) (320) (198) (629) (386) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very serious 54% 47% 52% 61% 53% 52% 74% 47% 51% 56% 53% 54% 55%

Somewhat serious 32% 31% 30% 32% 35% 36% 15% 30% 33% 31% 35% 32% 31%

A minor problem 8% 11% 9% 6% 10% 9% 6% 9% 7% 10% 7% 8% 8%

Not a problem 2% 6% 3% 1% 1% 1% 4% 7% 2% 0% 2% 4% 3%

Not sure 3% 5% 5% 1% 1% 2% 1% 6% 7% 3% 4% 3% 3%

Totals 99% 100% 99% 101% 100% 100% 100% 99% 100% 100% 101% 101% 100%

Unweighted N (1,498) (332) (272) (582) (312) (1,015) (186) (162) (135) (274) (273) (525) (426)

10

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very serious 54% 54% 75% 29% 74% 52% 34% 71% 60% 36%

Somewhat serious 32% 35% 21% 52% 22% 32% 45% 24% 29% 43%

A minor problem 8% 8% 1% 15% 2% 9% 16% 4% 7% 14%

Not a problem 2% 2% 1% 3% 1% 2% 4% 0% 1% 5%

Not sure 3% 2% 1% 1% 1% 6% 1% 1% 2% 2%

Totals 99% 101% 99% 100% 100% 101% 100% 100% 99% 100%

Unweighted N (1,498) (1,207) (654) (415) (562) (574) (362) (460) (458) (440)

11

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

4. Local Unemployment Problem
How serious a problem is unemployment in your LOCAL community?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very serious 27% 26% 27% 25% 29% 25% 30% 30% 25% 23%

Somewhat serious 39% 38% 40% 35% 43% 42% 37% 36% 37% 53%

A minor problem 18% 20% 17% 21% 15% 19% 20% 16% 24% 19%

Not a problem 5% 6% 4% 5% 5% 4% 5% 5% 6% 2%

Not sure 11% 9% 13% 15% 9% 9% 9% 13% 9% 3%

Totals 100% 99% 101% 101% 101% 99% 101% 100% 101% 100%

Unweighted N (1,494) (678) (816) (433) (543) (320) (198) (626) (385) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very serious 27% 25% 28% 30% 20% 26% 34% 26% 22% 24% 21% 26% 34%

Somewhat serious 39% 37% 35% 42% 41% 39% 39% 37% 42% 44% 40% 37% 38%

A minor problem 18% 19% 20% 15% 22% 20% 7% 18% 21% 17% 22% 19% 15%

Not a problem 5% 6% 4% 4% 4% 5% 3% 4% 4% 4% 7% 5% 3%

Not sure 11% 13% 13% 8% 13% 10% 16% 14% 11% 11% 10% 13% 10%

Totals 100% 100% 100% 99% 100% 100% 99% 99% 100% 100% 100% 100% 100%

Unweighted N (1,494) (331) (270) (581) (312) (1,013) (185) (162) (134) (274) (272) (523) (425)

12

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very serious 27% 27% 35% 17% 37% 24% 17% 39% 27% 19%

Somewhat serious 39% 39% 45% 34% 40% 42% 35% 44% 39% 36%

A minor problem 18% 20% 7% 33% 10% 16% 33% 7% 19% 27%

Not a problem 5% 5% 2% 8% 2% 5% 8% 2% 3% 9%

Not sure 11% 10% 11% 8% 11% 14% 7% 8% 12% 8%

Totals 100% 101% 100% 100% 100% 101% 100% 100% 100% 99%

Unweighted N (1,494) (1,204) (653) (414) (560) (573) (361) (458) (459) (438)

13

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

5. Best Economic Indicator
For you personally, which of the following do you consider the best measure of how the national economy is doing?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

The stock market index 8% 9% 7% 7% 9% 6% 14% 6% 10% 10%

The unemployment rate
and job reports 44% 46% 43% 38% 46% 52% 45% 40% 47% 57%

The prices of goods and
services you buy 25% 25% 25% 27% 21% 24% 28% 29% 23% 16%

Your personal finances 11% 13% 9% 9% 12% 13% 10% 8% 14% 12%

Don’t know 12% 7% 16% 19% 12% 5% 3% 17% 5% 4%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 99% 99%

Unweighted N (1,497) (681) (816) (434) (546) (320) (197) (629) (386) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

The stock market index 8% 5% 10% 8% 10% 9% 7% 7% 5% 9% 12% 6% 8%

The unemployment rate
and job reports 44% 50% 47% 42% 38% 42% 45% 49% 54% 47% 39% 44% 47%

The prices of goods and
services you buy 25% 22% 22% 25% 31% 26% 23% 21% 25% 21% 27% 25% 25%

Your personal finances 11% 10% 9% 13% 10% 11% 10% 10% 7% 8% 9% 13% 9%

Don’t know 12% 12% 13% 12% 11% 12% 14% 12% 10% 15% 13% 11% 11%

Totals 100% 99% 101% 100% 100% 100% 99% 99% 101% 100% 100% 99% 100%

Unweighted N (1,497) (333) (273) (581) (310) (1,012) (187) (163) (135) (274) (273) (526) (424)

14

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

The stock market index 8% 9% 4% 14% 6% 7% 13% 4% 9% 11%

The unemployment rate
and job reports 44% 44% 53% 38% 55% 40% 38% 57% 44% 41%

The prices of goods and
services you buy 25% 25% 23% 26% 21% 26% 28% 23% 26% 26%

Your personal finances 11% 12% 9% 16% 9% 9% 14% 9% 10% 14%

Don’t know 12% 11% 11% 6% 8% 19% 7% 7% 11% 8%

Totals 100% 101% 100% 100% 99% 101% 100% 100% 100% 100%

Unweighted N (1,497) (1,206) (655) (413) (563) (572) (362) (460) (460) (437)

15

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

6. Current Unemployment Rate
What is the current unemployment rate in the U.S.? Please tell us the percentage of adults who want to work that are currently unemployed and looking for
a job. If you don’t know, please make your best guess.

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Less than 4% 1% 1% 2% 2% 1% 1% 0% 2% 1% 1%

Between 4% and 5% 3% 3% 2% 2% 4% 1% 4% 2% 3% 2%

Between 5% and 6% 3% 3% 2% 4% 2% 0% 3% 3% 4% 1%

Between 6% and 7% 3% 4% 2% 2% 4% 3% 4% 3% 3% 4%

Between 7% and 8% 5% 7% 4% 5% 7% 5% 5% 4% 5% 13%

Between 8% and 10% 10% 12% 9% 10% 6% 13% 21% 9% 12% 15%

Between 10% and 12% 24% 25% 23% 16% 24% 34% 35% 20% 26% 34%

Between 12% and 15% 15% 16% 14% 13% 18% 17% 10% 14% 19% 12%

Greater than 15% 16% 13% 17% 17% 16% 15% 9% 19% 12% 10%

Not sure 20% 15% 24% 30% 18% 11% 8% 26% 14% 8%

Totals 100% 99% 99% 101% 100% 100% 99% 102% 99% 100%

Unweighted N (1,498) (680) (818) (434) (546) (320) (198) (629) (387) (286)

16

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Less than 4% 1% 3% 2% 1% 1% 1% 3% 1% 3% 1% 2% 2% 1%

Between 4% and 5% 3% 4% 3% 1% 2% 2% 1% 3% 5% 2% 2% 2% 4%

Between 5% and 6% 3% 4% 3% 2% 1% 2% 4% 7% 1% 3% 2% 2% 4%

Between 6% and 7% 3% 5% 4% 3% 1% 3% 4% 2% 1% 4% 4% 2% 4%

Between 7% and 8% 5% 13% 6% 3% 2% 5% 6% 9% 4% 5% 6% 7% 2%

Between 8% and 10% 10% 11% 15% 8% 10% 11% 9% 12% 3% 9% 5% 13% 12%

Between 10% and 12% 24% 18% 20% 28% 28% 28% 16% 14% 20% 25% 24% 23% 25%

Between 12% and 15% 15% 14% 12% 15% 19% 15% 9% 19% 22% 17% 15% 12% 19%

Greater than 15% 16% 11% 12% 19% 17% 14% 23% 13% 16% 13% 23% 13% 15%

Not sure 20% 18% 23% 20% 19% 18% 26% 19% 23% 22% 17% 23% 15%

Totals 100% 101% 100% 100% 100% 99% 101% 99% 98% 101% 100% 99% 101%

Unweighted N (1,498) (331) (273) (582) (312) (1,013) (187) (163) (135) (273) (273) (526) (426)

17

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Less than 4% 1% 1% 0% 1% 1% 1% 2% 1% 1% 2%

Between 4% and 5% 3% 2% 1% 4% 2% 3% 3% 3% 2% 3%

Between 5% and 6% 3% 1% 1% 2% 2% 2% 5% 1% 3% 4%

Between 6% and 7% 3% 3% 1% 4% 3% 3% 3% 4% 3% 4%

Between 7% and 8% 5% 6% 5% 6% 7% 3% 7% 3% 3% 11%

Between 8% and 10% 10% 10% 8% 14% 10% 9% 12% 12% 10% 9%

Between 10% and 12% 24% 28% 33% 26% 25% 24% 22% 32% 23% 23%

Between 12% and 15% 15% 15% 18% 13% 14% 14% 18% 17% 15% 15%

Greater than 15% 16% 17% 20% 11% 21% 14% 11% 21% 18% 9%

Not sure 20% 16% 11% 18% 15% 26% 17% 6% 21% 21%

Totals 100% 99% 98% 99% 100% 99% 100% 100% 99% 101%

Unweighted N (1,498) (1,206) (654) (414) (562) (573) (363) (459) (460) (440)

18

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

7. Knowledge of Direction of Previous Months Unemployment Rate
Since last month, has the unemployment rate increased, decreased, or stayed the same?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Increased 36% 35% 37% 36% 38% 37% 30% 42% 32% 27%

Stayed the same 20% 18% 21% 18% 22% 17% 22% 18% 20% 27%

Decreased 31% 35% 27% 27% 28% 37% 39% 23% 38% 39%

Don’t know 14% 12% 16% 19% 12% 9% 9% 16% 10% 8%

Totals 101% 100% 101% 100% 100% 100% 100% 99% 100% 101%

Unweighted N (1,499) (681) (818) (434) (546) (321) (198) (630) (387) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Increased 36% 37% 39% 36% 33% 32% 54% 36% 39% 38% 36% 36% 34%

Stayed the same 20% 23% 24% 15% 18% 20% 16% 22% 22% 23% 19% 19% 19%

Decreased 31% 26% 23% 35% 35% 35% 16% 27% 25% 26% 30% 32% 32%

Don’t know 14% 15% 14% 14% 13% 13% 15% 16% 14% 13% 15% 13% 15%

Totals 101% 101% 100% 100% 99% 100% 101% 101% 100% 100% 100% 100% 100%

Unweighted N (1,499) (333) (272) (582) (312) (1,015) (187) (162) (135) (274) (273) (527) (425)

19

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Increased 36% 37% 47% 23% 50% 29% 29% 46% 40% 24%

Stayed the same 20% 18% 17% 22% 18% 20% 20% 16% 17% 24%

Decreased 31% 33% 27% 46% 22% 30% 41% 28% 28% 40%

Don’t know 14% 12% 10% 10% 9% 21% 10% 10% 15% 11%

Totals 101% 100% 101% 101% 99% 100% 100% 100% 100% 99%

Unweighted N (1,499) (1,207) (655) (415) (563) (574) (362) (460) (460) (440)

20

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

8. Good Job Indicator
How good of a job do you think the national unemployment rate explains the actual health of the national economy?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very good 8% 10% 7% 8% 6% 10% 15% 7% 8% 10%

Good 23% 24% 23% 18% 24% 32% 27% 22% 24% 30%

Fair 32% 34% 30% 29% 33% 38% 27% 31% 36% 35%

Poor 15% 13% 17% 17% 15% 10% 20% 14% 18% 17%

Very poor 7% 9% 5% 8% 8% 5% 4% 9% 4% 3%

Don’t know 14% 10% 18% 21% 13% 6% 7% 18% 9% 5%

Totals 99% 100% 100% 101% 99% 101% 100% 101% 99% 100%

Unweighted N (1,500) (681) (819) (435) (546) (321) (198) (630) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very good 8% 8% 9% 8% 8% 8% 13% 7% 3% 10% 7% 10% 6%

Good 23% 24% 25% 21% 25% 26% 17% 19% 22% 24% 24% 23% 24%

Fair 32% 33% 30% 33% 30% 32% 20% 34% 42% 30% 29% 34% 32%

Poor 15% 13% 17% 15% 16% 14% 20% 16% 13% 15% 17% 15% 14%

Very poor 7% 7% 6% 8% 8% 6% 9% 6% 11% 5% 9% 6% 8%

Don’t know 14% 15% 13% 15% 13% 13% 21% 17% 10% 15% 15% 12% 15%

Totals 99% 100% 100% 100% 100% 99% 100% 99% 101% 99% 101% 100% 99%

Unweighted N (1,500) (333) (273) (582) (312) (1,015) (187) (163) (135) (274) (273) (527) (426)

21

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very good 8% 9% 11% 7% 13% 5% 7% 10% 10% 8%

Good 23% 25% 25% 28% 26% 20% 25% 28% 23% 26%

Fair 32% 31% 29% 36% 28% 31% 37% 28% 31% 35%

Poor 15% 16% 17% 15% 15% 14% 17% 18% 17% 13%

Very poor 7% 7% 7% 4% 8% 8% 4% 9% 8% 5%

Don’t know 14% 12% 11% 9% 9% 21% 10% 7% 11% 14%

Totals 99% 100% 100% 99% 99% 99% 100% 100% 100% 101%

Unweighted N (1,500) (1,208) (655) (415) (563) (574) (363) (460) (460) (440)

22

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

9. Unemployment Statistics
The government releases unemployment numbers on the first Friday of the month. Do you think the government numbers are accurate or do you think there
are more unemployed people or fewer unemployed people?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

More unemployed people 53% 48% 57% 44% 60% 58% 55% 56% 51% 48%

The government numbers
are accurate 20% 26% 15% 20% 17% 24% 24% 16% 22% 33%

Fewer unemployed
people 9% 11% 7% 12% 7% 4% 12% 8% 10% 7%

Don’t know 18% 15% 21% 24% 16% 14% 9% 20% 16% 11%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 99% 99%

Unweighted N (1,496) (679) (817) (433) (546) (319) (198) (629) (387) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

More unemployed people 53% 51% 51% 52% 58% 52% 56% 45% 66% 56% 53% 50% 56%

The government numbers
are accurate 20% 25% 20% 19% 17% 21% 16% 26% 10% 18% 22% 21% 17%

Fewer unemployed
people 9% 9% 10% 8% 8% 9% 3% 13% 8% 10% 8% 9% 8%

Don’t know 18% 14% 20% 20% 17% 17% 25% 16% 15% 15% 16% 20% 19%

Totals 100% 99% 101% 99% 100% 99% 100% 100% 99% 99% 99% 100% 100%

Unweighted N (1,496) (331) (273) (581) (311) (1,013) (187) (162) (134) (274) (272) (524) (426)

23

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

More unemployed people 53% 55% 75% 29% 70% 53% 33% 70% 61% 31%

The government numbers
are accurate 20% 20% 12% 33% 16% 16% 31% 15% 16% 32%

Fewer unemployed
people 9% 8% 3% 15% 4% 7% 18% 6% 8% 13%

Don’t know 18% 17% 10% 23% 10% 25% 19% 9% 15% 23%

Totals 100% 100% 100% 100% 100% 101% 101% 100% 100% 99%

Unweighted N (1,496) (1,205) (654) (414) (560) (574) (362) (459) (459) (438)

24

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

10. Improving Economy
Do you think improving the economy is...

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Something the president
can do a lot about 42% 38% 45% 41% 45% 41% 34% 43% 37% 42%

Something the president
can do a little about 37% 39% 35% 33% 35% 41% 50% 36% 40% 44%

Something that is that
mostly beyond the
president’s control 21% 23% 20% 27% 19% 18% 15% 21% 23% 14%

Totals 100% 100% 100% 101% 99% 100% 99% 100% 100% 100%

Unweighted N (1,491) (677) (814) (431) (544) (321) (195) (626) (384) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Something the president
can do a lot about 42% 35% 44% 43% 43% 40% 49% 47% 39% 41% 41% 42% 41%

Something the president
can do a little about 37% 40% 37% 35% 38% 40% 29% 26% 36% 41% 39% 34% 37%

Something that is that
mostly beyond the
president’s control 21% 25% 20% 22% 19% 20% 22% 27% 26% 18% 19% 24% 22%

Totals 100% 100% 101% 100% 100% 100% 100% 100% 101% 100% 99% 100% 100%

Unweighted N (1,491) (333) (269) (577) (312) (1,010) (184) (163) (134) (272) (272) (523) (424)

25

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Something the president
can do a lot about 42% 42% 50% 38% 50% 35% 40% 48% 39% 37%

Something the president
can do a little about 37% 37% 31% 43% 33% 39% 38% 36% 38% 38%

Something that is that
mostly beyond the
president’s control 21% 20% 19% 20% 17% 25% 22% 15% 23% 25%

Totals 100% 99% 100% 101% 100% 99% 100% 99% 100% 100%

Unweighted N (1,491) (1,203) (650) (415) (557) (571) (363) (458) (458) (440)

26

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

11. Following News
How closely are you following the news about COVID-19?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very closely 34% 38% 31% 27% 33% 41% 49% 31% 35% 45%

Somewhat closely 46% 43% 49% 46% 46% 46% 44% 45% 47% 47%

Not very closely 14% 14% 15% 20% 14% 9% 7% 18% 13% 3%

Not following at all 6% 5% 6% 7% 7% 3% 1% 6% 5% 5%

Totals 100% 100% 101% 100% 100% 99% 101% 100% 100% 100%

Unweighted N (1,497) (679) (818) (434) (546) (319) (198) (630) (387) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very closely 34% 30% 35% 35% 37% 34% 35% 37% 34% 34% 36% 34% 34%

Somewhat closely 46% 43% 43% 49% 48% 47% 44% 38% 50% 46% 46% 45% 49%

Not very closely 14% 17% 15% 12% 14% 14% 15% 16% 13% 16% 14% 16% 11%

Not following at all 6% 10% 7% 4% 2% 5% 6% 8% 3% 4% 4% 6% 7%

Totals 100% 100% 100% 100% 101% 100% 100% 99% 100% 100% 100% 101% 101%

Unweighted N (1,497) (332) (271) (582) (312) (1,015) (186) (162) (134) (273) (273) (526) (425)

27

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very closely 34% 40% 51% 31% 48% 27% 28% 47% 32% 30%

Somewhat closely 46% 45% 42% 46% 44% 47% 47% 44% 49% 46%

Not very closely 14% 12% 5% 18% 8% 17% 18% 7% 15% 18%

Not following at all 6% 3% 2% 5% 1% 9% 7% 2% 4% 7%

Totals 100% 100% 100% 100% 101% 100% 100% 100% 100% 101%

Unweighted N (1,497) (1,206) (654) (414) (563) (573) (361) (460) (460) (438)

28

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

12. People I Know – Worn a Face Mask in Public
Do you personally know anyone who... [worn a face mask in public]? Check all that apply.

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Yes, me 87% 84% 90% 83% 89% 90% 89% 86% 91% 87%

Yes, a family member 58% 55% 61% 51% 60% 66% 66% 51% 64% 69%

Yes, a close friend 48% 41% 54% 36% 49% 62% 60% 41% 51% 62%

No 4% 5% 3% 5% 4% 2% 3% 6% 2% 3%

Prefer not to say 1% 1% 1% 1% 1% 1% 1% 1% 1% 1%

Unweighted N (1,500) (681) (819) (435) (546) (321) (198) (630) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Yes, me 87% 73% 86% 93% 93% 89% 87% 78% 82% 90% 86% 84% 91%

Yes, a family member 58% 53% 57% 57% 66% 61% 50% 50% 60% 62% 63% 56% 53%

Yes, a close friend 48% 53% 44% 47% 47% 50% 38% 44% 52% 50% 50% 46% 47%

No 4% 7% 6% 2% 1% 4% 4% 6% 4% 2% 3% 6% 2%

Prefer not to say 1% 1% 1% 1% 0% 1% 1% 0% 3% 1% 2% 0% 1%

Unweighted N (1,500) (333) (273) (582) (312) (1,015) (187) (163) (135) (274) (273) (527) (426)

29

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Yes, me 87% 91% 96% 86% 92% 83% 87% 92% 88% 85%

Yes, a family member 58% 61% 66% 57% 64% 56% 54% 65% 53% 61%

Yes, a close friend 48% 51% 59% 43% 54% 44% 45% 59% 46% 44%

No 4% 3% 1% 5% 1% 8% 2% 3% 3% 5%

Prefer not to say 1% 1% 0% 1% 0% 2% 1% 0% 0% 1%

Unweighted N (1,500) (1,208) (655) (415) (563) (574) (363) (460) (460) (440)

30

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

13. People I Know – Has Been Laid Off from Work Due to COVID-19
Do you personally know anyone who... [has been laid off from work due to covid-19]? Check all that apply.

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Yes, me 15% 17% 14% 17% 16% 12% 15% 16% 16% 16%

Yes, a family member 20% 17% 23% 19% 21% 22% 21% 21% 22% 17%

Yes, a close friend 23% 23% 23% 16% 21% 30% 38% 21% 24% 28%

No 50% 52% 49% 55% 49% 49% 40% 50% 50% 47%

Prefer not to say 2% 2% 2% 2% 3% 1% 1% 2% 1% 2%

Unweighted N (1,500) (681) (819) (435) (546) (321) (198) (630) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Yes, me 15% 27% 21% 10% 7% 13% 17% 28% 16% 17% 14% 16% 15%

Yes, a family member 20% 21% 22% 20% 17% 20% 24% 15% 27% 25% 19% 20% 19%

Yes, a close friend 23% 24% 30% 22% 16% 23% 13% 25% 35% 24% 19% 22% 27%

No 50% 37% 44% 55% 63% 53% 52% 40% 43% 44% 54% 53% 46%

Prefer not to say 2% 2% 3% 1% 1% 2% 1% 2% 4% 2% 3% 1% 2%

Unweighted N (1,500) (333) (273) (582) (312) (1,015) (187) (163) (135) (274) (273) (527) (426)

31

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Yes, me 15% 13% 12% 14% 14% 14% 19% 19% 10% 18%

Yes, a family member 20% 21% 20% 23% 17% 22% 22% 23% 17% 22%

Yes, a close friend 23% 26% 31% 19% 27% 23% 18% 33% 24% 15%

No 50% 50% 48% 53% 53% 50% 47% 42% 56% 52%

Prefer not to say 2% 2% 2% 1% 1% 3% 2% 1% 1% 1%

Unweighted N (1,500) (1,208) (655) (415) (563) (574) (363) (460) (460) (440)

32

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

14. People I Know – Has Tested Positive for COVID-19
Do you personally know anyone who... [has tested positive for covid-19]? Check all that apply.

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Yes, me 4% 5% 3% 6% 3% 1% 3% 3% 6% 3%

Yes, a family member 13% 11% 15% 12% 11% 13% 22% 13% 11% 14%

Yes, a close friend 18% 18% 19% 13% 21% 22% 24% 15% 23% 20%

No 65% 65% 64% 68% 65% 64% 55% 67% 61% 63%

Prefer not to say 2% 3% 2% 2% 2% 2% 3% 2% 2% 3%

Unweighted N (1,500) (681) (819) (435) (546) (321) (198) (630) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Yes, me 4% 4% 9% 2% 1% 3% 5% 8% 5% 3% 4% 5% 3%

Yes, a family member 13% 16% 15% 11% 10% 11% 20% 21% 7% 14% 10% 15% 12%

Yes, a close friend 18% 20% 17% 21% 14% 17% 20% 19% 22% 15% 16% 19% 21%

No 65% 58% 58% 68% 72% 69% 55% 53% 61% 67% 68% 62% 63%

Prefer not to say 2% 2% 3% 2% 3% 2% 2% 3% 5% 3% 2% 2% 2%

Unweighted N (1,500) (333) (273) (582) (312) (1,015) (187) (163) (135) (274) (273) (527) (426)

33

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Yes, me 4% 4% 4% 5% 3% 3% 6% 3% 3% 6%

Yes, a family member 13% 13% 15% 12% 16% 10% 14% 16% 13% 12%

Yes, a close friend 18% 20% 23% 15% 19% 19% 16% 22% 19% 15%

No 65% 63% 59% 68% 64% 66% 64% 60% 68% 65%

Prefer not to say 2% 3% 3% 2% 2% 3% 1% 3% 1% 2%

Unweighted N (1,500) (1,208) (655) (415) (563) (574) (363) (460) (460) (440)

34

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

15. People I Know – Has Died Due to Complications from COVID-19
Do you personally know anyone who... [has died due to complications from covid-19]? Check all that apply.

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Yes, a family member 5% 6% 4% 7% 3% 4% 6% 5% 4% 4%

Yes, a close friend 11% 14% 9% 10% 11% 14% 14% 11% 11% 14%

No 80% 78% 81% 81% 81% 77% 77% 79% 81% 77%

Prefer not to say 4% 3% 5% 3% 6% 5% 3% 5% 3% 5%

Unweighted N (1,500) (681) (819) (435) (546) (321) (198) (630) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Yes, a family member 5% 6% 7% 5% 2% 4% 8% 9% 5% 7% 5% 4% 5%

Yes, a close friend 11% 14% 11% 12% 7% 10% 13% 14% 17% 13% 10% 12% 10%

No 80% 72% 75% 81% 90% 84% 73% 68% 72% 74% 81% 80% 83%

Prefer not to say 4% 8% 6% 3% 1% 3% 5% 10% 5% 6% 6% 4% 2%

Unweighted N (1,500) (333) (273) (582) (312) (1,015) (187) (163) (135) (274) (273) (527) (426)

35

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Yes, a family member 5% 4% 6% 3% 5% 3% 7% 6% 6% 3%

Yes, a close friend 11% 13% 13% 13% 12% 10% 12% 11% 14% 8%

No 80% 79% 77% 81% 77% 82% 79% 77% 79% 85%

Prefer not to say 4% 3% 4% 2% 5% 6% 2% 6% 2% 4%

Unweighted N (1,500) (1,208) (655) (415) (563) (574) (363) (460) (460) (440)

36

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

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

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very worried 28% 28% 28% 23% 31% 29% 30% 25% 29% 36%

Somewhat worried 40% 38% 41% 44% 32% 42% 45% 40% 37% 43%

Not too worried 21% 21% 20% 22% 21% 20% 14% 23% 20% 14%

Not worried at all 12% 13% 11% 11% 16% 9% 10% 12% 15% 7%

Totals 101% 100% 100% 100% 100% 100% 99% 100% 101% 100%

Unweighted N (1,492) (677) (815) (433) (543) (318) (198) (625) (386) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very worried 28% 28% 33% 27% 21% 26% 29% 31% 35% 31% 24% 27% 29%

Somewhat worried 40% 39% 40% 41% 40% 41% 36% 38% 36% 45% 36% 41% 39%

Not too worried 21% 22% 16% 18% 28% 20% 25% 22% 16% 17% 23% 20% 22%

Not worried at all 12% 11% 11% 14% 11% 13% 10% 9% 13% 7% 17% 13% 9%

Totals 101% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 101% 99%

Unweighted N (1,492) (332) (272) (577) (311) (1,008) (187) (162) (135) (271) (271) (525) (425)

37

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very worried 28% 28% 42% 15% 38% 25% 19% 42% 27% 17%

Somewhat worried 40% 39% 44% 33% 46% 38% 35% 43% 46% 31%

Not too worried 21% 21% 12% 29% 12% 24% 27% 12% 18% 30%

Not worried at all 12% 11% 2% 23% 5% 14% 19% 3% 9% 22%

Totals 101% 99% 100% 100% 101% 101% 100% 100% 100% 100%

Unweighted N (1,492) (1,203) (655) (411) (563) (570) (359) (460) (456) (437)

38

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

17. Where in the Pandemic We Currently Are
Looking at the COVID-19 pandemic in the U.S., do you believe that...

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

The pandemic is going to
get worse 43% 37% 48% 38% 46% 50% 39% 46% 40% 38%

We are currently in the
worst part of the
pandemic 23% 28% 18% 25% 21% 22% 25% 21% 24% 31%

The worst part of the
pandemic is behind us 17% 20% 14% 16% 19% 16% 18% 15% 19% 21%

Not sure 17% 15% 19% 22% 14% 13% 18% 18% 17% 10%

Totals 100% 100% 99% 101% 100% 101% 100% 100% 100% 100%

Unweighted N (1,496) (679) (817) (433) (545) (320) (198) (628) (386) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

The pandemic is going to
get worse 43% 36% 43% 48% 41% 42% 47% 37% 50% 47% 43% 41% 43%

We are currently in the
worst part of the
pandemic 23% 31% 26% 18% 20% 22% 26% 30% 20% 24% 21% 22% 26%

The worst part of the
pandemic is behind us 17% 19% 17% 15% 18% 19% 12% 16% 9% 13% 17% 18% 17%

Not sure 17% 14% 15% 18% 22% 17% 15% 17% 21% 16% 20% 19% 14%

Totals 100% 100% 101% 99% 101% 100% 100% 100% 100% 100% 101% 100% 100%

Unweighted N (1,496) (332) (270) (582) (312) (1,013) (186) (162) (135) (274) (272) (525) (425)

39

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

The pandemic is going to
get worse 43% 45% 67% 21% 57% 45% 23% 65% 49% 20%

We are currently in the
worst part of the
pandemic 23% 21% 16% 25% 22% 20% 29% 20% 23% 26%

The worst part of the
pandemic is behind us 17% 18% 5% 34% 9% 16% 27% 6% 9% 35%

Not sure 17% 16% 11% 19% 12% 19% 21% 9% 19% 19%

Totals 100% 100% 99% 99% 100% 100% 100% 100% 100% 100%

Unweighted N (1,496) (1,206) (655) (414) (562) (572) (362) (460) (459) (439)

40

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

18. Local Cases Increasing or Decreasing
Do you think the number of cases of COVID-19 in the community where you live is...

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Increasing 39% 41% 38% 37% 43% 35% 44% 38% 40% 46%

Not changing 24% 22% 26% 23% 21% 31% 27% 23% 28% 25%

Decreasing 19% 20% 19% 16% 21% 22% 22% 17% 21% 25%

Not sure 17% 17% 17% 25% 15% 12% 6% 22% 11% 4%

Totals 99% 100% 100% 101% 100% 100% 99% 100% 100% 100%

Unweighted N (1,496) (680) (816) (433) (545) (320) (198) (627) (386) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Increasing 39% 40% 42% 42% 32% 41% 30% 39% 41% 27% 41% 42% 43%

Not changing 24% 21% 26% 23% 26% 25% 25% 20% 21% 24% 24% 24% 23%

Decreasing 19% 26% 12% 20% 20% 21% 14% 18% 16% 30% 16% 17% 17%

Not sure 17% 13% 19% 15% 22% 13% 32% 23% 22% 19% 18% 16% 17%

Totals 99% 100% 99% 100% 100% 100% 101% 100% 100% 100% 99% 99% 100%

Unweighted N (1,496) (330) (272) (582) (312) (1,013) (187) (161) (135) (274) (272) (524) (426)

41

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Increasing 39% 40% 49% 27% 43% 41% 34% 52% 41% 30%

Not changing 24% 25% 24% 29% 21% 23% 28% 22% 27% 23%

Decreasing 19% 20% 12% 31% 17% 16% 26% 15% 14% 32%

Not sure 17% 15% 16% 13% 18% 20% 12% 11% 18% 16%

Totals 99% 100% 101% 100% 99% 100% 100% 100% 100% 101%

Unweighted N (1,496) (1,204) (654) (413) (561) (574) (361) (460) (459) (437)

42

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

19. Length of Social Distancing
When do you think it will be safe to end social distancing measures and reopen businesses as normal?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

It is safe right now 13% 14% 11% 11% 14% 13% 15% 12% 16% 9%

In about two weeks 5% 6% 5% 7% 5% 3% 4% 5% 7% 5%

In a month or so 7% 9% 5% 7% 6% 6% 10% 9% 5% 8%

In several months 27% 31% 24% 24% 28% 32% 26% 24% 29% 38%

In about a year or longer 31% 27% 34% 29% 30% 32% 34% 32% 29% 26%

Not sure 17% 14% 20% 23% 16% 14% 11% 19% 15% 13%

Totals 100% 101% 99% 101% 99% 100% 100% 101% 101% 99%

Unweighted N (1,499) (681) (818) (434) (546) (321) (198) (629) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

It is safe right now 13% 8% 12% 16% 12% 16% 3% 7% 8% 11% 17% 12% 11%

In about two weeks 5% 15% 7% 1% 0% 4% 9% 12% 6% 5% 3% 6% 7%

In a month or so 7% 10% 7% 6% 5% 7% 4% 12% 4% 5% 3% 9% 8%

In several months 27% 36% 29% 22% 24% 24% 27% 29% 44% 33% 28% 24% 26%

In about a year or longer 31% 19% 30% 37% 34% 33% 31% 23% 26% 34% 28% 31% 31%

Not sure 17% 12% 14% 19% 24% 16% 27% 17% 12% 12% 21% 18% 17%

Totals 100% 100% 99% 101% 99% 100% 101% 100% 100% 100% 100% 100% 100%

Unweighted N (1,499) (333) (273) (582) (311) (1,014) (187) (163) (135) (273) (273) (527) (426)

43

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

It is safe right now 13% 14% 3% 29% 4% 13% 23% 4% 9% 25%

In about two weeks 5% 3% 1% 5% 4% 6% 7% 3% 4% 8%

In a month or so 7% 7% 3% 12% 4% 7% 11% 7% 5% 10%

In several months 27% 28% 33% 23% 35% 21% 26% 29% 32% 22%

In about a year or longer 31% 31% 44% 17% 40% 30% 22% 44% 32% 19%

Not sure 17% 16% 15% 14% 14% 24% 12% 13% 18% 15%

Totals 100% 99% 99% 100% 101% 101% 101% 100% 100% 99%

Unweighted N (1,499) (1,208) (655) (415) (563) (573) (363) (460) (460) (440)

44

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

20. Respondents Biggest Concern
Which one are you most concerned about?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Protecting Americans
from the health effects
of the COVID-19
outbreak 63% 61% 64% 64% 62% 61% 64% 66% 57% 65%

Protecting Americans
from the economic
effects of the
COVID-19 outbreak 37% 39% 36% 36% 38% 39% 36% 34% 43% 35%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,485) (676) (809) (430) (541) (318) (196) (625) (383) (283)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Protecting Americans
from the health effects
of the COVID-19
outbreak 63% 66% 63% 61% 60% 57% 75% 69% 79% 73% 61% 59% 62%

Protecting Americans
from the economic
effects of the
COVID-19 outbreak 37% 34% 37% 39% 40% 43% 25% 31% 21% 27% 39% 41% 38%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,485) (329) (268) (578) (310) (1,007) (186) (159) (133) (272) (271) (522) (420)

45

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Protecting Americans
from the health effects
of the COVID-19
outbreak 63% 62% 88% 30% 85% 58% 42% 86% 68% 38%

Protecting Americans
from the economic
effects of the
COVID-19 outbreak 37% 38% 12% 70% 15% 42% 58% 14% 32% 62%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,485) (1,196) (653) (411) (560) (569) (356) (458) (455) (435)

46

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

21. Trouble Paying Housing Costs During Outbreak
Has the COVID-19 outbreak caused you to have any trouble paying rent, utilities, mortgage payments, or any other housing cost?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Yes 24% 27% 21% 25% 25% 20% 25% 29% 18% 23%

No 70% 66% 73% 68% 67% 77% 71% 65% 77% 71%

Not sure 6% 7% 6% 8% 8% 3% 4% 6% 5% 5%

Totals 100% 100% 100% 101% 100% 100% 100% 100% 100% 99%

Unweighted N (1,495) (679) (816) (434) (545) (318) (198) (629) (384) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Yes 24% 34% 36% 19% 9% 21% 21% 37% 32% 24% 21% 25% 25%

No 70% 55% 55% 77% 89% 74% 72% 48% 61% 67% 72% 70% 69%

Not sure 6% 11% 9% 5% 2% 5% 7% 14% 6% 9% 6% 5% 6%

Totals 100% 100% 100% 101% 100% 100% 100% 99% 99% 100% 99% 100% 100%

Unweighted N (1,495) (332) (270) (582) (311) (1,012) (186) (163) (134) (273) (271) (526) (425)

47

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Yes 24% 21% 19% 22% 22% 25% 25% 27% 21% 21%

No 70% 74% 76% 76% 73% 65% 72% 68% 71% 77%

Not sure 6% 5% 5% 2% 4% 11% 3% 6% 8% 2%

Totals 100% 100% 100% 100% 99% 101% 100% 101% 100% 100%

Unweighted N (1,495) (1,204) (653) (415) (561) (573) (361) (459) (459) (438)

48

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

22. Enough Food During Outbreak
Has the COVID-19 outbreak caused you to have any trouble buying enough food for your household?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Yes 23% 23% 22% 25% 25% 15% 17% 28% 18% 17%

No 72% 71% 73% 66% 70% 83% 82% 67% 79% 79%

Not sure 5% 6% 5% 9% 4% 2% 1% 5% 4% 3%

Totals 100% 100% 100% 100% 99% 100% 100% 100% 101% 99%

Unweighted N (1,495) (679) (816) (432) (546) (319) (198) (629) (385) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Yes 23% 31% 26% 20% 15% 21% 19% 28% 29% 24% 25% 23% 18%

No 72% 56% 67% 79% 84% 76% 73% 57% 60% 69% 72% 73% 74%

Not sure 5% 13% 7% 2% 1% 2% 8% 16% 10% 7% 2% 4% 8%

Totals 100% 100% 100% 101% 100% 99% 100% 101% 99% 100% 99% 100% 100%

Unweighted N (1,495) (332) (271) (580) (312) (1,013) (186) (162) (134) (274) (272) (525) (424)

