

National Tracking Poll #200613
June 03-05, 2020

Crosstabulation Results

Methodology:

This poll was conducted between June 3-June 5, 2020 among a national sample of 2014 Adults. The interviews were conducted online and the data were weighted to approximate a target sample of Adults based on age, educational attainment, gender, race, and region. Results from the full survey have a margin of error of plus or minus 2 percentage points.

Table Index

1	Table MC1_1: <i>In general, do you support or oppose each of the following during the ongoing protests in response to the death of George Floyd and others in the African American community? The protest in general</i>	9
2	Table MC1_2: <i>In general, do you support or oppose each of the following during the ongoing protests in response to the death of George Floyd and others in the African American community? Protesters</i>	13
3	Table MC1_3: <i>In general, do you support or oppose each of the following during the ongoing protests in response to the death of George Floyd and others in the African American community? The police</i>	17
4	Table MC2: <i>Generally speaking, based on what you've seen, read, or heard, who would you say is most responsible for inciting violence during the nationwide protests in response to the death of George Floyd and other black Americans?</i>	21
5	Table MC3: <i>Which of the following comes closer to your view, even if neither is exactly right?</i>	25
6	Table MC4_1: <i>How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life? Religious leaders</i>	29
7	Table MC4_2: <i>How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life? Business leaders</i>	33
8	Table MC4_3: <i>How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life? Company CEOs</i>	37
9	Table MC4_4: <i>How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life? Mayors</i>	41
10	Table MC4_5: <i>How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life? Governors</i>	45
11	Table MC4_6: <i>How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life? Police</i>	49
12	Table MC4_7: <i>How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life? Members of Congress</i>	53

13	Table MC4_8: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life? President Donald Trump	57
14	Table MC4_9: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life? The media	61
15	Table MC4_10: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life? The general public	65
16	Table MC5_1: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd? Religious leaders	69
17	Table MC5_2: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd? Business leaders	73
18	Table MC5_3: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd? Company CEOs	77
19	Table MC5_4: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd? Mayors	81
20	Table MC5_5: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd? Governors	85
21	Table MC5_6: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd? Police	89
22	Table MC5_7: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd? Members of Congress	93
23	Table MC5_8: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd? President Donald Trump	97
24	Table MC5_9: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd? The media	101
25	Table MC6_1: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation? Religious leaders	105
26	Table MC6_2: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation? Business leaders	109

27	Table MC6_3: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation? Company CEOs	113
28	Table MC6_4: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation? Mayors	117
29	Table MC6_5: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation? Governors	121
30	Table MC6_6: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation? Police	125
31	Table MC6_7: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation? Members of Congress	129
32	Table MC6_8: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation? President Donald Trump	133
33	Table MC6_9: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation? Joe Biden	137
34	Table MC6_10: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation? The media	141
35	Table MC7_1: Would you support or oppose cities taking the following measures to address protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd? Establishing curfews in cities with protests	145
36	Table MC7_2: Would you support or oppose cities taking the following measures to address protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd? Calling in the national guard to supplement city police forces	149
37	Table MC7_3: Would you support or oppose cities taking the following measures to address protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd? Calling in the U.S. military to supplement city police forces	153
38	Table MC8: And would you support or oppose President Trump invoking the Insurrection Act which would allow him to send US military to cities in states to suppress the ongoing protests?	157
39	Table MC9: Which of the following comes closer to your view, even if neither is exactly right?	161
40	Table MC10: Which of the following comes closer to your view, even if neither is exactly right?	165

41	Table MC11_1: Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election? The coronavirus pandemic	170
42	Table MC11_2: Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election? The economic impacts from the coronavirus pandemic in the United States . .	174
43	Table MC11_3: Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election? State government responses to the protests and demonstrations in cities across the United States	178
44	Table MC11_4: Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election? The federal government response to the protests and demonstrations in cities across the United States	182
45	Table MC12: Specifically, are you more or less likely to vote for President Trump or Joe Biden as a result of George Floyd's death and subsequent protests?	186
46	Table MC13_1: Now, thinking about the current protests in dozens of U.S. cities, how important do you think the following are? Protecting private property such as businesses or retail stores from looting or damage	190
47	Table MC13_2: Now, thinking about the current protests in dozens of U.S. cities, how important do you think the following are? Protecting rights of protesters and demonstrators to assemble	194
48	Table MC14: How have city and state leaders performed on protecting businesses and retail stores?	198
49	Table MC15: How have city and state leaders performed on protecting rights of protesters and demonstrators to assemble?	202
50	Table MC16: If a business or retail store is damaged or destroyed in a protest, who do you think should be responsible for paying for the damages?	206
51	Table MC17: In light of the recent protests, which of the following statements comes closest to your view, even if neither is exactly right?	210
52	Table MC18: Thinking about any statements you've seen read, or heard from companies in light of the recent protests, which of the following best describes why you think these companies released these statements?	214
53	Table MC19_1: How effective do you think companies and their leaders are at each of the following? Reducing and helping to combat police violence	218
54	Table MC19_2: How effective do you think companies and their leaders are at each of the following? Reducing and helping to combat racial inequality	222

55	Table MC19_3: How effective do you think companies and their leaders are at each of the following? Nurturing a culture of diversity, inclusion, and acceptance within their organizations	226
56	Table MC20_1: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following? Make an official statement supporting protesters	230
57	Table MC20_2: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following? Do not make an official statement	234
58	Table MC20_3: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following? Make an official statement supporting the police	238
59	Table MC20_4: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following? Make an official statement supporting the rights of the protesters while also supporting the police	242
60	Table MC20_5: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following? Make an official statement supporting protesters without acting in support of their cause . . .	246
61	Table MC20_6: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following? Make a statement on social media	250
62	Table MC20_7: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following? Post additional security in front of all 'at risk' stores or locations	254
63	Table MC20_8: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following? Close 'at risk' stores or locations until the unrest has died down	258
64	Table MC20_9: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following? Set up a fund to support small businesses or retailers impacted by the looting	262
65	Table MC20_10: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following? Donate to community cleanup funds following protests	266
66	Table MC20_11: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following? Donate to organizations that pay bail for people who have been arrested while protesting . .	270
67	Table MC20_12: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following? Donate to social justice groups or causes	274

68	Table MC20_13: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following? Partner with social justice groups to donate proceeds to the organization	278
69	Table MC20_14: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following? Partner with racial justice groups to donate proceeds to the organization	282
70	Table MC20_15: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following? Donate to police organizations	286
71	Table MC21_1: More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees? Ask current employees to participate in racial sensitivity training	290
72	Table MC21_2: More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees? Shut down all stores or locations for one day to conduct racial sensitivity training	294
73	Table MC21_3: More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees? Share stories of black employees on the company's social media platforms	298
74	Table MC21_4: More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees? Match employees' donations to social justice organizations	302
75	Table MC21_5: More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees? Give employees time off for their mental health	306
76	Table MC21_6: More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees? Give employees time off to volunteer or protest	310
77	Table MC21_7: More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees? Make a commitment to increase diversity in company's leadership	314
78	Table MC22_1: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message? The company CEO	318
79	Table MC22_2: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message? A company spokesperson	322

80	Table MC22_3: <i>Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message? A company employee</i>	326
81	Table MC22_4: <i>Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message? A company customer</i>	330
82	Table MC22_5: <i>Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message? A company's social media account</i>	334
83	Table MC22_6: <i>Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message? A company executive</i>	338
84	Table MC23_1: <i>Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following? Donate to local organization or group impacted by the protests and demonstrations</i>	342
85	Table MC23_2: <i>Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following? Travel domestically . . .</i>	346
86	Table MC23_3: <i>Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following? Travel internationally . .</i>	350
87	Table MC23_4: <i>Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following? Support a minority-owned business</i>	354
88	Table MCdem1: <i>Are you, or is a member of your household, or a member of your extended family or friends a member of and local, state or federal police force?</i>	358
89	Table MCdem2: <i>Are you, a member of your household, or a member of your extended family or friends involved in current protests and demonstrations in dozens of U.S. cities?</i>	362
90	Summary Statistics of Survey Respondent Demographics	366