49

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Yes 23% 20% 22% 16% 26% 22% 20% 23% 21% 20%

No 72% 77% 75% 82% 73% 68% 76% 72% 75% 76%

Not sure 5% 3% 2% 1% 1% 10% 4% 5% 4% 3%

Totals 100% 100% 99% 99% 100% 100% 100% 100% 100% 99%

Unweighted N (1,495) (1,203) (655) (414) (562) (572) (361) (460) (458) (439)

50

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

23. Time Before Vaccine Is Ready
How long do you think it will be before a vaccine for COVID-19 is available to the public?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Before the end of the
summer 4% 6% 2% 5% 2% 3% 8% 4% 4% 5%

By the end of 2020 27% 30% 24% 20% 34% 29% 27% 24% 31% 38%

By the summer of 2021 27% 24% 29% 21% 28% 34% 32% 23% 30% 31%

By the end of 2021 13% 14% 13% 17% 10% 13% 15% 15% 12% 13%

2022 or later 6% 5% 7% 5% 8% 3% 7% 8% 3% 2%

Not sure 23% 20% 26% 33% 19% 18% 11% 26% 20% 12%

Totals 100% 99% 101% 101% 101% 100% 100% 100% 100% 101%

Unweighted N (1,499) (681) (818) (435) (545) (321) (198) (629) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Before the end of the
summer 4% 5% 5% 2% 4% 4% 1% 2% 7% 2% 6% 4% 3%

By the end of 2020 27% 26% 24% 28% 28% 30% 15% 21% 27% 28% 29% 26% 24%

By the summer of 2021 27% 29% 25% 26% 27% 28% 21% 29% 26% 32% 24% 26% 26%

By the end of 2021 13% 13% 17% 13% 11% 13% 13% 19% 9% 11% 13% 13% 17%

2022 or later 6% 8% 5% 5% 6% 5% 8% 8% 4% 3% 10% 5% 5%

Not sure 23% 18% 24% 25% 25% 20% 42% 20% 27% 24% 17% 26% 24%

Totals 100% 99% 100% 99% 101% 100% 100% 99% 100% 100% 99% 100% 99%

Unweighted N (1,499) (333) (273) (581) (312) (1,015) (186) (163) (135) (273) (273) (527) (426)

51

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Before the end of the
summer 4% 4% 3% 6% 3% 2% 9% 4% 4% 5%

By the end of 2020 27% 28% 21% 40% 21% 23% 38% 19% 25% 38%

By the summer of 2021 27% 30% 40% 20% 36% 22% 21% 44% 26% 19%

By the end of 2021 13% 12% 15% 8% 14% 15% 10% 14% 14% 11%

2022 or later 6% 5% 4% 4% 6% 8% 3% 5% 5% 7%

Not sure 23% 20% 17% 21% 20% 30% 19% 14% 26% 20%

Totals 100% 99% 100% 99% 100% 100% 100% 100% 100% 100%

Unweighted N (1,499) (1,208) (655) (415) (563) (574) (362) (460) (460) (439)

52

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

24. Safety of Fast Tracked Vaccine
Coronavirus vaccines are being fast-tracked through the approval process. How concerned are you about the safety of coronavirus vaccines?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very concerned 39% 35% 43% 38% 45% 31% 35% 40% 36% 42%

Somewhat concerned 34% 35% 33% 32% 35% 37% 37% 31% 38% 37%

Not very concerned 13% 15% 11% 11% 10% 19% 18% 13% 16% 13%

Not concerned at all 7% 9% 4% 7% 5% 7% 8% 7% 5% 5%

Not sure 7% 6% 8% 12% 5% 5% 2% 8% 5% 2%

Totals 100% 100% 99% 100% 100% 99% 100% 99% 100% 99%

Unweighted N (1,491) (677) (814) (430) (543) (321) (197) (628) (384) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very concerned 39% 33% 38% 44% 38% 37% 50% 43% 31% 38% 40% 41% 35%

Somewhat concerned 34% 36% 31% 33% 37% 38% 21% 31% 29% 32% 32% 36% 35%

Not very concerned 13% 15% 15% 11% 13% 13% 10% 15% 18% 14% 10% 13% 16%

Not concerned at all 7% 7% 9% 5% 7% 7% 5% 4% 11% 8% 12% 4% 5%

Not sure 7% 10% 7% 7% 5% 5% 15% 7% 11% 9% 6% 6% 9%

Totals 100% 101% 100% 100% 100% 100% 101% 100% 100% 101% 100% 100% 100%

Unweighted N (1,491) (332) (270) (579) (310) (1,010) (185) (162) (134) (273) (273) (524) (421)

53

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very concerned 39% 38% 40% 37% 43% 35% 39% 41% 39% 39%

Somewhat concerned 34% 35% 38% 32% 38% 35% 29% 37% 37% 29%

Not very concerned 13% 14% 13% 16% 10% 12% 18% 14% 11% 17%

Not concerned at all 7% 7% 3% 11% 3% 7% 10% 4% 6% 11%

Not sure 7% 6% 6% 5% 6% 12% 3% 4% 7% 4%

Totals 100% 100% 100% 101% 100% 101% 99% 100% 100% 100%

Unweighted N (1,491) (1,204) (653) (415) (559) (571) (361) (459) (456) (437)

54

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

25. Safe to Reopen Without a Vaccine
Do you believe it would be safe for the country to fully reopen, with no restrictions, before a vaccine became available?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Yes 19% 21% 18% 15% 22% 21% 25% 17% 25% 16%

No 65% 65% 65% 63% 65% 67% 66% 66% 63% 69%

Not sure 16% 14% 17% 22% 14% 12% 9% 17% 12% 15%

Totals 100% 100% 100% 100% 101% 100% 100% 100% 100% 100%

Unweighted N (1,495) (680) (815) (431) (545) (321) (198) (629) (384) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Yes 19% 16% 22% 20% 19% 25% 5% 9% 11% 17% 21% 21% 17%

No 65% 65% 64% 64% 66% 61% 80% 65% 73% 67% 64% 63% 67%

Not sure 16% 19% 14% 16% 15% 14% 15% 26% 16% 16% 14% 17% 16%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 99% 101% 100%

Unweighted N (1,495) (331) (272) (580) (312) (1,015) (185) (162) (133) (273) (273) (524) (425)

55

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Yes 19% 21% 4% 43% 5% 17% 39% 8% 13% 38%

No 65% 64% 87% 40% 85% 63% 43% 83% 70% 46%

Not sure 16% 14% 9% 17% 10% 20% 18% 9% 17% 16%

Totals 100% 99% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,495) (1,205) (654) (414) (562) (570) (363) (459) (458) (439)

56

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

26. Get Vaccinated
If and when a coronavirus vaccine becomes available, will you get vaccinated?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Yes 45% 48% 41% 35% 42% 55% 66% 41% 47% 58%

No 25% 27% 23% 30% 27% 18% 14% 28% 27% 15%

Not sure 30% 24% 35% 34% 31% 27% 20% 31% 26% 27%

Totals 100% 99% 99% 99% 100% 100% 100% 100% 100% 100%

Unweighted N (1,493) (679) (814) (430) (546) (319) (198) (626) (386) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Yes 45% 47% 43% 43% 45% 47% 30% 42% 52% 52% 46% 39% 46%

No 25% 29% 29% 25% 19% 25% 31% 28% 16% 22% 25% 28% 24%

Not sure 30% 24% 27% 32% 36% 28% 39% 30% 32% 27% 29% 33% 30%

Totals 100% 100% 99% 100% 100% 100% 100% 100% 100% 101% 100% 100% 100%

Unweighted N (1,493) (329) (272) (582) (310) (1,013) (186) (161) (133) (273) (273) (524) (423)

57

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Yes 45% 49% 64% 34% 58% 35% 40% 63% 48% 34%

No 25% 23% 11% 36% 15% 29% 33% 14% 20% 38%

Not sure 30% 28% 25% 30% 26% 36% 27% 23% 32% 27%

Totals 100% 100% 100% 100% 99% 100% 100% 100% 100% 99%

Unweighted N (1,493) (1,203) (653) (413) (563) (569) (361) (458) (460) (437)

58

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

27. Require Childhood Vaccinations
Do you think parents should be required to have their children vaccinated against infectious diseases like measles, mumps, and rubella?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Yes 73% 72% 74% 67% 74% 80% 79% 70% 75% 80%

No 16% 18% 14% 20% 13% 13% 17% 18% 16% 12%

Not sure 11% 10% 12% 14% 13% 7% 4% 12% 9% 8%

Totals 100% 100% 100% 101% 100% 100% 100% 100% 100% 100%

Unweighted N (1,493) (677) (816) (433) (544) (320) (196) (629) (385) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Yes 73% 62% 72% 76% 81% 78% 59% 62% 71% 75% 70% 74% 73%

No 16% 21% 19% 13% 11% 14% 22% 22% 16% 16% 20% 15% 13%

Not sure 11% 17% 10% 11% 7% 8% 19% 17% 13% 10% 10% 12% 13%

Totals 100% 100% 101% 100% 99% 100% 100% 101% 100% 101% 100% 101% 99%

Unweighted N (1,493) (332) (271) (578) (312) (1,011) (186) (163) (133) (273) (272) (522) (426)

59

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Yes 73% 77% 86% 70% 82% 66% 73% 80% 77% 63%

No 16% 14% 7% 22% 10% 17% 21% 10% 11% 28%

Not sure 11% 9% 7% 9% 8% 17% 6% 10% 12% 9%

Totals 100% 100% 100% 101% 100% 100% 100% 100% 100% 100%

Unweighted N (1,493) (1,202) (652) (413) (559) (572) (362) (458) (457) (439)

60

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

28. Trump COVID-19 Job Handling
Do you approve or disapprove of Donald Trump’s handling of COVID-19 outbreak?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 21% 23% 19% 21% 19% 21% 25% 19% 26% 19%

Somewhat approve 19% 22% 17% 23% 16% 17% 20% 21% 21% 19%

Somewhat disapprove 13% 13% 12% 12% 16% 11% 7% 13% 12% 16%

Strongly disapprove 41% 37% 44% 33% 42% 48% 48% 40% 39% 43%

Not sure 6% 5% 8% 10% 6% 4% 0% 8% 3% 2%

Totals 100% 100% 100% 99% 99% 101% 100% 101% 101% 99%

Unweighted N (1,495) (681) (814) (431) (545) (321) (198) (628) (386) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 21% 8% 17% 23% 35% 27% 4% 10% 13% 19% 21% 25% 16%

Somewhat approve 19% 19% 22% 20% 15% 21% 14% 19% 20% 17% 22% 21% 17%

Somewhat disapprove 13% 20% 17% 7% 10% 11% 12% 23% 10% 13% 12% 11% 16%

Strongly disapprove 41% 41% 38% 45% 37% 37% 62% 36% 46% 45% 37% 39% 44%

Not sure 6% 12% 7% 5% 2% 4% 8% 12% 11% 7% 7% 4% 8%

Totals 100% 100% 101% 100% 99% 100% 100% 100% 100% 101% 99% 100% 101%

Unweighted N (1,495) (332) (271) (581) (311) (1,012) (187) (162) (134) (273) (272) (525) (425)

61

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 21% 24% 2% 57% 4% 13% 52% 7% 14% 43%

Somewhat approve 19% 18% 2% 37% 5% 24% 31% 6% 20% 30%

Somewhat disapprove 13% 10% 13% 4% 14% 14% 9% 10% 15% 11%

Strongly disapprove 41% 45% 81% 1% 73% 37% 6% 73% 46% 12%

Not sure 6% 3% 2% 1% 3% 13% 1% 3% 6% 4%

Totals 100% 100% 100% 100% 99% 101% 99% 99% 101% 100%

Unweighted N (1,495) (1,206) (654) (414) (562) (570) (363) (458) (459) (440)

62

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

29. Rate Federal Handling
How well do you think the federal government has handled COVID-19 so far?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Excellent 6% 7% 6% 6% 4% 9% 12% 6% 8% 6%

Good 22% 25% 19% 24% 21% 22% 21% 23% 24% 21%

Fair 21% 21% 21% 26% 23% 15% 11% 21% 22% 17%

Poor 44% 42% 46% 34% 48% 49% 56% 42% 42% 54%

Not sure 6% 5% 7% 10% 5% 5% 0% 8% 4% 2%

Totals 99% 100% 99% 100% 101% 100% 100% 100% 100% 100%

Unweighted N (1,491) (676) (815) (429) (544) (321) (197) (627) (385) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Excellent 6% 4% 8% 5% 9% 7% 4% 7% 4% 6% 5% 8% 6%

Good 22% 15% 24% 22% 28% 24% 21% 16% 17% 23% 20% 25% 19%

Fair 21% 23% 18% 23% 21% 22% 16% 28% 16% 25% 24% 19% 19%

Poor 44% 47% 46% 44% 40% 42% 51% 40% 52% 38% 45% 43% 51%

Not sure 6% 10% 4% 7% 3% 5% 7% 9% 11% 9% 5% 6% 5%

Totals 99% 99% 100% 101% 101% 100% 99% 100% 100% 101% 99% 101% 100%

Unweighted N (1,491) (329) (272) (579) (311) (1,010) (186) (162) (133) (274) (272) (521) (424)

63

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Excellent 6% 7% 2% 14% 3% 3% 15% 4% 5% 12%

Good 22% 23% 6% 49% 7% 18% 45% 8% 17% 40%

Fair 21% 20% 17% 22% 20% 21% 23% 12% 26% 23%

Poor 44% 46% 73% 12% 68% 46% 12% 71% 47% 21%

Not sure 6% 4% 2% 3% 2% 12% 4% 4% 6% 4%

Totals 99% 100% 100% 100% 100% 100% 99% 99% 101% 100%

Unweighted N (1,491) (1,204) (655) (411) (563) (570) (358) (460) (457) (436)

64

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

30. Rate State Handling
How well do you think your state government has handled COVID-19 so far?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Excellent 11% 9% 12% 10% 8% 16% 13% 11% 9% 12%

Good 33% 37% 29% 31% 33% 32% 39% 31% 35% 34%

Fair 26% 26% 26% 25% 28% 26% 25% 25% 29% 24%

Poor 25% 23% 27% 24% 28% 24% 23% 24% 25% 29%

Not sure 6% 4% 7% 10% 4% 3% 0% 8% 2% 2%

Totals 101% 99% 101% 100% 101% 101% 100% 99% 100% 101%

Unweighted N (1,475) (669) (806) (425) (538) (316) (196) (617) (385) (283)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Excellent 11% 8% 10% 11% 13% 12% 9% 11% 5% 13% 11% 11% 7%

Good 33% 25% 37% 32% 38% 34% 32% 25% 33% 41% 33% 27% 35%

Fair 26% 25% 25% 26% 27% 24% 29% 30% 31% 25% 25% 27% 26%

Poor 25% 30% 25% 27% 18% 25% 20% 28% 27% 16% 23% 30% 27%

Not sure 6% 11% 4% 4% 4% 5% 11% 7% 5% 6% 7% 5% 5%

Totals 101% 99% 101% 100% 100% 100% 101% 101% 101% 101% 99% 100% 100%

Unweighted N (1,475) (324) (267) (575) (309) (1,001) (184) (159) (131) (270) (270) (515) (420)

65

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Excellent 11% 12% 11% 14% 12% 6% 15% 14% 7% 13%

Good 33% 33% 33% 34% 32% 30% 38% 34% 32% 35%

Fair 26% 27% 28% 26% 26% 25% 27% 24% 31% 25%

Poor 25% 24% 25% 23% 27% 28% 18% 26% 25% 23%

Not sure 6% 3% 3% 2% 2% 11% 2% 3% 5% 4%

Totals 101% 99% 100% 99% 99% 100% 100% 101% 100% 100%

Unweighted N (1,475) (1,192) (646) (409) (557) (561) (357) (450) (454) (436)

66

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

31. Rate Local Handling
How well do you think your local government has handled COVID-19 so far?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Excellent 9% 9% 9% 9% 7% 10% 14% 8% 11% 11%

Good 36% 39% 33% 31% 34% 43% 46% 35% 35% 40%

Fair 27% 26% 29% 28% 30% 23% 23% 26% 31% 25%

Poor 21% 21% 20% 22% 23% 18% 12% 23% 19% 22%

Not sure 7% 5% 9% 10% 5% 6% 4% 9% 3% 2%

Totals 100% 100% 100% 100% 99% 100% 99% 101% 99% 100%

Unweighted N (1,487) (674) (813) (428) (543) (319) (197) (626) (385) (281)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Excellent 9% 6% 12% 8% 11% 10% 9% 4% 6% 11% 9% 10% 6%

Good 36% 26% 32% 39% 46% 39% 31% 24% 38% 41% 33% 35% 36%

Fair 27% 25% 34% 26% 24% 26% 28% 36% 28% 25% 24% 30% 28%

Poor 21% 31% 16% 21% 14% 19% 21% 28% 23% 15% 25% 19% 23%

Not sure 7% 11% 6% 6% 5% 7% 10% 7% 6% 7% 9% 6% 7%

Totals 100% 99% 100% 100% 100% 101% 99% 99% 101% 99% 100% 100% 100%

Unweighted N (1,487) (330) (268) (580) (309) (1,006) (186) (163) (132) (272) (271) (521) (423)

67

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Excellent 9% 11% 9% 15% 8% 7% 15% 11% 6% 13%

Good 36% 39% 42% 37% 38% 32% 39% 40% 37% 35%

Fair 27% 26% 25% 26% 27% 27% 29% 23% 32% 28%

Poor 21% 19% 20% 18% 24% 22% 15% 23% 19% 19%

Not sure 7% 6% 4% 4% 3% 13% 3% 4% 7% 5%

Totals 100% 101% 100% 100% 100% 101% 101% 101% 101% 100%

Unweighted N (1,487) (1,202) (654) (411) (561) (568) (358) (458) (458) (435)

68

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

32A. Favorability of Officials Working on COVID-19 Response — Deborah Birx
Do you have a favorable or an unfavorable opinion of the following people or organizations?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very favorable 10% 12% 8% 7% 9% 13% 16% 8% 9% 18%

Somewhat favorable 25% 29% 22% 22% 24% 26% 40% 23% 26% 37%

Somewhat unfavorable 12% 14% 11% 11% 10% 16% 18% 10% 16% 16%

Very unfavorable 9% 10% 7% 8% 9% 10% 4% 10% 7% 7%

Don’t know 44% 35% 52% 52% 47% 35% 22% 50% 43% 22%

Totals 100% 100% 100% 100% 99% 100% 100% 101% 101% 100%

Unweighted N (1,491) (677) (814) (431) (543) (320) (197) (625) (385) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very favorable 10% 9% 9% 11% 10% 10% 10% 9% 7% 13% 13% 7% 9%

Somewhat favorable 25% 20% 26% 24% 33% 28% 17% 27% 19% 27% 23% 26% 26%

Somewhat unfavorable 12% 13% 12% 13% 10% 12% 6% 18% 15% 7% 13% 12% 16%

Very unfavorable 9% 13% 8% 8% 5% 7% 15% 8% 10% 7% 7% 11% 7%

Don’t know 44% 45% 45% 43% 42% 43% 53% 38% 49% 46% 45% 44% 42%

Totals 100% 100% 100% 99% 100% 100% 101% 100% 100% 100% 101% 100% 100%

Unweighted N (1,491) (331) (269) (581) (310) (1,008) (187) (161) (135) (273) (271) (522) (425)

69

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 10% 11% 13% 11% 13% 6% 10% 10% 8% 13%

Somewhat favorable 25% 29% 29% 31% 26% 23% 28% 27% 28% 28%

Somewhat unfavorable 12% 14% 15% 14% 13% 13% 10% 17% 9% 13%

Very unfavorable 9% 8% 6% 11% 6% 9% 10% 6% 9% 11%

Don’t know 44% 38% 37% 33% 41% 49% 42% 40% 46% 36%

Totals 100% 100% 100% 100% 99% 100% 100% 100% 100% 101%

Unweighted N (1,491) (1,201) (653) (411) (561) (570) (360) (459) (458) (436)

70

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

32B. Favorability of Officials Working on COVID-19 Response — Anthony Fauci
Do you have a favorable or an unfavorable opinion of the following people or organizations?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very favorable 35% 34% 35% 27% 34% 43% 51% 31% 37% 44%

Somewhat favorable 23% 25% 22% 24% 24% 25% 17% 25% 22% 27%

Somewhat unfavorable 13% 16% 10% 13% 11% 14% 16% 11% 14% 14%

Very unfavorable 13% 15% 11% 14% 13% 11% 13% 13% 15% 9%

Don’t know 16% 10% 21% 22% 19% 6% 3% 20% 13% 5%

Totals 100% 100% 99% 100% 101% 99% 100% 100% 101% 99%

Unweighted N (1,496) (679) (817) (435) (543) (321) (197) (629) (386) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very favorable 35% 26% 33% 38% 40% 35% 38% 32% 31% 41% 35% 30% 38%

Somewhat favorable 23% 26% 24% 25% 18% 22% 27% 24% 29% 23% 25% 23% 24%

Somewhat unfavorable 13% 13% 13% 11% 15% 14% 7% 16% 12% 7% 11% 15% 16%

Very unfavorable 13% 10% 11% 14% 17% 15% 8% 8% 9% 12% 13% 16% 8%

Don’t know 16% 25% 19% 12% 10% 14% 20% 21% 19% 17% 16% 17% 14%

Totals 100% 100% 100% 100% 100% 100% 100% 101% 100% 100% 100% 101% 100%

Unweighted N (1,496) (333) (273) (579) (311) (1,013) (186) (162) (135) (271) (273) (527) (425)

71

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 35% 39% 67% 10% 58% 26% 18% 62% 38% 17%

Somewhat favorable 23% 24% 20% 27% 22% 25% 24% 18% 28% 26%

Somewhat unfavorable 13% 13% 4% 25% 7% 12% 21% 8% 12% 17%

Very unfavorable 13% 15% 2% 31% 3% 13% 25% 2% 9% 28%

Don’t know 16% 9% 7% 7% 11% 24% 12% 11% 14% 12%

Totals 100% 100% 100% 100% 101% 100% 100% 101% 101% 100%

Unweighted N (1,496) (1,204) (653) (413) (561) (574) (361) (459) (460) (437)

72

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

32C. Favorability of Officials Working on COVID-19 Response — Centers for Disease Control and Prevention (CDC)
Do you have a favorable or an unfavorable opinion of the following people or organizations?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very favorable 25% 24% 26% 24% 23% 29% 26% 28% 20% 29%

Somewhat favorable 40% 41% 39% 38% 40% 40% 43% 38% 43% 40%

Somewhat unfavorable 18% 18% 18% 18% 16% 19% 22% 17% 20% 18%

Very unfavorable 9% 11% 8% 9% 12% 8% 6% 8% 11% 9%

Don’t know 8% 6% 10% 11% 9% 5% 2% 9% 5% 4%

Totals 100% 100% 101% 100% 100% 101% 99% 100% 99% 100%

Unweighted N (1,493) (677) (816) (432) (543) (320) (198) (628) (385) (283)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very favorable 25% 27% 26% 24% 24% 25% 27% 22% 24% 27% 24% 22% 28%

Somewhat favorable 40% 38% 43% 39% 39% 38% 48% 36% 47% 38% 36% 43% 40%

Somewhat unfavorable 18% 16% 14% 19% 22% 20% 8% 21% 13% 15% 22% 18% 16%

Very unfavorable 9% 7% 8% 11% 11% 10% 9% 8% 6% 9% 9% 11% 8%

Don’t know 8% 12% 9% 7% 4% 6% 8% 13% 11% 12% 8% 6% 8%

Totals 100% 100% 100% 100% 100% 99% 100% 100% 101% 101% 99% 100% 100%

Unweighted N (1,493) (331) (271) (582) (309) (1,010) (187) (162) (134) (273) (272) (524) (424)

73

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 25% 26% 39% 12% 37% 18% 20% 40% 28% 13%

Somewhat favorable 40% 40% 45% 36% 44% 40% 34% 38% 40% 40%

Somewhat unfavorable 18% 18% 9% 28% 11% 20% 23% 11% 16% 25%

Very unfavorable 9% 11% 3% 20% 4% 9% 16% 5% 7% 17%

Don’t know 8% 5% 3% 4% 4% 12% 7% 6% 9% 5%

Totals 100% 100% 99% 100% 100% 99% 100% 100% 100% 100%

Unweighted N (1,493) (1,204) (653) (413) (562) (572) (359) (458) (458) (437)

74

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

33A. Trust in Medical Advice — Joe Biden
How much do you trust medical advice from each of the following officials?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Trust a lot 16% 16% 16% 14% 17% 19% 19% 15% 13% 22%

Trust somewhat 20% 18% 21% 17% 18% 21% 30% 20% 16% 25%

Neither trust nor distrust 17% 20% 14% 19% 18% 13% 12% 20% 15% 14%

Distrust somewhat 10% 11% 8% 9% 9% 12% 10% 8% 14% 10%

Distrust a lot 30% 29% 31% 29% 31% 31% 28% 26% 36% 26%

Not sure 8% 6% 9% 12% 7% 5% 1% 11% 6% 3%

Totals 101% 100% 99% 100% 100% 101% 100% 100% 100% 100%

Unweighted N (1,494) (678) (816) (432) (544) (320) (198) (628) (384) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Trust a lot 16% 12% 11% 19% 23% 16% 27% 8% 11% 16% 15% 16% 18%

Trust somewhat 20% 19% 28% 18% 12% 16% 29% 30% 20% 21% 21% 19% 18%

Neither trust nor distrust 17% 27% 17% 14% 11% 13% 22% 26% 30% 21% 14% 14% 21%

Distrust somewhat 10% 12% 9% 9% 9% 11% 4% 7% 11% 10% 11% 9% 9%

Distrust a lot 30% 18% 23% 34% 42% 38% 6% 19% 20% 21% 33% 34% 27%

Not sure 8% 12% 11% 5% 3% 6% 14% 10% 8% 11% 6% 7% 8%

Totals 101% 100% 99% 99% 100% 100% 102% 100% 100% 100% 100% 99% 101%

Unweighted N (1,494) (331) (273) (580) (310) (1,012) (185) (162) (135) (271) (272) (526) (425)

75

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Trust a lot 16% 20% 38% 3% 36% 7% 5% 32% 16% 6%

Trust somewhat 20% 20% 34% 5% 34% 18% 5% 30% 22% 11%

Neither trust nor distrust 17% 14% 19% 5% 14% 23% 11% 21% 18% 12%

Distrust somewhat 10% 9% 5% 9% 6% 10% 13% 7% 10% 12%

Distrust a lot 30% 33% 2% 76% 4% 29% 62% 5% 27% 54%

Not sure 8% 3% 2% 2% 5% 13% 4% 5% 7% 5%

Totals 101% 99% 100% 100% 99% 100% 100% 100% 100% 100%

Unweighted N (1,494) (1,203) (653) (414) (562) (571) (361) (460) (458) (437)

76

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

33B. Trust in Medical Advice — Donald Trump
How much do you trust medical advice from each of the following officials?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Trust a lot 15% 17% 14% 17% 15% 12% 16% 14% 16% 16%

Trust somewhat 17% 19% 15% 16% 17% 18% 15% 17% 17% 18%

Neither trust nor distrust 12% 12% 11% 15% 9% 11% 13% 13% 13% 10%

Distrust somewhat 10% 10% 9% 13% 8% 6% 5% 11% 10% 8%

Distrust a lot 42% 38% 45% 32% 46% 49% 50% 39% 41% 47%

Not sure 5% 3% 6% 7% 5% 3% 0% 7% 3% 2%

Totals 101% 99% 100% 100% 100% 99% 99% 101% 100% 101%

Unweighted N (1,493) (677) (816) (433) (542) (320) (198) (628) (384) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Trust a lot 15% 8% 11% 15% 27% 20% 3% 6% 10% 11% 14% 20% 11%

Trust somewhat 17% 18% 16% 17% 16% 20% 12% 11% 10% 18% 18% 16% 16%

Neither trust nor distrust 12% 10% 17% 13% 7% 11% 7% 19% 18% 10% 14% 12% 11%

Distrust somewhat 10% 17% 11% 5% 8% 7% 8% 21% 13% 8% 9% 10% 11%

Distrust a lot 42% 38% 40% 47% 40% 39% 64% 37% 40% 47% 41% 38% 44%

Not sure 5% 9% 6% 3% 2% 4% 7% 6% 9% 6% 3% 4% 7%

Totals 101% 100% 101% 100% 100% 101% 101% 100% 100% 100% 99% 100% 100%

Unweighted N (1,493) (330) (273) (580) (310) (1,011) (186) (162) (134) (273) (271) (525) (424)

77

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Trust a lot 15% 18% 3% 42% 4% 9% 37% 6% 9% 30%

Trust somewhat 17% 16% 4% 33% 6% 15% 31% 4% 13% 31%

Neither trust nor distrust 12% 11% 3% 19% 4% 17% 14% 4% 14% 14%

Distrust somewhat 10% 7% 8% 4% 10% 11% 7% 7% 11% 10%

Distrust a lot 42% 46% 81% 1% 73% 39% 8% 77% 48% 11%

Not sure 5% 2% 1% 1% 3% 9% 2% 2% 5% 3%

Totals 101% 100% 100% 100% 100% 100% 99% 100% 100% 99%

Unweighted N (1,493) (1,202) (654) (412) (562) (571) (360) (459) (459) (437)

78

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

33C. Trust in Medical Advice — Anthony Fauci
How much do you trust medical advice from each of the following officials?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Trust a lot 33% 31% 35% 25% 32% 43% 49% 29% 35% 43%

Trust somewhat 22% 26% 18% 18% 25% 25% 19% 22% 21% 27%

Neither trust nor distrust 11% 12% 9% 16% 8% 8% 6% 12% 8% 9%

Distrust somewhat 9% 9% 10% 11% 7% 8% 12% 9% 10% 10%

Distrust a lot 12% 13% 10% 12% 12% 10% 12% 12% 13% 7%

Not sure 13% 9% 17% 18% 16% 5% 3% 16% 12% 5%

Totals 100% 100% 99% 100% 100% 99% 101% 100% 99% 101%

Unweighted N (1,492) (678) (814) (433) (544) (318) (197) (626) (386) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Trust a lot 33% 25% 32% 36% 40% 34% 32% 31% 32% 40% 33% 28% 38%

Trust somewhat 22% 20% 26% 24% 16% 20% 30% 20% 25% 21% 20% 24% 21%

Neither trust nor distrust 11% 11% 13% 8% 11% 10% 10% 10% 17% 8% 13% 10% 12%

Distrust somewhat 9% 10% 7% 9% 12% 11% 4% 10% 3% 8% 8% 10% 10%

Distrust a lot 12% 9% 9% 13% 15% 13% 9% 9% 8% 8% 14% 14% 9%

Not sure 13% 24% 13% 11% 6% 12% 17% 19% 14% 15% 12% 15% 11%

Totals 100% 99% 100% 101% 100% 100% 102% 99% 99% 100% 100% 101% 101%

Unweighted N (1,492) (331) (270) (581) (310) (1,010) (185) (162) (135) (274) (272) (521) (425)

79

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Trust a lot 33% 38% 65% 8% 53% 28% 16% 63% 35% 14%

Trust somewhat 22% 23% 21% 27% 22% 20% 24% 15% 26% 27%

Neither trust nor distrust 11% 10% 4% 14% 6% 13% 13% 5% 12% 9%

Distrust somewhat 9% 10% 2% 20% 3% 10% 16% 7% 9% 13%

Distrust a lot 12% 13% 2% 26% 5% 11% 21% 2% 7% 26%

Not sure 13% 7% 6% 5% 10% 18% 10% 8% 11% 11%

Totals 100% 101% 100% 100% 99% 100% 100% 100% 100% 100%

Unweighted N (1,492) (1,202) (652) (413) (559) (572) (361) (459) (457) (437)

80

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

33D. Trust in Medical Advice — Deborah Birx
How much do you trust medical advice from each of the following officials?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Trust a lot 9% 10% 8% 6% 8% 13% 17% 7% 9% 18%

Trust somewhat 21% 25% 18% 17% 20% 22% 35% 17% 21% 37%

Neither trust nor distrust 15% 18% 13% 18% 13% 14% 13% 18% 12% 12%

Distrust somewhat 10% 11% 9% 8% 11% 13% 8% 8% 14% 12%

Distrust a lot 6% 7% 5% 7% 6% 6% 7% 7% 5% 3%

Not sure 38% 29% 47% 44% 43% 31% 20% 42% 39% 20%

Totals 99% 100% 100% 100% 101% 99% 100% 99% 100% 102%

Unweighted N (1,490) (678) (812) (432) (543) (318) (197) (626) (385) (283)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Trust a lot 9% 9% 8% 9% 11% 10% 6% 6% 8% 14% 11% 7% 7%

Trust somewhat 21% 12% 20% 24% 28% 22% 21% 22% 11% 18% 16% 24% 24%

Neither trust nor distrust 15% 15% 18% 15% 13% 14% 19% 13% 18% 13% 16% 15% 16%

Distrust somewhat 10% 12% 8% 10% 10% 10% 5% 13% 16% 7% 13% 9% 11%

Distrust a lot 6% 7% 8% 6% 5% 6% 9% 9% 4% 6% 4% 8% 5%

Not sure 38% 45% 38% 37% 34% 38% 41% 36% 43% 42% 39% 37% 37%

Totals 99% 100% 100% 101% 101% 100% 101% 99% 100% 100% 99% 100% 100%

Unweighted N (1,490) (331) (271) (581) (307) (1,009) (185) (162) (134) (271) (270) (524) (425)

81

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Trust a lot 9% 11% 12% 11% 12% 5% 11% 11% 7% 12%

Trust somewhat 21% 25% 26% 26% 24% 19% 21% 23% 21% 25%

Neither trust nor distrust 15% 15% 15% 14% 16% 16% 13% 16% 16% 14%

Distrust somewhat 10% 11% 8% 16% 8% 11% 11% 9% 9% 13%

Distrust a lot 6% 6% 5% 8% 5% 6% 8% 6% 7% 6%

Not sure 38% 32% 33% 26% 35% 43% 36% 36% 40% 31%

Totals 99% 100% 99% 101% 100% 100% 100% 101% 100% 101%

Unweighted N (1,490) (1,199) (651) (412) (560) (571) (359) (459) (457) (435)

82

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

33E. Trust in Medical Advice — Centers for Disease Control and Prevention (CDC)
How much do you trust medical advice from each of the following officials?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Trust a lot 26% 26% 25% 24% 26% 30% 25% 27% 21% 31%

Trust somewhat 34% 33% 35% 29% 34% 36% 44% 35% 33% 39%

Neither trust nor distrust 14% 15% 13% 17% 11% 12% 14% 13% 15% 12%

Distrust somewhat 11% 13% 9% 10% 13% 11% 9% 9% 16% 9%

Distrust a lot 8% 8% 8% 9% 8% 8% 7% 8% 9% 6%

Not sure 7% 5% 10% 11% 8% 3% 1% 9% 5% 2%

Totals 100% 100% 100% 100% 100% 100% 100% 101% 99% 99%

Unweighted N (1,498) (679) (819) (435) (546) (319) (198) (630) (387) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Trust a lot 26% 29% 26% 24% 25% 27% 23% 22% 25% 25% 31% 24% 24%

Trust somewhat 34% 27% 38% 35% 32% 32% 44% 26% 42% 37% 24% 36% 37%

Neither trust nor distrust 14% 11% 10% 16% 18% 14% 9% 17% 15% 15% 16% 12% 14%

Distrust somewhat 11% 11% 11% 10% 12% 12% 6% 15% 5% 6% 10% 13% 13%

Distrust a lot 8% 6% 5% 10% 10% 9% 8% 5% 6% 9% 7% 10% 5%

Not sure 7% 15% 9% 4% 3% 6% 10% 15% 7% 8% 12% 5% 8%

Totals 100% 99% 99% 99% 100% 100% 100% 100% 100% 100% 100% 100% 101%

Unweighted N (1,498) (333) (273) (582) (310) (1,014) (186) (163) (135) (274) (273) (526) (425)

83

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Trust a lot 26% 27% 43% 11% 41% 19% 16% 42% 27% 16%

Trust somewhat 34% 36% 41% 30% 39% 35% 25% 34% 37% 30%

Neither trust nor distrust 14% 14% 8% 19% 7% 15% 21% 7% 17% 14%

Distrust somewhat 11% 11% 3% 21% 3% 11% 21% 9% 5% 21%

Distrust a lot 8% 8% 3% 16% 3% 9% 13% 3% 7% 13%

Not sure 7% 4% 2% 3% 7% 11% 3% 4% 7% 6%

Totals 100% 100% 100% 100% 100% 100% 99% 99% 100% 100%

Unweighted N (1,498) (1,206) (654) (414) (562) (574) (362) (460) (460) (438)

84

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

33F. Trust in Medical Advice — Most medical professionals
How much do you trust medical advice from each of the following officials?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Trust a lot 30% 31% 30% 25% 27% 40% 41% 27% 32% 40%

Trust somewhat 44% 44% 45% 41% 49% 43% 43% 42% 49% 45%

Neither trust nor distrust 13% 13% 14% 16% 14% 8% 11% 15% 10% 7%

Distrust somewhat 5% 6% 4% 6% 3% 5% 5% 5% 4% 5%

Distrust a lot 3% 2% 3% 4% 2% 2% 1% 3% 2% 1%

Not sure 5% 4% 6% 8% 4% 3% 0% 7% 2% 2%

Totals 100% 100% 102% 100% 99% 101% 101% 99% 99% 100%

Unweighted N (1,499) (681) (818) (434) (546) (321) (198) (629) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Trust a lot 30% 31% 29% 30% 30% 33% 23% 23% 29% 34% 31% 31% 26%

Trust somewhat 44% 34% 47% 47% 46% 43% 47% 50% 44% 41% 41% 46% 46%

Neither trust nor distrust 13% 14% 9% 13% 18% 14% 11% 13% 10% 12% 16% 11% 15%

Distrust somewhat 5% 7% 8% 3% 3% 5% 3% 7% 7% 4% 5% 5% 4%

Distrust a lot 3% 3% 1% 3% 2% 3% 4% 1% 2% 3% 2% 2% 4%

Not sure 5% 12% 6% 2% 1% 3% 11% 6% 8% 7% 4% 4% 6%

Totals 100% 101% 100% 98% 100% 101% 99% 100% 100% 101% 99% 99% 101%

Unweighted N (1,499) (333) (273) (581) (312) (1,015) (186) (163) (135) (274) (273) (526) (426)

85

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Trust a lot 30% 33% 49% 18% 43% 24% 23% 46% 32% 22%

Trust somewhat 44% 46% 41% 54% 45% 39% 49% 37% 42% 53%

Neither trust nor distrust 13% 13% 9% 16% 7% 16% 17% 8% 13% 15%

Distrust somewhat 5% 4% 1% 7% 1% 7% 7% 5% 5% 4%

Distrust a lot 3% 2% 1% 3% 1% 4% 3% 1% 3% 3%

Not sure 5% 2% 1% 1% 3% 10% 1% 3% 5% 3%

Totals 100% 100% 102% 99% 100% 100% 100% 100% 100% 100%

Unweighted N (1,499) (1,207) (655) (415) (562) (574) (363) (460) (459) (440)

86

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

33G. Trust in Medical Advice — Your doctor
How much do you trust medical advice from each of the following officials?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Trust a lot 48% 47% 48% 42% 45% 55% 61% 44% 52% 59%

Trust somewhat 30% 28% 31% 27% 33% 32% 26% 28% 31% 30%

Neither trust nor distrust 10% 11% 9% 13% 10% 6% 7% 11% 8% 7%

Distrust somewhat 4% 5% 3% 4% 4% 2% 3% 4% 5% 1%

Distrust a lot 2% 2% 1% 3% 1% 1% 1% 3% 1% 2%

Not sure 7% 7% 7% 11% 6% 4% 3% 10% 4% 2%

Totals 101% 100% 99% 100% 99% 100% 101% 100% 101% 101%

Unweighted N (1,499) (681) (818) (435) (546) (320) (198) (630) (387) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Trust a lot 48% 38% 40% 52% 58% 52% 41% 36% 38% 51% 50% 46% 45%

Trust somewhat 30% 28% 32% 30% 30% 29% 31% 28% 36% 25% 27% 34% 29%

Neither trust nor distrust 10% 13% 9% 11% 7% 10% 7% 17% 10% 14% 10% 7% 14%

Distrust somewhat 4% 6% 6% 2% 1% 3% 1% 8% 4% 1% 5% 4% 3%

Distrust a lot 2% 3% 1% 2% 1% 1% 4% 2% 0% 2% 2% 2% 2%

Not sure 7% 13% 11% 4% 3% 5% 16% 8% 11% 7% 7% 8% 7%

Totals 101% 101% 99% 101% 100% 100% 100% 99% 99% 100% 101% 101% 100%

Unweighted N (1,499) (332) (273) (582) (312) (1,015) (186) (163) (135) (273) (273) (527) (426)

87

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Trust a lot 48% 53% 63% 45% 57% 41% 46% 61% 46% 42%

Trust somewhat 30% 30% 26% 36% 30% 26% 34% 22% 32% 33%

Neither trust nor distrust 10% 9% 6% 10% 5% 14% 11% 8% 11% 10%

Distrust somewhat 4% 4% 1% 5% 2% 4% 4% 3% 3% 5%

Distrust a lot 2% 1% 1% 1% 1% 2% 2% 1% 2% 2%

Not sure 7% 4% 3% 3% 6% 12% 3% 5% 6% 8%

Totals 101% 101% 100% 100% 101% 99% 100% 100% 100% 100%

Unweighted N (1,499) (1,207) (655) (415) (563) (573) (363) (460) (460) (440)

88

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

34. Support for Mandatory Mask Policy
Would you support or oppose a policy that made it mandatory to wear masks in public places?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly support 56% 54% 58% 48% 60% 61% 65% 54% 55% 62%

Somewhat support 19% 20% 19% 24% 17% 14% 16% 21% 19% 19%

Somewhat oppose 8% 8% 7% 10% 6% 9% 5% 8% 9% 6%

Strongly oppose 13% 14% 12% 13% 14% 11% 14% 12% 15% 9%

Not sure 4% 4% 4% 5% 3% 4% 0% 4% 2% 3%

Totals 100% 100% 100% 100% 100% 99% 100% 99% 100% 99%

Unweighted N (1,494) (679) (815) (434) (544) (319) (197) (629) (385) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly support 56% 47% 57% 58% 61% 54% 60% 61% 64% 62% 53% 54% 58%

Somewhat support 19% 24% 21% 18% 15% 19% 22% 21% 16% 17% 19% 19% 20%

Somewhat oppose 8% 9% 7% 7% 9% 9% 6% 8% 5% 6% 8% 10% 6%

Strongly oppose 13% 11% 12% 15% 13% 16% 5% 6% 7% 10% 19% 13% 10%

Not sure 4% 8% 3% 2% 2% 2% 6% 4% 8% 5% 1% 4% 5%

Totals 100% 99% 100% 100% 100% 100% 99% 100% 100% 100% 100% 100% 99%

Unweighted N (1,494) (331) (273) (580) (310) (1,012) (185) (162) (135) (274) (273) (524) (423)

89

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly support 56% 59% 84% 31% 77% 52% 38% 76% 60% 37%

Somewhat support 19% 18% 12% 24% 14% 20% 23% 14% 20% 25%

Somewhat oppose 8% 8% 2% 15% 4% 7% 14% 3% 8% 12%

Strongly oppose 13% 14% 2% 29% 3% 14% 23% 5% 8% 24%

Not sure 4% 2% 0% 2% 2% 7% 2% 2% 5% 2%

Totals 100% 101% 100% 101% 100% 100% 100% 100% 101% 100%

Unweighted N (1,494) (1,204) (652) (415) (560) (571) (363) (458) (459) (439)

90

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

35A. Re-Open or Remain Closed — Bars
Should each of the following be reopened, or remain closed out of concern for coronavirus?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Definitely re-open 11% 12% 9% 10% 12% 7% 12% 10% 11% 9%

Probably re-open 15% 16% 15% 14% 17% 14% 16% 13% 20% 19%

Probably remain closed 24% 27% 22% 22% 27% 25% 23% 23% 25% 31%

Definitely remain closed 43% 39% 46% 42% 40% 49% 45% 45% 39% 39%

Not sure 7% 5% 8% 11% 4% 5% 4% 8% 6% 2%

Totals 100% 99% 100% 99% 100% 100% 100% 99% 101% 100%

Unweighted N (1,495) (679) (816) (433) (545) (320) (197) (628) (387) (283)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Definitely re-open 11% 8% 12% 11% 10% 13% 4% 6% 7% 8% 14% 10% 9%

Probably re-open 15% 21% 13% 15% 13% 16% 15% 15% 10% 12% 16% 18% 13%

Probably remain closed 24% 28% 25% 22% 24% 25% 23% 26% 18% 29% 24% 22% 26%

Definitely remain closed 43% 34% 42% 45% 50% 40% 49% 40% 56% 46% 41% 42% 43%

Not sure 7% 9% 8% 7% 2% 5% 8% 13% 9% 5% 5% 8% 9%

Totals 100% 100% 100% 100% 99% 99% 99% 100% 100% 100% 100% 100% 100%

Unweighted N (1,495) (331) (271) (582) (311) (1,012) (186) (162) (135) (273) (272) (524) (426)

91

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Definitely re-open 11% 11% 1% 26% 3% 11% 20% 3% 9% 19%

Probably re-open 15% 16% 7% 27% 9% 15% 24% 10% 10% 27%

Probably remain closed 24% 25% 27% 21% 28% 21% 24% 23% 28% 24%

Definitely remain closed 43% 43% 63% 21% 57% 44% 24% 60% 45% 25%

Not sure 7% 5% 2% 4% 3% 10% 8% 5% 7% 6%

Totals 100% 100% 100% 99% 100% 101% 100% 101% 99% 101%

Unweighted N (1,495) (1,204) (654) (414) (563) (569) (363) (459) (458) (439)

92

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

35B. Re-Open or Remain Closed — Churches
Should each of the following be reopened, or remain closed out of concern for coronavirus?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Definitely re-open 22% 23% 21% 19% 24% 22% 28% 21% 27% 18%

Probably re-open 18% 20% 18% 19% 18% 18% 17% 19% 17% 23%

Probably remain closed 26% 26% 26% 22% 30% 25% 29% 22% 23% 36%

Definitely remain closed 27% 28% 26% 29% 24% 30% 25% 30% 30% 19%

Not sure 7% 4% 9% 12% 3% 6% 2% 9% 4% 4%

Totals 100% 101% 100% 101% 99% 101% 101% 101% 101% 100%

Unweighted N (1,496) (678) (818) (434) (546) (319) (197) (629) (387) (283)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Definitely re-open 22% 15% 19% 24% 29% 27% 10% 14% 14% 16% 28% 24% 19%

Probably re-open 18% 19% 21% 18% 16% 19% 19% 16% 19% 21% 17% 20% 16%

Probably remain closed 26% 28% 30% 22% 25% 23% 29% 40% 26% 32% 22% 23% 30%

Definitely remain closed 27% 27% 25% 29% 25% 26% 33% 19% 33% 25% 24% 28% 29%

Not sure 7% 11% 5% 6% 5% 5% 9% 12% 8% 6% 9% 6% 6%

Totals 100% 100% 100% 99% 100% 100% 100% 101% 100% 100% 100% 101% 100%

Unweighted N (1,496) (331) (272) (582) (311) (1,014) (184) (163) (135) (273) (272) (525) (426)

93

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Definitely re-open 22% 26% 5% 54% 6% 21% 43% 8% 15% 44%

Probably re-open 18% 18% 10% 27% 14% 19% 23% 9% 22% 22%

Probably remain closed 26% 25% 39% 9% 37% 21% 18% 34% 29% 18%

Definitely remain closed 27% 26% 41% 7% 36% 29% 12% 44% 26% 12%

Not sure 7% 5% 5% 3% 6% 10% 3% 5% 8% 4%

Totals 100% 100% 100% 100% 99% 100% 99% 100% 100% 100%

Unweighted N (1,496) (1,206) (654) (415) (562) (572) (362) (460) (459) (438)

94

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

35C. Re-Open or Remain Closed — Indoor dining
Should each of the following be reopened, or remain closed out of concern for coronavirus?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Definitely re-open 16% 17% 14% 14% 16% 14% 23% 15% 17% 16%

Probably re-open 23% 23% 22% 22% 24% 22% 21% 21% 26% 22%

Probably remain closed 28% 32% 24% 24% 33% 30% 25% 27% 25% 39%

Definitely remain closed 28% 23% 32% 32% 22% 28% 29% 30% 28% 20%

Not sure 6% 5% 7% 9% 5% 5% 3% 7% 4% 4%

Totals 101% 100% 99% 101% 100% 99% 101% 100% 100% 101%

Unweighted N (1,488) (677) (811) (429) (544) (318) (197) (625) (386) (282)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Definitely re-open 16% 11% 16% 18% 15% 19% 4% 8% 16% 15% 20% 15% 12%

Probably re-open 23% 22% 21% 22% 26% 24% 22% 21% 14% 13% 23% 25% 25%

Probably remain closed 28% 30% 26% 28% 28% 28% 28% 33% 23% 37% 26% 25% 28%

Definitely remain closed 28% 27% 31% 27% 27% 24% 36% 30% 41% 30% 25% 29% 26%

Not sure 6% 9% 6% 5% 5% 5% 9% 8% 6% 5% 6% 5% 9%

Totals 101% 99% 100% 100% 101% 100% 99% 100% 100% 100% 100% 99% 100%

Unweighted N (1,488) (328) (271) (579) (310) (1,010) (184) (161) (133) (272) (272) (521) (423)

95

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Definitely re-open 16% 17% 3% 36% 5% 15% 29% 5% 12% 29%

Probably re-open 23% 23% 13% 35% 15% 22% 33% 15% 21% 32%

Probably remain closed 28% 27% 35% 16% 34% 27% 23% 34% 33% 20%

Definitely remain closed 28% 28% 45% 10% 41% 27% 13% 41% 28% 15%

Not sure 6% 5% 5% 3% 5% 10% 3% 5% 6% 4%

Totals 101% 100% 101% 100% 100% 101% 101% 100% 100% 100%

Unweighted N (1,488) (1,203) (651) (415) (558) (568) (362) (455) (456) (440)

96

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

35D. Re-Open or Remain Closed — Outdoor dining
Should each of the following be reopened, or remain closed out of concern for coronavirus?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Definitely re-open 30% 30% 29% 25% 33% 31% 33% 26% 36% 30%

Probably re-open 38% 39% 37% 34% 37% 42% 45% 39% 37% 38%

Probably remain closed 16% 17% 15% 14% 18% 18% 12% 13% 16% 24%

Definitely remain closed 10% 9% 10% 15% 6% 8% 4% 14% 7% 4%

Not sure 7% 5% 9% 11% 5% 2% 6% 8% 4% 4%

Totals 101% 100% 100% 99% 99% 101% 100% 100% 100% 100%

Unweighted N (1,493) (678) (815) (433) (545) (319) (196) (627) (387) (283)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Definitely re-open 30% 21% 28% 34% 33% 35% 18% 22% 18% 27% 33% 28% 31%

Probably re-open 38% 34% 32% 41% 43% 41% 32% 31% 33% 36% 46% 35% 35%

Probably remain closed 16% 28% 19% 10% 11% 12% 17% 26% 28% 18% 10% 18% 17%

Definitely remain closed 10% 9% 11% 9% 9% 7% 20% 11% 15% 11% 6% 11% 9%

Not sure 7% 9% 10% 6% 3% 6% 12% 10% 6% 9% 5% 8% 7%

Totals 101% 101% 100% 100% 99% 101% 99% 100% 100% 101% 100% 100% 99%

Unweighted N (1,493) (330) (271) (582) (310) (1,011) (185) (162) (135) (272) (273) (524) (424)

97

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Definitely re-open 30% 32% 16% 55% 17% 28% 48% 15% 26% 47%

Probably re-open 38% 39% 45% 32% 42% 38% 33% 41% 45% 31%

Probably remain closed 16% 16% 23% 8% 24% 14% 9% 25% 13% 12%

Definitely remain closed 10% 9% 12% 4% 13% 9% 7% 12% 9% 7%

Not sure 7% 5% 5% 1% 5% 12% 2% 6% 7% 3%

Totals 101% 101% 101% 100% 101% 101% 99% 99% 100% 100%

Unweighted N (1,493) (1,202) (651) (415) (561) (570) (362) (457) (459) (438)

98

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

35E. Re-Open or Remain Closed — Beaches
Should each of the following be reopened, or remain closed out of concern for coronavirus?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Definitely re-open 21% 23% 20% 15% 25% 23% 26% 18% 27% 19%

Probably re-open 25% 23% 26% 20% 24% 27% 39% 20% 27% 37%

Probably remain closed 25% 29% 21% 23% 27% 29% 18% 24% 26% 32%

Definitely remain closed 23% 21% 24% 31% 19% 17% 15% 31% 15% 9%

Not sure 7% 4% 10% 11% 6% 5% 2% 7% 6% 3%

Totals 101% 100% 101% 100% 101% 101% 100% 100% 101% 100%

Unweighted N (1,489) (677) (812) (430) (544) (318) (197) (626) (384) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Definitely re-open 21% 18% 19% 24% 21% 25% 11% 13% 13% 16% 22% 24% 19%

Probably re-open 25% 26% 28% 22% 24% 26% 21% 26% 16% 35% 19% 23% 24%

Probably remain closed 25% 32% 27% 20% 22% 23% 19% 28% 41% 20% 28% 22% 29%

Definitely remain closed 23% 17% 19% 25% 29% 20% 40% 22% 22% 21% 25% 25% 17%

Not sure 7% 8% 7% 8% 4% 6% 10% 11% 8% 8% 5% 5% 10%

Totals 101% 101% 100% 99% 100% 100% 101% 100% 100% 100% 99% 99% 99%

Unweighted N (1,489) (330) (269) (581) (309) (1,008) (184) (163) (134) (272) (270) (524) (423)

99

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Definitely re-open 21% 23% 5% 46% 8% 21% 37% 11% 16% 37%

Probably re-open 25% 27% 27% 31% 24% 23% 27% 24% 28% 26%

Probably remain closed 25% 24% 33% 14% 29% 24% 20% 32% 25% 20%

Definitely remain closed 23% 20% 30% 7% 34% 20% 13% 27% 23% 15%

Not sure 7% 5% 5% 3% 5% 11% 4% 6% 8% 2%

Totals 101% 99% 100% 101% 100% 99% 101% 100% 100% 100%

Unweighted N (1,489) (1,199) (648) (415) (556) (571) (362) (455) (459) (436)

100

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

36. When Will Congress Pass a Stimulus Bill
When do you think congress will pass a bill for a second round of stimulus spending to combat the economic effects of COVID-19?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Within the next week 9% 8% 9% 11% 6% 6% 13% 10% 6% 10%

Within the next two
weeks 18% 19% 17% 19% 17% 19% 19% 20% 19% 17%

Within the next month 28% 31% 24% 27% 29% 27% 25% 26% 31% 24%

Within the next two
months 19% 18% 20% 21% 18% 19% 19% 19% 19% 22%

Within the next year 9% 9% 10% 9% 11% 10% 5% 9% 7% 11%

Never 17% 15% 18% 12% 20% 18% 19% 16% 18% 16%

Totals 100% 100% 98% 99% 101% 99% 100% 100% 100% 100%

Unweighted N (1,485) (677) (808) (429) (542) (317) (197) (625) (385) (283)

101

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Within the next week 9% 6% 11% 7% 11% 8% 15% 8% 9% 8% 8% 10% 8%

Within the next two
weeks 18% 14% 18% 22% 16% 19% 19% 16% 15% 21% 20% 18% 15%

Within the next month 28% 28% 28% 28% 26% 28% 23% 31% 27% 26% 28% 25% 33%

Within the next two
months 19% 25% 21% 18% 15% 20% 21% 20% 14% 19% 17% 23% 17%

Within the next year 9% 15% 5% 8% 12% 8% 11% 14% 12% 10% 8% 9% 12%

Never 17% 12% 18% 17% 20% 18% 11% 10% 23% 16% 20% 16% 16%

Totals 100% 100% 101% 100% 100% 101% 100% 99% 100% 100% 101% 101% 101%

Unweighted N (1,485) (330) (267) (581) (307) (1,005) (185) (161) (134) (271) (269) (523) (422)

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Within the next week 9% 8% 8% 10% 10% 7% 9% 7% 7% 12%

Within the next two
weeks 18% 19% 19% 19% 16% 16% 23% 17% 20% 16%

Within the next month 28% 28% 31% 24% 31% 25% 27% 35% 29% 21%

Within the next two
months 19% 18% 18% 19% 18% 22% 17% 20% 21% 17%

Within the next year 9% 9% 10% 7% 12% 8% 8% 7% 7% 15%

Never 17% 19% 14% 22% 12% 21% 16% 14% 17% 19%

Totals 100% 101% 100% 101% 99% 99% 100% 100% 101% 100%

Unweighted N (1,485) (1,194) (651) (409) (559) (568) (358) (459) (455) (434)

102

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

37. Heard about Executive Order
How much have you heard in the news about the executive order President Trump signed on Saturday which he says will extend unemployment benefits and
defer payroll taxes?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

A lot 27% 32% 23% 25% 22% 33% 40% 25% 28% 32%

A little 54% 54% 55% 52% 58% 57% 49% 50% 61% 59%

Nothing at all 19% 15% 22% 23% 20% 11% 12% 25% 11% 9%

Totals 100% 101% 100% 100% 100% 101% 101% 100% 100% 100%

Unweighted N (1,494) (679) (815) (433) (545) (319) (197) (629) (386) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

A lot 27% 19% 25% 29% 35% 28% 28% 23% 22% 26% 23% 30% 27%

A little 54% 56% 54% 55% 51% 55% 54% 52% 55% 53% 63% 53% 50%

Nothing at all 19% 26% 21% 16% 13% 17% 19% 25% 23% 21% 14% 18% 23%

Totals 100% 101% 100% 100% 99% 100% 101% 100% 100% 100% 100% 101% 100%

Unweighted N (1,494) (330) (270) (582) (312) (1,012) (185) (163) (134) (272) (272) (527) (423)

103

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

A lot 27% 31% 31% 36% 30% 21% 32% 32% 24% 33%

A little 54% 54% 56% 51% 57% 54% 50% 51% 59% 53%

Nothing at all 19% 15% 13% 13% 12% 25% 18% 17% 18% 14%

Totals 100% 100% 100% 100% 99% 100% 100% 100% 101% 100%

Unweighted N (1,494) (1,205) (655) (414) (563) (569) (362) (460) (459) (439)

104

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

38. Trump Executive Order
Do you approve or disapprove of the executive order President Trump signed on Saturday which he says will extend unemployment benefits and defer payroll
taxes?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 26% 26% 25% 24% 27% 28% 25% 27% 28% 22%

Somewhat approve 29% 34% 25% 30% 29% 28% 29% 31% 34% 28%

Somewhat disapprove 12% 14% 11% 10% 13% 14% 15% 10% 13% 20%

Strongly disapprove 15% 14% 16% 12% 14% 20% 20% 14% 12% 19%

Not sure 18% 12% 23% 24% 16% 10% 11% 19% 12% 11%

Totals 100% 100% 100% 100% 99% 100% 100% 101% 99% 100%

Unweighted N (1,491) (678) (813) (432) (545) (316) (198) (627) (386) (283)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 26% 13% 24% 30% 34% 29% 20% 20% 15% 22% 27% 29% 23%

Somewhat approve 29% 35% 34% 24% 27% 28% 25% 39% 31% 32% 29% 26% 32%

Somewhat disapprove 12% 18% 13% 10% 8% 12% 16% 9% 14% 14% 10% 15% 9%

Strongly disapprove 15% 10% 11% 17% 22% 15% 18% 9% 15% 13% 16% 14% 16%

Not sure 18% 24% 18% 19% 8% 15% 22% 22% 24% 19% 17% 16% 20%

Totals 100% 100% 100% 100% 99% 99% 101% 99% 99% 100% 99% 100% 100%

Unweighted N (1,491) (328) (270) (581) (312) (1,013) (186) (162) (130) (273) (272) (524) (422)

105

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 26% 28% 11% 51% 14% 22% 46% 14% 23% 40%

Somewhat approve 29% 28% 22% 34% 26% 29% 33% 23% 30% 37%

Somewhat disapprove 12% 13% 19% 5% 16% 12% 8% 17% 14% 8%

Strongly disapprove 15% 17% 31% 2% 26% 14% 4% 31% 16% 3%

Not sure 18% 14% 17% 7% 19% 23% 9% 16% 17% 12%

Totals 100% 100% 100% 99% 101% 100% 100% 101% 100% 100%

Unweighted N (1,491) (1,201) (652) (415) (560) (569) (362) (458) (459) (439)

106

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

39. Implement Trump Executive Order
Do you think President Trump will be able to implement the executive order which he says will extend unemployment benefits and defer payroll taxes?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Yes 31% 34% 28% 28% 33% 33% 32% 28% 36% 36%

No 30% 33% 28% 26% 29% 37% 38% 26% 32% 40%

Not sure 39% 33% 45% 46% 38% 31% 30% 45% 32% 24%

Totals 100% 100% 101% 100% 100% 101% 100% 99% 100% 100%

Unweighted N (1,494) (678) (816) (433) (545) (318) (198) (628) (386) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Yes 31% 27% 30% 32% 34% 34% 20% 28% 23% 35% 28% 33% 27%

No 30% 32% 30% 30% 28% 30% 34% 24% 35% 30% 32% 28% 33%

Not sure 39% 41% 40% 38% 38% 36% 46% 49% 42% 35% 40% 40% 40%

Totals 100% 100% 100% 100% 100% 100% 100% 101% 100% 100% 100% 101% 100%

Unweighted N (1,494) (329) (271) (582) (312) (1,013) (186) (163) (132) (273) (272) (525) (424)

107

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Yes 31% 33% 14% 61% 17% 27% 53% 19% 26% 46%

No 30% 33% 50% 12% 43% 29% 17% 49% 28% 21%

Not sure 39% 34% 37% 27% 40% 44% 30% 32% 46% 34%

Totals 100% 100% 101% 100% 100% 100% 100% 100% 100% 101%

Unweighted N (1,494) (1,204) (654) (414) (562) (571) (361) (458) (460) (439)

108

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

40. Heard about Biden’s Covid Policy
How much have you heard about Joe Biden’s proposals for containing the COVID-19 outbreak?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

A lot 14% 15% 12% 10% 13% 17% 22% 13% 10% 22%

A little 37% 40% 34% 35% 34% 41% 42% 35% 37% 39%

Nothing at all 50% 45% 54% 55% 53% 42% 36% 52% 53% 38%

Totals 101% 100% 100% 100% 100% 100% 100% 100% 100% 99%

Unweighted N (1,487) (676) (811) (429) (543) (317) (198) (625) (386) (283)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

A lot 14% 15% 15% 13% 12% 14% 14% 12% 14% 13% 13% 15% 13%

A little 37% 46% 40% 30% 35% 35% 35% 46% 40% 37% 36% 38% 36%

Nothing at all 50% 38% 45% 57% 53% 51% 51% 42% 45% 50% 52% 47% 51%

Totals 101% 99% 100% 100% 100% 100% 100% 100% 99% 100% 101% 100% 100%

Unweighted N (1,487) (326) (271) (580) (310) (1,010) (186) (161) (130) (271) (272) (521) (423)

109

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

A lot 14% 15% 18% 15% 19% 8% 15% 19% 12% 14%

A little 37% 38% 48% 31% 46% 34% 30% 46% 37% 34%

Nothing at all 50% 47% 34% 55% 36% 58% 55% 36% 51% 52%

Totals 101% 100% 100% 101% 101% 100% 100% 101% 100% 100%

Unweighted N (1,487) (1,199) (654) (411) (562) (567) (358) (460) (458) (435)

110

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

41. You Better Off Now
Are you better off now than you were four years ago?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Better off now 41% 45% 38% 41% 38% 46% 44% 38% 46% 42%

Better off four years ago 39% 40% 39% 35% 47% 35% 41% 42% 37% 44%

Not sure 20% 15% 23% 24% 15% 19% 15% 20% 17% 14%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,495) (681) (814) (434) (543) (320) (198) (629) (386) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Better off now 41% 39% 42% 39% 45% 44% 32% 39% 31% 34% 44% 43% 40%

Better off four years ago 39% 41% 36% 39% 43% 37% 47% 45% 38% 45% 37% 37% 42%

Not sure 20% 20% 21% 22% 12% 18% 21% 16% 31% 21% 19% 19% 19%

Totals 100% 100% 99% 100% 100% 99% 100% 100% 100% 100% 100% 99% 101%

Unweighted N (1,495) (330) (271) (582) (312) (1,014) (186) (161) (134) (273) (273) (526) (423)

111

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Better off now 41% 42% 23% 68% 27% 39% 60% 26% 37% 61%

Better off four years ago 39% 40% 59% 18% 55% 35% 26% 56% 42% 28%

Not sure 20% 18% 18% 14% 18% 25% 14% 17% 22% 11%

Totals 100% 100% 100% 100% 100% 99% 100% 99% 101% 100%

Unweighted N (1,495) (1,205) (655) (414) (562) (571) (362) (459) (459) (440)

112

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

42. Country Better Off Now
Is the country better off now than it was four years ago?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Better off now 25% 27% 23% 29% 21% 25% 25% 22% 33% 24%

Better off four years ago 57% 54% 60% 48% 63% 60% 67% 59% 53% 62%

Not sure 18% 19% 16% 23% 15% 15% 8% 19% 14% 14%

Totals 100% 100% 99% 100% 99% 100% 100% 100% 100% 100%

Unweighted N (1,493) (681) (812) (432) (544) (319) (198) (629) (386) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Better off now 25% 16% 23% 28% 32% 30% 12% 20% 18% 22% 24% 28% 24%

Better off four years ago 57% 57% 60% 54% 60% 55% 69% 52% 59% 63% 57% 54% 59%

Not sure 18% 27% 16% 18% 8% 15% 18% 28% 23% 14% 20% 18% 17%

Totals 100% 100% 99% 100% 100% 100% 99% 100% 100% 99% 101% 100% 100%

Unweighted N (1,493) (328) (272) (581) (312) (1,014) (185) (162) (132) (273) (273) (523) (424)

113

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Better off now 25% 27% 3% 62% 5% 22% 55% 11% 17% 48%

Better off four years ago 57% 59% 90% 22% 84% 51% 32% 80% 64% 36%

Not sure 18% 14% 7% 15% 11% 27% 13% 10% 19% 17%

Totals 100% 100% 100% 99% 100% 100% 100% 101% 100% 101%

Unweighted N (1,493) (1,203) (652) (415) (562) (569) (362) (459) (459) (439)

114

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

43. Attention to 2020 Election
How much attention have you been paying to the 2020 election campaign for president?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

A lot 31% 33% 29% 18% 32% 44% 51% 20% 36% 53%

Some 36% 35% 36% 36% 35% 36% 36% 37% 35% 31%

Only a little 22% 21% 22% 28% 22% 15% 10% 25% 21% 15%

None at all 12% 10% 13% 19% 12% 4% 3% 17% 8% 1%

Totals 101% 99% 100% 101% 101% 99% 100% 99% 100% 100%

Unweighted N (1,492) (680) (812) (429) (545) (320) (198) (626) (387) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

A lot 31% 25% 26% 32% 41% 36% 21% 16% 25% 31% 31% 31% 30%

Some 36% 37% 35% 35% 36% 34% 37% 42% 40% 34% 38% 35% 36%

Only a little 22% 25% 21% 22% 17% 18% 32% 25% 25% 24% 16% 22% 23%

None at all 12% 12% 17% 12% 6% 12% 11% 17% 9% 11% 15% 11% 11%

Totals 101% 99% 99% 101% 100% 100% 101% 100% 99% 100% 100% 99% 100%

Unweighted N (1,492) (331) (270) (580) (311) (1,012) (185) (162) (133) (271) (273) (525) (423)

115

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

A lot 31% 40% 45% 42% 39% 23% 32% 48% 24% 34%

Some 36% 37% 38% 38% 40% 29% 40% 29% 39% 41%

Only a little 22% 19% 15% 18% 16% 26% 22% 17% 24% 19%

None at all 12% 5% 2% 1% 6% 22% 6% 6% 12% 7%

Totals 101% 101% 100% 99% 101% 100% 100% 100% 99% 101%

Unweighted N (1,492) (1,204) (655) (415) (562) (568) (362) (460) (458) (439)

116

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

44. Vote in 2020 Primary or Caucus
Did you vote in the Democratic or Republican Presidential primary or caucus in your state in 2020?
Asked of registered voters

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Democratic
primary/caucus 44% 43% 46% 34% 51% 46% 46% 48% 42% 45%

Republican
primary/caucus 33% 39% 28% 36% 30% 33% 35% 31% 35% 36%

Neither one 19% 15% 22% 22% 15% 20% 18% 16% 22% 17%

Not sure 3% 3% 4% 7% 3% 1% 0% 5% 1% 2%

Totals 99% 100% 100% 99% 99% 100% 99% 100% 100% 100%

Unweighted N (1,203) (539) (664) (263) (434) (311) (195) (458) (331) (266)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Democratic
primary/caucus 44% 51% 47% 46% 34% 39% 72% 47% 48% 48% 43% 40% 51%

Republican
primary/caucus 33% 22% 31% 32% 44% 40% 7% 24% 28% 30% 30% 39% 29%

Neither one 19% 20% 19% 18% 19% 19% 16% 23% 19% 20% 22% 18% 17%

Not sure 3% 6% 2% 3% 3% 3% 4% 5% 5% 2% 4% 3% 3%

Totals 99% 99% 99% 99% 100% 101% 99% 99% 100% 100% 99% 100% 100%

Unweighted N (1,203) (242) (201) (492) (268) (815) (154) (134) (100) (210) (222) (416) (355)

117

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Democratic
primary/caucus 44% 44% 80% 6% 86% 31% 5% 78% 47% 16%

Republican
primary/caucus 33% 33% 5% 75% 4% 24% 80% 8% 24% 67%

Neither one 19% 19% 13% 18% 9% 36% 14% 12% 25% 17%

Not sure 3% 3% 2% 1% 1% 9% 0% 1% 5% 1%

Totals 99% 99% 100% 100% 100% 100% 99% 99% 101% 101%

Unweighted N (1,203) (1,203) (652) (415) (502) (402) (299) (416) (368) (360)

118

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

45. Democratic Nominee Preference
Between Joe Biden and Bernie Sanders, who would you have preferred to be the Democratic nominee?
Asked of those who voted in the Democratic presidential primary in their state

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Joe Biden 59% 59% 59% 64% 59% 59% 53% 58% 57% 64%

Bernie Sanders 33% 35% 31% 28% 32% 37% 31% 35% 35% 30%

Not sure 8% 6% 10% 8% 9% 4% 16% 8% 8% 7%

Totals 100% 100% 100% 100% 100% 100% 100% 101% 100% 101%

Unweighted N (587) (251) (336) (94) (232) (166) (95) (231) (160) (134)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Joe Biden 59% 47% 45% 66% 73% 57% 75% 56% 39% 52% 52% 68% 59%

Bernie Sanders 33% 48% 42% 24% 23% 36% 10% 44% 47% 36% 48% 22% 31%

Not sure 8% 5% 13% 10% 4% 7% 15% 0% 14% 12% 1% 10% 10%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 101% 100% 100%

Unweighted N (587) (128) (105) (248) (106) (371) (102) (66) (48) (100) (106) (191) (190)

119

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Joe Biden 59% 59% 64% 32% 67% 33% ∗ 52% 67% 67%

Bernie Sanders 33% 33% 29% 45% 27% 53% ∗ 39% 28% 19%

Not sure 8% 8% 7% 24% 7% 14% ∗ 8% 5% 14%

Totals 100% 100% 100% 101% 101% 100% ∗ 99% 100% 100%

Unweighted N (587) (587) (522) (32) (438) (134) (15) (341) (186) (45)

120

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

46. Importance of Presidential Vote
How important is voting for President this November?
Among registered voters

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very important 84% 77% 90% 76% 87% 87% 89% 81% 88% 82%

Somewhat important 10% 14% 6% 13% 10% 8% 8% 11% 8% 14%

Not very important 4% 6% 2% 9% 1% 3% 3% 5% 3% 2%

Not important at all 2% 2% 1% 3% 1% 1% 0% 3% 0% 2%

Totals 100% 99% 99% 101% 99% 99% 100% 100% 99% 100%

Unweighted N (1,204) (541) (663) (263) (435) (311) (195) (457) (332) (266)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very important 84% 65% 78% 90% 94% 89% 82% 67% 66% 82% 82% 87% 83%

Somewhat important 10% 22% 14% 5% 6% 8% 10% 16% 21% 11% 9% 9% 12%

Not very important 4% 8% 7% 3% 0% 2% 6% 14% 9% 6% 6% 2% 3%

Not important at all 2% 5% 1% 2% 0% 1% 2% 2% 3% 1% 3% 1% 2%

Totals 100% 100% 100% 100% 100% 100% 100% 99% 99% 100% 100% 99% 100%

Unweighted N (1,204) (243) (199) (493) (269) (816) (155) (133) (100) (211) (223) (414) (356)

121

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very important 84% 84% 88% 90% 87% 75% 89% 88% 81% 89%

Somewhat important 10% 10% 9% 7% 11% 13% 7% 8% 15% 6%

Not very important 4% 4% 2% 3% 1% 8% 3% 4% 3% 3%

Not important at all 2% 2% 1% 0% 1% 4% 1% 1% 2% 2%

Totals 100% 100% 100% 100% 100% 100% 100% 101% 101% 100%

Unweighted N (1,204) (1,204) (655) (414) (503) (402) (299) (416) (369) (360)

122

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

47. Enthusiasm for Voting for President
How enthusiastic are you about voting for President in the upcoming presidential election in November?
Among registered voters

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Extremely enthusiastic 48% 48% 48% 45% 47% 46% 56% 46% 49% 49%

Very enthusiastic 17% 18% 16% 17% 17% 18% 15% 16% 19% 17%

Somewhat enthusiastic 19% 21% 17% 19% 19% 20% 16% 18% 19% 23%

Not too enthusiastic 8% 9% 8% 10% 10% 8% 4% 10% 7% 7%

Not at all enthusiastic 8% 5% 11% 9% 7% 8% 9% 10% 7% 4%

Totals 100% 101% 100% 100% 100% 100% 100% 100% 101% 100%

Unweighted N (1,206) (541) (665) (264) (436) (311) (195) (458) (332) (267)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Extremely enthusiastic 48% 30% 39% 49% 65% 52% 43% 39% 32% 39% 48% 49% 51%

Very enthusiastic 17% 16% 24% 16% 14% 16% 22% 19% 12% 22% 12% 20% 13%

Somewhat enthusiastic 19% 32% 22% 19% 8% 18% 15% 19% 35% 23% 16% 20% 17%

Not too enthusiastic 8% 11% 6% 8% 9% 7% 10% 16% 13% 10% 11% 5% 10%

Not at all enthusiastic 8% 11% 10% 9% 3% 8% 10% 8% 8% 6% 12% 6% 9%

Totals 100% 100% 101% 101% 99% 101% 100% 101% 100% 100% 99% 100% 100%

Unweighted N (1,206) (243) (201) (493) (269) (816) (155) (135) (100) (211) (223) (415) (357)

123

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Extremely enthusiastic 48% 48% 47% 59% 50% 39% 54% 52% 38% 58%