Crosstabulation Results by Respondent Demographics

Table MC1_1: In general, do you support or oppose each of the following during the ongoing protests in response to the death of George Floyd and others in the African American community?
The protest in general

Demographic	Strongly support	Somewhat support	Neither support nor oppose	Somewhat oppose	Strongly oppose	Don't Know / No Opinion	Total N
Adults	37% (744)	25% (496)	15% (312)	8% (157)	11% (219)	4% (86)	2014
Gender: Male	35% (336)	27% (265)	16% (154)	8% (76)	12% (118)	2% (23)	972
Gender: Female	39% (408)	22% (232)	15% (158)	8% (81)	10% (101)	6% (63)	1042
Age: 18-34	55% (328)	15% (92)	9% (55)	4% (27)	7% (45)	9% (54)	600
Age: 35-44	34% (113)	27% (87)	19% (64)	10% (33)	6% (19)	3% (11)	327
Age: 45-64	30% (209)	26% (180)	18% (126)	9% (59)	14% (95)	3% (19)	687
Age: 65+	23% (94)	35% (138)	17% (68)	9% (38)	15% (60)	1% (3)	399
GenZers: 1997-2012	57% (190)	11% (35)	10% (34)	5% (17)	6% (18)	11% (37)	331
Millennials: 1981-1996	46% (203)	23% (101)	12% (51)	6% (26)	8% (36)	5% (22)	439
GenXers: 1965-1980	33% (163)	25% (124)	20% (99)	8% (40)	9% (46)	4% (19)	491
Baby Boomers: 1946-1964	26% (173)	31% (209)	17% (114)	10% (70)	15% (104)	1% (6)	676
PID: Dem (no lean)	58% (391)	22% (146)	9% (59)	5% (36)	4% (27)	2% (13)	671
PID: Ind (no lean)	34% (238)	25% (174)	17% (116)	8% (53)	7% (49)	9% (62)	691
PID: Rep (no lean)	18% (115)	27% (176)	21% (138)	10% (68)	22% (144)	2% (12)	652
PID/Gender: Dem Men	51% (157)	26% (81)	10% (31)	6% (17)	5% (15)	2% (7)	308
PID/Gender: Dem Women	64% (234)	18% (66)	8% (28)	5% (18)	3% (11)	2% (6)	364
PID/Gender: Ind Men	35% (111)	28% (92)	18% (59)	8% (25)	7% (21)	4% (14)	322
PID/Gender: Ind Women	34% (126)	22% (82)	15% (57)	8% (29)	7% (27)	13% (47)	369
PID/Gender: Rep Men	20% (67)	27% (92)	19% (65)	10% (34)	24% (82)	1% (2)	342
PID/Gender: Rep Women	15% (47)	27% (84)	24% (73)	11% (34)	20% (62)	3% (9)	310
Ideo: Liberal (1-3)	63% (326)	20% (104)	8% (43)	3% (16)	4% (22)	2% (9)	521
Ideo: Moderate (4)	35% (174)	31% (153)	15% (77)	8% (40)	9% (43)	2% (9)	496
Ideo: Conservative (5-7)	19% (140)	26% (189)	21% (150)	12% (87)	19% (137)	2% (17)	720
Educ: < College	36% (492)	22% (306)	17% (231)	9% (122)	12% (165)	5% (69)	1384
Educ: Bachelors degree	39% (159)	28% (113)	15% (59)	6% (23)	10% (39)	3% (12)	406
Educ: Post-grad	41% (92)	35% (78)	10% (22)	5% (11)	7% (15)	2% (5)	223

Continued on next page

Table MC1_1: In general, do you support or oppose each of the following during the ongoing protests in response to the death of George Floyd and others in the African American community?
The protest in general

Demographic	Strongly support	Somewhat support	Neither support nor oppose	Somewhat oppose	Strongly oppose	Don't Know / No Opinion	Total N
Adults	37% (744)	25% (496)	15% (312)	8% (157)	11% (219)	4% (86)	2014
Income: Under 50k	36% (395)	22% (239)	17% (183)	8% (88)	11% (124)	6% (68)	1097
Income: 50k-100k	37% (253)	28% (190)	14% (96)	8% (57)	11% (73)	2% (13)	683
Income: 100k+	41% (95)	28% (67)	14% (32)	5% (12)	9% (22)	2% (5)	234
Ethnicity: White	31% (494)	26% (404)	17% (274)	9% (142)	13% (204)	4% (58)	1576
Ethnicity: Hispanic	50% (160)	20% (63)	12% (37)	8% (26)	5% (15)	6% (19)	320
Ethnicity: Afr. Am.	63% (159)	18% (45)	6% (15)	3% (7)	3% (7)	8% (19)	251
Ethnicity: Other	49% (91)	25% (47)	12% (23)	4% (8)	4% (8)	5% (9)	187
All Christian	26% (234)	29% (259)	18% (162)	9% (80)	15% (135)	3% (22)	893
All Non-Christian	48% (41)	33% (29)	9% (7)	3% (3)	4% (3)	3% (3)	86
Atheist	57% (56)	18% (18)	9% (9)	6% (6)	4% (4)	7% (7)	99
Agnostic/Nothing in particular	44% (412)	20% (190)	14% (134)	7% (69)	8% (76)	6% (54)	936
Religious Non-Protestant/Catholic	44% (47)	30% (32)	12% (13)	2% (3)	8% (9)	4% (4)	107
Evangelical	31% (161)	25% (128)	17% (90)	9% (48)	14% (75)	3% (17)	519
Non-Evangelical	31% (235)	29% (216)	16% (118)	10% (71)	12% (91)	3% (19)	750
Community: Urban	44% (208)	23% (109)	13% (59)	6% (27)	8% (39)	5% (25)	468
Community: Suburban	39% (393)	26% (263)	12% (122)	8% (82)	10% (104)	4% (41)	1004
Community: Rural	26% (143)	23% (124)	24% (131)	9% (47)	14% (75)	4% (21)	543
Employ: Private Sector	38% (228)	26% (157)	16% (97)	7% (44)	10% (63)	2% (12)	602
Employ: Government	37% (45)	22% (27)	19% (23)	8% (10)	11% (13)	3% (3)	122
Employ: Self-Employed	38% (67)	19% (34)	19% (33)	4% (7)	13% (23)	6% (11)	174
Employ: Homemaker	33% (37)	23% (26)	21% (23)	5% (5)	13% (15)	6% (7)	113
Employ: Retired	25% (108)	32% (140)	17% (72)	10% (45)	15% (64)	1% (4)	434
Employ: Unemployed	44% (114)	21% (54)	11% (28)	8% (20)	8% (21)	8% (22)	259
Employ: Other	41% (74)	23% (41)	11% (20)	10% (17)	9% (16)	7% (13)	181
Military HH: Yes	33% (118)	25% (88)	17% (62)	12% (42)	11% (40)	2% (7)	356
Military HH: No	38% (626)	25% (409)	15% (250)	7% (114)	11% (180)	5% (79)	1658
RD/WT: Right Direction	20% (118)	29% (171)	21% (126)	10% (57)	17% (103)	4% (22)	598
RD/WT: Wrong Track	44% (625)	23% (325)	13% (186)	7% (100)	8% (116)	5% (64)	1416

Continued on next page

Table MC1_1: *In general, do you support or oppose each of the following during the ongoing protests in response to the death of George Floyd and others in the African American community?*
The protest in general