Very enthusiastic 17% 17% 18% 18% 21% 10% 18% 17% 20% 15%

Somewhat enthusiastic 19% 19% 21% 16% 19% 23% 15% 20% 21% 14%

Not too enthusiastic 8% 8% 8% 4% 7% 12% 7% 7% 11% 6%

Not at all enthusiastic 8% 8% 7% 2% 4% 16% 5% 5% 10% 6%

Totals 100% 100% 101% 99% 101% 100% 99% 101% 100% 99%

Unweighted N (1,206) (1,206) (655) (415) (504) (402) (300) (416) (370) (360)

124

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

48. Voting Enthusiasm Compared
Compared to voting in previous Presidential election years, are you more or less enthusiastic about voting in this year’s Presidential election?
Among registered voters

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

More enthusiastic 52% 56% 49% 53% 52% 50% 54% 48% 60% 50%

Less enthusiastic 17% 15% 18% 14% 17% 17% 22% 20% 16% 13%

About the same 28% 27% 29% 29% 28% 29% 24% 28% 24% 32%

Not sure 3% 2% 4% 4% 3% 4% 0% 3% 1% 5%

Totals 100% 100% 100% 100% 100% 100% 100% 99% 101% 100%

Unweighted N (1,198) (537) (661) (263) (432) (309) (194) (454) (329) (267)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

More enthusiastic 52% 43% 52% 47% 66% 54% 47% 46% 48% 48% 51% 56% 50%

Less enthusiastic 17% 18% 24% 16% 11% 16% 18% 15% 25% 18% 24% 12% 16%

About the same 28% 32% 21% 33% 23% 28% 30% 31% 23% 29% 21% 29% 31%

Not sure 3% 6% 4% 4% 0% 2% 6% 8% 4% 4% 3% 3% 3%

Totals 100% 99% 101% 100% 100% 100% 101% 100% 100% 99% 99% 100% 100%

Unweighted N (1,198) (242) (198) (491) (267) (812) (154) (133) (99) (208) (223) (413) (354)

125

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

More enthusiastic 52% 52% 52% 63% 53% 42% 61% 58% 46% 57%

Less enthusiastic 17% 17% 18% 7% 17% 22% 12% 17% 20% 12%

About the same 28% 28% 28% 27% 29% 30% 25% 23% 31% 29%

Not sure 3% 3% 2% 2% 2% 7% 2% 2% 3% 2%

Totals 100% 100% 100% 99% 101% 101% 100% 100% 100% 100%

Unweighted N (1,198) (1,198) (651) (412) (501) (400) (297) (413) (370) (356)

126

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

49. 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...
Among registered voters

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Joe Biden 49% 47% 51% 39% 53% 54% 54% 51% 45% 55%

Donald Trump 39% 43% 36% 44% 38% 38% 37% 34% 49% 37%

Other 5% 4% 5% 3% 6% 5% 5% 6% 2% 3%

Not sure 5% 4% 6% 11% 3% 3% 3% 6% 3% 3%

I would not vote 1% 1% 2% 3% 1% 1% 1% 2% 0% 1%

Totals 99% 99% 100% 100% 101% 101% 100% 99% 99% 99%

Unweighted N (1,201) (537) (664) (262) (435) (310) (194) (457) (330) (266)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Joe Biden 49% 58% 50% 49% 44% 43% 82% 52% 48% 55% 47% 45% 54%

Donald Trump 39% 27% 40% 41% 46% 48% 5% 26% 35% 34% 35% 49% 32%

Other 5% 7% 5% 4% 3% 5% 2% 6% 7% 4% 10% 2% 5%

Not sure 5% 6% 4% 5% 6% 3% 8% 13% 7% 7% 6% 3% 6%

I would not vote 1% 3% 1% 2% 1% 1% 3% 1% 4% 0% 3% 1% 3%

Totals 99% 101% 100% 101% 100% 100% 100% 98% 101% 100% 101% 100% 100%

Unweighted N (1,201) (243) (199) (490) (269) (813) (154) (135) (99) (211) (222) (412) (356)

127

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Joe Biden 49% 49% 100% 0% 89% 39% 8% 86% 51% 16%

Donald Trump 39% 39% 0% 100% 5% 38% 86% 8% 31% 78%

Other 5% 5% 0% 0% 2% 10% 2% 3% 7% 3%

Not sure 5% 5% 0% 0% 3% 9% 3% 3% 9% 2%

I would not vote 1% 1% 0% 0% 1% 3% 0% 1% 2% 0%

Totals 99% 99% 100% 100% 100% 99% 99% 101% 100% 99%

Unweighted N (1,201) (1,201) (655) (415) (504) (400) (297) (416) (368) (358)

128

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

50A. Candidate Enthusiasm — Joe Biden
How do you feel about the presidential candidates listed below?
Among registered voters

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Enthusiastic 21% 20% 23% 19% 24% 20% 23% 24% 17% 24%

Satisfied but not
enthusiastic 28% 30% 26% 25% 26% 32% 30% 29% 27% 30%

Dissatisfied but not upset 18% 18% 18% 19% 17% 17% 17% 17% 20% 18%

Upset 31% 32% 30% 32% 32% 30% 28% 27% 35% 25%

Not sure 2% 1% 4% 6% 1% 1% 1% 3% 1% 2%

Totals 100% 101% 101% 101% 100% 100% 99% 100% 100% 99%

Unweighted N (1,197) (536) (661) (259) (436) (308) (194) (453) (330) (266)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Enthusiastic 21% 20% 20% 21% 23% 18% 42% 23% 15% 13% 24% 23% 24%

Satisfied but not
enthusiastic 28% 32% 28% 29% 22% 24% 41% 34% 33% 40% 24% 25% 27%

Dissatisfied but not upset 18% 19% 26% 16% 13% 20% 6% 9% 26% 19% 20% 16% 17%

Upset 31% 24% 24% 31% 41% 37% 6% 24% 25% 24% 30% 35% 31%

Not sure 2% 5% 2% 3% 1% 1% 4% 10% 2% 5% 3% 1% 2%

Totals 100% 100% 100% 100% 100% 100% 99% 100% 101% 101% 101% 100% 101%

Unweighted N (1,197) (241) (199) (488) (269) (812) (153) (134) (98) (211) (222) (411) (353)

129

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Enthusiastic 21% 21% 41% 3% 45% 9% 3% 36% 22% 7%

Satisfied but not
enthusiastic 28% 28% 46% 5% 42% 27% 10% 43% 31% 12%

Dissatisfied but not upset 18% 18% 9% 25% 8% 25% 23% 13% 18% 21%

Upset 31% 31% 3% 66% 5% 34% 62% 7% 27% 60%

Not sure 2% 2% 1% 1% 1% 5% 1% 1% 3% 1%

Totals 100% 100% 100% 100% 101% 100% 99% 100% 101% 101%

Unweighted N (1,197) (1,197) (653) (413) (502) (398) (297) (414) (368) (357)

130

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

50B. Candidate Enthusiasm — Donald Trump
How do you feel about the presidential candidates listed below?
Among registered voters

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Enthusiastic 29% 33% 26% 35% 27% 27% 26% 27% 35% 25%

Satisfied but not
enthusiastic 13% 13% 13% 15% 11% 12% 15% 11% 15% 12%

Dissatisfied but not upset 11% 15% 8% 14% 13% 8% 7% 13% 8% 11%

Upset 45% 39% 51% 33% 47% 53% 52% 46% 41% 50%

Not sure 2% 1% 2% 3% 2% 1% 0% 2% 1% 1%

Totals 100% 101% 100% 100% 100% 101% 100% 99% 100% 99%

Unweighted N (1,196) (536) (660) (262) (431) (310) (193) (454) (329) (267)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Enthusiastic 29% 16% 29% 27% 41% 36% 3% 14% 25% 25% 28% 35% 23%

Satisfied but not
enthusiastic 13% 8% 13% 17% 11% 14% 1% 23% 14% 13% 13% 12% 15%

Dissatisfied but not upset 11% 20% 11% 8% 9% 9% 20% 15% 12% 10% 13% 11% 8%

Upset 45% 51% 45% 48% 38% 41% 71% 41% 48% 50% 45% 40% 52%

Not sure 2% 4% 1% 1% 1% 0% 5% 6% 1% 2% 1% 2% 2%

Totals 100% 99% 99% 101% 100% 100% 100% 99% 100% 100% 100% 100% 100%

Unweighted N (1,196) (242) (199) (489) (266) (812) (150) (135) (99) (210) (221) (411) (354)

131

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Enthusiastic 29% 29% 1% 72% 4% 25% 65% 7% 19% 61%

Satisfied but not
enthusiastic 13% 13% 3% 23% 5% 16% 21% 4% 16% 18%

Dissatisfied but not upset 11% 11% 11% 4% 13% 13% 6% 7% 13% 12%

Upset 45% 45% 84% 1% 78% 41% 8% 82% 49% 10%

Not sure 2% 2% 1% 0% 1% 4% 0% 0% 3% 0%

Totals 100% 100% 100% 100% 101% 99% 100% 100% 100% 101%

Unweighted N (1,196) (1,196) (648) (415) (501) (397) (298) (414) (365) (358)

132

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

51. Biden Preference
Would you say you are mostly voting FOR Joe Biden or AGAINST Donald Trump?
Asked of those who would vote for Joe Biden

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

I’m mostly voting FOR
Joe Biden 37% 40% 35% 40% 45% 34% 26% 44% 27% 37%

I’m mostly voting
AGAINST Donald
Trump 60% 58% 61% 59% 53% 66% 65% 55% 68% 59%

Not sure 3% 2% 4% 2% 2% 1% 9% 1% 5% 3%

Totals 100% 100% 100% 101% 100% 101% 100% 100% 100% 99%

Unweighted N (653) (274) (379) (106) (250) (180) (117) (252) (168) (159)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

I’m mostly voting FOR
Joe Biden 37% 32% 31% 39% 45% 36% 45% 37% 27% 30% 48% 39% 31%

I’m mostly voting
AGAINST Donald
Trump 60% 67% 62% 59% 54% 61% 51% 60% 73% 67% 52% 56% 66%

Not sure 3% 1% 7% 2% 2% 3% 4% 3% 0% 3% 0% 5% 3%

Totals 100% 100% 100% 100% 101% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (653) (146) (113) (264) (130) (407) (117) (79) (50) (116) (118) (212) (207)

133

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

I’m mostly voting FOR
Joe Biden 37% 37% 37% ∗ 41% 29% ∗ 28% 43% 63%

I’m mostly voting
AGAINST Donald
Trump 60% 60% 60% ∗ 56% 66% ∗ 68% 55% 35%

Not sure 3% 3% 3% ∗ 3% 4% ∗ 4% 1% 1%

Totals 100% 100% 100% ∗ 100% 99% ∗ 100% 99% 99%

Unweighted N (653) (653) (653) (0) (458) (172) (23) (368) (212) (44)

134

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

52. Trump Preference
Would you say you are mostly voting FOR Donald Trump or AGAINST Joe Biden?
Asked of those who would vote for Donald Trump

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

I’m mostly voting FOR
Donald Trump 81% 79% 82% 80% 81% 81% 81% 86% 80% 73%

I’m mostly voting
AGAINST Joe Biden 17% 17% 17% 15% 17% 19% 16% 11% 19% 23%

Not sure 2% 4% 1% 4% 2% 0% 3% 3% 1% 4%

Totals 100% 100% 100% 99% 100% 100% 100% 100% 100% 100%

Unweighted N (408) (212) (196) (100) (143) (101) (64) (141) (135) (79)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

I’m mostly voting FOR
Donald Trump 81% 73% 80% 77% 89% 83% ∗ 64% 80% 79% 84% 83% 73%

I’m mostly voting
AGAINST Joe Biden 17% 18% 20% 20% 11% 16% ∗ 28% 13% 17% 16% 15% 24%

Not sure 2% 9% 0% 3% 0% 2% ∗ 8% 6% 4% 0% 2% 3%

Totals 100% 100% 100% 100% 100% 101% ∗ 100% 99% 100% 100% 100% 100%

Unweighted N (408) (48) (60) (178) (122) (338) (9) (31) (30) (67) (71) (164) (106)

135

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

I’m mostly voting FOR
Donald Trump 81% 81% ∗ 81% ∗ 72% 85% ∗ 77% 82%

I’m mostly voting
AGAINST Joe Biden 17% 17% ∗ 17% ∗ 26% 13% ∗ 19% 16%

Not sure 2% 2% ∗ 2% ∗ 2% 2% ∗ 5% 1%

Totals 100% 100% ∗ 100% ∗ 100% 100% ∗ 101% 99%

Unweighted N (408) (408) (0) (408) (16) (141) (251) (19) (93) (288)

136

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

53. 2020 Election Winner
Who do you think will win the 2020 presidential election?
Among registered voters

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Joe Biden 37% 38% 36% 32% 42% 37% 37% 40% 31% 45%

Donald Trump 38% 42% 35% 42% 38% 35% 38% 33% 49% 35%

Not sure 25% 21% 28% 27% 20% 28% 26% 27% 20% 19%

Totals 100% 101% 99% 101% 100% 100% 101% 100% 100% 99%

Unweighted N (1,207) (542) (665) (265) (436) (311) (195) (459) (332) (267)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Joe Biden 37% 41% 33% 40% 34% 32% 64% 42% 36% 36% 35% 35% 44%

Donald Trump 38% 26% 40% 38% 44% 47% 8% 24% 25% 39% 34% 45% 31%

Not sure 25% 33% 26% 22% 22% 21% 28% 34% 39% 26% 31% 21% 24%

Totals 100% 100% 99% 100% 100% 100% 100% 100% 100% 101% 100% 101% 99%

Unweighted N (1,207) (243) (202) (493) (269) (817) (155) (135) (100) (211) (223) (416) (357)

137

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Joe Biden 37% 37% 71% 2% 69% 24% 8% 62% 40% 14%

Donald Trump 38% 38% 5% 86% 8% 36% 79% 12% 29% 72%

Not sure 25% 25% 24% 12% 23% 39% 13% 26% 31% 14%

Totals 100% 100% 100% 100% 100% 99% 100% 100% 100% 100%

Unweighted N (1,207) (1,207) (655) (415) (504) (403) (300) (417) (370) (360)

138

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

54. Senate Control
Which party do you think will win majority control of the U.S. Senate in 2020?
Among registered voters

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

The Democratic Party 39% 40% 39% 37% 45% 35% 37% 45% 35% 40%

The Republican Party 37% 41% 34% 40% 34% 37% 38% 33% 42% 40%

Not sure 24% 19% 28% 23% 21% 28% 24% 22% 23% 19%

Totals 100% 100% 101% 100% 100% 100% 99% 100% 100% 99%

Unweighted N (1,201) (539) (662) (260) (435) (311) (195) (455) (331) (266)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

The Democratic Party 39% 43% 35% 41% 38% 35% 60% 51% 34% 38% 43% 37% 40%

The Republican Party 37% 31% 39% 35% 42% 43% 11% 29% 37% 36% 32% 43% 34%

Not sure 24% 25% 27% 24% 20% 23% 29% 20% 29% 25% 26% 20% 26%

Totals 100% 99% 101% 100% 100% 101% 100% 100% 100% 99% 101% 100% 100%

Unweighted N (1,201) (243) (198) (492) (268) (815) (153) (134) (99) (211) (222) (413) (355)

139

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

The Democratic Party 39% 39% 67% 6% 71% 28% 9% 59% 47% 16%

The Republican Party 37% 37% 7% 80% 6% 35% 79% 15% 29% 67%

Not sure 24% 24% 26% 13% 23% 36% 12% 26% 24% 16%

Totals 100% 100% 100% 99% 100% 99% 100% 100% 100% 99%

Unweighted N (1,201) (1,201) (653) (415) (502) (400) (299) (416) (368) (359)

140

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

55. House Control
Which party do you think will win majority control of the U.S. House of Representatives in 2020?
Among registered voters

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

The Democratic Party 47% 49% 45% 39% 53% 44% 56% 50% 41% 56%

The Republican Party 30% 33% 28% 34% 30% 29% 28% 28% 39% 29%

Not sure 22% 18% 26% 27% 17% 27% 16% 22% 21% 15%

Totals 99% 100% 99% 100% 100% 100% 100% 100% 101% 100%

Unweighted N (1,201) (538) (663) (262) (434) (311) (194) (456) (330) (267)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

The Democratic Party 47% 52% 44% 48% 46% 44% 65% 58% 41% 52% 44% 46% 48%

The Republican Party 30% 21% 35% 30% 34% 37% 6% 19% 28% 30% 28% 37% 23%

Not sure 22% 27% 21% 23% 20% 20% 29% 23% 31% 18% 28% 17% 29%

Totals 99% 100% 100% 101% 100% 101% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,201) (243) (201) (490) (267) (812) (155) (134) (100) (210) (222) (414) (355)

141

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

The Democratic Party 47% 47% 79% 12% 78% 40% 15% 72% 55% 22%

The Republican Party 30% 30% 3% 71% 6% 26% 67% 11% 21% 60%

Not sure 22% 22% 19% 17% 17% 34% 18% 17% 24% 18%

Totals 99% 99% 101% 100% 101% 100% 100% 100% 100% 100%

Unweighted N (1,201) (1,201) (653) (412) (502) (400) (299) (415) (368) (358)

142

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

56. Important of Candidate Religiosity
How important are a presidential candidate’s religious beliefs and practices when deciding who to vote for?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very important 20% 19% 21% 21% 20% 16% 23% 24% 18% 16%

Important 28% 29% 27% 29% 29% 24% 31% 30% 27% 28%

Not very important 27% 25% 28% 24% 27% 36% 21% 23% 31% 28%

Not at all important 25% 27% 23% 26% 24% 25% 25% 24% 25% 27%

Totals 100% 100% 99% 100% 100% 101% 100% 101% 101% 99%

Unweighted N (1,429) (660) (769) (398) (521) (313) (197) (596) (378) (280)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very important 20% 14% 22% 18% 27% 21% 24% 14% 14% 17% 20% 25% 15%

Important 28% 29% 30% 28% 26% 27% 31% 35% 25% 24% 27% 31% 28%

Not very important 27% 31% 22% 28% 26% 26% 24% 27% 34% 35% 25% 24% 27%

Not at all important 25% 26% 26% 25% 22% 26% 21% 24% 27% 25% 28% 21% 29%

Totals 100% 100% 100% 99% 101% 100% 100% 100% 100% 101% 100% 101% 99%

Unweighted N (1,429) (308) (256) (560) (305) (982) (174) (151) (122) (258) (262) (501) (408)

143

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very important 20% 21% 14% 32% 15% 15% 32% 10% 14% 35%

Important 28% 26% 19% 36% 23% 27% 36% 21% 29% 34%

Not very important 27% 28% 34% 19% 36% 25% 18% 32% 31% 18%

Not at all important 25% 24% 34% 12% 26% 33% 14% 37% 27% 12%

Totals 100% 99% 101% 99% 100% 100% 100% 100% 101% 99%

Unweighted N (1,429) (1,173) (640) (413) (549) (521) (359) (448) (442) (433)

144

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

57. Virtual DNC
This week, it was announced that the Democratic National Convention (DNC) will be held entirely virtually, with no in-person events. Do you approve or
disapprove of this decision?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 47% 43% 50% 40% 47% 54% 57% 45% 51% 53%

Somewhat approve 19% 23% 15% 20% 18% 16% 20% 19% 20% 20%

Somewhat disapprove 8% 10% 6% 9% 7% 8% 8% 8% 7% 11%

Strongly disapprove 9% 11% 7% 8% 10% 9% 8% 10% 8% 6%

Not sure 17% 13% 21% 22% 18% 12% 6% 19% 14% 10%

Totals 100% 100% 99% 99% 100% 99% 99% 101% 100% 100%

Unweighted N (1,496) (679) (817) (434) (544) (320) (198) (630) (386) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 47% 30% 55% 50% 50% 50% 49% 34% 40% 49% 41% 47% 51%

Somewhat approve 19% 33% 15% 16% 13% 16% 23% 31% 20% 21% 17% 20% 16%

Somewhat disapprove 8% 14% 7% 6% 7% 8% 4% 14% 7% 6% 10% 9% 7%

Strongly disapprove 9% 7% 4% 10% 15% 10% 9% 6% 8% 9% 10% 9% 8%

Not sure 17% 16% 18% 19% 16% 17% 14% 15% 25% 16% 22% 15% 18%

Totals 100% 100% 99% 101% 101% 101% 99% 100% 100% 101% 100% 100% 100%

Unweighted N (1,496) (330) (273) (582) (311) (1,013) (186) (163) (134) (273) (273) (526) (424)

145

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 47% 51% 75% 26% 64% 42% 33% 75% 49% 28%

Somewhat approve 19% 17% 15% 19% 17% 19% 21% 12% 22% 20%

Somewhat disapprove 8% 7% 3% 13% 8% 6% 12% 4% 7% 14%

Strongly disapprove 9% 10% 3% 17% 4% 9% 16% 2% 6% 17%

Not sure 17% 15% 3% 25% 7% 25% 19% 6% 15% 21%

Totals 100% 100% 99% 100% 100% 101% 101% 99% 99% 100%

Unweighted N (1,496) (1,206) (654) (415) (563) (570) (363) (460) (458) (440)

146

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

58. Watch DNC
How much of the Democratic National Convention do you plan to watch in August?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

I’ll watch a lot of it 9% 8% 9% 8% 7% 10% 14% 8% 7% 13%

I’ll watch some of it 31% 35% 28% 24% 36% 31% 44% 29% 29% 46%

I’ll watch Joe Biden’s
speech, but nothing
else 10% 10% 11% 13% 6% 13% 11% 11% 14% 7%

I probably won’t watch it 49% 47% 52% 55% 51% 46% 31% 52% 50% 33%

Totals 99% 100% 100% 100% 100% 100% 100% 100% 100% 99%

Unweighted N (1,487) (673) (814) (430) (540) (320) (197) (625) (385) (283)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

I’ll watch a lot of it 9% 7% 10% 7% 11% 8% 11% 8% 10% 8% 7% 10% 10%

I’ll watch some of it 31% 31% 36% 28% 31% 29% 36% 37% 32% 34% 38% 29% 27%

I’ll watch Joe Biden’s
speech, but nothing
else 10% 18% 13% 7% 5% 8% 19% 17% 12% 6% 7% 13% 14%

I probably won’t watch it 49% 43% 41% 58% 52% 55% 34% 39% 46% 52% 48% 49% 50%

Totals 99% 99% 100% 100% 99% 100% 100% 101% 100% 100% 100% 101% 101%

Unweighted N (1,487) (327) (268) (580) (312) (1,008) (186) (161) (132) (271) (273) (520) (423)

147

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

I’ll watch a lot of it 9% 11% 16% 6% 16% 4% 6% 15% 8% 7%

I’ll watch some of it 31% 35% 46% 25% 46% 25% 22% 42% 32% 28%

I’ll watch Joe Biden’s
speech, but nothing
else 10% 10% 11% 9% 11% 10% 12% 10% 13% 9%

I probably won’t watch it 49% 44% 27% 59% 28% 61% 61% 33% 48% 57%

Totals 99% 100% 100% 99% 101% 100% 101% 100% 101% 101%

Unweighted N (1,487) (1,202) (654) (414) (562) (565) (360) (456) (458) (438)

148

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

59. Biden Speech from Delaware
Do you approve or disapprove of Joe Biden delivering his acceptance speech for the Democratic National Convention (DNC) from his home in Delaware?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 39% 35% 43% 30% 42% 44% 55% 37% 40% 47%

Somewhat approve 17% 23% 13% 16% 19% 18% 18% 16% 18% 25%

Somewhat disapprove 8% 9% 7% 11% 6% 6% 6% 7% 13% 4%

Strongly disapprove 14% 16% 12% 14% 14% 14% 13% 14% 14% 11%

Not sure 21% 17% 26% 29% 19% 17% 8% 27% 15% 14%

Totals 99% 100% 101% 100% 100% 99% 100% 101% 100% 101%

Unweighted N (1,494) (678) (816) (434) (542) (320) (198) (628) (387) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 39% 28% 44% 44% 37% 39% 55% 34% 31% 42% 36% 39% 41%

Somewhat approve 17% 30% 18% 11% 16% 15% 21% 21% 27% 18% 22% 16% 15%

Somewhat disapprove 8% 12% 10% 5% 5% 7% 7% 14% 7% 6% 5% 8% 11%

Strongly disapprove 14% 9% 7% 16% 22% 16% 2% 11% 14% 12% 12% 16% 13%

Not sure 21% 20% 21% 24% 20% 23% 15% 20% 21% 22% 24% 20% 20%

Totals 99% 99% 100% 100% 100% 100% 100% 100% 100% 100% 99% 99% 100%

Unweighted N (1,494) (331) (271) (581) (311) (1,012) (186) (162) (134) (272) (273) (525) (424)

149

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 39% 44% 74% 15% 66% 29% 22% 67% 40% 23%

Somewhat approve 17% 17% 19% 13% 21% 19% 11% 15% 22% 16%

Somewhat disapprove 8% 6% 1% 13% 2% 9% 13% 6% 6% 12%

Strongly disapprove 14% 15% 1% 35% 1% 11% 32% 3% 12% 26%

Not sure 21% 17% 5% 25% 10% 31% 22% 9% 20% 23%

Totals 99% 99% 100% 101% 100% 99% 100% 100% 100% 100%

Unweighted N (1,494) (1,204) (655) (414) (563) (570) (361) (458) (460) (438)

150

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

60. White House Campaign Speech Appropriate
Do you think it is appropriate or not appropriate for any President, Democrat or Republican, to use the White House as a location for delivering a campaign
speech?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Appropriate 34% 40% 29% 35% 36% 34% 30% 33% 36% 42%

Inappropriate 37% 36% 38% 31% 37% 42% 49% 35% 37% 43%

Not sure 28% 23% 33% 34% 27% 24% 21% 32% 27% 15%

Totals 99% 99% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,495) (679) (816) (434) (544) (319) (198) (627) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Appropriate 34% 31% 39% 36% 31% 38% 22% 36% 25% 31% 35% 39% 29%

Inappropriate 37% 37% 30% 37% 45% 36% 45% 29% 44% 42% 30% 36% 41%

Not sure 28% 32% 31% 27% 24% 26% 32% 35% 31% 27% 35% 24% 30%

Totals 99% 100% 100% 100% 100% 100% 99% 100% 100% 100% 100% 99% 100%

Unweighted N (1,495) (331) (271) (581) (312) (1,013) (187) (162) (133) (272) (273) (525) (425)

151

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Appropriate 34% 36% 15% 64% 21% 31% 55% 18% 32% 52%

Inappropriate 37% 40% 64% 13% 57% 31% 21% 61% 40% 22%

Not sure 28% 24% 21% 24% 22% 37% 24% 21% 28% 26%

Totals 99% 100% 100% 101% 100% 99% 100% 100% 100% 100%

Unweighted N (1,495) (1,204) (654) (414) (562) (572) (361) (457) (460) (439)

152

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

61. Trump Speech from White House
Do you approve or disapprove of Donald Trump delivering his acceptance speech for the Republican National Convention (RNC) from the White House?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 25% 24% 26% 25% 22% 26% 29% 23% 27% 28%

Somewhat approve 18% 23% 14% 18% 18% 20% 16% 18% 21% 17%

Somewhat disapprove 13% 15% 11% 14% 13% 14% 9% 10% 13% 24%

Strongly disapprove 27% 25% 28% 22% 28% 28% 36% 28% 25% 25%

Not sure 17% 14% 21% 21% 18% 13% 9% 21% 14% 6%

Totals 100% 101% 100% 100% 99% 101% 99% 100% 100% 100%

Unweighted N (1,493) (679) (814) (433) (543) (319) (198) (627) (386) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 25% 16% 21% 29% 30% 29% 11% 22% 14% 21% 27% 29% 19%

Somewhat approve 18% 20% 21% 16% 17% 18% 14% 19% 21% 22% 17% 17% 17%

Somewhat disapprove 13% 27% 12% 9% 6% 11% 12% 20% 19% 13% 11% 14% 13%

Strongly disapprove 27% 17% 24% 30% 35% 26% 42% 18% 23% 27% 24% 28% 27%

Not sure 17% 20% 21% 16% 12% 15% 22% 22% 23% 17% 21% 12% 24%

Totals 100% 100% 99% 100% 100% 99% 101% 101% 100% 100% 100% 100% 100%

Unweighted N (1,493) (329) (272) (580) (312) (1,014) (186) (162) (131) (273) (272) (524) (424)

153

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 25% 27% 8% 56% 11% 19% 49% 8% 24% 42%

Somewhat approve 18% 18% 9% 27% 11% 20% 24% 10% 17% 25%

Somewhat disapprove 13% 11% 16% 6% 18% 11% 9% 19% 10% 12%

Strongly disapprove 27% 29% 53% 2% 48% 21% 8% 47% 31% 10%

Not sure 17% 14% 14% 9% 11% 29% 9% 15% 18% 10%

Totals 100% 99% 100% 100% 99% 100% 99% 99% 100% 99%

Unweighted N (1,493) (1,203) (653) (415) (562) (568) (363) (459) (459) (437)

154

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

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

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Make gun laws more
strict 55% 50% 60% 53% 55% 58% 63% 55% 55% 63%

No change 25% 23% 26% 24% 25% 27% 21% 25% 30% 17%

Make gun laws less strict 13% 19% 8% 14% 14% 10% 16% 12% 12% 16%

Not sure 7% 7% 6% 10% 7% 5% 0% 8% 4% 4%

Totals 100% 99% 100% 101% 101% 100% 100% 100% 101% 100%

Unweighted N (1,494) (678) (816) (430) (545) (321) (198) (628) (386) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Make gun laws more
strict 55% 53% 62% 54% 53% 52% 67% 59% 63% 63% 55% 53% 53%

No change 25% 23% 17% 27% 31% 27% 17% 22% 20% 20% 24% 27% 24%

Make gun laws less strict 13% 13% 11% 15% 14% 16% 6% 8% 8% 10% 13% 15% 14%

Not sure 7% 10% 10% 5% 2% 5% 11% 10% 9% 6% 7% 5% 9%

Totals 100% 99% 100% 101% 100% 100% 101% 99% 100% 99% 99% 100% 100%

Unweighted N (1,494) (331) (272) (580) (311) (1,012) (186) (162) (134) (274) (272) (524) (424)

155

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Make gun laws more
strict 55% 56% 84% 26% 84% 47% 33% 78% 62% 34%

No change 25% 26% 12% 44% 11% 24% 42% 10% 24% 40%

Make gun laws less strict 13% 14% 2% 28% 3% 15% 24% 7% 10% 22%

Not sure 7% 4% 3% 2% 2% 14% 2% 4% 4% 3%

Totals 100% 100% 101% 100% 100% 100% 101% 99% 100% 99%

Unweighted N (1,494) (1,205) (654) (415) (562) (570) (362) (458) (459) (439)

156

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

63A. Candidate Positions on Gun Laws — Joe Biden
From what you know, does the presidential candidate listed below feel the laws covering the sale of handguns should be made more strict than they are
now?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Made gun laws more
strict 52% 53% 52% 42% 56% 58% 64% 46% 54% 65%

No change 14% 18% 10% 17% 10% 13% 18% 15% 14% 15%

Made gun laws less strict 5% 6% 4% 3% 7% 7% 5% 4% 6% 8%

Not sure 29% 23% 34% 38% 27% 23% 13% 35% 26% 12%

Totals 100% 100% 100% 100% 100% 101% 100% 100% 100% 100%

Unweighted N (1,500) (681) (819) (435) (546) (321) (198) (630) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Made gun laws more
strict 52% 42% 38% 62% 64% 60% 37% 42% 31% 54% 58% 51% 47%

No change 14% 24% 16% 9% 9% 12% 13% 27% 14% 13% 12% 13% 19%

Made gun laws less strict 5% 7% 7% 3% 3% 5% 5% 8% 2% 2% 4% 7% 4%

Not sure 29% 27% 39% 25% 24% 23% 45% 23% 54% 30% 27% 29% 29%

Totals 100% 100% 100% 99% 100% 100% 100% 100% 101% 99% 101% 100% 99%

Unweighted N (1,500) (333) (273) (582) (312) (1,015) (187) (163) (135) (274) (273) (527) (426)

157

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Made gun laws more
strict 52% 60% 60% 67% 58% 42% 59% 60% 49% 59%

No change 14% 13% 14% 12% 11% 16% 14% 15% 15% 14%

Made gun laws less strict 5% 5% 3% 7% 4% 3% 9% 4% 5% 7%

Not sure 29% 22% 24% 14% 27% 39% 17% 22% 30% 20%

Totals 100% 100% 101% 100% 100% 100% 99% 101% 99% 100%

Unweighted N (1,500) (1,208) (655) (415) (563) (574) (363) (460) (460) (440)

158

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

63B. Candidate Positions on Gun Laws — Donald Trump
From what you know, does the presidential candidate listed below feel the laws covering the sale of handguns should be made more strict than they are
now?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Made gun laws more
strict 11% 12% 10% 13% 9% 9% 13% 12% 11% 8%

No change 33% 34% 33% 31% 37% 36% 24% 33% 36% 32%

Made gun laws less strict 36% 38% 33% 27% 35% 42% 55% 30% 35% 53%

Not sure 20% 16% 24% 28% 20% 13% 7% 25% 18% 7%

Totals 100% 100% 100% 99% 101% 100% 99% 100% 100% 100%

Unweighted N (1,500) (681) (819) (435) (546) (321) (198) (630) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Made gun laws more
strict 11% 10% 17% 11% 5% 11% 12% 11% 8% 12% 10% 13% 7%

No change 33% 37% 22% 34% 41% 35% 24% 39% 24% 28% 34% 34% 36%

Made gun laws less strict 36% 37% 32% 35% 38% 37% 34% 32% 34% 37% 38% 33% 37%

Not sure 20% 16% 28% 20% 16% 17% 30% 18% 34% 23% 19% 20% 20%

Totals 100% 100% 99% 100% 100% 100% 100% 100% 100% 100% 101% 100% 100%

Unweighted N (1,500) (333) (273) (582) (312) (1,015) (187) (163) (135) (274) (273) (527) (426)

159

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Made gun laws more
strict 11% 10% 7% 14% 10% 8% 16% 9% 9% 14%

No change 33% 34% 24% 50% 25% 29% 48% 23% 33% 47%

Made gun laws less strict 36% 40% 54% 26% 50% 32% 24% 54% 38% 24%

Not sure 20% 15% 15% 10% 15% 31% 12% 14% 20% 15%

Totals 100% 99% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,500) (1,208) (655) (415) (563) (574) (363) (460) (460) (440)

160

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

64. NRA Favorability
Do you have a favorable or unfavorable opinion of the NRA, the National Rifle Association?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very favorable 20% 21% 18% 20% 20% 16% 25% 19% 19% 20%

Somewhat favorable 17% 21% 13% 19% 16% 16% 15% 14% 23% 18%

Somewhat unfavorable 14% 18% 10% 11% 17% 14% 14% 15% 14% 19%

Very unfavorable 31% 28% 33% 23% 30% 40% 42% 29% 30% 35%

Don’t know 18% 11% 25% 26% 17% 13% 4% 23% 14% 8%

Totals 100% 99% 99% 99% 100% 99% 100% 100% 100% 100%

Unweighted N (1,491) (678) (813) (430) (545) (318) (198) (627) (385) (283)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very favorable 20% 12% 16% 20% 30% 25% 7% 5% 15% 14% 22% 23% 16%

Somewhat favorable 17% 14% 19% 19% 15% 18% 9% 24% 9% 18% 19% 16% 17%

Somewhat unfavorable 14% 20% 15% 13% 9% 15% 10% 12% 17% 14% 14% 11% 19%

Very unfavorable 31% 28% 32% 30% 34% 29% 43% 31% 30% 33% 29% 31% 30%

Don’t know 18% 25% 18% 18% 12% 13% 31% 28% 28% 21% 15% 19% 17%

Totals 100% 99% 100% 100% 100% 100% 100% 100% 99% 100% 99% 100% 99%

Unweighted N (1,491) (330) (271) (580) (310) (1,010) (183) (163) (135) (273) (272) (524) (422)

161

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 20% 23% 4% 48% 4% 18% 41% 7% 13% 38%

Somewhat favorable 17% 16% 6% 30% 7% 18% 29% 6% 17% 27%

Somewhat unfavorable 14% 14% 18% 7% 19% 15% 7% 17% 17% 12%

Very unfavorable 31% 35% 60% 5% 54% 27% 8% 59% 34% 9%

Don’t know 18% 13% 13% 10% 16% 22% 15% 11% 19% 14%

Totals 100% 101% 101% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,491) (1,202) (654) (412) (561) (570) (360) (459) (459) (435)

162

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

65. Heard about NRA Lawsuit
How much have you heard about a lawsuit attempting to dissolve the National Rifle Association (NRA)?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

A lot 17% 21% 14% 13% 14% 28% 23% 14% 18% 25%

A little 46% 48% 45% 40% 45% 49% 67% 39% 53% 56%

Nothing at all 36% 31% 41% 47% 41% 23% 9% 47% 29% 19%

Totals 99% 100% 100% 100% 100% 100% 99% 100% 100% 100%

Unweighted N (1,492) (676) (816) (431) (544) (320) (197) (627) (386) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

A lot 17% 14% 13% 20% 21% 19% 12% 13% 17% 16% 15% 19% 18%

A little 46% 49% 51% 41% 47% 47% 39% 49% 48% 52% 50% 41% 47%

Nothing at all 36% 38% 35% 39% 32% 34% 48% 38% 34% 33% 35% 40% 35%

Totals 99% 101% 99% 100% 100% 100% 99% 100% 99% 101% 100% 100% 100%

Unweighted N (1,492) (330) (270) (581) (311) (1,011) (186) (162) (133) (271) (272) (525) (424)

163

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

A lot 17% 21% 20% 25% 19% 14% 20% 22% 14% 21%

A little 46% 50% 54% 48% 50% 45% 44% 52% 48% 48%

Nothing at all 36% 29% 26% 27% 31% 41% 36% 26% 39% 31%

Totals 99% 100% 100% 100% 100% 100% 100% 100% 101% 100%

Unweighted N (1,492) (1,205) (653) (415) (561) (570) (361) (458) (458) (439)

164

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

66. Approve of NRA Lawsuit
This week, the New York state Attorney General filed suit against the National Rifle Association (NRA), alleging fraud and seeking to dissolve the organization.
Do you approve or disapprove of this lawsuit?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 26% 25% 26% 19% 24% 31% 44% 24% 23% 33%

Somewhat approve 19% 23% 16% 16% 20% 24% 20% 16% 21% 30%

Somewhat disapprove 9% 9% 9% 13% 7% 8% 5% 9% 13% 5%

Strongly disapprove 25% 27% 23% 25% 27% 24% 22% 23% 27% 21%

Not sure 21% 16% 26% 27% 22% 14% 8% 27% 17% 12%

Totals 100% 100% 100% 100% 100% 101% 99% 99% 101% 101%

Unweighted N (1,495) (679) (816) (432) (545) (320) (198) (629) (386) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 26% 20% 29% 25% 30% 23% 35% 27% 26% 28% 24% 24% 28%

Somewhat approve 19% 36% 24% 13% 7% 16% 25% 26% 30% 23% 15% 19% 20%

Somewhat disapprove 9% 11% 10% 9% 8% 9% 9% 15% 8% 11% 13% 6% 10%

Strongly disapprove 25% 15% 13% 31% 37% 31% 14% 9% 13% 14% 28% 30% 21%

Not sure 21% 19% 24% 22% 19% 21% 18% 23% 23% 24% 20% 21% 21%

Totals 100% 101% 100% 100% 101% 100% 101% 100% 100% 100% 100% 100% 100%

Unweighted N (1,495) (332) (270) (581) (312) (1,013) (186) (162) (134) (273) (272) (527) (423)

165

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 26% 30% 53% 6% 47% 18% 9% 53% 25% 9%

Somewhat approve 19% 19% 24% 12% 25% 18% 13% 24% 23% 13%

Somewhat disapprove 9% 7% 4% 10% 5% 10% 13% 3% 8% 14%

Strongly disapprove 25% 27% 2% 59% 6% 24% 48% 6% 22% 46%

Not sure 21% 17% 17% 12% 16% 28% 18% 14% 21% 17%

Totals 100% 100% 100% 99% 99% 98% 101% 100% 99% 99%

Unweighted N (1,495) (1,206) (654) (415) (562) (571) (362) (459) (459) (439)

166

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

67. Abortion
Which comes closest to your position on abortion? Do you think abortion should be...

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Legal in all cases 23% 20% 26% 20% 23% 27% 27% 23% 24% 20%

Legal in most cases 34% 34% 34% 31% 34% 39% 32% 33% 33% 41%

Illegal in most cases 28% 33% 23% 28% 28% 24% 33% 28% 25% 29%

Illegal in all cases 15% 13% 17% 21% 14% 9% 8% 16% 17% 10%

Totals 100% 100% 100% 100% 99% 99% 100% 100% 99% 100%

Unweighted N (1,485) (677) (808) (428) (541) (318) (198) (623) (384) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Legal in all cases 23% 23% 26% 25% 18% 24% 25% 19% 24% 29% 24% 19% 25%

Legal in most cases 34% 33% 33% 35% 33% 33% 41% 26% 41% 35% 33% 31% 38%

Illegal in most cases 28% 33% 28% 23% 29% 27% 23% 39% 24% 26% 21% 35% 24%

Illegal in all cases 15% 11% 14% 16% 20% 16% 11% 16% 11% 10% 22% 15% 13%

Totals 100% 100% 101% 99% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,485) (330) (268) (577) (310) (1,005) (186) (162) (132) (272) (272) (521) (420)

167

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Legal in all cases 23% 25% 38% 10% 34% 19% 15% 46% 23% 9%

Legal in most cases 34% 33% 41% 23% 39% 35% 26% 38% 40% 21%

Illegal in most cases 28% 27% 16% 41% 22% 32% 29% 12% 27% 40%

Illegal in all cases 15% 15% 5% 26% 5% 13% 30% 5% 9% 30%

Totals 100% 100% 100% 100% 100% 99% 100% 101% 99% 100%

Unweighted N (1,485) (1,201) (654) (412) (561) (564) (360) (458) (458) (435)

168

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

68A. Candidate Positions on Abortion — Joe Biden
Which comes closest to each candidate’s position on abortion? Does the presidential candidate listed below think abortion should be...

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Legal in all cases 27% 28% 26% 22% 27% 33% 34% 22% 34% 28%

Legal in most cases 25% 26% 24% 16% 23% 35% 45% 20% 26% 43%

Illegal in most cases 10% 12% 8% 11% 12% 6% 8% 9% 11% 15%

Illegal in all cases 5% 6% 5% 7% 4% 5% 3% 7% 5% 4%

Not sure 32% 28% 36% 43% 34% 21% 11% 43% 25% 11%

Totals 99% 100% 99% 99% 100% 100% 101% 101% 101% 101%

Unweighted N (1,500) (681) (819) (435) (546) (321) (198) (630) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Legal in all cases 27% 16% 19% 33% 36% 33% 15% 20% 9% 19% 28% 32% 23%

Legal in most cases 25% 29% 27% 24% 21% 25% 22% 24% 33% 29% 23% 23% 27%

Illegal in most cases 10% 17% 15% 5% 7% 9% 13% 19% 7% 8% 10% 9% 13%

Illegal in all cases 5% 8% 5% 4% 5% 6% 3% 9% 4% 5% 3% 6% 7%

Not sure 32% 29% 34% 34% 31% 28% 47% 28% 47% 39% 35% 29% 30%

Totals 99% 99% 100% 100% 100% 101% 100% 100% 100% 100% 99% 99% 100%

Unweighted N (1,500) (333) (273) (582) (312) (1,015) (187) (163) (135) (274) (273) (527) (426)

169

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Legal in all cases 27% 33% 14% 58% 15% 22% 48% 15% 21% 48%

Legal in most cases 25% 29% 47% 9% 40% 23% 11% 47% 26% 14%

Illegal in most cases 10% 9% 11% 7% 13% 8% 9% 12% 9% 11%

Illegal in all cases 5% 5% 1% 8% 2% 5% 10% 4% 6% 6%

Not sure 32% 24% 27% 17% 30% 42% 22% 22% 37% 21%

Totals 99% 100% 100% 99% 100% 100% 100% 100% 99% 100%

Unweighted N (1,500) (1,208) (655) (415) (563) (574) (363) (460) (460) (440)

170

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

68B. Candidate Positions on Abortion — Donald Trump
Which comes closest to each candidate’s position on abortion? Does the presidential candidate listed below think abortion should be...

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Legal in all cases 5% 6% 4% 7% 3% 4% 6% 5% 5% 4%

Legal in most cases 11% 13% 10% 15% 8% 9% 13% 11% 14% 8%

Illegal in most cases 31% 34% 28% 19% 34% 44% 41% 24% 34% 49%

Illegal in all cases 26% 23% 29% 24% 26% 27% 29% 23% 28% 29%

Not sure 27% 25% 29% 35% 30% 16% 12% 35% 19% 9%

Totals 100% 101% 100% 100% 101% 100% 101% 98% 100% 99%

Unweighted N (1,500) (681) (819) (435) (546) (321) (198) (630) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Legal in all cases 5% 8% 8% 2% 3% 4% 3% 15% 4% 5% 6% 4% 6%

Legal in most cases 11% 10% 17% 8% 11% 11% 16% 8% 12% 10% 13% 10% 12%

Illegal in most cases 31% 33% 25% 30% 36% 36% 12% 24% 30% 30% 28% 33% 31%

Illegal in all cases 26% 27% 20% 27% 29% 25% 32% 27% 20% 24% 22% 28% 26%

Not sure 27% 21% 29% 33% 21% 24% 38% 27% 34% 31% 31% 24% 25%

Totals 100% 99% 99% 100% 100% 100% 101% 101% 100% 100% 100% 99% 100%

Unweighted N (1,500) (333) (273) (582) (312) (1,015) (187) (163) (135) (274) (273) (527) (426)

171

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Legal in all cases 5% 4% 2% 7% 4% 2% 10% 5% 3% 8%

Legal in most cases 11% 10% 6% 13% 8% 12% 14% 6% 14% 12%

Illegal in most cases 31% 36% 26% 51% 23% 29% 42% 26% 28% 44%

Illegal in all cases 26% 31% 45% 16% 41% 19% 17% 45% 24% 17%

Not sure 27% 19% 21% 13% 23% 38% 17% 18% 31% 19%

Totals 100% 100% 100% 100% 99% 100% 100% 100% 100% 100%

Unweighted N (1,500) (1,208) (655) (415) (563) (574) (363) (460) (460) (440)

172

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

69. Planned Parenthood Favorability
Do you have a favorable or an unfavorable opinion of Planned Parenthood?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very favorable 33% 28% 37% 28% 31% 40% 42% 32% 33% 40%

Somewhat favorable 24% 26% 21% 23% 24% 24% 23% 25% 20% 28%

Somewhat unfavorable 10% 10% 10% 12% 11% 8% 5% 9% 12% 7%

Very unfavorable 20% 20% 19% 17% 20% 21% 25% 17% 24% 18%

Don’t know 14% 14% 13% 20% 14% 7% 5% 17% 10% 7%

Totals 101% 98% 100% 100% 100% 100% 100% 100% 99% 100%

Unweighted N (1,492) (677) (815) (431) (544) (319) (198) (628) (385) (283)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very favorable 33% 30% 38% 31% 32% 33% 40% 26% 28% 35% 31% 30% 38%

Somewhat favorable 24% 28% 23% 23% 21% 22% 25% 24% 32% 27% 26% 23% 20%

Somewhat unfavorable 10% 15% 11% 7% 10% 10% 10% 14% 8% 11% 12% 8% 11%

Very unfavorable 20% 12% 13% 23% 29% 23% 5% 20% 10% 12% 22% 23% 17%

Don’t know 14% 16% 16% 16% 7% 11% 20% 15% 21% 14% 9% 16% 14%

Totals 101% 101% 101% 100% 99% 99% 100% 99% 99% 99% 100% 100% 100%

Unweighted N (1,492) (331) (269) (582) (310) (1,011) (184) (162) (135) (270) (272) (525) (425)

173

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 33% 37% 60% 12% 55% 25% 17% 62% 31% 15%

Somewhat favorable 24% 23% 25% 19% 23% 26% 21% 20% 30% 18%

Somewhat unfavorable 10% 8% 5% 11% 7% 12% 13% 6% 13% 11%

Very unfavorable 20% 24% 3% 50% 5% 18% 39% 3% 10% 46%

Don’t know 14% 9% 7% 7% 11% 20% 10% 9% 16% 10%

Totals 101% 101% 100% 99% 101% 101% 100% 100% 100% 100%

Unweighted N (1,492) (1,204) (653) (414) (560) (572) (360) (458) (460) (437)

174

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

70. Catholic Pro-Choice
Do you believe that a practicing Catholic can have a pro-choice stance on abortion?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Yes 38% 35% 40% 28% 36% 46% 60% 33% 35% 52%

No 30% 35% 26% 30% 32% 32% 28% 27% 36% 36%

Not sure 32% 30% 34% 42% 32% 22% 12% 40% 28% 12%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 99% 100%

Unweighted N (1,493) (676) (817) (432) (543) (320) (198) (627) (385) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Yes 38% 33% 39% 41% 37% 40% 30% 36% 31% 43% 38% 34% 40%

No 30% 33% 28% 28% 35% 33% 18% 29% 29% 25% 34% 32% 29%

Not sure 32% 34% 33% 32% 29% 27% 52% 34% 40% 32% 28% 34% 31%

Totals 100% 100% 100% 101% 101% 100% 100% 99% 100% 100% 100% 100% 100%

Unweighted N (1,493) (329) (272) (580) (312) (1,015) (186) (159) (133) (273) (273) (522) (425)

175

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Yes 38% 42% 55% 28% 48% 33% 33% 64% 41% 21%

No 30% 32% 17% 51% 21% 26% 48% 16% 24% 52%

Not sure 32% 26% 28% 21% 32% 41% 19% 21% 34% 27%

Totals 100% 100% 100% 100% 101% 100% 100% 101% 99% 100%

Unweighted N (1,493) (1,204) (655) (414) (562) (569) (362) (459) (457) (439)

176

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

71A. Issue Importance — Jobs and the economy
How important are the following issues to you?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very Important 70% 69% 70% 66% 74% 68% 74% 71% 71% 67%

Somewhat Important 24% 23% 25% 26% 22% 28% 22% 21% 26% 28%

Not very Important 4% 5% 3% 6% 2% 3% 3% 5% 2% 4%

Unimportant 2% 3% 1% 2% 2% 2% 1% 3% 0% 1%

Totals 100% 100% 99% 100% 100% 101% 100% 100% 99% 100%

Unweighted N (1,498) (681) (817) (434) (546) (320) (198) (629) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very Important 70% 52% 73% 77% 73% 71% 78% 61% 64% 67% 72% 70% 70%

Somewhat Important 24% 35% 21% 21% 23% 25% 13% 33% 28% 27% 24% 23% 26%

Not very Important 4% 8% 5% 2% 3% 4% 6% 4% 6% 4% 3% 5% 4%

Unimportant 2% 4% 1% 1% 0% 1% 4% 2% 2% 2% 1% 2% 1%

Totals 100% 99% 100% 101% 99% 101% 101% 100% 100% 100% 100% 100% 101%

Unweighted N (1,498) (332) (273) (582) (311) (1,013) (187) (163) (135) (274) (272) (526) (426)

177

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very Important 70% 72% 73% 73% 74% 67% 68% 68% 72% 70%

Somewhat Important 24% 24% 24% 22% 23% 25% 26% 26% 23% 24%

Not very Important 4% 3% 2% 3% 2% 6% 3% 3% 3% 4%

Unimportant 2% 1% 1% 1% 1% 2% 2% 2% 1% 2%

Totals 100% 100% 100% 99% 100% 100% 99% 99% 99% 100%

Unweighted N (1,498) (1,206) (654) (414) (563) (572) (363) (460) (459) (440)

178

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

71B. Issue Importance — Immigration
How important are the following issues to you?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very Important 47% 45% 48% 45% 48% 46% 49% 43% 52% 42%

Somewhat Important 36% 35% 37% 37% 34% 35% 40% 35% 36% 44%

Not very Important 13% 15% 10% 11% 13% 16% 11% 16% 9% 13%

Unimportant 4% 4% 5% 6% 5% 3% 1% 6% 3% 1%

Totals 100% 99% 100% 99% 100% 100% 101% 100% 100% 100%

Unweighted N (1,497) (681) (816) (433) (546) (320) (198) (629) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very Important 47% 35% 42% 50% 58% 48% 43% 46% 43% 41% 50% 45% 51%

Somewhat Important 36% 41% 38% 36% 30% 37% 32% 39% 35% 44% 33% 37% 32%

Not very Important 13% 18% 14% 11% 9% 11% 18% 13% 18% 12% 12% 14% 13%

Unimportant 4% 6% 6% 3% 3% 4% 8% 2% 4% 4% 5% 4% 5%

Totals 100% 100% 100% 100% 100% 100% 101% 100% 100% 101% 100% 100% 101%

Unweighted N (1,497) (331) (273) (582) (311) (1,013) (187) (162) (135) (274) (272) (525) (426)

179

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very Important 47% 49% 41% 64% 45% 42% 56% 47% 40% 55%

Somewhat Important 36% 36% 39% 31% 36% 38% 33% 37% 38% 35%

Not very Important 13% 12% 16% 4% 15% 14% 8% 11% 17% 7%

Unimportant 4% 3% 3% 1% 4% 6% 3% 5% 5% 3%

Totals 100% 100% 99% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,497) (1,206) (654) (414) (563) (571) (363) (460) (459) (440)

180

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

71C. Issue Importance — Climate change and the environment
How important are the following issues to you?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very Important 45% 45% 46% 42% 49% 44% 49% 46% 44% 44%

Somewhat Important 27% 27% 27% 27% 28% 27% 26% 27% 29% 31%

Not very Important 16% 15% 17% 18% 13% 17% 17% 15% 16% 18%

Unimportant 11% 12% 10% 13% 10% 12% 8% 12% 11% 7%

Totals 99% 99% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,498) (681) (817) (434) (546) (320) (198) (630) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very Important 45% 48% 53% 42% 41% 42% 49% 51% 59% 50% 44% 39% 54%

Somewhat Important 27% 28% 25% 32% 22% 30% 26% 22% 18% 32% 24% 30% 22%

Not very Important 16% 14% 14% 15% 23% 15% 13% 24% 19% 10% 20% 17% 15%

Unimportant 11% 11% 9% 11% 14% 13% 12% 3% 5% 8% 11% 14% 9%

Totals 99% 101% 101% 100% 100% 100% 100% 100% 101% 100% 99% 100% 100%

Unweighted N (1,498) (331) (273) (582) (312) (1,014) (187) (162) (135) (274) (273) (525) (426)

181

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very Important 45% 45% 72% 17% 66% 42% 24% 75% 45% 23%

Somewhat Important 27% 27% 21% 31% 21% 30% 31% 19% 33% 26%

Not very Important 16% 17% 5% 28% 9% 16% 26% 4% 16% 26%

Unimportant 11% 11% 2% 24% 4% 12% 19% 2% 6% 25%

Totals 99% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,498) (1,207) (655) (414) (563) (572) (363) (460) (460) (440)

182

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

71D. Issue Importance — National Security and foreign policy
How important are the following issues to you?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very Important 53% 54% 52% 54% 53% 48% 57% 53% 53% 55%

Somewhat Important 35% 37% 33% 33% 37% 36% 32% 34% 39% 35%

Not very Important 9% 6% 12% 8% 7% 12% 10% 9% 8% 9%

Unimportant 3% 3% 4% 5% 2% 4% 0% 5% 1% 1%

Totals 100% 100% 101% 100% 99% 100% 99% 101% 101% 100%

Unweighted N (1,497) (681) (816) (433) (546) (320) (198) (629) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very Important 53% 38% 52% 54% 68% 56% 51% 46% 46% 50% 48% 55% 57%

Somewhat Important 35% 36% 37% 36% 29% 33% 33% 40% 42% 37% 40% 32% 32%

Not very Important 9% 19% 9% 6% 3% 9% 6% 12% 11% 8% 9% 9% 9%

Unimportant 3% 7% 2% 4% 0% 3% 9% 2% 1% 4% 3% 4% 2%

Totals 100% 100% 100% 100% 100% 101% 99% 100% 100% 99% 100% 100% 100%

Unweighted N (1,497) (331) (273) (582) (311) (1,013) (187) (162) (135) (274) (272) (525) (426)

183

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very Important 53% 54% 47% 69% 51% 49% 62% 48% 52% 60%

Somewhat Important 35% 36% 42% 26% 40% 34% 29% 37% 36% 32%

Not very Important 9% 8% 8% 4% 7% 13% 6% 10% 8% 5%

Unimportant 3% 2% 2% 1% 3% 4% 3% 4% 4% 2%

Totals 100% 100% 99% 100% 101% 100% 100% 99% 100% 99%

Unweighted N (1,497) (1,206) (654) (414) (563) (571) (363) (460) (459) (440)

184

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

71E. Issue Importance — Education
How important are the following issues to you?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very Important 60% 57% 62% 58% 64% 57% 55% 60% 59% 53%

Somewhat Important 30% 32% 29% 30% 28% 32% 35% 29% 29% 39%

Not very Important 7% 8% 6% 8% 6% 8% 6% 6% 9% 6%

Unimportant 3% 3% 3% 4% 2% 3% 4% 4% 3% 3%

Totals 100% 100% 100% 100% 100% 100% 100% 99% 100% 101%

Unweighted N (1,498) (681) (817) (434) (546) (320) (198) (630) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very Important 60% 57% 64% 56% 63% 57% 73% 60% 59% 61% 57% 58% 63%

Somewhat Important 30% 30% 30% 32% 27% 33% 13% 29% 37% 32% 32% 29% 29%

Not very Important 7% 8% 3% 7% 10% 7% 8% 7% 4% 3% 9% 9% 5%

Unimportant 3% 6% 2% 4% 0% 3% 6% 4% 1% 5% 2% 3% 3%

Totals 100% 101% 99% 99% 100% 100% 100% 100% 101% 101% 100% 99% 100%

Unweighted N (1,498) (331) (273) (582) (312) (1,014) (187) (162) (135) (274) (273) (525) (426)

185

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very Important 60% 61% 73% 49% 71% 55% 53% 71% 57% 54%

Somewhat Important 30% 30% 21% 41% 22% 33% 36% 22% 32% 34%

Not very Important 7% 6% 4% 8% 4% 8% 8% 5% 7% 8%

Unimportant 3% 3% 2% 2% 2% 4% 3% 2% 4% 3%

Totals 100% 100% 100% 100% 99% 100% 100% 100% 100% 99%

Unweighted N (1,498) (1,207) (655) (414) (563) (572) (363) (460) (460) (440)

186

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

71F. Issue Importance — Health care
How important are the following issues to you?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very Important 71% 66% 76% 71% 73% 68% 70% 76% 66% 61%

Somewhat Important 21% 24% 18% 17% 22% 24% 27% 14% 29% 31%

Not very Important 5% 7% 4% 8% 3% 6% 3% 6% 3% 6%

Unimportant 3% 3% 2% 4% 2% 2% 0% 4% 2% 2%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,497) (681) (816) (433) (546) (320) (198) (629) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very Important 71% 60% 73% 73% 78% 71% 74% 69% 68% 73% 70% 68% 76%

Somewhat Important 21% 24% 18% 23% 18% 23% 9% 19% 27% 19% 23% 22% 19%

Not very Important 5% 9% 7% 3% 3% 4% 13% 2% 4% 5% 4% 7% 4%

Unimportant 3% 8% 2% 2% 1% 2% 4% 10% 0% 3% 3% 3% 2%

Totals 100% 101% 100% 101% 100% 100% 100% 100% 99% 100% 100% 100% 101%

Unweighted N (1,497) (331) (273) (581) (312) (1,013) (187) (162) (135) (274) (273) (525) (425)

187

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very Important 71% 71% 86% 53% 82% 69% 60% 88% 71% 57%

Somewhat Important 21% 24% 11% 39% 12% 20% 33% 11% 20% 32%

Not very Important 5% 4% 2% 6% 4% 7% 5% 1% 6% 7%

Unimportant 3% 1% 1% 2% 2% 4% 2% 1% 3% 4%

Totals 100% 100% 100% 100% 100% 100% 100% 101% 100% 100%

Unweighted N (1,497) (1,207) (655) (414) (562) (572) (363) (460) (459) (440)

188

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

71G. Issue Importance — Taxes and government spending
How important are the following issues to you?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very Important 58% 58% 57% 59% 61% 52% 53% 58% 58% 53%

Somewhat Important 35% 34% 36% 33% 33% 39% 37% 32% 38% 40%

Not very Important 6% 6% 6% 7% 3% 9% 10% 8% 4% 6%

Unimportant 1% 2% 1% 2% 2% 1% 0% 3% 0% 1%

Totals 100% 100% 100% 101% 99% 101% 100% 101% 100% 100%

Unweighted N (1,496) (680) (816) (434) (544) (320) (198) (628) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very Important 58% 46% 61% 61% 61% 58% 63% 53% 53% 55% 61% 57% 58%

Somewhat Important 35% 43% 30% 32% 36% 34% 29% 41% 41% 37% 31% 36% 35%

Not very Important 6% 8% 7% 6% 3% 7% 5% 4% 6% 6% 7% 7% 5%

Unimportant 1% 3% 2% 1% 0% 1% 4% 2% 0% 2% 1% 1% 1%

Totals 100% 100% 100% 100% 100% 100% 101% 100% 100% 100% 100% 101% 99%

Unweighted N (1,496) (331) (273) (581) (311) (1,013) (186) (163) (134) (274) (271) (525) (426)

189

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very Important 58% 58% 50% 69% 53% 58% 63% 50% 57% 64%

Somewhat Important 35% 35% 43% 26% 40% 32% 32% 40% 37% 29%

Not very Important 6% 6% 7% 5% 6% 8% 4% 8% 4% 6%

Unimportant 1% 1% 1% 0% 1% 2% 1% 2% 2% 1%

Totals 100% 100% 101% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,496) (1,204) (654) (412) (563) (572) (361) (460) (458) (440)

190

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

71H. Issue Importance — Civil rights and civil liberties
How important are the following issues to you?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very Important 55% 51% 60% 51% 60% 56% 55% 56% 56% 54%

Somewhat Important 31% 34% 28% 34% 28% 29% 31% 30% 32% 33%

Not very Important 9% 11% 8% 10% 6% 13% 10% 8% 8% 12%

Unimportant 4% 5% 4% 5% 6% 2% 3% 5% 3% 2%

Totals 99% 101% 100% 100% 100% 100% 99% 99% 99% 101%

Unweighted N (1,497) (680) (817) (435) (544) (320) (198) (628) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very Important 55% 60% 64% 52% 46% 52% 74% 55% 54% 61% 54% 55% 54%

Somewhat Important 31% 25% 27% 32% 40% 33% 14% 34% 36% 28% 35% 30% 31%

Not very Important 9% 9% 4% 12% 11% 10% 7% 7% 8% 6% 7% 11% 10%

Unimportant 4% 6% 5% 4% 3% 5% 5% 4% 2% 5% 4% 3% 6%

Totals 99% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 99% 101%

Unweighted N (1,497) (332) (273) (580) (312) (1,014) (186) (162) (135) (273) (272) (526) (426)

191

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very Important 55% 57% 77% 35% 75% 53% 36% 79% 53% 39%

Somewhat Important 31% 30% 18% 43% 20% 32% 43% 15% 34% 42%

Not very Important 9% 9% 3% 17% 4% 9% 16% 4% 9% 12%

Unimportant 4% 3% 2% 5% 2% 6% 5% 2% 4% 7%

Totals 99% 99% 100% 100% 101% 100% 100% 100% 100% 100%

Unweighted N (1,497) (1,205) (654) (413) (562) (573) (362) (459) (459) (440)

192

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

71I. Issue Importance — Gun control
How important are the following issues to you?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very Important 50% 48% 52% 51% 51% 46% 50% 52% 46% 46%

Somewhat Important 31% 30% 32% 32% 30% 31% 31% 27% 34% 39%

Not very Important 12% 13% 10% 10% 12% 16% 11% 12% 14% 9%

Unimportant 7% 10% 5% 7% 7% 7% 7% 8% 6% 6%

Totals 100% 101% 99% 100% 100% 100% 99% 99% 100% 100%

Unweighted N (1,498) (680) (818) (435) (545) (320) (198) (629) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very Important 50% 47% 54% 49% 51% 48% 64% 55% 39% 52% 49% 50% 50%

Somewhat Important 31% 32% 32% 31% 28% 31% 24% 26% 42% 28% 32% 32% 31%

Not very Important 12% 12% 10% 12% 13% 12% 8% 8% 16% 11% 12% 11% 12%

Unimportant 7% 9% 4% 9% 8% 8% 4% 11% 3% 9% 8% 6% 8%

Totals 100% 100% 100% 101% 100% 99% 100% 100% 100% 100% 101% 99% 101%

Unweighted N (1,498) (332) (273) (581) (312) (1,014) (187) (162) (135) (273) (273) (526) (426)

193

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very Important 50% 50% 65% 35% 66% 44% 39% 61% 50% 43%

Somewhat Important 31% 30% 27% 33% 27% 33% 33% 29% 31% 30%

Not very Important 12% 12% 7% 19% 5% 13% 18% 9% 11% 16%

Unimportant 7% 7% 2% 12% 2% 10% 10% 2% 9% 11%

Totals 100% 99% 101% 99% 100% 100% 100% 101% 101% 100%

Unweighted N (1,498) (1,206) (654) (414) (562) (573) (363) (459) (460) (440)

194

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

71J. Issue Importance — Crime and criminal justice reform
How important are the following issues to you?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very Important 57% 55% 58% 60% 57% 54% 50% 61% 52% 48%

Somewhat Important 32% 31% 32% 29% 31% 33% 38% 28% 36% 38%

Not very Important 8% 9% 8% 9% 7% 10% 9% 7% 10% 9%

Unimportant 3% 5% 2% 3% 5% 3% 3% 4% 2% 5%

Totals 100% 100% 100% 101% 100% 100% 100% 100% 100% 100%

Unweighted N (1,497) (680) (817) (435) (544) (320) (198) (628) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very Important 57% 50% 60% 58% 58% 53% 75% 54% 62% 56% 61% 56% 53%

Somewhat Important 32% 32% 30% 32% 32% 35% 15% 30% 30% 33% 24% 32% 38%

Not very Important 8% 13% 6% 8% 8% 9% 5% 13% 7% 5% 12% 9% 6%

Unimportant 3% 5% 5% 2% 2% 3% 5% 3% 2% 6% 3% 3% 3%

Totals 100% 100% 101% 100% 100% 100% 100% 100% 101% 100% 100% 100% 100%

Unweighted N (1,497) (332) (273) (580) (312) (1,014) (186) (162) (135) (273) (272) (526) (426)

195

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very Important 57% 57% 67% 45% 67% 54% 48% 62% 55% 51%

Somewhat Important 32% 33% 28% 39% 26% 32% 37% 30% 33% 33%

Not very Important 8% 8% 4% 12% 5% 9% 13% 4% 8% 13%

Unimportant 3% 3% 1% 3% 2% 5% 3% 3% 3% 4%

Totals 100% 101% 100% 99% 100% 100% 101% 99% 99% 101%

Unweighted N (1,497) (1,205) (654) (413) (562) (573) (362) (459) (459) (440)

196

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

72. Most Important Issue
Which of these is the most important issue for you?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Jobs and the economy 23% 24% 22% 23% 26% 23% 12% 23% 27% 22%

Immigration 8% 9% 7% 10% 7% 7% 6% 6% 10% 4%

Climate change and the
environment 9% 11% 8% 8% 6% 12% 18% 9% 7% 16%

National Security and
foreign policy 7% 9% 6% 7% 6% 7% 12% 6% 8% 12%

Education 7% 7% 6% 6% 8% 8% 3% 7% 6% 5%

Health care 25% 20% 29% 27% 24% 24% 24% 30% 21% 17%

Taxes and government
spending 6% 6% 6% 6% 5% 6% 11% 5% 7% 6%

Civil rights and civil
liberties 7% 6% 8% 5% 8% 10% 9% 6% 9% 8%

Gun control 5% 5% 4% 4% 8% 4% 1% 4% 4% 9%

Crime and criminal
justice reform 3% 3% 3% 4% 2% 2% 3% 4% 2% 1%

Totals 100% 100% 99% 100% 100% 103% 99% 100% 101% 100%

Unweighted N (1,426) (644) (782) (400) (520) (310) (196) (595) (371) (273)

197

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Jobs and the economy 23% 18% 27% 29% 13% 22% 28% 20% 26% 25% 16% 25% 23%

Immigration 8% 8% 6% 7% 12% 8% 3% 14% 2% 4% 10% 9% 7%

Climate change and the
environment 9% 10% 8% 10% 9% 11% 2% 3% 14% 13% 7% 8% 11%

National Security and
foreign policy 7% 4% 9% 6% 11% 8% 2% 6% 8% 7% 5% 6% 11%

Education 7% 11% 10% 5% 2% 7% 3% 4% 10% 5% 10% 6% 5%

Health care 25% 21% 20% 24% 37% 27% 23% 22% 19% 28% 28% 22% 25%

Taxes and government
spending 6% 9% 5% 5% 6% 6% 2% 13% 2% 4% 9% 6% 4%

Civil rights and civil
liberties 7% 9% 6% 8% 6% 5% 20% 7% 9% 9% 8% 7% 7%

Gun control 5% 8% 5% 4% 3% 4% 7% 10% 4% 5% 4% 5% 4%

Crime and criminal
justice reform 3% 4% 4% 2% 2% 2% 10% 1% 5% 1% 3% 5% 2%

Totals 100% 102% 100% 100% 101% 100% 100% 100% 99% 101% 100% 99% 99%

Unweighted N (1,426) (296) (253) (567) (310) (986) (175) (146) (119) (260) (265) (496) (405)

198

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Jobs and the economy 23% 22% 15% 31% 17% 24% 28% 17% 24% 24%

Immigration 8% 8% 2% 16% 4% 5% 16% 2% 8% 12%

Climate change and the
environment 9% 10% 18% 2% 15% 8% 3% 19% 9% 3%

National Security and
foreign policy 7% 8% 3% 15% 4% 6% 14% 4% 6% 14%

Education 7% 6% 6% 5% 5% 9% 5% 8% 5% 5%

Health care 25% 26% 31% 15% 28% 27% 18% 28% 28% 20%

Taxes and government
spending 6% 6% 2% 9% 3% 7% 8% 2% 6% 9%

Civil rights and civil
liberties 7% 8% 13% 2% 11% 7% 3% 14% 7% 3%

Gun control 5% 5% 6% 3% 9% 3% 2% 5% 4% 6%

Crime and criminal
justice reform 3% 3% 4% 1% 4% 3% 2% 1% 2% 4%

Totals 100% 102% 100% 99% 100% 99% 99% 100% 99% 100%

Unweighted N (1,426) (1,162) (637) (398) (545) (538) (343) (446) (434) (424)

199

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

73A. Favorability of Individuals — Donald Trump
Do you have a favorable or an unfavorable opinion of the following people?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very favorable 25% 26% 24% 27% 23% 23% 27% 24% 27% 25%

Somewhat favorable 17% 18% 16% 20% 15% 13% 15% 16% 21% 13%

Somewhat unfavorable 10% 11% 9% 10% 12% 10% 6% 10% 9% 15%

Very unfavorable 45% 42% 47% 38% 46% 51% 52% 45% 43% 46%

Don’t know 4% 3% 4% 5% 4% 2% 0% 5% 1% 1%

Totals 101% 100% 100% 100% 100% 99% 100% 100% 101% 100%

Unweighted N (1,489) (679) (810) (430) (544) (318) (197) (626) (386) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very favorable 25% 14% 19% 27% 39% 32% 5% 12% 17% 24% 21% 31% 20%

Somewhat favorable 17% 18% 17% 17% 14% 16% 10% 21% 22% 15% 24% 13% 15%

Somewhat unfavorable 10% 18% 10% 8% 6% 9% 12% 15% 10% 13% 10% 10% 9%

Very unfavorable 45% 45% 47% 46% 40% 39% 71% 47% 41% 45% 40% 44% 50%

Don’t know 4% 5% 7% 3% 1% 3% 1% 5% 11% 3% 5% 2% 5%

Totals 101% 100% 100% 101% 100% 99% 99% 100% 101% 100% 100% 100% 99%

Unweighted N (1,489) (327) (271) (580) (311) (1,011) (185) (162) (131) (273) (272) (522) (422)

200

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 25% 28% 1% 69% 4% 19% 60% 8% 18% 50%

Somewhat favorable 17% 14% 1% 25% 7% 21% 23% 3% 16% 23%

Somewhat unfavorable 10% 9% 11% 3% 13% 12% 5% 5% 15% 8%

Very unfavorable 45% 48% 86% 3% 75% 41% 12% 81% 46% 18%

Don’t know 4% 1% 0% 0% 1% 8% 1% 2% 5% 1%

Totals 101% 100% 99% 100% 100% 101% 101% 99% 100% 100%

Unweighted N (1,489) (1,202) (654) (412) (559) (568) (362) (457) (458) (438)

201

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

73B. Favorability of Individuals — Joe Biden
Do you have a favorable or an unfavorable opinion of the following people?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very favorable 18% 17% 19% 16% 18% 19% 24% 19% 14% 22%

Somewhat favorable 26% 26% 27% 18% 29% 31% 36% 24% 25% 38%

Somewhat unfavorable 13% 16% 10% 17% 12% 12% 7% 14% 15% 10%

Very unfavorable 35% 35% 36% 37% 35% 35% 30% 33% 43% 28%

Don’t know 7% 6% 8% 12% 6% 3% 2% 11% 3% 2%

Totals 99% 100% 100% 100% 100% 100% 99% 101% 100% 100%

Unweighted N (1,491) (681) (810) (432) (542) (319) (198) (627) (386) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very favorable 18% 13% 13% 21% 24% 16% 35% 13% 17% 17% 16% 19% 20%

Somewhat favorable 26% 31% 32% 24% 19% 22% 35% 36% 34% 35% 25% 23% 27%

Somewhat unfavorable 13% 19% 14% 11% 9% 13% 8% 13% 21% 13% 17% 11% 13%

Very unfavorable 35% 26% 30% 37% 46% 43% 13% 28% 19% 28% 35% 40% 33%

Don’t know 7% 10% 11% 6% 2% 6% 9% 10% 9% 8% 8% 6% 7%

Totals 99% 99% 100% 99% 100% 100% 100% 100% 100% 101% 101% 99% 100%

Unweighted N (1,491) (329) (272) (580) (310) (1,012) (184) (162) (133) (273) (272) (523) (423)

202

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 18% 22% 43% 3% 42% 8% 3% 32% 20% 5%

Somewhat favorable 26% 28% 49% 5% 41% 25% 10% 47% 29% 13%

Somewhat unfavorable 13% 11% 5% 10% 7% 20% 12% 10% 15% 12%

Very unfavorable 35% 36% 2% 81% 8% 31% 73% 8% 28% 68%

Don’t know 7% 3% 2% 0% 3% 15% 2% 3% 8% 2%

Totals 99% 100% 101% 99% 101% 99% 100% 100% 100% 100%

Unweighted N (1,491) (1,203) (654) (413) (561) (568) (362) (458) (459) (439)

203

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

73C. Favorability of Individuals — Mike Pence
Do you have a favorable or an unfavorable opinion of the following people?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very favorable 21% 22% 20% 21% 18% 21% 27% 19% 23% 24%

Somewhat favorable 19% 23% 15% 21% 19% 16% 18% 18% 22% 20%

Somewhat unfavorable 12% 13% 12% 12% 13% 12% 15% 14% 12% 12%

Very unfavorable 33% 32% 35% 27% 34% 43% 39% 32% 32% 39%

Don’t know 14% 11% 17% 19% 16% 9% 1% 18% 11% 6%

Totals 99% 101% 99% 100% 100% 101% 100% 101% 100% 101%

Unweighted N (1,488) (679) (809) (431) (541) (318) (198) (625) (385) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very favorable 21% 8% 14% 25% 35% 27% 7% 13% 10% 17% 19% 26% 17%