Demographic	Strongly support	Somewhat support	Neither support nor oppose	Somewhat oppose	Strongly oppose	Don't Know / No Opinion	Total N
Adults	37% (744)	25% (496)	15% (312)	8% (157)	11% (219)	4% (86)	2014
Trump Job Approve	17% (141)	27% (221)	23% (195)	12% (102)	18% (151)	3% (24)	832
Trump Job Disapprove	53% (585)	24% (266)	9% (104)	4% (49)	5% (60)	3% (32)	1095
Trump Job Strongly Approve	15% (68)	23% (105)	21% (98)	14% (63)	24% (111)	3% (13)	457
Trump Job Somewhat Approve	19% (73)	31% (116)	26% (97)	10% (39)	11% (39)	3% (11)	376
Trump Job Somewhat Disapprove	28% (61)	33% (72)	16% (34)	11% (24)	10% (22)	3% (5)	218
Trump Job Strongly Disapprove	60% (524)	22% (194)	8% (70)	3% (25)	4% (38)	3% (26)	877
Favorable of Trump	16% (130)	28% (226)	23% (191)	12% (98)	19% (153)	2% (19)	816
Unfavorable of Trump	53% (562)	25% (262)	9% (101)	5% (55)	5% (56)	2% (24)	1060
Very Favorable of Trump	15% (72)	24% (114)	22% (107)	13% (63)	24% (114)	2% (10)	480
Somewhat Favorable of Trump	17% (57)	33% (112)	25% (84)	10% (35)	12% (39)	3% (9)	336
Somewhat Unfavorable of Trump	27% (51)	33% (62)	16% (30)	12% (22)	10% (19)	2% (3)	186
Very Unfavorable of Trump	58% (511)	23% (200)	8% (71)	4% (34)	4% (37)	2% (21)	874
#1 Issue: Economy	33% (232)	29% (198)	17% (117)	7% (50)	11% (74)	3% (23)	695
#1 Issue: Security	19% (51)	24% (65)	25% (68)	8% (22)	20% (55)	3% (8)	270
#1 Issue: Health Care	41% (125)	24% (75)	13% (42)	9% (27)	9% (27)	4% (14)	309
#1 Issue: Medicare / Social Security	27% (66)	28% (70)	14% (34)	13% (33)	14% (34)	4% (11)	246
#1 Issue: Women's Issues	57% (73)	17% (23)	10% (13)	1% (2)	7% (9)	8% (10)	129
#1 Issue: Education	55% (57)	16% (16)	9% (9)	6% (6)	7% (7)	6% (7)	102
#1 Issue: Energy	61% (55)	12% (11)	12% (11)	10% (9)	2% (2)	3% (2)	90
#1 Issue: Other	49% (84)	22% (39)	11% (18)	5% (8)	7% (12)	7% (12)	173
2018 House Vote: Democrat	55% (352)	25% (158)	10% (61)	6% (39)	3% (21)	1% (8)	640
2018 House Vote: Republican	19% (120)	28% (184)	22% (143)	10% (64)	19% (123)	2% (11)	645
2018 House Vote: Someone else	28% (19)	25% (17)	20% (14)	8% (6)	7% (5)	12% (8)	70
2016 Vote: Hillary Clinton	56% (317)	26% (150)	9% (53)	5% (26)	3% (18)	1% (6)	570
2016 Vote: Donald Trump	17% (117)	29% (199)	22% (150)	11% (79)	20% (135)	2% (11)	691
2016 Vote: Other	39% (46)	23% (28)	18% (21)	8% (9)	6% (7)	6% (8)	118
2016 Vote: Didn't Vote	41% (262)	19% (120)	14% (88)	7% (42)	9% (60)	10% (62)	633

Continued on next page

Table MC1_1: In general, do you support or oppose each of the following during the ongoing protests in response to the death of George Floyd and others in the African American community?
The protest in general

Demographic	Strongly support	Somewhat support	Neither support nor oppose	Somewhat oppose	Strongly oppose	Don't Know / No Opinion	Total N
Adults	37% (744)	25% (496)	15% (312)	8% (157)	11% (219)	4% (86)	2014
Voted in 2014: Yes	34% (412)	28% (342)	16% (195)	8% (98)	12% (143)	2% (21)	1211
Voted in 2014: No	41% (332)	19% (154)	15% (117)	7% (58)	10% (76)	8% (66)	803
2012 Vote: Barack Obama	48% (325)	29% (200)	10% (69)	6% (40)	5% (35)	2% (14)	683
2012 Vote: Mitt Romney	16% (82)	28% (146)	24% (123)	12% (61)	19% (98)	1% (6)	516
2012 Vote: Other	23% (18)	29% (23)	14% (11)	13% (10)	19% (15)	3% (2)	80
2012 Vote: Didn't Vote	43% (317)	17% (127)	15% (109)	6% (45)	10% (71)	9% (64)	733
4-Region: Northeast	36% (130)	31% (113)	12% (43)	8% (30)	9% (31)	4% (14)	360
4-Region: Midwest	34% (143)	24% (103)	18% (75)	9% (40)	10% (44)	4% (19)	423
4-Region: South	36% (269)	24% (184)	15% (116)	8% (57)	12% (94)	5% (36)	755
4-Region: West	43% (203)	20% (97)	16% (78)	6% (30)	11% (50)	4% (18)	476
Police: Yes, household member	43% (22)	16% (9)	19% (10)	5% (3)	13% (7)	4% (2)	53
Police: Yes, extended family or friends	35% (112)	27% (87)	11% (36)	10% (33)	12% (39)	4% (11)	317
Police: No	36% (580)	25% (395)	16% (262)	7% (118)	11% (168)	4% (71)	1595
Protesters: Yes, self	77% (61)	11% (9)	3% (2)	3% (2)	4% (3)	2% (2)	79
Protesters: Yes, household member	56% (28)	19% (10)	13% (6)	2% (1)	7% (4)	3% (2)	50
Protesters: Yes, extended family or friends	65% (150)	17% (40)	8% (19)	4% (10)	2% (5)	2% (5)	230
Protesters: No	31% (505)	26% (438)	17% (284)	9% (144)	13% (207)	5% (78)	1656
White Democrats	53% (239)	23% (101)	11% (49)	7% (29)	5% (24)	1% (5)	448
White Independents	29% (150)	26% (135)	19% (96)	9% (48)	8% (43)	8% (43)	515
White Republicans	17% (104)	27% (167)	21% (129)	11% (65)	22% (138)	2% (11)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC1_2: *In general, do you support or oppose each of the following during the ongoing protests in response to the death of George Floyd and others in the African American community?*
Protesters

Demographic	Strongly support	Somewhat support	Neither support nor oppose	Somewhat oppose	Strongly oppose	Don't Know / No Opinion	Total N
Adults	30% (605)	25% (502)	16% (328)	9% (190)	15% (295)	5% (95)	2014
Gender: Male	27% (263)	26% (250)	19% (183)	10% (93)	16% (159)	3% (25)	972
Gender: Female	33% (341)	24% (252)	14% (145)	9% (97)	13% (137)	7% (70)	1042
Age: 18-34	47% (282)	20% (120)	11% (66)	5% (31)	8% (49)	9% (52)	600
Age: 35-44	29% (96)	27% (89)	19% (63)	10% (33)	11% (35)	4% (12)	327
Age: 45-64	23% (158)	25% (172)	18% (125)	12% (82)	18% (125)	4% (25)	687
Age: 65+	17% (69)	30% (121)	18% (74)	11% (44)	22% (86)	1% (5)	399
GenZers: 1997-2012	54% (180)	16% (54)	10% (32)	3% (11)	6% (19)	11% (36)	331
Millennials: 1981-1996	35% (153)	27% (119)	14% (62)	8% (35)	10% (46)	5% (24)	439
GenXers: 1965-1980	27% (131)	23% (112)	20% (96)	11% (56)	15% (74)	4% (21)	491
Baby Boomers: 1946-1964	20% (132)	29% (193)	18% (120)	12% (82)	20% (138)	2% (11)	676
PID: Dem (no lean)	48% (324)	27% (180)	12% (79)	6% (43)	5% (34)	2% (11)	671
PID: Ind (no lean)	30% (205)	24% (162)	19% (130)	7% (49)	11% (79)	9% (65)	691
PID: Rep (no lean)	12% (76)	24% (159)	18% (119)	15% (97)	28% (182)	3% (19)	652
PID/Gender: Dem Men	43% (133)	29% (91)	15% (46)	7% (21)	4% (13)	1% (4)	308
PID/Gender: Dem Women	52% (191)	25% (90)	9% (33)	6% (22)	6% (21)	2% (7)	364
PID/Gender: Ind Men	28% (89)	25% (80)	22% (72)	7% (23)	13% (43)	5% (15)	322
PID/Gender: Ind Women	31% (116)	22% (82)	16% (58)	7% (26)	10% (37)	14% (50)	369
PID/Gender: Rep Men	12% (41)	23% (79)	19% (65)	14% (49)	30% (103)	2% (6)	342
PID/Gender: Rep Women	11% (35)	26% (80)	18% (54)	16% (48)	26% (79)	4% (13)	310
Ideo: Liberal (1-3)	52% (272)	25% (132)	10% (51)	3% (18)	6% (32)	3% (15)	521
Ideo: Moderate (4)	27% (133)	29% (143)	19% (96)	9% (44)	14% (72)	2% (9)	496
Ideo: Conservative (5-7)	14% (102)	25% (180)	19% (135)	16% (113)	24% (171)	3% (18)	720
Educ: < College	29% (405)	23% (314)	17% (234)	10% (142)	15% (211)	6% (78)	1384
Educ: Bachelors degree	30% (120)	29% (118)	17% (68)	7% (27)	15% (62)	2% (10)	406
Educ: Post-grad	35% (79)	31% (70)	11% (25)	9% (20)	10% (22)	3% (7)	223
Income: Under 50k	30% (333)	22% (240)	18% (194)	9% (97)	14% (158)	7% (76)	1097
Income: 50k-100k	30% (202)	28% (191)	15% (104)	9% (64)	16% (110)	2% (12)	683
Income: 100k+	30% (70)	30% (71)	13% (30)	12% (29)	12% (27)	3% (7)	234