Somewhat favorable 19% 18% 21% 17% 20% 20% 9% 24% 20% 20% 22% 17% 19%

Somewhat unfavorable 12% 19% 10% 12% 9% 11% 14% 18% 18% 15% 11% 13% 11%

Very unfavorable 33% 35% 37% 32% 31% 31% 49% 34% 31% 33% 35% 30% 38%

Don’t know 14% 20% 18% 13% 5% 12% 22% 12% 21% 16% 13% 14% 14%

Totals 99% 100% 100% 99% 100% 101% 101% 101% 100% 101% 100% 100% 99%

Unweighted N (1,488) (327) (272) (579) (310) (1,010) (184) (161) (133) (273) (273) (520) (422)

204

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 21% 26% 4% 60% 5% 15% 49% 7% 12% 46%

Somewhat favorable 19% 17% 8% 27% 13% 20% 24% 9% 20% 24%

Somewhat unfavorable 12% 12% 18% 3% 16% 14% 6% 9% 20% 8%

Very unfavorable 33% 36% 64% 5% 59% 28% 10% 67% 35% 12%

Don’t know 14% 8% 7% 5% 7% 23% 10% 8% 13% 9%

Totals 99% 99% 101% 100% 100% 100% 99% 100% 100% 99%

Unweighted N (1,488) (1,200) (650) (414) (558) (567) (363) (457) (458) (438)

205

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

73D. Favorability of Individuals — Nancy Pelosi
Do you have a favorable or an unfavorable opinion of the following people?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very favorable 16% 14% 18% 14% 11% 23% 25% 18% 12% 19%

Somewhat favorable 24% 24% 24% 14% 33% 23% 33% 22% 20% 36%

Somewhat unfavorable 10% 11% 10% 13% 9% 8% 6% 10% 13% 7%

Very unfavorable 39% 43% 35% 40% 37% 39% 36% 34% 48% 35%

Don’t know 11% 8% 14% 19% 9% 7% 0% 16% 7% 3%

Totals 100% 100% 101% 100% 99% 100% 100% 100% 100% 100%

Unweighted N (1,489) (678) (811) (431) (542) (319) (197) (625) (386) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very favorable 16% 9% 14% 19% 21% 13% 34% 17% 14% 14% 12% 19% 17%

Somewhat favorable 24% 27% 28% 22% 18% 21% 30% 33% 27% 33% 24% 19% 24%

Somewhat unfavorable 10% 19% 11% 8% 5% 10% 13% 6% 14% 14% 5% 11% 11%

Very unfavorable 39% 23% 33% 44% 51% 47% 8% 32% 27% 28% 45% 41% 37%

Don’t know 11% 21% 14% 8% 5% 10% 15% 12% 18% 11% 13% 11% 11%

Totals 100% 99% 100% 101% 100% 101% 100% 100% 100% 100% 99% 101% 100%

Unweighted N (1,489) (329) (270) (579) (311) (1,011) (184) (162) (132) (273) (273) (521) (422)

206

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 16% 20% 35% 4% 36% 6% 5% 34% 15% 6%

Somewhat favorable 24% 26% 44% 5% 40% 22% 7% 39% 27% 11%

Somewhat unfavorable 10% 8% 10% 4% 9% 12% 9% 12% 12% 7%

Very unfavorable 39% 41% 4% 85% 8% 40% 74% 6% 34% 71%

Don’t know 11% 6% 6% 2% 7% 20% 5% 8% 12% 5%

Totals 100% 101% 99% 100% 100% 100% 100% 99% 100% 100%

Unweighted N (1,489) (1,201) (653) (413) (561) (567) (361) (458) (458) (438)

207

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

73E. Favorability of Individuals — Mitch McConnell
Do you have a favorable or an unfavorable opinion of the following people?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very favorable 5% 6% 5% 7% 5% 4% 4% 7% 5% 4%

Somewhat favorable 24% 27% 20% 23% 23% 25% 26% 19% 27% 35%

Somewhat unfavorable 13% 17% 10% 14% 12% 13% 16% 14% 15% 12%

Very unfavorable 35% 35% 34% 25% 35% 44% 50% 33% 35% 41%

Don’t know 23% 15% 30% 30% 26% 14% 4% 28% 19% 8%

Totals 100% 100% 99% 99% 101% 100% 100% 101% 101% 100%

Unweighted N (1,490) (679) (811) (432) (543) (318) (197) (625) (387) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very favorable 5% 5% 4% 4% 10% 6% 3% 7% 2% 3% 8% 6% 3%

Somewhat favorable 24% 22% 21% 25% 27% 26% 14% 22% 21% 22% 20% 27% 22%

Somewhat unfavorable 13% 15% 12% 12% 15% 14% 10% 16% 9% 12% 14% 14% 12%

Very unfavorable 35% 28% 37% 37% 35% 34% 45% 30% 30% 37% 32% 32% 40%

Don’t know 23% 31% 26% 22% 13% 20% 27% 26% 37% 26% 26% 20% 23%

Totals 100% 101% 100% 100% 100% 100% 99% 101% 99% 100% 100% 99% 100%

Unweighted N (1,490) (329) (273) (578) (310) (1,011) (184) (162) (133) (273) (270) (523) (424)

208

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 5% 6% 2% 12% 3% 3% 12% 2% 2% 13%

Somewhat favorable 24% 25% 10% 49% 14% 20% 40% 11% 19% 40%

Somewhat unfavorable 13% 14% 11% 16% 12% 14% 15% 8% 16% 17%

Very unfavorable 35% 40% 64% 10% 55% 32% 14% 63% 38% 15%

Don’t know 23% 15% 13% 13% 16% 31% 19% 15% 26% 15%

Totals 100% 100% 100% 100% 100% 100% 100% 99% 101% 100%

Unweighted N (1,490) (1,202) (653) (413) (560) (568) (362) (458) (458) (438)

209

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

74A. Favorability of Political Parties — The Democratic Party
Do you have a favorable or unfavorable opinion of the political parties?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very favorable 19% 17% 20% 17% 20% 19% 22% 19% 15% 27%

Somewhat favorable 27% 28% 25% 21% 29% 25% 38% 26% 26% 29%

Somewhat unfavorable 13% 12% 14% 17% 11% 14% 7% 14% 14% 12%

Very unfavorable 34% 37% 31% 33% 34% 37% 31% 30% 41% 29%

Don’t know 8% 6% 10% 12% 6% 5% 1% 10% 5% 3%

Totals 101% 100% 100% 100% 100% 100% 99% 99% 101% 100%

Unweighted N (1,482) (671) (811) (426) (542) (318) (196) (624) (385) (282)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very favorable 19% 19% 17% 18% 22% 16% 37% 19% 8% 17% 16% 20% 19%

Somewhat favorable 27% 31% 34% 22% 22% 21% 40% 31% 40% 29% 27% 23% 30%

Somewhat unfavorable 13% 19% 14% 13% 7% 13% 9% 16% 17% 16% 16% 13% 9%

Very unfavorable 34% 18% 26% 42% 46% 42% 8% 24% 21% 27% 33% 37% 34%

Don’t know 8% 13% 9% 6% 3% 7% 5% 10% 14% 10% 8% 7% 7%

Totals 101% 100% 100% 101% 100% 99% 99% 100% 100% 99% 100% 100% 99%

Unweighted N (1,482) (327) (272) (573) (310) (1,003) (183) (162) (134) (268) (270) (520) (424)

210

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 19% 22% 42% 2% 46% 6% 3% 36% 18% 10%

Somewhat favorable 27% 27% 43% 8% 41% 27% 8% 42% 31% 12%

Somewhat unfavorable 13% 11% 10% 9% 8% 17% 14% 13% 16% 11%

Very unfavorable 34% 37% 4% 80% 4% 32% 73% 6% 28% 65%

Don’t know 8% 3% 1% 1% 1% 18% 1% 3% 7% 3%

Totals 101% 100% 100% 100% 100% 100% 99% 100% 100% 101%

Unweighted N (1,482) (1,199) (650) (413) (558) (565) (359) (457) (457) (435)

211

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

74B. Favorability of Political Parties — The Republican Party
Do you have a favorable or unfavorable opinion of the political parties?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very favorable 18% 20% 17% 21% 16% 17% 18% 17% 19% 24%

Somewhat favorable 21% 22% 20% 21% 24% 20% 18% 21% 24% 19%

Somewhat unfavorable 16% 18% 14% 14% 16% 19% 18% 15% 18% 17%

Very unfavorable 36% 33% 39% 30% 36% 42% 45% 36% 35% 38%

Don’t know 8% 6% 10% 14% 8% 2% 1% 11% 5% 2%

Totals 99% 99% 100% 100% 100% 100% 100% 100% 101% 100%

Unweighted N (1,482) (674) (808) (427) (540) (317) (198) (622) (385) (282)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very favorable 18% 13% 18% 15% 29% 23% 2% 11% 16% 16% 20% 22% 11%

Somewhat favorable 21% 16% 22% 24% 20% 24% 9% 22% 18% 20% 21% 20% 24%

Somewhat unfavorable 16% 23% 12% 19% 10% 15% 18% 20% 20% 22% 16% 15% 15%

Very unfavorable 36% 34% 36% 36% 38% 32% 60% 38% 32% 33% 33% 36% 41%

Don’t know 8% 13% 12% 7% 2% 7% 11% 8% 13% 9% 9% 8% 9%

Totals 99% 99% 100% 101% 99% 101% 100% 99% 99% 100% 99% 101% 100%

Unweighted N (1,482) (326) (270) (576) (310) (1,009) (177) (162) (134) (272) (269) (518) (423)

212

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 18% 20% 4% 44% 6% 8% 47% 9% 12% 33%

Somewhat favorable 21% 21% 5% 41% 6% 23% 37% 8% 20% 36%

Somewhat unfavorable 16% 17% 20% 10% 21% 18% 9% 15% 25% 10%

Very unfavorable 36% 40% 70% 4% 66% 31% 6% 66% 36% 18%

Don’t know 8% 3% 2% 1% 1% 21% 0% 2% 8% 3%

Totals 99% 101% 101% 100% 100% 101% 99% 100% 101% 100%

Unweighted N (1,482) (1,195) (649) (412) (556) (566) (360) (457) (456) (437)

213

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

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

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 23% 26% 20% 24% 20% 25% 26% 21% 27% 24%

Somewhat approve 20% 21% 18% 24% 18% 16% 18% 20% 21% 17%

Somewhat disapprove 12% 12% 11% 14% 13% 9% 6% 14% 10% 13%

Strongly disapprove 41% 37% 44% 32% 44% 48% 50% 39% 40% 43%

Not sure 5% 4% 6% 7% 5% 3% 0% 6% 2% 2%

Totals 101% 100% 99% 101% 100% 101% 100% 100% 100% 99%

Unweighted N (1,500) (681) (819) (435) (546) (321) (198) (630) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 23% 11% 20% 24% 37% 30% 5% 8% 15% 22% 20% 30% 16%

Somewhat approve 20% 19% 23% 22% 14% 21% 16% 20% 18% 16% 25% 19% 19%

Somewhat disapprove 12% 23% 11% 8% 8% 9% 13% 28% 11% 12% 14% 9% 14%

Strongly disapprove 41% 39% 41% 43% 39% 37% 61% 38% 44% 45% 38% 38% 43%

Not sure 5% 9% 6% 4% 2% 3% 6% 6% 12% 5% 3% 3% 8%

Totals 101% 101% 101% 101% 100% 100% 101% 100% 100% 100% 100% 99% 100%

Unweighted N (1,500) (333) (273) (582) (312) (1,015) (187) (163) (135) (274) (273) (527) (426)

214

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 23% 26% 3% 63% 4% 15% 56% 6% 18% 46%

Somewhat approve 20% 18% 2% 35% 6% 25% 29% 7% 18% 28%

Somewhat disapprove 12% 10% 12% 1% 16% 12% 7% 9% 17% 11%

Strongly disapprove 41% 44% 82% 1% 73% 37% 6% 77% 44% 12%

Not sure 5% 2% 1% 0% 1% 10% 2% 1% 4% 3%

Totals 101% 100% 100% 100% 100% 99% 100% 100% 101% 100%

Unweighted N (1,500) (1,208) (655) (415) (563) (574) (363) (460) (460) (440)

215

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

76A. Trump Approval on Issues — Jobs and the economy
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 27% 31% 23% 28% 24% 28% 32% 24% 33% 30%

Somewhat approve 22% 25% 19% 24% 22% 20% 15% 22% 22% 23%

Somewhat disapprove 14% 13% 14% 12% 16% 11% 17% 15% 11% 15%

Strongly disapprove 29% 26% 32% 24% 31% 36% 32% 27% 29% 30%

No opinion 8% 5% 11% 13% 7% 5% 3% 11% 5% 2%

Totals 100% 100% 99% 101% 100% 100% 99% 99% 100% 100%

Unweighted N (1,481) (676) (805) (426) (540) (317) (198) (623) (385) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 27% 16% 25% 31% 34% 33% 9% 22% 16% 23% 28% 31% 22%

Somewhat approve 22% 27% 22% 16% 25% 22% 11% 27% 26% 22% 23% 20% 22%

Somewhat disapprove 14% 19% 16% 12% 8% 11% 25% 15% 19% 13% 11% 15% 14%

Strongly disapprove 29% 29% 29% 32% 27% 27% 49% 28% 25% 32% 24% 28% 35%

No opinion 8% 10% 9% 9% 6% 8% 6% 9% 14% 10% 13% 6% 7%

Totals 100% 101% 101% 100% 100% 101% 100% 101% 100% 100% 99% 100% 100%

Unweighted N (1,481) (327) (269) (576) (309) (1,007) (182) (158) (134) (271) (269) (519) (422)

216

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 27% 30% 4% 70% 9% 21% 58% 6% 21% 53%

Somewhat approve 22% 20% 11% 25% 14% 24% 27% 13% 21% 28%

Somewhat disapprove 14% 13% 21% 2% 20% 14% 4% 19% 16% 7%

Strongly disapprove 29% 31% 59% 0% 53% 26% 6% 59% 32% 6%

No opinion 8% 5% 5% 3% 4% 15% 5% 2% 10% 5%

Totals 100% 99% 100% 100% 100% 100% 100% 99% 100% 99%

Unweighted N (1,481) (1,195) (651) (412) (558) (564) (359) (458) (456) (435)

217

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

76B. Trump Approval on Issues — Immigration
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 29% 30% 28% 29% 30% 30% 23% 27% 35% 24%

Somewhat approve 17% 22% 12% 18% 16% 13% 22% 16% 16% 28%

Somewhat disapprove 10% 11% 9% 12% 11% 8% 4% 10% 8% 8%

Strongly disapprove 37% 33% 40% 28% 37% 46% 48% 36% 37% 37%

No opinion 8% 4% 11% 13% 6% 3% 3% 10% 4% 3%

Totals 101% 100% 100% 100% 100% 100% 100% 99% 100% 100%

Unweighted N (1,477) (674) (803) (425) (539) (317) (196) (621) (384) (282)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 29% 18% 23% 34% 39% 36% 8% 16% 17% 23% 29% 32% 27%

Somewhat approve 17% 20% 20% 14% 15% 15% 19% 22% 20% 18% 19% 19% 11%

Somewhat disapprove 10% 16% 10% 7% 8% 9% 15% 7% 16% 12% 8% 8% 13%

Strongly disapprove 37% 36% 38% 37% 34% 33% 51% 42% 36% 37% 35% 34% 42%

No opinion 8% 9% 9% 9% 4% 7% 8% 12% 11% 10% 9% 6% 8%

Totals 101% 99% 100% 101% 100% 100% 101% 99% 100% 100% 100% 99% 101%

Unweighted N (1,477) (324) (267) (577) (309) (1,005) (182) (157) (133) (271) (270) (515) (421)

218

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 29% 31% 2% 72% 5% 26% 61% 7% 24% 53%

Somewhat approve 17% 15% 9% 21% 16% 15% 22% 7% 16% 27%

Somewhat disapprove 10% 8% 9% 2% 12% 12% 4% 7% 14% 6%

Strongly disapprove 37% 41% 77% 2% 63% 33% 9% 76% 38% 9%

No opinion 8% 5% 3% 3% 4% 14% 4% 2% 9% 5%

Totals 101% 100% 100% 100% 100% 100% 100% 99% 101% 100%

Unweighted N (1,477) (1,191) (649) (411) (558) (561) (358) (459) (453) (434)

219

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

76C. Trump Approval on Issues — Climate change and the environment
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 18% 20% 16% 17% 17% 21% 20% 17% 20% 19%

Somewhat approve 18% 20% 17% 19% 17% 14% 21% 16% 19% 24%

Somewhat disapprove 11% 12% 9% 10% 13% 11% 8% 12% 13% 6%

Strongly disapprove 38% 36% 40% 29% 40% 45% 51% 36% 37% 44%

No opinion 15% 12% 19% 25% 14% 8% 1% 19% 11% 7%

Totals 100% 100% 101% 100% 101% 99% 101% 100% 100% 100%

Unweighted N (1,470) (667) (803) (420) (539) (315) (196) (621) (383) (280)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 18% 11% 18% 18% 25% 23% 7% 8% 11% 16% 16% 22% 14%

Somewhat approve 18% 17% 21% 16% 19% 18% 13% 18% 23% 16% 18% 20% 17%

Somewhat disapprove 11% 18% 10% 9% 7% 9% 14% 16% 11% 10% 9% 10% 14%

Strongly disapprove 38% 37% 38% 40% 35% 35% 47% 42% 39% 41% 41% 32% 43%

No opinion 15% 17% 14% 17% 14% 14% 18% 16% 17% 18% 16% 16% 12%

Totals 100% 100% 101% 100% 100% 99% 99% 100% 101% 101% 100% 100% 100%

Unweighted N (1,470) (322) (268) (571) (309) (996) (184) (159) (131) (269) (269) (513) (419)

220

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 18% 20% 2% 47% 3% 14% 42% 5% 12% 38%

Somewhat approve 18% 19% 5% 36% 10% 16% 30% 8% 15% 29%

Somewhat disapprove 11% 9% 9% 6% 13% 11% 9% 8% 16% 7%

Strongly disapprove 38% 42% 77% 1% 65% 35% 9% 73% 42% 12%

No opinion 15% 10% 6% 10% 9% 24% 11% 5% 15% 15%

Totals 100% 100% 99% 100% 100% 100% 101% 99% 100% 101%

Unweighted N (1,470) (1,189) (649) (408) (558) (558) (354) (458) (452) (430)

221

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

76D. Trump Approval on Issues — Terrorism
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 28% 31% 26% 27% 30% 28% 31% 24% 35% 28%

Somewhat approve 18% 22% 15% 21% 16% 17% 17% 20% 17% 21%

Somewhat disapprove 12% 12% 12% 12% 14% 10% 11% 14% 10% 13%

Strongly disapprove 33% 31% 34% 26% 33% 40% 40% 31% 32% 33%

No opinion 9% 5% 13% 15% 8% 5% 0% 11% 5% 5%

Totals 100% 101% 100% 101% 101% 100% 99% 100% 99% 100%

Unweighted N (1,475) (672) (803) (426) (537) (316) (196) (618) (386) (283)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 28% 16% 24% 32% 40% 35% 12% 15% 16% 22% 26% 35% 25%

Somewhat approve 18% 26% 21% 15% 13% 17% 13% 30% 21% 22% 22% 14% 19%

Somewhat disapprove 12% 15% 15% 9% 11% 10% 19% 13% 13% 13% 14% 11% 11%

Strongly disapprove 33% 32% 30% 34% 33% 29% 49% 30% 37% 33% 29% 31% 38%

No opinion 9% 12% 10% 11% 3% 8% 7% 12% 13% 10% 9% 10% 7%

Totals 100% 101% 100% 101% 100% 99% 100% 100% 100% 100% 100% 101% 100%

Unweighted N (1,475) (322) (267) (576) (310) (1,002) (183) (158) (132) (268) (270) (518) (419)

222

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 28% 31% 3% 72% 7% 22% 63% 8% 23% 53%

Somewhat approve 18% 16% 10% 22% 15% 19% 21% 9% 16% 26%

Somewhat disapprove 12% 11% 14% 2% 15% 15% 5% 12% 15% 9%

Strongly disapprove 33% 37% 69% 2% 59% 28% 7% 68% 35% 7%

No opinion 9% 5% 4% 3% 4% 16% 5% 4% 10% 4%

Totals 100% 100% 100% 101% 100% 100% 101% 101% 99% 99%

Unweighted N (1,475) (1,191) (649) (411) (557) (563) (355) (457) (452) (436)

223

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

76E. Trump Approval on Issues — Education
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 19% 21% 17% 22% 18% 13% 22% 20% 21% 16%

Somewhat approve 21% 24% 18% 20% 21% 23% 20% 19% 24% 28%

Somewhat disapprove 12% 13% 11% 13% 12% 11% 10% 12% 10% 12%

Strongly disapprove 33% 30% 36% 23% 35% 41% 45% 31% 34% 36%

No opinion 15% 12% 18% 21% 14% 11% 3% 17% 12% 9%

Totals 100% 100% 100% 99% 100% 99% 100% 99% 101% 101%

Unweighted N (1,481) (674) (807) (428) (539) (316) (198) (624) (385) (283)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 19% 14% 21% 19% 22% 23% 9% 13% 11% 15% 16% 25% 16%

Somewhat approve 21% 19% 22% 18% 27% 23% 10% 19% 25% 23% 25% 20% 17%

Somewhat disapprove 12% 19% 12% 9% 11% 9% 22% 17% 15% 8% 8% 12% 18%

Strongly disapprove 33% 32% 33% 35% 29% 30% 48% 35% 30% 36% 32% 31% 35%

No opinion 15% 16% 12% 19% 10% 15% 11% 16% 19% 18% 19% 12% 13%

Totals 100% 100% 100% 100% 99% 100% 100% 100% 100% 100% 100% 100% 99%

Unweighted N (1,481) (323) (270) (578) (310) (1,006) (183) (158) (134) (271) (271) (516) (423)

224

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 19% 19% 2% 45% 5% 14% 44% 7% 16% 33%

Somewhat approve 21% 22% 7% 40% 11% 20% 35% 7% 14% 39%

Somewhat disapprove 12% 11% 13% 3% 19% 12% 2% 13% 17% 6%

Strongly disapprove 33% 37% 69% 0% 57% 30% 7% 68% 34% 10%

No opinion 15% 11% 8% 11% 7% 24% 12% 5% 19% 12%

Totals 100% 100% 99% 99% 99% 100% 100% 100% 100% 100%

Unweighted N (1,481) (1,195) (651) (410) (559) (563) (359) (458) (456) (434)

225

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

76F. Trump Approval on Issues — Health care
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 19% 21% 17% 21% 21% 14% 17% 20% 21% 17%

Somewhat approve 22% 27% 18% 24% 20% 23% 23% 22% 23% 27%

Somewhat disapprove 11% 12% 11% 10% 13% 13% 6% 13% 11% 10%

Strongly disapprove 37% 34% 40% 29% 38% 44% 51% 35% 35% 42%

No opinion 10% 6% 14% 15% 8% 6% 3% 11% 9% 4%

Totals 99% 100% 100% 99% 100% 100% 100% 101% 99% 100%

Unweighted N (1,480) (674) (806) (426) (540) (316) (198) (623) (384) (283)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 19% 11% 18% 22% 24% 24% 8% 13% 6% 15% 17% 25% 16%

Somewhat approve 22% 21% 26% 18% 26% 24% 9% 20% 33% 23% 25% 21% 21%

Somewhat disapprove 11% 17% 15% 8% 7% 10% 18% 13% 11% 14% 9% 11% 12%

Strongly disapprove 37% 37% 33% 40% 37% 33% 56% 42% 36% 36% 39% 34% 43%

No opinion 10% 14% 8% 11% 6% 9% 9% 11% 14% 12% 10% 10% 8%

Totals 99% 100% 100% 99% 100% 100% 100% 99% 100% 100% 100% 101% 100%

Unweighted N (1,480) (323) (268) (579) (310) (1,005) (184) (159) (132) (270) (270) (519) (421)

226

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 19% 20% 3% 46% 5% 13% 44% 6% 16% 36%

Somewhat approve 22% 22% 5% 44% 8% 25% 36% 9% 18% 37%

Somewhat disapprove 11% 10% 14% 3% 14% 12% 6% 11% 14% 9%

Strongly disapprove 37% 41% 74% 1% 67% 33% 7% 71% 40% 13%

No opinion 10% 7% 5% 5% 5% 17% 7% 3% 12% 6%

Totals 99% 100% 101% 99% 99% 100% 100% 100% 100% 101%

Unweighted N (1,480) (1,194) (651) (410) (559) (561) (360) (458) (456) (434)

227

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

76G. Trump Approval on Issues — Taxes and government spending
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 20% 22% 18% 21% 21% 15% 22% 18% 23% 20%

Somewhat approve 22% 24% 19% 23% 18% 29% 19% 20% 26% 26%

Somewhat disapprove 13% 14% 12% 12% 15% 11% 16% 14% 13% 12%

Strongly disapprove 35% 32% 38% 29% 37% 39% 41% 35% 32% 37%

No opinion 10% 7% 12% 15% 9% 5% 2% 14% 5% 4%

Totals 100% 99% 99% 100% 100% 99% 100% 101% 99% 99%

Unweighted N (1,482) (673) (809) (428) (541) (316) (197) (625) (384) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 20% 13% 17% 23% 26% 25% 10% 11% 10% 16% 18% 25% 17%

Somewhat approve 22% 24% 21% 21% 23% 23% 10% 25% 27% 24% 20% 21% 23%

Somewhat disapprove 13% 17% 16% 11% 10% 11% 20% 12% 20% 16% 14% 12% 11%

Strongly disapprove 35% 35% 33% 35% 37% 32% 55% 37% 30% 33% 35% 33% 40%

No opinion 10% 11% 13% 10% 5% 10% 6% 13% 13% 12% 12% 8% 9%

Totals 100% 100% 100% 100% 101% 101% 101% 98% 100% 101% 99% 99% 100%

Unweighted N (1,482) (325) (268) (577) (312) (1,006) (184) (160) (132) (272) (270) (519) (421)

228

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 20% 22% 2% 52% 4% 15% 46% 5% 16% 37%

Somewhat approve 22% 20% 8% 34% 13% 21% 33% 10% 19% 34%

Somewhat disapprove 13% 14% 15% 9% 15% 14% 10% 11% 16% 11%

Strongly disapprove 35% 38% 69% 1% 63% 31% 7% 69% 37% 13%

No opinion 10% 6% 5% 4% 5% 18% 4% 5% 12% 5%

Totals 100% 100% 99% 100% 100% 99% 100% 100% 100% 100%

Unweighted N (1,482) (1,197) (651) (412) (557) (565) (360) (457) (456) (437)

229

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

76H. Trump Approval on Issues — Civil rights and civil liberties
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 22% 23% 20% 22% 20% 19% 28% 20% 24% 24%

Somewhat approve 19% 22% 16% 20% 18% 21% 13% 21% 16% 21%

Somewhat disapprove 9% 12% 6% 9% 9% 8% 9% 8% 13% 7%

Strongly disapprove 39% 35% 43% 32% 42% 44% 44% 38% 38% 43%

No opinion 12% 9% 15% 16% 11% 8% 6% 14% 9% 4%

Totals 101% 101% 100% 99% 100% 100% 100% 101% 100% 99%

Unweighted N (1,460) (664) (796) (418) (535) (312) (195) (612) (381) (280)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 22% 15% 23% 20% 29% 27% 8% 15% 10% 20% 22% 25% 16%

Somewhat approve 19% 23% 15% 17% 21% 19% 10% 21% 24% 17% 20% 20% 18%

Somewhat disapprove 9% 11% 10% 7% 9% 8% 7% 9% 19% 7% 9% 8% 11%

Strongly disapprove 39% 37% 42% 40% 34% 34% 68% 40% 35% 42% 35% 36% 45%

No opinion 12% 14% 10% 15% 7% 12% 8% 16% 12% 14% 13% 11% 10%

Totals 101% 100% 100% 99% 100% 100% 101% 101% 100% 100% 99% 100% 100%

Unweighted N (1,460) (319) (265) (569) (307) (994) (179) (156) (131) (266) (267) (511) (416)

230

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 22% 24% 2% 56% 5% 17% 48% 8% 13% 44%

Somewhat approve 19% 18% 5% 32% 10% 17% 32% 7% 21% 27%

Somewhat disapprove 9% 9% 9% 4% 11% 10% 5% 7% 11% 7%

Strongly disapprove 39% 42% 80% 1% 69% 35% 8% 76% 40% 12%

No opinion 12% 7% 4% 6% 4% 22% 8% 2% 14% 10%

Totals 101% 100% 100% 99% 99% 101% 101% 100% 99% 100%

Unweighted N (1,460) (1,179) (641) (407) (550) (557) (353) (456) (446) (428)

231

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

76I. Trump Approval on Issues — Gun control
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 24% 24% 23% 25% 23% 21% 25% 22% 29% 23%

Somewhat approve 17% 21% 14% 18% 17% 17% 17% 18% 17% 15%

Somewhat disapprove 12% 15% 9% 9% 15% 14% 11% 11% 10% 23%

Strongly disapprove 32% 28% 37% 28% 32% 37% 41% 32% 30% 34%

No opinion 15% 12% 18% 21% 14% 11% 7% 17% 13% 5%

Totals 100% 100% 101% 101% 101% 100% 101% 100% 99% 100%

Unweighted N (1,460) (665) (795) (417) (535) (313) (195) (613) (381) (279)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 24% 16% 17% 26% 35% 29% 11% 19% 7% 20% 22% 28% 21%

Somewhat approve 17% 17% 19% 16% 17% 18% 7% 17% 26% 18% 22% 16% 14%

Somewhat disapprove 12% 21% 15% 9% 5% 10% 14% 17% 17% 12% 13% 11% 12%

Strongly disapprove 32% 31% 30% 34% 34% 28% 52% 36% 31% 34% 28% 30% 40%

No opinion 15% 15% 20% 15% 9% 15% 16% 11% 20% 17% 16% 14% 14%

Totals 100% 100% 101% 100% 100% 100% 100% 100% 101% 101% 101% 99% 101%

Unweighted N (1,460) (319) (265) (570) (306) (993) (180) (156) (131) (265) (268) (511) (416)

232

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 24% 25% 2% 59% 4% 20% 53% 7% 17% 46%

Somewhat approve 17% 17% 4% 31% 10% 15% 28% 9% 16% 26%

Somewhat disapprove 12% 12% 18% 3% 17% 11% 5% 12% 17% 9%

Strongly disapprove 32% 35% 66% 1% 59% 28% 6% 63% 35% 8%

No opinion 15% 11% 11% 6% 9% 26% 8% 10% 16% 11%

Totals 100% 100% 101% 100% 99% 100% 100% 101% 101% 100%

Unweighted N (1,460) (1,179) (641) (407) (551) (556) (353) (456) (446) (428)

233

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

76J. Trump Approval on Issues — Crime and criminal justice reform
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 23% 25% 22% 26% 22% 24% 21% 22% 25% 23%

Somewhat approve 18% 22% 14% 17% 20% 13% 23% 17% 19% 23%

Somewhat disapprove 11% 13% 10% 9% 13% 15% 9% 12% 11% 15%

Strongly disapprove 33% 30% 36% 29% 34% 38% 39% 34% 33% 32%

No opinion 14% 10% 17% 19% 13% 9% 8% 15% 12% 7%

Totals 99% 100% 99% 100% 102% 99% 100% 100% 100% 100%

Unweighted N (1,461) (665) (796) (417) (536) (313) (195) (612) (382) (280)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 23% 17% 19% 24% 33% 29% 10% 16% 11% 18% 23% 28% 21%

Somewhat approve 18% 18% 21% 18% 15% 19% 9% 16% 24% 20% 19% 17% 16%

Somewhat disapprove 11% 18% 12% 8% 9% 10% 14% 16% 15% 12% 12% 10% 13%

Strongly disapprove 33% 33% 33% 34% 33% 28% 59% 36% 33% 37% 29% 31% 39%

No opinion 14% 14% 14% 16% 10% 14% 8% 16% 17% 13% 17% 14% 11%

Totals 99% 100% 99% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,461) (318) (264) (572) (307) (996) (180) (155) (130) (266) (267) (512) (416)

234

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 23% 25% 2% 58% 4% 19% 52% 9% 16% 46%

Somewhat approve 18% 18% 7% 32% 10% 17% 29% 7% 18% 27%

Somewhat disapprove 11% 12% 15% 3% 17% 10% 6% 12% 16% 8%

Strongly disapprove 33% 36% 68% 0% 62% 29% 5% 67% 33% 9%

No opinion 14% 10% 8% 6% 6% 24% 8% 5% 17% 10%

Totals 99% 101% 100% 99% 99% 99% 100% 100% 100% 100%

Unweighted N (1,461) (1,181) (642) (408) (551) (556) (354) (455) (448) (428)

235

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

77. Trump Perceived Ideology
Would you say Donald Trump is...

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very liberal 5% 5% 4% 6% 7% 2% 1% 6% 5% 4%

Liberal 5% 5% 4% 6% 4% 2% 7% 5% 3% 9%

Moderate 16% 19% 13% 18% 16% 13% 16% 16% 18% 12%

Conservative 30% 30% 29% 25% 28% 39% 32% 25% 32% 44%

Very conservative 22% 20% 23% 19% 22% 24% 24% 20% 25% 17%

Not sure 23% 20% 26% 27% 23% 20% 19% 28% 18% 14%

Totals 101% 99% 99% 101% 100% 100% 99% 100% 101% 100%

Unweighted N (1,492) (678) (814) (434) (543) (317) (198) (627) (386) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very liberal 5% 6% 8% 3% 4% 4% 10% 4% 4% 4% 6% 4% 6%

Liberal 5% 8% 5% 3% 3% 5% 2% 8% 4% 6% 1% 6% 5%

Moderate 16% 16% 16% 18% 14% 15% 11% 23% 20% 14% 20% 16% 15%

Conservative 30% 30% 27% 31% 29% 33% 15% 27% 25% 31% 30% 31% 27%

Very conservative 22% 20% 24% 19% 25% 23% 21% 19% 17% 21% 22% 20% 26%

Not sure 23% 19% 21% 26% 26% 19% 41% 20% 30% 24% 22% 24% 22%

Totals 101% 99% 101% 100% 101% 99% 100% 101% 100% 100% 101% 101% 101%

Unweighted N (1,492) (330) (270) (580) (312) (1,012) (186) (161) (133) (273) (272) (522) (425)

236

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very liberal 5% 4% 5% 3% 7% 4% 3% 8% 4% 4%

Liberal 5% 5% 2% 7% 3% 5% 5% 5% 5% 4%

Moderate 16% 15% 6% 24% 10% 19% 20% 5% 23% 17%

Conservative 30% 33% 23% 48% 19% 28% 44% 25% 24% 46%

Very conservative 22% 24% 32% 16% 31% 13% 21% 38% 15% 21%

Not sure 23% 20% 32% 3% 29% 31% 6% 20% 29% 7%

Totals 101% 101% 100% 101% 99% 100% 99% 101% 100% 99%

Unweighted N (1,492) (1,201) (653) (412) (560) (570) (362) (458) (459) (438)

237

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

78. Clear Idea of What Trump’s Policies Will Be
Has President Trump given you a clear idea of what policies he will enact if re-elected president?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Completely clear 19% 19% 18% 16% 17% 25% 24% 14% 22% 22%

Somewhat clear 20% 21% 19% 19% 18% 20% 29% 20% 21% 24%

Not very clear 18% 22% 14% 19% 19% 20% 9% 13% 23% 26%

Not clear at all 28% 26% 30% 25% 28% 29% 37% 32% 25% 24%

Not sure 15% 12% 19% 21% 19% 6% 2% 20% 9% 5%

Totals 100% 100% 100% 100% 101% 100% 101% 99% 100% 101%

Unweighted N (1,494) (680) (814) (432) (545) (319) (198) (628) (386) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Completely clear 19% 12% 17% 20% 25% 22% 11% 12% 10% 15% 13% 27% 13%

Somewhat clear 20% 25% 19% 19% 19% 21% 12% 24% 22% 23% 19% 19% 21%

Not very clear 18% 27% 22% 13% 12% 16% 12% 25% 29% 21% 17% 16% 20%

Not clear at all 28% 21% 24% 32% 34% 25% 51% 22% 24% 24% 33% 26% 31%

Not sure 15% 15% 19% 16% 10% 15% 14% 17% 15% 17% 19% 13% 14%

Totals 100% 100% 101% 100% 100% 99% 100% 100% 100% 100% 101% 101% 99%

Unweighted N (1,494) (330) (270) (582) (312) (1,014) (186) (160) (134) (273) (272) (524) (425)

238

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Completely clear 19% 22% 8% 45% 9% 12% 39% 11% 11% 35%

Somewhat clear 20% 21% 12% 34% 16% 17% 29% 18% 23% 25%

Not very clear 18% 17% 19% 11% 22% 17% 15% 19% 17% 18%

Not clear at all 28% 32% 55% 1% 45% 29% 6% 45% 33% 11%

Not sure 15% 8% 6% 8% 8% 25% 11% 7% 17% 10%

Totals 100% 100% 100% 99% 100% 100% 100% 100% 101% 99%

Unweighted N (1,494) (1,204) (654) (414) (561) (571) (362) (460) (459) (438)

239

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

79. Importance of Religion to Trump
How important do you think religion is to Donald Trump?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very important 14% 13% 16% 16% 13% 14% 13% 15% 13% 15%

Somewhat important 25% 29% 21% 26% 26% 23% 21% 25% 29% 23%

Not too important 23% 25% 22% 26% 23% 20% 19% 22% 24% 21%

Not at all important 38% 34% 42% 32% 39% 43% 47% 39% 34% 41%

Totals 100% 101% 101% 100% 101% 100% 100% 101% 100% 100%

Unweighted N (1,489) (679) (810) (429) (543) (319) (198) (626) (385) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very important 14% 10% 13% 15% 20% 16% 9% 9% 12% 13% 11% 19% 10%

Somewhat important 25% 25% 23% 24% 29% 29% 11% 17% 26% 21% 26% 25% 27%

Not too important 23% 31% 25% 23% 14% 20% 24% 35% 31% 25% 24% 21% 25%

Not at all important 38% 34% 39% 39% 38% 35% 57% 39% 31% 41% 39% 36% 37%

Totals 100% 100% 100% 101% 101% 100% 101% 100% 100% 100% 100% 101% 99%

Unweighted N (1,489) (331) (268) (580) (310) (1,009) (185) (161) (134) (271) (269) (523) (426)

240

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very important 14% 15% 3% 32% 6% 9% 31% 6% 10% 27%

Somewhat important 25% 23% 7% 44% 9% 27% 42% 12% 18% 41%

Not too important 23% 22% 21% 22% 25% 24% 19% 16% 30% 18%

Not at all important 38% 40% 70% 3% 60% 40% 8% 66% 42% 14%

Totals 100% 100% 101% 101% 100% 100% 100% 100% 100% 100%

Unweighted N (1,489) (1,202) (655) (412) (562) (566) (361) (459) (454) (439)

241

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

80. Trump Cares about People Like You
How much do you think Donald Trump cares about the needs and problems of people like you?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

A lot 22% 23% 21% 19% 21% 26% 25% 19% 26% 25%

Some 18% 20% 17% 23% 17% 14% 13% 20% 21% 11%

Not much 14% 17% 12% 16% 15% 12% 10% 12% 11% 27%

Doesn’t care at all 42% 38% 46% 36% 44% 46% 51% 45% 39% 37%

Not sure 4% 2% 5% 5% 3% 2% 1% 4% 3% 1%

Totals 100% 100% 101% 99% 100% 100% 100% 100% 100% 101%

Unweighted N (1,492) (679) (813) (432) (544) (318) (198) (629) (385) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

A lot 22% 12% 18% 24% 31% 28% 5% 10% 13% 18% 21% 27% 15%

Some 18% 17% 18% 19% 16% 20% 10% 19% 17% 14% 20% 18% 19%

Not much 14% 26% 14% 10% 10% 12% 13% 27% 17% 20% 10% 13% 16%

Doesn’t care at all 42% 38% 47% 43% 39% 37% 67% 40% 47% 42% 45% 39% 45%

Not sure 4% 6% 3% 3% 3% 3% 6% 4% 7% 5% 5% 2% 4%

Totals 100% 99% 100% 99% 99% 100% 101% 100% 101% 99% 101% 99% 99%

Unweighted N (1,492) (331) (268) (581) (312) (1,014) (185) (161) (132) (272) (272) (525) (423)

242

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

A lot 22% 25% 1% 62% 3% 14% 54% 5% 14% 45%

Some 18% 16% 4% 30% 9% 20% 27% 8% 17% 27%

Not much 14% 12% 14% 4% 19% 13% 10% 14% 17% 11%

Doesn’t care at all 42% 45% 79% 3% 69% 44% 7% 71% 46% 15%

Not sure 4% 2% 1% 1% 1% 8% 1% 2% 6% 2%

Totals 100% 100% 99% 100% 101% 99% 99% 100% 100% 100%

Unweighted N (1,492) (1,203) (655) (413) (561) (569) (362) (460) (458) (439)

243

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

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

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Like a lot 15% 18% 13% 20% 12% 12% 13% 15% 16% 12%

Like somewhat 15% 17% 13% 15% 15% 14% 16% 16% 16% 13%

Neither like nor dislike 15% 16% 14% 17% 16% 12% 12% 16% 15% 13%

Dislike somewhat 13% 14% 12% 9% 16% 16% 13% 11% 13% 23%

Dislike a lot 37% 32% 42% 33% 36% 44% 46% 37% 37% 37%

Not sure 4% 4% 5% 6% 5% 2% 1% 5% 3% 3%

Totals 99% 101% 99% 100% 100% 100% 101% 100% 100% 101%

Unweighted N (1,490) (678) (812) (431) (542) (319) (198) (625) (385) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Like a lot 15% 7% 13% 15% 27% 20% 3% 10% 7% 12% 15% 17% 14%

Like somewhat 15% 13% 15% 17% 13% 16% 14% 12% 8% 17% 13% 17% 11%

Neither like nor dislike 15% 13% 17% 15% 15% 13% 19% 15% 23% 14% 15% 14% 17%

Dislike somewhat 13% 21% 12% 12% 8% 13% 6% 20% 14% 13% 16% 11% 13%

Dislike a lot 37% 38% 38% 38% 35% 34% 53% 38% 38% 38% 36% 37% 39%

Not sure 4% 9% 4% 4% 2% 4% 6% 5% 9% 6% 4% 3% 6%

Totals 99% 101% 99% 101% 100% 100% 101% 100% 99% 100% 99% 99% 100%

Unweighted N (1,490) (329) (269) (581) (311) (1,011) (185) (161) (133) (273) (270) (524) (423)

244

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Like a lot 15% 15% 1% 36% 4% 8% 38% 5% 9% 30%

Like somewhat 15% 15% 3% 30% 3% 16% 27% 5% 14% 25%

Neither like nor dislike 15% 15% 7% 20% 11% 19% 15% 6% 19% 16%

Dislike somewhat 13% 13% 14% 9% 15% 13% 11% 13% 14% 14%

Dislike a lot 37% 41% 74% 2% 66% 34% 8% 69% 38% 12%

Not sure 4% 2% 1% 2% 1% 10% 1% 2% 6% 3%

Totals 99% 101% 100% 99% 100% 100% 100% 100% 100% 100%

Unweighted N (1,490) (1,201) (653) (413) (560) (569) (361) (458) (458) (438)

245

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

82. Trump Leadership Abilities
Would you say Donald Trump is a strong or a weak leader?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very strong 29% 30% 27% 31% 27% 29% 28% 26% 35% 26%

Somewhat strong 21% 21% 21% 24% 21% 17% 16% 22% 20% 23%

Somewhat weak 15% 17% 12% 15% 16% 12% 14% 17% 12% 16%

Very weak 36% 31% 40% 30% 37% 42% 42% 35% 32% 36%

Totals 101% 99% 100% 100% 101% 100% 100% 100% 99% 101%

Unweighted N (1,488) (678) (810) (430) (542) (318) (198) (625) (385) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very strong 29% 17% 24% 32% 40% 35% 7% 23% 17% 23% 28% 35% 24%

Somewhat strong 21% 25% 26% 17% 17% 20% 19% 21% 26% 24% 23% 18% 20%

Somewhat weak 15% 24% 16% 11% 11% 13% 15% 22% 21% 15% 17% 13% 16%

Very weak 36% 34% 34% 40% 32% 31% 60% 33% 35% 38% 32% 34% 39%

Totals 101% 100% 100% 100% 100% 99% 101% 99% 99% 100% 100% 100% 99%

Unweighted N (1,488) (329) (268) (579) (312) (1,009) (185) (162) (132) (272) (270) (522) (424)

246

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very strong 29% 30% 2% 72% 5% 23% 66% 7% 24% 53%

Somewhat strong 21% 18% 10% 24% 13% 26% 23% 12% 22% 25%

Somewhat weak 15% 13% 19% 2% 20% 17% 4% 18% 14% 12%

Very weak 36% 38% 70% 1% 61% 34% 7% 63% 40% 10%

Totals 101% 99% 101% 99% 99% 100% 100% 100% 100% 100%

Unweighted N (1,488) (1,201) (654) (413) (562) (564) (362) (459) (457) (439)

247

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

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

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Honest and trustworthy 33% 38% 29% 37% 31% 31% 33% 32% 36% 36%

Not honest and
trustworthy 53% 48% 58% 47% 56% 58% 61% 53% 52% 54%

Not sure 13% 14% 13% 17% 13% 11% 6% 15% 12% 9%

Totals 99% 100% 100% 101% 100% 100% 100% 100% 100% 99%

Unweighted N (1,483) (673) (810) (428) (541) (318) (196) (625) (384) (282)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Honest and trustworthy 33% 26% 30% 34% 42% 40% 13% 29% 20% 32% 29% 38% 30%

Not honest and
trustworthy 53% 57% 54% 54% 48% 48% 78% 55% 57% 56% 53% 49% 58%

Not sure 13% 17% 16% 12% 10% 12% 9% 16% 23% 11% 18% 13% 12%

Totals 99% 100% 100% 100% 100% 100% 100% 100% 100% 99% 100% 100% 100%

Unweighted N (1,483) (327) (267) (579) (310) (1,004) (185) (161) (133) (269) (268) (522) (424)

248

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Honest and trustworthy 33% 34% 6% 76% 10% 24% 74% 12% 23% 65%

Not honest and
trustworthy 53% 55% 92% 7% 84% 55% 13% 86% 63% 20%

Not sure 13% 11% 2% 17% 6% 21% 12% 2% 14% 16%

Totals 99% 100% 100% 100% 100% 100% 99% 100% 100% 101%

Unweighted N (1,483) (1,197) (654) (410) (560) (563) (360) (455) (458) (436)

249

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

84. Trump Confidence in International Crisis
Are you confident in Donald Trump’s ability to deal wisely with an international crisis, or are you uneasy about his approach?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Confident 37% 42% 33% 41% 33% 37% 38% 35% 43% 36%

Uneasy 54% 52% 56% 47% 58% 58% 61% 53% 53% 62%

Not sure 9% 6% 11% 12% 9% 5% 1% 11% 4% 2%

Totals 100% 100% 100% 100% 100% 100% 100% 99% 100% 100%

Unweighted N (1,483) (676) (807) (429) (542) (315) (197) (623) (382) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Confident 37% 27% 36% 40% 45% 44% 14% 33% 27% 33% 37% 42% 33%

Uneasy 54% 59% 57% 51% 51% 49% 74% 58% 58% 57% 57% 50% 57%

Not sure 9% 14% 7% 9% 4% 7% 12% 9% 15% 11% 7% 8% 10%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 101% 101% 100% 100%

Unweighted N (1,483) (327) (269) (578) (309) (1,005) (186) (160) (132) (269) (270) (522) (422)

250

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Confident 37% 37% 4% 86% 7% 33% 80% 14% 31% 67%

Uneasy 54% 57% 93% 10% 87% 53% 15% 84% 60% 27%

Not sure 9% 5% 3% 4% 6% 14% 4% 3% 9% 5%

Totals 100% 99% 100% 100% 100% 100% 99% 101% 100% 99%

Unweighted N (1,483) (1,195) (651) (409) (560) (563) (360) (456) (457) (435)

251

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

85. 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?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Confident 35% 40% 31% 38% 31% 34% 39% 34% 42% 32%

Uneasy 54% 50% 58% 47% 58% 60% 58% 54% 50% 62%

Not sure 10% 10% 11% 15% 11% 6% 3% 12% 7% 5%

Totals 99% 100% 100% 100% 100% 100% 100% 100% 99% 99%

Unweighted N (1,477) (674) (803) (429) (533) (317) (198) (617) (384) (283)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Confident 35% 23% 37% 38% 42% 42% 13% 29% 26% 30% 35% 41% 31%

Uneasy 54% 61% 56% 51% 51% 49% 81% 53% 60% 59% 55% 50% 56%

Not sure 10% 16% 7% 12% 7% 10% 6% 17% 15% 11% 10% 9% 13%

Totals 99% 100% 100% 101% 100% 101% 100% 99% 101% 100% 100% 100% 100%

Unweighted N (1,477) (325) (265) (579) (308) (1,003) (185) (159) (130) (270) (269) (517) (421)

252

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Confident 35% 36% 3% 85% 9% 27% 79% 13% 26% 67%

Uneasy 54% 57% 94% 7% 87% 56% 12% 83% 62% 25%

Not sure 10% 7% 3% 8% 4% 17% 9% 4% 12% 8%

Totals 99% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,477) (1,192) (650) (408) (559) (562) (356) (456) (455) (431)

253

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

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

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Get better 37% 41% 33% 36% 36% 35% 42% 32% 45% 39%

Get worse 42% 40% 44% 38% 45% 45% 43% 41% 40% 47%

Stay the same 11% 11% 11% 11% 12% 10% 11% 15% 7% 10%

Not sure 10% 7% 13% 15% 7% 10% 4% 12% 7% 4%

Totals 100% 99% 101% 100% 100% 100% 100% 100% 99% 100%

Unweighted N (1,489) (676) (813) (429) (543) (319) (198) (627) (385) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Get better 37% 23% 38% 39% 47% 45% 17% 20% 26% 29% 38% 43% 31%

Get worse 42% 47% 41% 42% 37% 37% 63% 44% 42% 43% 37% 43% 44%

Stay the same 11% 17% 12% 10% 7% 10% 4% 25% 17% 11% 16% 5% 16%

Not sure 10% 14% 9% 9% 9% 8% 16% 11% 15% 16% 8% 9% 9%

Totals 100% 101% 100% 100% 100% 100% 100% 100% 100% 99% 99% 100% 100%

Unweighted N (1,489) (329) (269) (579) (312) (1,009) (186) (162) (132) (272) (272) (522) (423)

254

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Get better 37% 39% 5% 86% 9% 32% 77% 12% 32% 66%

Get worse 42% 44% 77% 6% 74% 36% 10% 71% 42% 18%

Stay the same 11% 9% 9% 5% 11% 13% 9% 9% 13% 10%

Not sure 10% 8% 9% 2% 7% 19% 3% 7% 13% 5%

Totals 100% 100% 100% 99% 101% 100% 99% 99% 100% 99%

Unweighted N (1,489) (1,203) (654) (413) (563) (566) (360) (458) (458) (438)

255

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

87. Support for Trump Policies
How often do you support or oppose President Trump’s policies?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Always support President
Trump’s policies 10% 11% 10% 13% 9% 10% 8% 11% 11% 8%

Support President
Trump’s policies most
of the time, but oppose
a few 23% 24% 21% 21% 23% 26% 22% 19% 32% 18%

50/50 - Support or
oppose President
Trump’s policies about
half of the time 15% 18% 13% 20% 13% 7% 17% 17% 13% 15%

Oppose President
Trump’s policies most
of the time, but support
a few 22% 22% 23% 14% 28% 29% 25% 19% 21% 38%

Always oppose President
Trump’s policies 22% 19% 25% 22% 20% 24% 27% 24% 20% 17%

Not sure 7% 5% 9% 11% 7% 4% 1% 10% 4% 4%

Totals 99% 99% 101% 101% 100% 100% 100% 100% 101% 100%

Unweighted N (1,493) (677) (816) (432) (545) (318) (198) (629) (386) (284)

256

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Always support President
Trump’s policies 10% 8% 8% 10% 16% 13% 1% 4% 8% 10% 8% 15% 6%

Support President
Trump’s policies most
of the time, but oppose
a few 23% 14% 19% 26% 30% 27% 8% 20% 12% 20% 23% 23% 23%

50/50 - Support or
oppose President
Trump’s policies about
half of the time 15% 19% 19% 10% 15% 14% 16% 20% 14% 17% 20% 12% 12%

Oppose President
Trump’s policies most
of the time, but support
a few 22% 30% 25% 22% 12% 20% 23% 29% 33% 24% 21% 19% 28%

Always oppose President
Trump’s policies 22% 21% 20% 23% 25% 20% 39% 21% 21% 23% 20% 24% 22%

Not sure 7% 8% 10% 8% 2% 6% 12% 6% 11% 6% 7% 7% 9%

Totals 99% 100% 101% 99% 100% 100% 99% 100% 99% 100% 99% 100% 100%

Unweighted N (1,493) (330) (270) (581) (312) (1,011) (186) (163) (133) (273) (272) (522) (426)

257

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Always support President
Trump’s policies 10% 12% 1% 29% 2% 5% 27% 4% 8% 20%

Support President
Trump’s policies most
of the time, but oppose
a few 23% 24% 1% 55% 2% 22% 48% 4% 18% 45%

50/50 - Support or
oppose President
Trump’s policies about
half of the time 15% 13% 7% 13% 11% 21% 12% 6% 17% 17%

Oppose President
Trump’s policies most
of the time, but support
a few 22% 24% 42% 2% 36% 20% 9% 38% 26% 10%

Always oppose President
Trump’s policies 22% 24% 45% 1% 43% 19% 2% 45% 23% 5%

Not sure 7% 4% 3% 1% 5% 13% 2% 3% 9% 3%

Totals 99% 101% 99% 101% 99% 100% 100% 100% 101% 100%

Unweighted N (1,493) (1,204) (655) (414) (563) (570) (360) (459) (460) (438)

258

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

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

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Appropriate 28% 35% 20% 26% 29% 28% 28% 27% 29% 31%

Inappropriate 59% 52% 65% 55% 61% 61% 60% 59% 59% 57%

Not sure 14% 13% 15% 19% 10% 11% 12% 13% 12% 12%

Totals 101% 100% 100% 100% 100% 100% 100% 99% 100% 100%

Unweighted N (1,487) (677) (810) (429) (542) (318) (198) (627) (385) (283)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Appropriate 28% 26% 30% 26% 29% 31% 19% 20% 25% 26% 25% 33% 22%

Inappropriate 59% 58% 56% 62% 57% 57% 71% 62% 53% 58% 62% 54% 64%

Not sure 14% 16% 14% 12% 14% 13% 11% 18% 21% 16% 13% 13% 14%

Totals 101% 100% 100% 100% 100% 101% 101% 100% 99% 100% 100% 100% 100%

Unweighted N (1,487) (327) (268) (580) (312) (1,010) (186) (159) (132) (271) (272) (521) (423)

259

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Appropriate 28% 26% 5% 58% 10% 25% 53% 11% 20% 49%

Inappropriate 59% 61% 90% 21% 85% 56% 30% 85% 65% 33%

Not sure 14% 12% 4% 21% 5% 20% 17% 4% 15% 17%

Totals 101% 99% 99% 100% 100% 101% 100% 100% 100% 99%

Unweighted N (1,487) (1,200) (655) (411) (561) (566) (360) (457) (458) (438)

260

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

89. Approval of Mike Pence
Do you approve or disapprove of the way of the way Mike Pence is handling his job as Vice President?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 24% 25% 23% 22% 21% 29% 30% 20% 29% 29%

Somewhat approve 18% 24% 13% 21% 18% 14% 16% 17% 23% 17%

Somewhat disapprove 13% 14% 12% 11% 14% 13% 12% 14% 11% 17%

Strongly disapprove 26% 24% 28% 20% 26% 33% 35% 26% 24% 29%

Not sure 19% 14% 24% 25% 21% 11% 8% 23% 13% 8%

Totals 100% 101% 100% 99% 100% 100% 101% 100% 100% 100%

Unweighted N (1,489) (677) (812) (430) (544) (318) (197) (625) (385) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 24% 14% 14% 29% 37% 30% 4% 17% 13% 20% 25% 30% 16%

Somewhat approve 18% 17% 26% 15% 16% 18% 15% 22% 17% 21% 19% 15% 20%

Somewhat disapprove 13% 22% 10% 12% 8% 11% 13% 17% 21% 13% 14% 10% 15%

Strongly disapprove 26% 25% 27% 25% 27% 24% 49% 17% 21% 24% 22% 29% 27%

Not sure 19% 23% 22% 20% 11% 17% 19% 27% 27% 22% 20% 16% 21%

Totals 100% 101% 99% 101% 99% 100% 100% 100% 99% 100% 100% 100% 99%

Unweighted N (1,489) (330) (267) (580) (312) (1,010) (187) (160) (132) (272) (272) (521) (424)

261

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 24% 29% 4% 66% 7% 17% 54% 5% 18% 50%

Somewhat approve 18% 16% 8% 24% 10% 20% 26% 10% 18% 23%

Somewhat disapprove 13% 12% 20% 3% 19% 13% 4% 18% 15% 6%

Strongly disapprove 26% 29% 55% 1% 49% 22% 4% 54% 27% 9%

Not sure 19% 13% 12% 5% 15% 28% 13% 13% 22% 11%

Totals 100% 99% 99% 99% 100% 100% 101% 100% 100% 99%

Unweighted N (1,489) (1,200) (653) (412) (560) (567) (362) (458) (456) (438)

262

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

90. Biden Perceived Ideology
Would you say Joe Biden is...

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very liberal 22% 22% 21% 17% 24% 25% 25% 17% 27% 27%

Liberal 22% 22% 23% 23% 21% 25% 21% 20% 23% 28%

Moderate 28% 29% 27% 19% 28% 34% 46% 29% 27% 36%

Conservative 6% 7% 5% 6% 8% 4% 3% 7% 5% 3%

Very conservative 3% 3% 3% 6% 2% 1% 1% 4% 2% 1%

Not sure 19% 17% 20% 29% 17% 10% 2% 23% 16% 4%

Totals 100% 100% 99% 100% 100% 99% 98% 100% 100% 99%

Unweighted N (1,492) (678) (814) (431) (544) (319) (198) (628) (386) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very liberal 22% 15% 15% 24% 32% 27% 9% 14% 10% 15% 26% 24% 19%

Liberal 22% 26% 23% 22% 19% 23% 21% 21% 25% 24% 19% 24% 23%

Moderate 28% 27% 31% 28% 26% 25% 35% 36% 29% 28% 24% 25% 37%

Conservative 6% 5% 8% 6% 5% 6% 7% 5% 4% 9% 5% 6% 5%

Very conservative 3% 6% 1% 3% 2% 3% 6% 5% 2% 2% 5% 3% 2%

Not sure 19% 21% 21% 17% 16% 16% 23% 18% 31% 23% 21% 17% 15%

Totals 100% 100% 99% 100% 100% 100% 101% 99% 101% 101% 100% 99% 101%

Unweighted N (1,492) (328) (270) (582) (312) (1,013) (186) (160) (133) (273) (272) (523) (424)

263

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very liberal 22% 26% 7% 53% 10% 16% 44% 8% 12% 49%

Liberal 22% 22% 24% 21% 27% 20% 20% 29% 24% 20%

Moderate 28% 32% 52% 8% 44% 25% 12% 46% 37% 12%

Conservative 6% 6% 5% 6% 4% 5% 10% 8% 6% 5%

Very conservative 3% 2% 2% 2% 3% 3% 3% 2% 3% 4%

Not sure 19% 12% 11% 10% 12% 30% 11% 6% 18% 10%

Totals 100% 100% 101% 100% 100% 99% 100% 99% 100% 100%

Unweighted N (1,492) (1,205) (655) (414) (562) (568) (362) (460) (458) (439)

264

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

91. Clear Idea of What Biden’s Policies Will Be
Has Joe Biden given you a clear idea of what policies he will enact if elected president?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Completely clear 15% 17% 14% 14% 15% 18% 19% 15% 13% 19%

Somewhat clear 29% 30% 28% 21% 29% 37% 45% 25% 31% 44%

Not very clear 16% 17% 16% 15% 19% 15% 16% 16% 21% 13%

Not clear at all 21% 22% 21% 25% 16% 25% 18% 21% 24% 18%

Not sure 18% 14% 21% 25% 21% 5% 2% 23% 12% 6%

Totals 99% 100% 100% 100% 100% 100% 100% 100% 101% 100%

Unweighted N (1,489) (679) (810) (432) (541) (318) (198) (628) (385) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Completely clear 15% 14% 12% 16% 19% 15% 20% 14% 12% 10% 15% 19% 14%

Somewhat clear 29% 38% 32% 27% 21% 25% 30% 37% 48% 33% 26% 30% 28%

Not very clear 16% 18% 16% 15% 18% 16% 16% 18% 16% 17% 17% 14% 20%

Not clear at all 21% 10% 19% 24% 31% 27% 12% 7% 11% 21% 22% 23% 19%

Not sure 18% 20% 21% 18% 11% 16% 22% 24% 13% 20% 20% 15% 18%

Totals 99% 100% 100% 100% 100% 99% 100% 100% 100% 101% 100% 101% 99%

Unweighted N (1,489) (328) (269) (580) (312) (1,010) (185) (161) (133) (273) (271) (520) (425)

265

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Completely clear 15% 19% 26% 14% 26% 8% 12% 23% 14% 13%

Somewhat clear 29% 32% 50% 16% 45% 26% 14% 49% 28% 20%

Not very clear 16% 16% 12% 16% 11% 18% 21% 13% 18% 19%

Not clear at all 21% 23% 3% 48% 7% 19% 42% 6% 25% 33%

Not sure 18% 10% 9% 7% 10% 29% 11% 9% 15% 14%

Totals 99% 100% 100% 101% 99% 100% 100% 100% 100% 99%

Unweighted N (1,489) (1,201) (654) (412) (561) (567) (361) (458) (457) (438)

266

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

92. Importance of Religion to Biden
How important do you think religion is to Joe Biden?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very important 19% 18% 20% 18% 18% 19% 24% 20% 14% 22%

Somewhat important 32% 31% 33% 30% 33% 33% 35% 34% 32% 32%

Not too important 26% 26% 25% 27% 27% 24% 19% 23% 27% 31%

Not at all important 23% 25% 22% 25% 22% 24% 21% 22% 27% 15%

Totals 100% 100% 100% 100% 100% 100% 99% 99% 100% 100%

Unweighted N (1,479) (673) (806) (424) (540) (317) (198) (624) (384) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very important 19% 12% 20% 19% 24% 17% 32% 18% 14% 17% 19% 21% 17%

Somewhat important 32% 31% 29% 37% 29% 29% 41% 33% 40% 37% 30% 29% 36%

Not too important 26% 32% 33% 23% 15% 26% 17% 35% 21% 28% 23% 26% 25%

Not at all important 23% 25% 17% 21% 32% 27% 10% 14% 25% 18% 28% 24% 21%

Totals 100% 100% 99% 100% 100% 99% 100% 100% 100% 100% 100% 100% 99%

Unweighted N (1,479) (323) (269) (578) (309) (1,006) (184) (158) (131) (269) (269) (519) (422)

267

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very important 19% 21% 36% 5% 35% 13% 7% 33% 21% 9%

Somewhat important 32% 32% 41% 17% 40% 36% 18% 39% 38% 18%

Not too important 26% 23% 20% 24% 21% 27% 28% 22% 24% 30%

Not at all important 23% 25% 3% 54% 4% 24% 47% 6% 17% 43%

Totals 100% 101% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,479) (1,195) (653) (410) (559) (563) (357) (458) (453) (437)

268

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

93. Biden Cares about People Like You
How much do you think Joe Biden cares about the needs and problems of people like you?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

A lot 23% 23% 22% 19% 23% 25% 31% 23% 18% 35%

Some 26% 25% 27% 24% 24% 29% 35% 24% 30% 27%

Not much 17% 17% 16% 16% 19% 17% 10% 17% 18% 19%

Doesn’t care at all 27% 28% 25% 29% 26% 23% 23% 27% 30% 16%

Not sure 8% 6% 9% 11% 7% 6% 1% 10% 4% 3%

Totals 101% 99% 99% 99% 99% 100% 100% 101% 100% 100%

Unweighted N (1,490) (678) (812) (433) (541) (318) (198) (629) (384) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

A lot 23% 17% 21% 23% 30% 22% 35% 21% 14% 19% 22% 24% 23%

Some 26% 33% 30% 25% 16% 21% 43% 35% 31% 37% 22% 23% 28%

Not much 17% 24% 15% 15% 14% 18% 5% 18% 21% 14% 18% 17% 16%

Doesn’t care at all 27% 16% 25% 28% 36% 33% 6% 16% 20% 20% 28% 30% 25%

Not sure 8% 9% 9% 9% 4% 6% 11% 10% 14% 9% 9% 7% 8%

Totals 101% 99% 100% 100% 100% 100% 100% 100% 100% 99% 99% 101% 100%

Unweighted N (1,490) (329) (269) (580) (312) (1,010) (185) (162) (133) (271) (272) (522) (425)

269

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

A lot 23% 27% 50% 6% 45% 14% 7% 41% 20% 15%

Some 26% 26% 40% 7% 38% 25% 14% 39% 30% 13%

Not much 17% 14% 6% 23% 8% 17% 26% 11% 19% 19%

Doesn’t care at all 27% 28% 2% 62% 4% 29% 51% 5% 22% 49%

Not sure 8% 4% 2% 2% 4% 15% 2% 3% 9% 4%

Totals 101% 99% 100% 100% 99% 100% 100% 99% 100% 100%

Unweighted N (1,490) (1,202) (655) (412) (561) (569) (360) (459) (458) (437)

270

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

94. Biden Likability
Regardless of whether you agree with him, do you like or dislike Joe Biden as a person?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Like a lot 16% 14% 18% 14% 14% 18% 23% 16% 13% 20%

Like somewhat 22% 24% 21% 17% 24% 29% 25% 21% 23% 30%

Neither like nor dislike 22% 23% 22% 25% 21% 17% 24% 23% 21% 19%

Dislike somewhat 11% 13% 9% 12% 11% 10% 9% 9% 14% 11%

Dislike a lot 20% 20% 21% 20% 21% 22% 17% 19% 25% 17%

Not sure 8% 7% 10% 12% 9% 3% 2% 12% 4% 3%

Totals 99% 101% 101% 100% 100% 99% 100% 100% 100% 100%

Unweighted N (1,487) (679) (808) (431) (541) (317) (198) (627) (385) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Like a lot 16% 7% 13% 19% 24% 16% 29% 11% 7% 14% 16% 16% 18%

Like somewhat 22% 25% 28% 23% 14% 19% 33% 33% 22% 28% 21% 20% 23%

Neither like nor dislike 22% 31% 22% 18% 20% 20% 21% 26% 31% 22% 23% 20% 23%

Dislike somewhat 11% 13% 12% 9% 10% 12% 6% 9% 14% 8% 9% 14% 11%

Dislike a lot 20% 12% 16% 23% 28% 26% 3% 11% 13% 16% 20% 24% 18%

Not sure 8% 11% 9% 8% 4% 7% 9% 10% 14% 12% 11% 6% 7%

Totals 99% 99% 100% 100% 100% 100% 101% 100% 101% 100% 100% 100% 100%

Unweighted N (1,487) (326) (268) (581) (312) (1,011) (185) (160) (131) (272) (270) (521) (424)

271

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Like a lot 16% 21% 40% 1% 36% 7% 3% 32% 17% 5%

Like somewhat 22% 23% 38% 6% 35% 19% 12% 33% 23% 15%

Neither like nor dislike 22% 20% 15% 20% 20% 26% 19% 18% 26% 21%

Dislike somewhat 11% 11% 4% 19% 5% 13% 14% 9% 9% 16%

Dislike a lot 20% 21% 1% 49% 1% 18% 47% 4% 16% 39%

Not sure 8% 5% 2% 4% 2% 16% 5% 3% 9% 6%

Totals 99% 101% 100% 99% 99% 99% 100% 99% 100% 102%

Unweighted N (1,487) (1,200) (655) (412) (560) (567) (360) (459) (456) (438)

272

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

95. Biden Leadership Abilities
Would you say Joe Biden is a strong or a weak leader?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very strong 16% 15% 16% 16% 15% 15% 17% 15% 15% 16%

Somewhat strong 34% 35% 34% 29% 37% 37% 42% 36% 28% 45%

Somewhat weak 19% 18% 21% 24% 16% 19% 17% 23% 20% 13%

Very weak 31% 32% 29% 31% 32% 30% 25% 26% 37% 26%

Totals 100% 100% 100% 100% 100% 101% 101% 100% 100% 100%

Unweighted N (1,480) (677) (803) (424) (541) (317) (198) (621) (384) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very strong 16% 15% 16% 16% 15% 13% 29% 17% 12% 12% 15% 17% 17%

Somewhat strong 34% 40% 38% 33% 27% 29% 53% 48% 35% 40% 36% 32% 33%

Somewhat weak 19% 26% 22% 17% 14% 20% 13% 19% 25% 22% 17% 16% 26%

Very weak 31% 19% 25% 33% 44% 38% 5% 16% 28% 26% 32% 35% 25%

Totals 100% 100% 101% 99% 100% 100% 100% 100% 100% 100% 100% 100% 101%

Unweighted N (1,480) (325) (267) (577) (311) (1,005) (183) (160) (132) (269) (268) (520) (423)

273

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very strong 16% 17% 32% 2% 29% 10% 6% 28% 15% 7%

Somewhat strong 34% 34% 56% 8% 54% 33% 13% 49% 38% 19%

Somewhat weak 19% 17% 11% 17% 14% 26% 18% 16% 22% 19%

Very weak 31% 33% 1% 73% 3% 31% 64% 7% 24% 55%

Totals 100% 101% 100% 100% 100% 100% 101% 100% 99% 100%

Unweighted N (1,480) (1,197) (654) (413) (560) (559) (361) (459) (454) (439)

274

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

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

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Honest and trustworthy 41% 40% 43% 32% 43% 47% 59% 39% 39% 57%

Not honest and
trustworthy 36% 40% 33% 35% 40% 38% 28% 33% 46% 32%

Not sure 22% 20% 24% 33% 17% 15% 13% 28% 15% 10%

Totals 99% 100% 100% 100% 100% 100% 100% 100% 100% 99%

Unweighted N (1,487) (679) (808) (429) (543) (317) (198) (628) (384) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Honest and trustworthy 41% 41% 41% 41% 42% 38% 64% 44% 36% 47% 40% 41% 39%

Not honest and
trustworthy 36% 33% 31% 38% 43% 43% 6% 31% 33% 30% 37% 38% 39%

Not sure 22% 26% 28% 21% 15% 19% 30% 25% 32% 23% 23% 21% 22%

Totals 99% 100% 100% 100% 100% 100% 100% 100% 101% 100% 100% 100% 100%

Unweighted N (1,487) (327) (269) (579) (312) (1,011) (184) (160) (132) (272) (271) (521) (423)

275

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Honest and trustworthy 41% 47% 83% 10% 78% 29% 13% 71% 45% 20%

Not honest and
trustworthy 36% 37% 4% 80% 7% 38% 71% 14% 32% 61%

Not sure 22% 15% 13% 10% 15% 33% 16% 15% 23% 19%

Totals 99% 99% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,487) (1,200) (655) (412) (559) (567) (361) (460) (457) (438)

276

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

97. Biden Confidence in International Crisis
Are you confident in Joe Biden’s ability to deal wisely with an international crisis, or are you uneasy about his approach?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Confident 41% 42% 41% 34% 44% 46% 51% 38% 38% 56%

Uneasy 42% 44% 41% 44% 41% 41% 40% 40% 52% 35%

Not sure 17% 15% 18% 22% 15% 12% 9% 23% 9% 9%

Totals 100% 101% 100% 100% 100% 99% 100% 101% 99% 100%

Unweighted N (1,485) (677) (808) (431) (540) (316) (198) (626) (383) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Confident 41% 47% 41% 41% 37% 36% 67% 47% 39% 44% 36% 42% 42%

Uneasy 42% 34% 37% 43% 53% 50% 12% 36% 32% 37% 44% 45% 40%

Not sure 17% 19% 22% 16% 9% 14% 21% 17% 29% 20% 19% 13% 17%

Totals 100% 100% 100% 100% 99% 100% 100% 100% 100% 101% 99% 100% 99%

Unweighted N (1,485) (326) (269) (579) (311) (1,009) (184) (160) (132) (269) (271) (522) (423)

277

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Confident 41% 45% 82% 8% 74% 33% 12% 73% 42% 20%

Uneasy 42% 43% 6% 88% 11% 43% 79% 17% 40% 69%

Not sure 17% 12% 12% 5% 15% 24% 9% 11% 18% 10%

Totals 100% 100% 100% 101% 100% 100% 100% 101% 100% 99%

Unweighted N (1,485) (1,198) (653) (411) (558) (565) (362) (459) (457) (436)

278

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

98. Confidence in Biden’s Ability to Handle COVID-19
Are you confident in Joe Biden’s ability to deal with the COVID-19 outbreak, or are you uneasy about his approach?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Confident 38% 35% 41% 29% 40% 47% 48% 37% 35% 50%

Uneasy 42% 45% 39% 44% 40% 44% 38% 41% 49% 37%

Not sure 20% 20% 19% 27% 19% 10% 14% 23% 16% 13%

Totals 100% 100% 99% 100% 99% 101% 100% 101% 100% 100%

Unweighted N (1,480) (674) (806) (423) (542) (319) (196) (624) (384) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Confident 38% 42% 34% 37% 40% 33% 57% 41% 46% 42% 39% 36% 39%

Uneasy 42% 33% 41% 42% 53% 50% 13% 33% 31% 36% 40% 47% 41%

Not sure 20% 25% 25% 20% 8% 16% 30% 26% 23% 23% 21% 17% 20%

Totals 100% 100% 100% 99% 101% 99% 100% 100% 100% 101% 100% 100% 100%

Unweighted N (1,480) (326) (267) (576) (311) (1,008) (182) (159) (131) (272) (271) (516) (421)

279

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Confident 38% 44% 83% 3% 74% 28% 9% 70% 42% 16%

Uneasy 42% 44% 8% 89% 12% 42% 79% 19% 38% 69%

Not sure 20% 13% 9% 7% 14% 30% 12% 11% 20% 16%

Totals 100% 101% 100% 99% 100% 100% 100% 100% 100% 101%

Unweighted N (1,480) (1,195) (650) (413) (556) (563) (361) (456) (456) (437)

280

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

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

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Get better 36% 38% 35% 28% 38% 42% 50% 35% 32% 50%

Get worse 35% 36% 34% 35% 36% 36% 30% 30% 44% 34%

Stay the same 11% 12% 10% 10% 12% 11% 11% 12% 11% 9%

Not sure 18% 14% 21% 27% 14% 10% 10% 23% 13% 6%

Totals 100% 100% 100% 100% 100% 99% 101% 100% 100% 99%

Unweighted N (1,490) (679) (811) (430) (543) (319) (198) (628) (386) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Get better 36% 41% 36% 35% 34% 32% 51% 39% 44% 39% 33% 36% 39%