Continued on next page

Table MC1_2: In general, do you support or oppose each of the following during the ongoing protests in response to the death of George Floyd and others in the African American community?
Protesters

Demographic	Strongly support	Somewhat support	Neither support nor oppose	Somewhat oppose	Strongly oppose	Don't Know / No Opinion	Total N
Adults	30% (605)	25% (502)	16% (328)	9% (190)	15% (295)	5% (95)	2014
Ethnicity: White	24% (375)	26% (405)	18% (281)	11% (174)	17% (270)	5% (72)	1576
Ethnicity: Hispanic	43% (139)	21% (68)	10% (32)	8% (25)	11% (35)	7% (21)	320
Ethnicity: Afr. Am.	60% (152)	19% (49)	9% (21)	2% (6)	4% (11)	5% (13)	251
Ethnicity: Other	42% (79)	26% (48)	14% (25)	5% (10)	8% (14)	6% (10)	187
All Christian	19% (170)	28% (246)	20% (176)	12% (105)	19% (172)	3% (23)	893
All Non-Christian	43% (37)	31% (27)	11% (10)	6% (5)	4% (3)	4% (4)	86
Atheist	51% (50)	23% (23)	7% (7)	6% (6)	8% (8)	5% (5)	99
Agnostic/Nothing in particular	37% (348)	22% (206)	14% (134)	8% (74)	12% (111)	7% (62)	936
Religious Non-Protestant/Catholic	39% (42)	30% (32)	14% (15)	6% (6)	7% (7)	5% (5)	107
Evangelical	24% (127)	26% (136)	18% (96)	11% (57)	17% (89)	3% (15)	519
Non-Evangelical	24% (181)	26% (194)	17% (128)	12% (93)	18% (133)	3% (21)	750
Community: Urban	36% (170)	24% (110)	15% (70)	8% (39)	10% (48)	7% (31)	468
Community: Suburban	32% (320)	27% (266)	14% (143)	10% (105)	13% (126)	4% (43)	1004
Community: Rural	21% (115)	23% (125)	21% (115)	8% (46)	22% (121)	4% (20)	543
Employ: Private Sector	30% (178)	29% (174)	15% (91)	10% (59)	15% (90)	2% (11)	602
Employ: Government	33% (40)	21% (26)	14% (18)	10% (13)	18% (22)	3% (3)	122
Employ: Self-Employed	32% (56)	18% (32)	20% (35)	10% (17)	13% (23)	7% (12)	174
Employ: Homemaker	25% (28)	23% (26)	21% (24)	11% (12)	15% (17)	6% (7)	113
Employ: Retired	19% (81)	29% (124)	19% (84)	11% (46)	21% (90)	2% (8)	434
Employ: Unemployed	36% (94)	19% (48)	18% (46)	8% (20)	9% (22)	11% (28)	259
Employ: Other	36% (65)	24% (44)	12% (22)	11% (19)	11% (19)	6% (11)	181
Military HH: Yes	25% (88)	26% (93)	17% (62)	10% (37)	19% (67)	3% (10)	356
Military HH: No	31% (516)	25% (409)	16% (266)	9% (153)	14% (228)	5% (85)	1658
RD/WT: Right Direction	15% (92)	24% (141)	21% (123)	12% (72)	24% (144)	4% (26)	598
RD/WT: Wrong Track	36% (513)	26% (361)	14% (205)	8% (118)	11% (151)	5% (69)	1416
Trump Job Approve	12% (96)	24% (199)	21% (174)	14% (116)	26% (214)	4% (33)	832
Trump Job Disapprove	46% (499)	26% (287)	13% (139)	7% (71)	7% (72)	3% (28)	1095

Continued on next page

Table MC1_2: In general, do you support or oppose each of the following during the ongoing protests in response to the death of George Floyd and others in the African American community?
Protesters

Demographic	Strongly support	Somewhat support	Neither support nor oppose	Somewhat oppose	Strongly oppose	Don't Know / No Opinion	Total N
Adults	30% (605)	25% (502)	16% (328)	9% (190)	15% (295)	5% (95)	2014
Trump Job Strongly Approve	10% (47)	20% (92)	19% (88)	15% (67)	32% (147)	4% (17)	457
Trump Job Somewhat Approve	13% (49)	29% (108)	23% (86)	13% (49)	18% (67)	4% (16)	376
Trump Job Somewhat Disapprove	23% (51)	31% (67)	19% (42)	12% (26)	12% (26)	3% (6)	218
Trump Job Strongly Disapprove	51% (448)	25% (220)	11% (97)	5% (45)	5% (45)	2% (22)	877
Favorable of Trump	10% (84)	25% (201)	21% (168)	14% (115)	27% (221)	3% (27)	816
Unfavorable of Trump	45% (478)	27% (285)	13% (140)	7% (71)	6% (63)	2% (23)	1060
Very Favorable of Trump	10% (48)	20% (98)	19% (90)	15% (71)	33% (157)	3% (16)	480
Somewhat Favorable of Trump	11% (35)	31% (103)	23% (78)	13% (44)	19% (65)	3% (11)	336
Somewhat Unfavorable of Trump	26% (48)	28% (52)	21% (39)	12% (22)	10% (19)	3% (6)	186
Very Unfavorable of Trump	49% (430)	27% (233)	12% (101)	6% (49)	5% (44)	2% (17)	874
#1 Issue: Economy	25% (173)	29% (198)	17% (121)	12% (81)	14% (96)	4% (25)	695
#1 Issue: Security	15% (41)	19% (50)	17% (45)	13% (36)	31% (84)	5% (13)	270
#1 Issue: Health Care	35% (107)	24% (73)	20% (60)	7% (23)	11% (34)	4% (11)	309
#1 Issue: Medicare / Social Security	24% (58)	24% (58)	19% (48)	9% (22)	20% (48)	5% (12)	246
#1 Issue: Women's Issues	52% (68)	20% (26)	9% (11)	5% (7)	5% (7)	8% (10)	129
#1 Issue: Education	39% (40)	28% (29)	12% (12)	7% (7)	10% (10)	5% (5)	102
#1 Issue: Energy	48% (43)	24% (21)	14% (13)	2% (2)	2% (2)	10% (9)	90
#1 Issue: Other	43% (74)	27% (46)	10% (17)	7% (12)	8% (14)	6% (10)	173
2018 House Vote: Democrat	45% (291)	29% (186)	13% (81)	7% (43)	5% (29)	1% (9)	640
2018 House Vote: Republican	13% (83)	25% (163)	19% (125)	13% (83)	27% (177)	2% (15)	645
2018 House Vote: Someone else	18% (13)	31% (22)	19% (13)	9% (6)	12% (8)	10% (7)	70
2016 Vote: Hillary Clinton	45% (257)	30% (171)	13% (73)	6% (36)	5% (26)	1% (6)	570
2016 Vote: Donald Trump	11% (77)	24% (168)	20% (139)	15% (104)	27% (186)	2% (17)	691
2016 Vote: Other	24% (29)	33% (39)	19% (23)	8% (10)	9% (10)	7% (8)	118
2016 Vote: Didn't Vote	38% (242)	19% (123)	15% (93)	6% (39)	11% (72)	10% (63)	633
Voted in 2014: Yes	27% (322)	28% (336)	17% (207)	10% (126)	16% (198)	2% (22)	1211
Voted in 2014: No	35% (283)	21% (166)	15% (121)	8% (64)	12% (97)	9% (72)	803

Continued on next page

Table MC1_2: In general, do you support or oppose each of the following during the ongoing protests in response to the death of George Floyd and others in the African American community?