Get worse 35% 23% 29% 40% 46% 43% 8% 22% 28% 30% 33% 40% 33%

Stay the same 11% 16% 14% 8% 8% 10% 9% 19% 8% 11% 12% 9% 12%

Not sure 18% 19% 22% 17% 12% 14% 32% 20% 20% 20% 22% 15% 16%

Totals 100% 99% 101% 100% 100% 99% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,490) (328) (270) (581) (311) (1,011) (187) (160) (132) (273) (271) (521) (425)

281

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Get better 36% 41% 74% 8% 68% 27% 12% 69% 38% 15%

Get worse 35% 37% 3% 82% 9% 32% 71% 11% 28% 63%

Stay the same 11% 10% 10% 8% 8% 15% 9% 9% 14% 10%

Not sure 18% 12% 12% 3% 15% 27% 8% 11% 20% 12%

Totals 100% 100% 99% 101% 100% 101% 100% 100% 100% 100%

Unweighted N (1,490) (1,203) (655) (412) (561) (568) (361) (460) (459) (438)

282

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

100. Support for Biden Policies
How often do you support or oppose Joe Biden’s proposed policies?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Always support Joe
Biden’s policies 8% 6% 10% 7% 9% 6% 10% 9% 6% 8%

Support Joe Biden’s
policies most of the
time, but oppose a few 23% 23% 22% 17% 21% 31% 31% 18% 24% 33%

50/50 - Support or
oppose Joe Biden’s
policies about half of
the time 15% 17% 14% 15% 15% 16% 15% 17% 14% 15%

Oppose Joe Biden’s
policies most of the
time, but support a few 15% 19% 11% 12% 17% 15% 19% 12% 19% 19%

Always oppose Joe
Biden’s policies 21% 20% 22% 23% 20% 21% 16% 18% 26% 17%

Not sure 19% 15% 22% 25% 18% 12% 9% 25% 11% 8%

Totals 101% 100% 101% 99% 100% 101% 100% 99% 100% 100%

Unweighted N (1,490) (678) (812) (430) (543) (319) (198) (627) (386) (286)

283

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Always support Joe
Biden’s policies 8% 8% 6% 7% 12% 6% 16% 7% 11% 8% 6% 9% 9%

Support Joe Biden’s
policies most of the
time, but oppose a few 23% 23% 23% 25% 18% 20% 28% 34% 21% 25% 26% 19% 23%

50/50 - Support or
oppose Joe Biden’s
policies about half of
the time 15% 25% 22% 11% 6% 12% 21% 19% 27% 18% 13% 15% 16%

Oppose Joe Biden’s
policies most of the
time, but support a few 15% 20% 14% 14% 12% 18% 6% 11% 9% 13% 15% 17% 13%

Always oppose Joe
Biden’s policies 21% 9% 14% 23% 38% 27% 5% 11% 13% 17% 20% 25% 18%

Not sure 19% 17% 21% 21% 14% 18% 24% 17% 19% 18% 20% 16% 22%

Totals 101% 102% 100% 101% 100% 101% 100% 99% 100% 99% 100% 101% 101%

Unweighted N (1,490) (329) (269) (580) (312) (1,009) (186) (161) (134) (274) (270) (522) (424)

284

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Always support Joe
Biden’s policies 8% 10% 19% 1% 19% 3% 2% 13% 8% 4%

Support Joe Biden’s
policies most of the
time, but oppose a few 23% 26% 49% 2% 45% 15% 6% 45% 25% 7%

50/50 - Support or
oppose Joe Biden’s
policies about half of
the time 15% 15% 19% 8% 15% 20% 9% 22% 16% 10%

Oppose Joe Biden’s
policies most of the
time, but support a few 15% 15% 4% 29% 6% 13% 27% 6% 14% 26%

Always oppose Joe
Biden’s policies 21% 23% 1% 54% 3% 17% 48% 3% 17% 42%

Not sure 19% 11% 8% 6% 11% 32% 10% 11% 20% 11%

Totals 101% 100% 100% 100% 99% 100% 102% 100% 100% 100%

Unweighted N (1,490) (1,203) (654) (414) (563) (566) (361) (459) (459) (437)

285

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

101. Approval of U.S. Congress
Overall, do you approve or disapprove of the way that the United States Congress is handling its job?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 5% 5% 4% 4% 5% 5% 4% 5% 3% 9%

Somewhat approve 15% 15% 14% 15% 16% 16% 9% 16% 16% 13%

Neither approve nor
disapprove 21% 22% 19% 26% 21% 11% 21% 26% 18% 16%

Somewhat disapprove 25% 24% 26% 21% 24% 30% 30% 22% 26% 29%

Strongly disapprove 26% 29% 24% 22% 24% 33% 36% 22% 30% 31%

Not sure 9% 5% 13% 13% 9% 5% 0% 10% 7% 3%

Totals 101% 100% 100% 101% 99% 100% 100% 101% 100% 101%

Unweighted N (1,484) (676) (808) (431) (540) (315) (198) (624) (385) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 5% 7% 5% 4% 4% 4% 5% 7% 5% 6% 7% 3% 4%

Somewhat approve 15% 19% 18% 10% 15% 13% 22% 14% 17% 16% 13% 15% 15%

Neither approve nor
disapprove 21% 24% 23% 19% 18% 19% 27% 23% 20% 21% 14% 23% 23%

Somewhat disapprove 25% 23% 23% 27% 25% 27% 19% 21% 20% 28% 24% 24% 24%

Strongly disapprove 26% 16% 22% 31% 33% 29% 15% 20% 26% 21% 31% 28% 23%

Not sure 9% 12% 10% 9% 5% 7% 11% 14% 13% 8% 10% 8% 10%

Totals 101% 101% 101% 100% 100% 99% 99% 99% 101% 100% 99% 101% 99%

Unweighted N (1,484) (326) (269) (577) (312) (1,007) (185) (159) (133) (273) (270) (520) (421)

286

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 5% 6% 8% 3% 9% 1% 4% 8% 3% 5%

Somewhat approve 15% 15% 16% 13% 17% 11% 17% 13% 14% 18%

Neither approve nor
disapprove 21% 18% 18% 17% 22% 21% 19% 17% 22% 19%

Somewhat disapprove 25% 26% 26% 29% 24% 21% 30% 27% 24% 26%

Strongly disapprove 26% 30% 26% 35% 20% 32% 25% 28% 27% 27%

Not sure 9% 6% 6% 3% 7% 13% 5% 8% 10% 4%

Totals 101% 101% 100% 100% 99% 99% 100% 101% 100% 99%

Unweighted N (1,484) (1,196) (649) (413) (560) (564) (360) (457) (457) (436)

287

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

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

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 17% 17% 18% 16% 14% 20% 26% 19% 13% 24%

Somewhat approve 25% 25% 24% 20% 27% 26% 31% 24% 23% 30%

Somewhat disapprove 11% 13% 9% 11% 12% 10% 9% 12% 10% 13%

Strongly disapprove 35% 38% 31% 33% 35% 37% 33% 30% 45% 27%

Not sure 13% 8% 18% 20% 12% 7% 1% 15% 9% 5%

Totals 101% 101% 100% 100% 100% 100% 100% 100% 100% 99%

Unweighted N (1,483) (678) (805) (428) (540) (317) (198) (625) (386) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 17% 11% 19% 17% 22% 15% 32% 22% 9% 17% 14% 16% 22%

Somewhat approve 25% 35% 26% 21% 18% 19% 37% 36% 32% 27% 27% 25% 20%

Somewhat disapprove 11% 16% 13% 9% 6% 10% 10% 11% 15% 16% 7% 9% 13%

Strongly disapprove 35% 18% 25% 41% 50% 44% 6% 17% 28% 24% 41% 37% 32%

Not sure 13% 20% 16% 12% 3% 12% 15% 15% 16% 15% 11% 12% 14%

Totals 101% 100% 99% 100% 99% 100% 100% 101% 100% 99% 100% 99% 101%

Unweighted N (1,483) (325) (270) (578) (310) (1,006) (184) (160) (133) (271) (268) (520) (424)

288

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 17% 19% 36% 3% 36% 8% 7% 32% 15% 11%

Somewhat approve 25% 26% 42% 8% 40% 23% 9% 33% 31% 15%

Somewhat disapprove 11% 9% 12% 4% 9% 14% 8% 17% 11% 5%

Strongly disapprove 35% 38% 3% 84% 6% 35% 69% 6% 31% 63%

Not sure 13% 7% 7% 2% 9% 20% 8% 12% 13% 5%

Totals 101% 99% 100% 101% 100% 100% 101% 100% 101% 99%

Unweighted N (1,483) (1,198) (651) (414) (560) (564) (359) (456) (457) (437)

289

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

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

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 7% 8% 6% 6% 7% 11% 5% 7% 4% 14%

Somewhat approve 23% 26% 21% 24% 21% 23% 30% 20% 27% 28%

Somewhat disapprove 15% 17% 13% 17% 16% 13% 11% 16% 19% 10%

Strongly disapprove 33% 34% 32% 23% 32% 42% 50% 31% 31% 41%

Not sure 22% 15% 28% 30% 23% 12% 5% 26% 19% 8%

Totals 100% 100% 100% 100% 99% 101% 101% 100% 100% 101%

Unweighted N (1,478) (675) (803) (426) (537) (318) (197) (620) (385) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 7% 9% 7% 5% 7% 8% 1% 9% 3% 8% 10% 8% 3%

Somewhat approve 23% 20% 20% 22% 33% 25% 20% 22% 15% 17% 19% 29% 23%

Somewhat disapprove 15% 21% 18% 12% 12% 14% 16% 20% 15% 13% 19% 14% 15%

Strongly disapprove 33% 23% 31% 37% 36% 32% 42% 23% 33% 37% 28% 31% 36%

Not sure 22% 27% 24% 23% 12% 19% 20% 26% 35% 25% 24% 18% 23%

Totals 100% 100% 100% 99% 100% 98% 99% 100% 101% 100% 100% 100% 100%

Unweighted N (1,478) (323) (269) (576) (310) (1,004) (185) (157) (132) (272) (268) (515) (423)

290

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 7% 8% 5% 13% 6% 3% 14% 3% 5% 14%

Somewhat approve 23% 24% 9% 47% 11% 23% 39% 12% 17% 41%

Somewhat disapprove 15% 15% 10% 20% 13% 15% 18% 10% 14% 20%

Strongly disapprove 33% 39% 65% 8% 56% 30% 8% 62% 37% 11%

Not sure 22% 14% 10% 12% 14% 29% 21% 13% 26% 15%

Totals 100% 100% 99% 100% 100% 100% 100% 100% 99% 101%

Unweighted N (1,478) (1,193) (651) (409) (560) (560) (358) (456) (454) (436)

291

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

104. Congressional Accomplishment - 5 Point
Do you think the current Congress has accomplished more or less than Congress usually does at this point in its two-year term?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

A lot more than usual 3% 3% 3% 4% 2% 4% 3% 4% 3% 3%

Somewhat more than
usual 9% 10% 8% 9% 10% 10% 9% 7% 11% 11%

About the same 19% 21% 16% 21% 18% 14% 21% 20% 17% 21%

Somewhat less than
usual 20% 21% 19% 18% 22% 21% 18% 19% 19% 22%

A lot less than usual 30% 33% 27% 26% 27% 39% 38% 26% 36% 30%

Not sure 19% 11% 25% 22% 21% 12% 10% 23% 13% 13%

Totals 100% 99% 98% 100% 100% 100% 99% 99% 99% 100%

Unweighted N (1,485) (679) (806) (428) (541) (318) (198) (625) (384) (284)

292

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

A lot more than usual 3% 5% 5% 2% 1% 3% 5% 4% 0% 3% 2% 3% 4%

Somewhat more than
usual 9% 12% 11% 6% 9% 9% 10% 9% 11% 10% 7% 9% 11%

About the same 19% 26% 18% 19% 11% 19% 18% 22% 15% 19% 20% 19% 17%

Somewhat less than
usual 20% 23% 19% 20% 19% 19% 17% 29% 20% 19% 22% 20% 20%

A lot less than usual 30% 15% 20% 34% 49% 33% 25% 18% 29% 27% 31% 31% 30%

Not sure 19% 19% 26% 18% 12% 17% 25% 18% 25% 22% 18% 18% 17%

Totals 100% 100% 99% 99% 101% 100% 100% 100% 100% 100% 100% 100% 99%

Unweighted N (1,485) (326) (268) (580) (311) (1,011) (185) (157) (132) (270) (270) (523) (422)

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

A lot more than usual 3% 3% 3% 5% 3% 2% 5% 5% 2% 4%

Somewhat more than
usual 9% 10% 9% 11% 8% 10% 11% 11% 8% 10%

About the same 19% 18% 19% 17% 20% 18% 17% 19% 19% 16%

Somewhat less than
usual 20% 19% 20% 19% 24% 15% 22% 15% 22% 25%

A lot less than usual 30% 35% 35% 39% 28% 29% 33% 35% 30% 32%

Not sure 19% 14% 15% 9% 16% 26% 11% 15% 18% 12%

Totals 100% 99% 101% 100% 99% 100% 99% 100% 99% 99%

Unweighted N (1,485) (1,197) (652) (414) (560) (564) (361) (457) (457) (438)

293

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

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

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Democrats in Congress 31% 33% 29% 35% 30% 26% 32% 29% 35% 22%

Republicans in Congress 32% 29% 36% 24% 29% 39% 51% 34% 27% 39%

Both equally 32% 31% 32% 34% 36% 30% 17% 31% 34% 38%

Neither 2% 4% 0% 4% 3% 0% 0% 4% 1% 2%

Not sure 3% 2% 3% 3% 2% 6% 0% 2% 3% 0%

Totals 100% 99% 100% 100% 100% 101% 100% 100% 100% 101%

Unweighted N (795) (402) (393) (180) (277) (207) (131) (303) (223) (170)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Democrats in Congress 31% 8% 15% 36% 48% 39% 3% 16% 18% 25% 37% 34% 24%

Republicans in Congress 32% 32% 37% 31% 31% 29% 42% 34% 42% 29% 31% 33% 35%

Both equally 32% 41% 39% 33% 20% 28% 47% 42% 27% 43% 31% 24% 38%

Neither 2% 10% 3% 0% 0% 1% 8% 1% 6% 1% 0% 4% 2%

Not sure 3% 9% 5% 0% 1% 2% 0% 6% 7% 3% 0% 5% 2%

Totals 100% 100% 99% 100% 100% 99% 100% 99% 100% 101% 99% 100% 101%

Unweighted N (795) (128) (108) (340) (219) (584) (72) (75) (64) (125) (152) (277) (241)

294

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Democrats in Congress 31% 33% 1% 75% 5% 29% 63% 3% 25% 55%

Republicans in Congress 32% 36% 68% 2% 64% 23% 6% 65% 40% 6%

Both equally 32% 27% 28% 20% 29% 39% 27% 25% 32% 36%

Neither 2% 2% 2% 3% 0% 5% 2% 3% 1% 3%

Not sure 3% 2% 2% 0% 3% 4% 1% 4% 2% 0%

Totals 100% 100% 101% 100% 101% 100% 99% 100% 100% 100%

Unweighted N (795) (689) (366) (266) (295) (288) (212) (246) (252) (270)

295

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

106. Approval of the Supreme Court of the United States
Do you approve or disapprove of the way the Supreme Court of the United States is handling its job?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Strongly approve 11% 12% 10% 10% 9% 13% 12% 12% 8% 18%

Somewhat approve 38% 41% 36% 32% 40% 42% 50% 36% 47% 42%

Somewhat disapprove 21% 24% 19% 20% 20% 24% 27% 19% 23% 22%

Strongly disapprove 8% 8% 7% 8% 7% 7% 6% 8% 7% 5%

Not sure 22% 15% 29% 30% 23% 14% 4% 26% 15% 14%

Totals 100% 100% 101% 100% 99% 100% 99% 101% 100% 101%

Unweighted N (1,482) (674) (808) (428) (540) (317) (197) (623) (384) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Strongly approve 11% 15% 13% 9% 7% 10% 12% 15% 8% 9% 13% 12% 8%

Somewhat approve 38% 32% 37% 37% 49% 40% 32% 36% 37% 40% 38% 36% 42%

Somewhat disapprove 21% 22% 19% 21% 23% 20% 23% 20% 27% 23% 23% 21% 20%

Strongly disapprove 8% 8% 7% 7% 9% 8% 5% 8% 7% 4% 6% 9% 9%

Not sure 22% 23% 25% 25% 12% 21% 28% 21% 21% 25% 20% 22% 22%

Totals 100% 100% 101% 99% 100% 99% 100% 100% 100% 101% 100% 100% 101%

Unweighted N (1,482) (323) (270) (580) (309) (1,008) (184) (157) (133) (270) (269) (522) (421)

296

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 11% 12% 14% 12% 13% 8% 12% 10% 11% 13%

Somewhat approve 38% 42% 44% 43% 41% 32% 43% 38% 38% 46%

Somewhat disapprove 21% 23% 21% 24% 22% 20% 22% 27% 19% 22%

Strongly disapprove 8% 7% 5% 9% 5% 10% 7% 9% 8% 6%

Not sure 22% 16% 17% 13% 19% 29% 16% 16% 23% 14%

Totals 100% 100% 101% 101% 100% 99% 100% 100% 99% 101%

Unweighted N (1,482) (1,195) (650) (414) (557) (563) (362) (456) (457) (435)

297

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

107. Ideology of the Supreme Court of the United States
In general, how would you describe the political viewpoint of the Supreme Court of the United States?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very liberal 4% 5% 3% 3% 5% 7% 0% 4% 3% 9%

Liberal 9% 11% 8% 7% 12% 8% 13% 9% 11% 9%

Moderate 36% 37% 34% 29% 38% 42% 41% 31% 42% 41%

Conservative 20% 21% 19% 16% 16% 29% 29% 19% 21% 24%

Very conservative 6% 6% 6% 8% 4% 4% 10% 5% 7% 7%

Not sure 25% 20% 29% 37% 25% 10% 7% 32% 17% 12%

Totals 100% 100% 99% 100% 100% 100% 100% 100% 101% 102%

Unweighted N (1,489) (678) (811) (431) (542) (319) (197) (626) (386) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very liberal 4% 4% 4% 5% 1% 5% 0% 5% 1% 4% 5% 4% 3%

Liberal 9% 9% 9% 8% 12% 11% 3% 5% 8% 6% 10% 10% 10%

Moderate 36% 36% 30% 37% 40% 36% 26% 41% 41% 35% 32% 38% 36%

Conservative 20% 23% 19% 18% 21% 20% 26% 16% 18% 23% 23% 17% 20%

Very conservative 6% 6% 7% 6% 7% 6% 5% 13% 4% 5% 5% 6% 9%

Not sure 25% 22% 30% 26% 19% 22% 40% 20% 27% 28% 24% 25% 23%

Totals 100% 100% 99% 100% 100% 100% 100% 100% 99% 101% 99% 100% 101%

Unweighted N (1,489) (329) (269) (579) (312) (1,010) (185) (160) (134) (273) (270) (523) (423)

298

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very liberal 4% 4% 4% 5% 6% 2% 5% 4% 2% 8%

Liberal 9% 11% 3% 20% 3% 9% 17% 7% 6% 18%

Moderate 36% 39% 32% 47% 34% 30% 45% 29% 42% 41%

Conservative 20% 22% 34% 11% 28% 18% 13% 35% 21% 12%

Very conservative 6% 6% 9% 3% 8% 5% 6% 10% 5% 5%

Not sure 25% 18% 18% 14% 21% 36% 14% 15% 25% 16%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 101% 100%

Unweighted N (1,489) (1,200) (651) (415) (560) (567) (362) (458) (458) (438)

299

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

108. Trend of Economy
Overall, do you think the economy is getting better or worse?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Getting better 19% 24% 15% 18% 17% 20% 27% 15% 25% 25%

About the same 23% 23% 22% 21% 25% 24% 20% 25% 18% 28%

Getting worse 48% 45% 52% 45% 51% 51% 47% 50% 50% 42%

Not sure 10% 8% 12% 15% 7% 6% 6% 10% 7% 5%

Totals 100% 100% 101% 99% 100% 101% 100% 100% 100% 100%

Unweighted N (1,492) (678) (814) (430) (543) (321) (198) (625) (387) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Getting better 19% 18% 18% 19% 22% 22% 10% 12% 19% 18% 16% 22% 18%

About the same 23% 22% 19% 21% 30% 23% 17% 31% 15% 21% 29% 22% 17%

Getting worse 48% 42% 54% 51% 45% 46% 58% 47% 53% 51% 47% 45% 54%

Not sure 10% 18% 9% 9% 3% 8% 15% 10% 14% 10% 8% 10% 11%

Totals 100% 100% 100% 100% 100% 99% 100% 100% 101% 100% 100% 99% 100%

Unweighted N (1,492) (328) (271) (581) (312) (1,013) (186) (161) (132) (274) (271) (523) (424)

300

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Getting better 19% 21% 4% 45% 6% 16% 39% 7% 16% 35%

About the same 23% 22% 16% 31% 20% 18% 32% 11% 22% 35%

Getting worse 48% 50% 75% 19% 69% 47% 25% 77% 52% 23%

Not sure 10% 7% 5% 5% 5% 18% 5% 5% 10% 7%

Totals 100% 100% 100% 100% 100% 99% 101% 100% 100% 100%

Unweighted N (1,492) (1,205) (654) (415) (563) (566) (363) (459) (457) (439)

301

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

109. Stock Market Expectations Over Next Year
Do you think the stock market will be higher or lower 12 months from now?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Higher 29% 34% 25% 24% 30% 35% 36% 22% 42% 32%

About the same 22% 24% 20% 21% 23% 21% 27% 21% 19% 37%

Lower 19% 20% 17% 17% 21% 18% 15% 23% 16% 16%

Not sure 30% 21% 38% 38% 25% 26% 22% 34% 23% 15%

Totals 100% 99% 100% 100% 99% 100% 100% 100% 100% 100%

Unweighted N (1,483) (676) (807) (428) (539) (318) (198) (624) (386) (282)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Higher 29% 29% 29% 28% 33% 32% 22% 22% 30% 29% 35% 27% 28%

About the same 22% 26% 23% 23% 18% 22% 18% 32% 16% 21% 18% 25% 24%

Lower 19% 24% 18% 18% 14% 18% 24% 15% 20% 16% 17% 20% 20%

Not sure 30% 20% 30% 31% 36% 28% 37% 31% 33% 34% 30% 28% 28%

Totals 100% 99% 100% 100% 101% 100% 101% 100% 99% 100% 100% 100% 100%

Unweighted N (1,483) (325) (268) (579) (311) (1,010) (183) (158) (132) (270) (271) (520) (422)

302

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Higher 29% 31% 18% 51% 16% 27% 48% 22% 24% 44%

About the same 22% 23% 25% 22% 28% 16% 24% 22% 26% 22%

Lower 19% 17% 25% 6% 23% 22% 8% 28% 21% 8%

Not sure 30% 28% 32% 21% 32% 35% 20% 28% 29% 26%

Totals 100% 99% 100% 100% 99% 100% 100% 100% 100% 100%

Unweighted N (1,483) (1,196) (649) (414) (557) (564) (362) (456) (454) (438)

303

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

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

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Yes 42% 49% 36% 29% 38% 58% 75% 24% 56% 80%

No 58% 51% 64% 71% 62% 42% 25% 76% 44% 20%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,482) (678) (804) (427) (539) (318) (198) (622) (384) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Yes 42% 47% 43% 40% 40% 44% 24% 45% 51% 39% 47% 37% 48%

No 58% 53% 57% 60% 60% 56% 76% 55% 49% 61% 53% 63% 52%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,482) (326) (269) (577) (310) (1,008) (182) (159) (133) (269) (271) (519) (423)

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Yes 42% 48% 45% 56% 42% 39% 48% 42% 44% 48%

No 58% 52% 55% 44% 58% 61% 52% 58% 56% 52%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,482) (1,196) (651) (412) (558) (562) (362) (458) (452) (438)

304

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

111. Change in Personal Finances Over Past Year
Would you say that you and your family are...

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Better off financially than
you were a year ago 20% 22% 18% 16% 19% 27% 25% 19% 24% 24%

About the same
financially as you were
a year ago 45% 45% 44% 44% 43% 45% 49% 40% 49% 48%

Worse off financially than
you were a year ago 28% 26% 31% 29% 32% 24% 22% 32% 22% 26%

Not sure 7% 7% 7% 10% 6% 4% 4% 8% 5% 3%

Totals 100% 100% 100% 99% 100% 100% 100% 99% 100% 101%

Unweighted N (1,493) (679) (814) (434) (541) (320) (198) (629) (386) (285)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Better off financially than
you were a year ago 20% 19% 16% 21% 24% 22% 14% 12% 20% 19% 26% 18% 18%

About the same
financially as you were
a year ago 45% 34% 53% 44% 47% 44% 47% 46% 47% 41% 39% 48% 47%

Worse off financially than
you were a year ago 28% 37% 23% 28% 27% 29% 29% 32% 22% 29% 28% 28% 29%

Not sure 7% 10% 8% 7% 3% 5% 11% 10% 11% 11% 7% 6% 6%

Totals 100% 100% 100% 100% 101% 100% 101% 100% 100% 100% 100% 100% 100%

Unweighted N (1,493) (327) (272) (582) (312) (1,014) (186) (162) (131) (273) (272) (523) (425)

305

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Better off financially than
you were a year ago 20% 22% 16% 32% 13% 20% 29% 19% 18% 26%

About the same
financially as you were
a year ago 45% 45% 43% 48% 47% 38% 51% 43% 45% 48%

Worse off financially than
you were a year ago 28% 27% 35% 16% 34% 31% 19% 33% 30% 21%

Not sure 7% 6% 6% 3% 6% 12% 2% 5% 7% 4%

Totals 100% 100% 100% 99% 100% 101% 101% 100% 100% 99%

Unweighted N (1,493) (1,203) (653) (413) (561) (571) (361) (458) (458) (439)

306

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

112. Jobs in Six Months
Six months from now do you think there will be...

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

More jobs 31% 36% 26% 26% 33% 35% 35% 26% 40% 35%

The same amount of jobs 23% 23% 23% 25% 21% 23% 27% 26% 20% 25%

Fewer jobs 23% 21% 25% 19% 27% 24% 27% 21% 23% 33%

Not sure 22% 19% 25% 30% 20% 18% 12% 26% 17% 8%

Totals 99% 99% 99% 100% 101% 100% 101% 99% 100% 101%

Unweighted N (1,490) (678) (812) (430) (542) (320) (198) (626) (386) (284)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

More jobs 31% 29% 25% 29% 42% 35% 19% 21% 29% 27% 35% 31% 30%

The same amount of jobs 23% 29% 28% 21% 17% 22% 20% 34% 29% 19% 26% 22% 28%

Fewer jobs 23% 23% 25% 26% 17% 23% 26% 20% 21% 31% 20% 24% 18%

Not sure 22% 19% 22% 24% 24% 20% 35% 25% 21% 23% 19% 23% 24%

Totals 99% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,490) (325) (271) (582) (312) (1,012) (185) (160) (133) (271) (272) (523) (424)

307

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

More jobs 31% 33% 18% 57% 15% 28% 53% 18% 26% 49%

The same amount of jobs 23% 23% 25% 18% 27% 21% 22% 29% 22% 21%

Fewer jobs 23% 23% 34% 10% 35% 20% 13% 31% 29% 14%

Not sure 22% 21% 23% 15% 22% 30% 12% 23% 23% 17%

Totals 99% 100% 100% 100% 99% 99% 100% 101% 100% 101%

Unweighted N (1,490) (1,201) (653) (414) (562) (566) (362) (458) (456) (440)

308

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

113. Worried about Losing Job
How worried are you about losing your job?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very worried 17% 20% 14% 16% 22% 14% 15% 18% 12% 25%

Somewhat worried 33% 35% 32% 31% 31% 35% 41% 32% 35% 34%

Not very worried 50% 45% 54% 53% 48% 51% 45% 50% 52% 41%

Totals 100% 100% 100% 100% 101% 100% 101% 100% 99% 100%

Unweighted N (872) (428) (444) (194) (326) (214) (138) (310) (258) (216)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very worried 17% 25% 24% 9% 7% 16% 15% 20% 23% 17% 17% 19% 14%

Somewhat worried 33% 33% 38% 35% 18% 30% 29% 50% 44% 35% 30% 34% 34%

Not very worried 50% 42% 38% 56% 75% 54% 56% 31% 34% 48% 53% 47% 52%

Totals 100% 100% 100% 100% 100% 100% 100% 101% 101% 100% 100% 100% 100%

Unweighted N (872) (216) (198) (363) (95) (579) (105) (109) (79) (172) (155) (300) (245)

309

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very worried 17% 16% 17% 16% 25% 11% 15% 19% 13% 18%

Somewhat worried 33% 35% 38% 28% 31% 41% 27% 41% 39% 20%

Not very worried 50% 49% 45% 56% 44% 48% 58% 40% 47% 61%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 99% 99%

Unweighted N (872) (729) (399) (250) (342) (322) (208) (278) (272) (263)

310

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

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

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very hard – I would
probably have to take a
pay cut. 32% 29% 35% 30% 32% 34% 34% 31% 34% 33%

Somewhat hard – It might
take a while before I
found a job that paid as
much. 41% 41% 41% 36% 43% 42% 48% 37% 43% 47%

Not very hard 18% 19% 16% 23% 15% 16% 14% 19% 18% 15%

Not sure 9% 10% 9% 12% 10% 9% 4% 13% 6% 5%

Totals 100% 99% 101% 101% 100% 101% 100% 100% 101% 100%

Unweighted N (881) (433) (448) (199) (329) (215) (138) (314) (262) (217)

311

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very hard – I would
probably have to take a
pay cut. 32% 27% 34% 34% 32% 33% 24% 32% 39% 31% 37% 30% 32%

Somewhat hard – It might
take a while before I
found a job that paid as
much. 41% 45% 41% 44% 22% 42% 43% 43% 29% 45% 37% 47% 31%

Not very hard 18% 17% 19% 13% 31% 17% 20% 20% 19% 15% 17% 16% 24%

Not sure 9% 11% 6% 9% 15% 9% 13% 5% 13% 8% 10% 7% 13%

Totals 100% 100% 100% 100% 100% 101% 100% 100% 100% 99% 101% 100% 100%

Unweighted N (881) (219) (204) (363) (95) (582) (105) (113) (81) (172) (157) (306) (246)

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very hard – I would
probably have to take a
pay cut. 32% 33% 30% 40% 32% 30% 35% 34% 35% 28%

Somewhat hard – It might
take a while before I
found a job that paid as
much. 41% 42% 49% 34% 45% 40% 38% 47% 43% 39%

Not very hard 18% 17% 14% 20% 16% 16% 22% 13% 15% 22%

Not sure 9% 8% 7% 5% 7% 14% 5% 7% 7% 11%

Totals 100% 100% 100% 99% 100% 100% 100% 101% 100% 100%

Unweighted N (881) (734) (402) (251) (344) (327) (210) (281) (275) (265)

312

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

115. Happy with Job
How happy would you say you are with your current job?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

Very happy 24% 23% 25% 26% 16% 24% 35% 23% 25% 22%

Happy 37% 39% 34% 33% 40% 35% 39% 29% 48% 41%

Neither happy nor
unhappy 30% 31% 29% 32% 36% 26% 17% 37% 19% 29%

Unhappy 6% 5% 8% 8% 4% 7% 4% 7% 6% 5%

Very unhappy 4% 2% 5% 1% 3% 7% 4% 4% 2% 3%

Totals 101% 100% 101% 100% 99% 99% 99% 100% 100% 100%

Unweighted N (880) (431) (449) (198) (329) (215) (138) (313) (262) (217)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

Very happy 24% 14% 32% 21% 32% 27% 23% 14% 10% 21% 19% 29% 22%

Happy 37% 38% 39% 38% 22% 36% 25% 45% 46% 38% 41% 34% 35%

Neither happy nor
unhappy 30% 33% 22% 31% 41% 28% 43% 34% 22% 31% 33% 26% 33%

Unhappy 6% 12% 4% 4% 2% 5% 6% 6% 11% 6% 4% 8% 6%

Very unhappy 4% 4% 2% 5% 3% 3% 3% 0% 11% 4% 4% 3% 3%

Totals 101% 101% 99% 99% 100% 99% 100% 99% 100% 100% 101% 100% 99%

Unweighted N (880) (219) (203) (363) (95) (582) (104) (113) (81) (172) (158) (304) (246)

313

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

Very happy 24% 26% 23% 30% 25% 19% 29% 27% 19% 27%

Happy 37% 39% 39% 42% 36% 32% 43% 34% 41% 37%

Neither happy nor
unhappy 30% 26% 30% 20% 30% 37% 22% 30% 26% 32%

Unhappy 6% 5% 5% 3% 7% 8% 3% 8% 7% 3%

Very unhappy 4% 4% 2% 4% 2% 5% 3% 1% 7% 2%

Totals 101% 100% 99% 99% 100% 101% 100% 100% 100% 101%

Unweighted N (880) (733) (401) (252) (343) (327) (210) (280) (275) (265)

314

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

116. Most Watched Cable News Network
Which cable news network do you watch the most?

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

CNN 19% 21% 16% 17% 20% 16% 25% 17% 20% 26%

Fox News 18% 19% 18% 17% 16% 24% 18% 19% 18% 19%

MSNBC 9% 10% 8% 8% 8% 12% 8% 7% 8% 16%

Other cable news
network 6% 4% 7% 6% 6% 4% 6% 6% 5% 4%

I don’t watch any cable
news 49% 46% 51% 52% 50% 44% 43% 50% 49% 35%

Totals 101% 100% 100% 100% 100% 100% 100% 99% 100% 100%

Unweighted N (1,495) (680) (815) (434) (544) (319) (198) (629) (386) (286)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

CNN 19% 22% 24% 17% 12% 15% 28% 20% 32% 25% 18% 16% 20%

Fox News 18% 17% 13% 17% 28% 20% 17% 12% 12% 15% 18% 22% 15%

MSNBC 9% 9% 10% 9% 7% 7% 14% 15% 3% 9% 7% 9% 10%

Other cable news
network 6% 4% 4% 6% 9% 6% 6% 6% 2% 9% 3% 5% 7%

I don’t watch any cable
news 49% 48% 49% 52% 43% 51% 36% 47% 50% 43% 53% 48% 49%

Totals 101% 100% 100% 101% 99% 99% 101% 100% 99% 101% 99% 100% 101%

Unweighted N (1,495) (329) (272) (582) (312) (1,013) (186) (163) (133) (273) (273) (524) (425)

315

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

CNN 19% 20% 30% 9% 30% 16% 9% 26% 22% 10%

Fox News 18% 20% 7% 41% 7% 15% 36% 8% 13% 35%

MSNBC 9% 10% 17% 2% 18% 4% 4% 17% 6% 8%

Other cable news
network 6% 6% 8% 3% 8% 5% 4% 6% 7% 4%

I don’t watch any cable
news 49% 44% 39% 44% 37% 60% 47% 43% 51% 43%

Totals 101% 100% 101% 99% 100% 100% 100% 100% 99% 100%

Unweighted N (1,495) (1,204) (654) (414) (561) (571) (363) (458) (459) (440)

316

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

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

Gender Education Income

Total Male Female HS or less Some college College grad Postgrad Under $50K $50-100K $100K or more

The Democratic Party
candidate 49% 47% 51% 36% 53% 53% 57% 50% 43% 58%

The Republican Party
candidate 39% 42% 37% 44% 37% 37% 35% 35% 46% 35%

Other 1% 1% 1% 1% 2% 1% 1% 1% 1% 1%

Not sure 8% 8% 9% 13% 6% 8% 7% 10% 8% 5%

I would not vote 3% 3% 3% 6% 2% 2% 0% 4% 1% 1%

Totals 100% 101% 101% 100% 100% 101% 100% 100% 99% 100%

Unweighted N (1,204) (541) (663) (263) (435) (311) (195) (458) (331) (268)

Age Race Region

Total 18-29 30-44 45-64 65+ White Black Hispanic Other Northeast Midwest South West

The Democratic Party
candidate 49% 55% 52% 46% 46% 43% 81% 49% 51% 53% 45% 48% 51%

The Republican Party
candidate 39% 26% 36% 41% 46% 47% 4% 32% 31% 35% 34% 45% 37%

Other 1% 2% 1% 1% 0% 1% 2% 1% 2% 1% 1% 1% 1%

Not sure 8% 8% 8% 10% 7% 8% 8% 11% 12% 9% 15% 4% 9%

I would not vote 3% 7% 2% 2% 1% 2% 5% 6% 5% 2% 5% 2% 2%

Totals 100% 98% 99% 100% 100% 101% 100% 99% 101% 100% 100% 100% 100%

Unweighted N (1,204) (241) (201) (493) (269) (814) (155) (135) (100) (211) (223) (413) (357)

317

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Registered 2020 Vote Party ID Ideology

Total Voters Biden Trump Dem Ind Rep Lib Mod Con

The Democratic Party
candidate 49% 49% 91% 4% 93% 35% 5% 89% 54% 13%

The Republican Party
candidate 39% 39% 2% 92% 4% 32% 90% 7% 29% 80%

Other 1% 1% 1% 0% 0% 3% 0% 0% 2% 0%

Not sure 8% 8% 5% 4% 2% 22% 3% 3% 13% 6%

I would not vote 3% 3% 1% 0% 1% 8% 1% 1% 2% 1%

Totals 100% 100% 100% 100% 100% 100% 99% 100% 100% 100%

Unweighted N (1,204) (1,204) (655) (413) (503) (401) (300) (415) (369) (360)

318

The Economist /YouGov Poll
August 9 - 11, 2020 - 1500 US Adult citizens

Sponsorship The Economist

Fieldwork YouGov

Interviewing Dates August 9 - 11, 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,
and 2016 Presidential vote (or non-vote). The weights range from 0.2
to 6.515, with a mean of one and a standard deviation of 0.925.

Number of respondents 1500
1208 (Registered voters)

Margin of error ± 3.5% (adjusted for weighting)
± 3.6% (Registered voters)

Survey mode Web-based interviews

Questions not reported 27 questions not reported.

319