Protesters

Demographic	Strongly support	Somewhat support	Neither support nor oppose	Somewhat oppose	Strongly oppose	Don't Know / No Opinion	Total N
Adults	30% (605)	25% (502)	16% (328)	9% (190)	15% (295)	5% (95)	2014
2012 Vote: Barack Obama	39% (268)	31% (209)	13% (92)	8% (52)	7% (49)	2% (12)	683
2012 Vote: Mitt Romney	10% (54)	24% (125)	20% (104)	16% (81)	27% (141)	2% (11)	516
2012 Vote: Other	12% (9)	23% (19)	25% (20)	15% (12)	24% (19)	2% (2)	80
2012 Vote: Didn't Vote	37% (271)	20% (149)	15% (112)	6% (45)	12% (86)	10% (70)	733
4-Region: Northeast	30% (108)	28% (101)	17% (61)	8% (28)	14% (50)	4% (13)	360
4-Region: Midwest	27% (113)	25% (104)	17% (73)	11% (45)	16% (67)	5% (21)	423
4-Region: South	30% (225)	23% (173)	17% (125)	10% (73)	16% (119)	5% (39)	755
4-Region: West	33% (158)	26% (124)	14% (69)	9% (44)	12% (58)	5% (22)	476
Police: Yes, household member	37% (20)	15% (8)	20% (11)	7% (4)	14% (8)	6% (3)	53
Police: Yes, extended family or friends	29% (93)	25% (78)	13% (43)	14% (43)	16% (50)	3% (11)	317
Police: No	29% (463)	26% (410)	17% (274)	9% (142)	14% (228)	5% (78)	1595
Protesters: Yes, self	80% (63)	10% (8)	1% (1)	1% (0)	5% (4)	2% (2)	79
Protesters: Yes, household member	51% (25)	18% (9)	13% (7)	2% (1)	6% (3)	9% (4)	50
Protesters: Yes, extended family or friends	54% (125)	23% (53)	11% (24)	5% (11)	6% (13)	2% (4)	230
Protesters: No	24% (391)	26% (431)	18% (296)	11% (177)	17% (275)	5% (85)	1656
White Democrats	42% (187)	28% (124)	15% (65)	8% (37)	6% (29)	1% (6)	448
White Independents	23% (121)	25% (130)	21% (107)	8% (41)	13% (68)	9% (47)	515
White Republicans	11% (67)	25% (150)	18% (109)	16% (96)	28% (173)	3% (19)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC1_3: *In general, do you support or oppose each of the following during the ongoing protests in response to the death of George Floyd and others in the African American community?*
The police

Demographic	Strongly support	Somewhat support	Neither support nor oppose	Somewhat oppose	Strongly oppose	Don't Know / No Opinion	Total N
Adults	27% (544)	23% (468)	21% (417)	9% (173)	16% (323)	5% (91)	2014
Gender: Male	31% (298)	24% (235)	21% (207)	8% (75)	13% (130)	3% (28)	972
Gender: Female	24% (245)	22% (233)	20% (210)	9% (97)	19% (193)	6% (63)	1042
Age: 18-34	11% (64)	15% (88)	24% (145)	12% (73)	30% (182)	8% (48)	600
Age: 35-44	31% (103)	23% (75)	19% (63)	7% (22)	15% (48)	5% (17)	327
Age: 45-64	33% (229)	24% (168)	21% (145)	7% (48)	11% (76)	3% (22)	687
Age: 65+	37% (148)	34% (136)	16% (64)	7% (30)	4% (17)	1% (4)	399
GenZers: 1997-2012	8% (28)	12% (38)	23% (75)	12% (41)	36% (118)	9% (31)	331
Millennials: 1981-1996	19% (83)	20% (86)	24% (106)	10% (44)	21% (93)	6% (27)	439
GenXers: 1965-1980	31% (151)	22% (109)	21% (104)	8% (38)	14% (68)	4% (22)	491
Baby Boomers: 1946-1964	37% (250)	31% (210)	19% (126)	6% (41)	6% (39)	1% (10)	676
PID: Dem (no lean)	15% (103)	24% (162)	22% (146)	13% (87)	24% (160)	2% (14)	671
PID: Ind (no lean)	18% (123)	22% (152)	25% (170)	8% (54)	19% (129)	9% (63)	691
PID: Rep (no lean)	49% (317)	24% (154)	15% (101)	5% (32)	5% (34)	2% (14)	652
PID/Gender: Dem Men	16% (48)	24% (73)	26% (79)	12% (37)	21% (64)	2% (7)	308
PID/Gender: Dem Women	15% (55)	24% (89)	19% (68)	14% (50)	26% (96)	2% (7)	364
PID/Gender: Ind Men	23% (73)	24% (79)	25% (82)	8% (27)	14% (44)	5% (17)	322
PID/Gender: Ind Women	14% (50)	20% (73)	24% (87)	7% (27)	23% (85)	12% (46)	369
PID/Gender: Rep Men	52% (177)	24% (83)	13% (46)	3% (11)	6% (22)	1% (4)	342
PID/Gender: Rep Women	45% (140)	23% (71)	18% (55)	7% (21)	4% (12)	3% (11)	310
Ideo: Liberal (1-3)	15% (76)	22% (114)	18% (92)	16% (81)	28% (148)	2% (10)	521
Ideo: Moderate (4)	22% (109)	29% (143)	25% (124)	9% (43)	13% (64)	3% (14)	496
Ideo: Conservative (5-7)	43% (313)	24% (176)	17% (122)	5% (36)	8% (54)	3% (19)	720
Educ: < College	26% (353)	21% (290)	22% (308)	8% (112)	18% (246)	5% (76)	1384
Educ: Bachelors degree	28% (115)	28% (115)	19% (77)	10% (40)	12% (50)	2% (9)	406
Educ: Post-grad	34% (75)	28% (62)	14% (32)	9% (21)	12% (27)	2% (5)	223
Income: Under 50k	23% (250)	21% (231)	22% (244)	8% (86)	20% (215)	7% (72)	1097
Income: 50k-100k	30% (208)	25% (173)	21% (140)	9% (62)	13% (88)	2% (12)	683
Income: 100k+	37% (86)	27% (64)	14% (33)	11% (25)	9% (20)	3% (7)	234

Continued on next page

Table MC1_3: *In general, do you support or oppose each of the following during the ongoing protests in response to the death of George Floyd and others in the African American community?*
The police

Demographic	Strongly support	Somewhat support	Neither support nor oppose	Somewhat oppose	Strongly oppose	Don't Know / No Opinion	Total N
Adults	27% (544)	23% (468)	21% (417)	9% (173)	16% (323)	5% (91)	2014
Ethnicity: White	32% (506)	26% (404)	20% (318)	8% (123)	10% (165)	4% (62)	1576
Ethnicity: Hispanic	12% (39)	16% (52)	28% (89)	9% (30)	28% (90)	6% (20)	320
Ethnicity: Afr. Am.	5% (12)	15% (39)	18% (46)	12% (30)	43% (109)	6% (16)	251
Ethnicity: Other	14% (25)	14% (25)	29% (54)	11% (20)	26% (49)	7% (14)	187
All Christian	36% (323)	26% (230)	21% (187)	7% (64)	8% (67)	2% (22)	893
All Non-Christian	27% (23)	25% (22)	12% (11)	15% (13)	18% (16)	3% (3)	86
Atheist	12% (12)	18% (18)	10% (10)	17% (17)	37% (37)	5% (5)	99
Agnostic/Nothing in particular	20% (186)	21% (198)	22% (209)	8% (79)	22% (203)	7% (61)	936
Religious Non-Protestant/Catholic	30% (32)	23% (25)	15% (16)	12% (13)	17% (18)	3% (3)	107
Evangelical	35% (182)	23% (121)	18% (92)	6% (32)	13% (70)	4% (21)	519
Non-Evangelical	29% (218)	25% (184)	25% (187)	9% (65)	10% (75)	3% (21)	750
Community: Urban	22% (104)	18% (86)	24% (113)	9% (44)	20% (93)	6% (27)	468
Community: Suburban	28% (282)	24% (246)	19% (192)	9% (88)	16% (160)	4% (36)	1004
Community: Rural	29% (157)	25% (135)	21% (111)	7% (41)	13% (71)	5% (27)	543
Employ: Private Sector	32% (195)	24% (143)	19% (117)	9% (52)	13% (81)	2% (14)	602
Employ: Government	25% (30)	22% (26)	32% (39)	9% (11)	9% (11)	4% (5)	122
Employ: Self-Employed	19% (33)	21% (36)	24% (42)	8% (15)	21% (37)	6% (11)	174
Employ: Homemaker	26% (30)	23% (26)	19% (21)	11% (12)	15% (17)	7% (7)	113
Employ: Retired	37% (162)	33% (141)	16% (71)	6% (28)	6% (25)	1% (6)	434
Employ: Unemployed	20% (52)	19% (49)	22% (58)	10% (26)	18% (46)	11% (27)	259
Employ: Other	17% (30)	18% (32)	22% (39)	8% (14)	30% (55)	6% (11)	181
Military HH: Yes	29% (104)	30% (107)	20% (70)	8% (28)	11% (39)	2% (9)	356
Military HH: No	26% (439)	22% (361)	21% (347)	9% (145)	17% (284)	5% (82)	1658
RD/WT: Right Direction	47% (280)	22% (131)	16% (96)	4% (27)	7% (41)	4% (24)	598
RD/WT: Wrong Track	19% (263)	24% (337)	23% (321)	10% (146)	20% (282)	5% (67)	1416
Trump Job Approve	46% (382)	24% (197)	17% (143)	5% (45)	5% (38)	3% (29)	832
Trump Job Disapprove	14% (157)	24% (260)	23% (247)	11% (126)	25% (279)	2% (27)	1095

Continued on next page

Table MC1_3: In general, do you support or oppose each of the following during the ongoing protests in response to the death of George Floyd and others in the African American community?
The police

Demographic	Strongly support	Somewhat support	Neither support nor oppose	Somewhat oppose	Strongly oppose	Don't Know / No Opinion	Total N
Adults	27% (544)	23% (468)	21% (417)	9% (173)	16% (323)	5% (91)	2014
Trump Job Strongly Approve	59% (271)	18% (83)	14% (62)	2% (11)	3% (16)	3% (14)	457
Trump Job Somewhat Approve	29% (111)	30% (113)	22% (81)	9% (34)	6% (22)	4% (14)	376
Trump Job Somewhat Disapprove	19% (42)	29% (63)	28% (60)	11% (23)	12% (25)	2% (5)	218
Trump Job Strongly Disapprove	13% (115)	23% (197)	21% (186)	12% (102)	29% (254)	2% (21)	877
Favorable of Trump	45% (370)	24% (200)	17% (141)	5% (43)	5% (39)	3% (23)	816
Unfavorable of Trump	15% (159)	24% (256)	23% (246)	11% (120)	24% (257)	2% (21)	1060
Very Favorable of Trump	58% (277)	18% (89)	13% (64)	3% (14)	5% (23)	3% (14)	480
Somewhat Favorable of Trump	28% (93)	33% (111)	23% (78)	9% (29)	5% (16)	3% (10)	336
Somewhat Unfavorable of Trump	21% (39)	25% (47)	32% (60)	7% (13)	13% (24)	2% (3)	186
Very Unfavorable of Trump	14% (121)	24% (209)	21% (186)	12% (108)	27% (233)	2% (18)	874
#1 Issue: Economy	29% (199)	25% (176)	21% (149)	7% (52)	14% (96)	3% (24)	695
#1 Issue: Security	46% (125)	16% (44)	21% (57)	6% (17)	6% (15)	4% (12)	270
#1 Issue: Health Care	20% (60)	28% (85)	24% (74)	9% (28)	16% (49)	4% (12)	309
#1 Issue: Medicare / Social Security	30% (74)	27% (66)	16% (40)	9% (22)	13% (33)	5% (12)	246
#1 Issue: Women's Issues	15% (20)	17% (22)	13% (17)	15% (19)	32% (41)	8% (10)	129
#1 Issue: Education	23% (24)	19% (20)	26% (26)	7% (7)	19% (19)	5% (6)	102
#1 Issue: Energy	15% (14)	18% (16)	21% (19)	7% (7)	29% (26)	9% (8)	90
#1 Issue: Other	16% (29)	23% (39)	20% (35)	12% (20)	25% (43)	4% (7)	173
2018 House Vote: Democrat	16% (102)	26% (169)	22% (141)	12% (77)	22% (142)	1% (8)	640
2018 House Vote: Republican	50% (321)	25% (164)	15% (96)	4% (23)	4% (28)	2% (13)	645
2018 House Vote: Someone else	16% (11)	22% (15)	26% (18)	7% (5)	19% (13)	11% (8)	70
2016 Vote: Hillary Clinton	16% (89)	26% (148)	23% (132)	13% (76)	21% (119)	1% (6)	570
2016 Vote: Donald Trump	49% (339)	25% (174)	15% (106)	4% (29)	4% (26)	2% (16)	691
2016 Vote: Other	17% (21)	28% (33)	28% (33)	8% (9)	13% (15)	6% (7)	118
2016 Vote: Didn't Vote	15% (94)	18% (111)	23% (145)	9% (59)	26% (162)	10% (62)	633
Voted in 2014: Yes	33% (400)	27% (328)	19% (233)	8% (100)	11% (130)	2% (20)	1211
Voted in 2014: No	18% (144)	17% (140)	23% (184)	9% (72)	24% (193)	9% (70)	803

Continued on next page

Table MC1_3: In general, do you support or oppose each of the following during the ongoing protests in response to the death of George Floyd and others in the African American community?
The police

Demographic	Strongly support	Somewhat support	Neither support nor oppose	Somewhat oppose	Strongly oppose	Don't Know / No Opinion	Total N
Adults	27% (544)	23% (468)	21% (417)	9% (173)	16% (323)	5% (91)	2014
2012 Vote: Barack Obama	19% (130)	30% (202)	22% (148)	10% (70)	17% (117)	2% (15)	683
2012 Vote: Mitt Romney	51% (262)	23% (120)	16% (83)	5% (25)	3% (18)	2% (8)	516
2012 Vote: Other	34% (28)	29% (23)	18% (14)	7% (6)	8% (6)	3% (2)	80
2012 Vote: Didn't Vote	17% (124)	17% (122)	23% (171)	10% (72)	24% (179)	9% (65)	733
4-Region: Northeast	26% (95)	26% (94)	19% (67)	10% (37)	15% (55)	3% (12)	360
4-Region: Midwest	29% (122)	26% (109)	20% (85)	8% (34)	13% (55)	4% (18)	423
4-Region: South	27% (207)	23% (173)	20% (148)	9% (66)	16% (123)	5% (38)	755
4-Region: West	25% (120)	19% (91)	25% (117)	8% (36)	19% (91)	5% (22)	476
Police: Yes, household member	29% (15)	8% (4)	33% (17)	2% (1)	24% (12)	4% (2)	53
Police: Yes, extended family or friends	36% (113)	24% (75)	19% (59)	8% (25)	11% (33)	4% (11)	317
Police: No	25% (398)	24% (378)	21% (338)	9% (144)	16% (262)	5% (76)	1595
Protesters: Yes, self	16% (12)	11% (9)	9% (7)	15% (12)	47% (37)	2% (2)	79
Protesters: Yes, household member	23% (12)	14% (7)	22% (11)	7% (3)	30% (15)	3% (2)	50
Protesters: Yes, extended family or friends	19% (44)	18% (40)	16% (36)	15% (34)	30% (69)	3% (6)	230
Protesters: No	29% (475)	25% (411)	22% (362)	7% (124)	12% (202)	5% (82)	1656
White Democrats	20% (88)	28% (127)	22% (98)	13% (58)	16% (72)	1% (5)	448
White Independents	21% (110)	26% (131)	25% (129)	7% (37)	13% (66)	8% (43)	515
White Republicans	50% (308)	24% (146)	15% (91)	5% (28)	4% (27)	2% (14)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC2: *Generally speaking, based on what you've seen, read, or heard, who would you say is most responsible for inciting violence during the nationwide protests in response to the death of George Floyd and other black Americans?*

Demographic	Protesters		Police		Don't Know / No Opinion		Total N
Adults	45%	(902)	35%	(706)	20%	(407)	2014
Gender: Male	49%	(472)	34%	(330)	18%	(170)	972
Gender: Female	41%	(430)	36%	(376)	23%	(236)	1042
Age: 18-34	24%	(141)	56%	(334)	21%	(124)	600
Age: 35-44	45%	(146)	33%	(108)	22%	(73)	327
Age: 45-64	57%	(389)	25%	(175)	18%	(123)	687
Age: 65+	56%	(225)	22%	(88)	22%	(87)	399
GenZers: 1997-2012	19%	(64)	60%	(199)	20%	(68)	331
Millennials: 1981-1996	34%	(151)	45%	(195)	21%	(93)	439
GenXers: 1965-1980	50%	(245)	30%	(147)	20%	(99)	491
Baby Boomers: 1946-1964	59%	(400)	21%	(143)	20%	(132)	676
PID: Dem (no lean)	26%	(173)	54%	(363)	20%	(135)	671
PID: Ind (no lean)	38%	(264)	34%	(238)	27%	(189)	691
PID: Rep (no lean)	71%	(465)	16%	(105)	13%	(82)	652
PID/Gender: Dem Men	28%	(85)	54%	(166)	18%	(57)	308
PID/Gender: Dem Women	24%	(87)	54%	(198)	22%	(79)	364
PID/Gender: Ind Men	44%	(141)	32%	(104)	24%	(77)	322
PID/Gender: Ind Women	33%	(123)	36%	(133)	30%	(112)	369
PID/Gender: Rep Men	72%	(245)	18%	(60)	11%	(37)	342
PID/Gender: Rep Women	71%	(220)	14%	(45)	15%	(45)	310
Ideo: Liberal (1-3)	22%	(113)	59%	(307)	19%	(101)	521
Ideo: Moderate (4)	45%	(224)	34%	(168)	21%	(105)	496
Ideo: Conservative (5-7)	69%	(497)	19%	(133)	13%	(90)	720
Educ: < College	45%	(623)	35%	(483)	20%	(279)	1384
Educ: Bachelors degree	44%	(179)	35%	(142)	21%	(86)	406
Educ: Post-grad	45%	(100)	36%	(81)	19%	(42)	223
Income: Under 50k	42%	(460)	38%	(415)	20%	(223)	1097
Income: 50k-100k	49%	(336)	31%	(211)	20%	(136)	683
Income: 100k+	45%	(105)	34%	(80)	21%	(49)	234
Ethnicity: White	52%	(827)	27%	(422)	21%	(327)	1576
Ethnicity: Hispanic	31%	(99)	54%	(172)	15%	(49)	320

Continued on next page

Table MC2: Generally speaking, based on what you've seen, read, or heard, who would you say is most responsible for inciting violence during the nationwide protests in response to the death of George Floyd and other black Americans?

Demographic	Protesters		Police		Don't Know / No Opinion		Total N
Adults	45%	(902)	35%	(706)	20%	(407)	2014
Ethnicity: Afr. Am.	14%	(34)	68%	(172)	18%	(45)	251
Ethnicity: Other	22%	(41)	60%	(111)	19%	(35)	187
All Christian	59%	(527)	24%	(213)	17%	(153)	893
All Non-Christian	27%	(23)	53%	(45)	20%	(17)	86
Atheist	22%	(22)	52%	(52)	26%	(26)	99
Agnostic/Nothing in particular	35%	(330)	42%	(395)	23%	(211)	936
Religious Non-Protestant/Catholic	31%	(34)	45%	(48)	23%	(25)	107
Evangelical	55%	(286)	28%	(146)	17%	(87)	519
Non-Evangelical	51%	(382)	32%	(239)	17%	(129)	750
Community: Urban	32%	(148)	43%	(203)	25%	(117)	468
Community: Suburban	45%	(456)	35%	(349)	20%	(200)	1004
Community: Rural	55%	(298)	28%	(154)	17%	(90)	543
Employ: Private Sector	50%	(303)	33%	(200)	16%	(98)	602
Employ: Government	42%	(51)	41%	(49)	17%	(21)	122
Employ: Self-Employed	39%	(68)	40%	(69)	21%	(37)	174
Employ: Homemaker	46%	(52)	29%	(33)	24%	(27)	113
Employ: Retired	58%	(249)	22%	(97)	20%	(88)	434
Employ: Unemployed	32%	(82)	39%	(100)	30%	(77)	259
Employ: Other	35%	(63)	42%	(75)	24%	(43)	181
Military HH: Yes	53%	(187)	29%	(105)	18%	(64)	356
Military HH: No	43%	(715)	36%	(601)	21%	(343)	1658
RD/WT: Right Direction	65%	(387)	21%	(124)	14%	(87)	598
RD/WT: Wrong Track	36%	(514)	41%	(582)	23%	(320)	1416
Trump Job Approve	69%	(578)	16%	(132)	15%	(123)	832
Trump Job Disapprove	28%	(308)	50%	(549)	22%	(239)	1095
Trump Job Strongly Approve	75%	(344)	13%	(60)	11%	(52)	457
Trump Job Somewhat Approve	62%	(234)	19%	(71)	19%	(70)	376
Trump Job Somewhat Disapprove	48%	(105)	28%	(61)	24%	(52)	218
Trump Job Strongly Disapprove	23%	(202)	56%	(488)	21%	(187)	877

Continued on next page

Table MC2: Generally speaking, based on what you've seen, read, or heard, who would you say is most responsible for inciting violence during the nationwide protests in response to the death of George Floyd and other black Americans?

Demographic	Protesters		Police		Don't Know / No Opinion		Total N
Adults	45%	(902)	35%	(706)	20%	(407)	2014
Favorable of Trump	71%	(582)	15%	(126)	13%	(109)	816
Unfavorable of Trump	28%	(298)	49%	(523)	22%	(238)	1060
Very Favorable of Trump	75%	(359)	15%	(70)	11%	(51)	480
Somewhat Favorable of Trump	66%	(223)	17%	(56)	17%	(58)	336
Somewhat Unfavorable of Trump	45%	(84)	25%	(47)	29%	(54)	186
Very Unfavorable of Trump	25%	(214)	54%	(476)	21%	(184)	874
#1 Issue: Economy	51%	(352)	32%	(220)	18%	(122)	695
#1 Issue: Security	63%	(171)	23%	(61)	14%	(38)	270
#1 Issue: Health Care	41%	(126)	38%	(117)	21%	(66)	309
#1 Issue: Medicare / Social Security	51%	(127)	29%	(70)	20%	(49)	246
#1 Issue: Women's Issues	22%	(29)	52%	(68)	25%	(33)	129
#1 Issue: Education	29%	(30)	44%	(45)	27%	(27)	102
#1 Issue: Energy	9%	(8)	62%	(56)	28%	(26)	90
#1 Issue: Other	34%	(59)	39%	(68)	26%	(46)	173
2018 House Vote: Democrat	28%	(176)	51%	(323)	22%	(140)	640
2018 House Vote: Republican	70%	(453)	15%	(97)	15%	(95)	645
2018 House Vote: Someone else	35%	(25)	33%	(23)	32%	(22)	70
2016 Vote: Hillary Clinton	26%	(146)	52%	(294)	23%	(129)	570
2016 Vote: Donald Trump	73%	(503)	13%	(92)	14%	(95)	691
2016 Vote: Other	41%	(48)	28%	(33)	32%	(37)	118
2016 Vote: Didn't Vote	32%	(203)	45%	(285)	23%	(145)	633
Voted in 2014: Yes	52%	(624)	31%	(375)	17%	(211)	1211
Voted in 2014: No	34%	(277)	41%	(330)	24%	(196)	803
2012 Vote: Barack Obama	35%	(240)	43%	(293)	22%	(150)	683
2012 Vote: Mitt Romney	72%	(372)	14%	(74)	13%	(69)	516
2012 Vote: Other	59%	(47)	19%	(15)	22%	(17)	80
2012 Vote: Didn't Vote	33%	(242)	44%	(321)	23%	(170)	733

Continued on next page

Table MC2: Generally speaking, based on what you've seen, read, or heard, who would you say is most responsible for inciting violence during the nationwide protests in response to the death of George Floyd and other black Americans?

Demographic	Protesters		Police		Don't Know / No Opinion		Total N
Adults	45%	(902)	35%	(706)	20%	(407)	2014
4-Region: Northeast	45%	(161)	34%	(124)	21%	(76)	360
4-Region: Midwest	48%	(202)	28%	(118)	24%	(103)	423
4-Region: South	45%	(342)	37%	(277)	18%	(135)	755
4-Region: West	41%	(196)	39%	(187)	19%	(93)	476
Police: Yes, household member	35%	(18)	45%	(24)	20%	(11)	53
Police: Yes, extended family or friends	49%	(155)	30%	(95)	21%	(68)	317
Police: No	44%	(707)	35%	(564)	20%	(323)	1595
Protesters: Yes, self	25%	(20)	69%	(54)	6%	(5)	79
Protesters: Yes, household member	19%	(10)	65%	(32)	16%	(8)	50
Protesters: Yes, extended family or friends	24%	(55)	57%	(131)	19%	(43)	230
Protesters: No	49%	(818)	29%	(488)	21%	(350)	1656
White Democrats	33%	(148)	44%	(197)	23%	(102)	448
White Independents	45%	(231)	26%	(134)	29%	(150)	515
White Republicans	73%	(447)	15%	(91)	12%	(75)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://morningconsultintelligence.com).

Table MC3: Which of the following comes closer to your view, even if neither is exactly right?

Demographic	Most of the current protesters are peaceful and want to bring about meaningful social reform		Most of the current protesters are trying to incite violence or destroy property		Don't Know / No Opinion		Total N
Adults	62%	(1254)	27%	(540)	11%	(220)	2014
Gender: Male	65%	(629)	26%	(249)	10%	(94)	972
Gender: Female	60%	(625)	28%	(292)	12%	(125)	1042
Age: 18-34	62%	(369)	23%	(136)	16%	(95)	600
Age: 35-44	57%	(185)	30%	(99)	13%	(43)	327
Age: 45-64	62%	(427)	30%	(203)	8%	(57)	687
Age: 65+	68%	(273)	26%	(102)	6%	(25)	399
GenZers: 1997-2012	65%	(215)	20%	(65)	15%	(51)	331
Millennials: 1981-1996	57%	(251)	28%	(125)	14%	(63)	439
GenXers: 1965-1980	60%	(294)	29%	(141)	11%	(56)	491
Baby Boomers: 1946-1964	66%	(444)	28%	(187)	7%	(46)	676
PID: Dem (no lean)	78%	(525)	15%	(101)	7%	(45)	671
PID: Ind (no lean)	59%	(410)	23%	(160)	18%	(121)	691
PID: Rep (no lean)	49%	(319)	43%	(279)	8%	(53)	652
PID/Gender: Dem Men	79%	(244)	13%	(41)	7%	(23)	308
PID/Gender: Dem Women	77%	(281)	17%	(61)	6%	(22)	364
PID/Gender: Ind Men	65%	(209)	20%	(65)	15%	(49)	322
PID/Gender: Ind Women	55%	(201)	26%	(95)	20%	(73)	369
PID/Gender: Rep Men	51%	(176)	42%	(143)	7%	(23)	342
PID/Gender: Rep Women	46%	(143)	44%	(136)	10%	(31)	310
Ideo: Liberal (1-3)	81%	(424)	12%	(65)	6%	(33)	521
Ideo: Moderate (4)	68%	(337)	26%	(127)	7%	(33)	496
Ideo: Conservative (5-7)	51%	(365)	40%	(287)	9%	(67)	720
Educ: < College	58%	(805)	29%	(401)	13%	(178)	1384
Educ: Bachelors degree	71%	(289)	22%	(88)	7%	(29)	406
Educ: Post-grad	72%	(160)	23%	(51)	6%	(13)	223
Income: Under 50k	57%	(627)	29%	(319)	14%	(151)	1097
Income: 50k-100k	67%	(460)	24%	(167)	8%	(56)	683
Income: 100k+	71%	(167)	23%	(54)	6%	(13)	234
Ethnicity: White	60%	(940)	30%	(474)	10%	(163)	1576

Continued on next page

Table MC3: Which of the following comes closer to your view, even if neither is exactly right?

Demographic	Most of the current protesters are peaceful and want to bring about meaningful social reform		Most of the current protesters are trying to incite violence or destroy property		Don't Know / No Opinion		Total N
Adults	62%	(1254)	27%	(540)	11%	(220)	2014
Ethnicity: Hispanic	63%	(201)	27%	(85)	11%	(34)	320
Ethnicity: Afr. Am.	81%	(203)	9%	(22)	10%	(26)	251
Ethnicity: Other	59%	(111)	24%	(44)	17%	(31)	187
All Christian	60%	(533)	33%	(292)	8%	(68)	893
All Non-Christian	74%	(64)	20%	(17)	6%	(5)	86
Atheist	74%	(73)	17%	(16)	10%	(9)	99
Agnostic/Nothing in particular	62%	(584)	23%	(215)	15%	(137)	936
Religious Non-Protestant/Catholic	68%	(73)	23%	(25)	9%	(10)	107
Evangelical	58%	(302)	34%	(175)	8%	(42)	519
Non-Evangelical	62%	(465)	29%	(218)	9%	(68)	750
Community: Urban	62%	(290)	22%	(104)	16%	(74)	468
Community: Suburban	68%	(684)	24%	(241)	8%	(78)	1004
Community: Rural	51%	(279)	36%	(195)	13%	(68)	543
Employ: Private Sector	64%	(383)	30%	(178)	7%	(40)	602
Employ: Government	61%	(74)	32%	(39)	7%	(8)	122
Employ: Self-Employed	53%	(93)	32%	(57)	14%	(25)	174
Employ: Homemaker	55%	(63)	32%	(37)	12%	(14)	113
Employ: Retired	68%	(296)	26%	(114)	5%	(23)	434
Employ: Unemployed	57%	(146)	21%	(54)	23%	(59)	259
Employ: Other	61%	(110)	20%	(36)	19%	(35)	181
Military HH: Yes	64%	(229)	27%	(97)	8%	(30)	356
Military HH: No	62%	(1025)	27%	(443)	11%	(190)	1658
RD/WT: Right Direction	50%	(296)	42%	(252)	8%	(50)	598
RD/WT: Wrong Track	68%	(958)	20%	(289)	12%	(170)	1416
Trump Job Approve	46%	(383)	44%	(368)	10%	(81)	832
Trump Job Disapprove	78%	(855)	14%	(152)	8%	(88)	1095

Continued on next page

Table MC3: Which of the following comes closer to your view, even if neither is exactly right?

Demographic	Most of the current protesters are peaceful and want to bring about meaningful social reform		Most of the current protesters are trying to incite violence or destroy property		Don't Know / No Opinion		Total N
Adults	62%	(1254)	27%	(540)	11%	(220)	2014
Trump Job Strongly Approve	40%	(183)	53%	(243)	7%	(31)	457
Trump Job Somewhat Approve	53%	(200)	33%	(125)	13%	(50)	376
Trump Job Somewhat Disapprove	63%	(138)	24%	(53)	13%	(28)	218
Trump Job Strongly Disapprove	82%	(717)	11%	(100)	7%	(61)	877
Favorable of Trump	45%	(368)	45%	(371)	10%	(78)	816
Unfavorable of Trump	78%	(822)	14%	(153)	8%	(85)	1060
Very Favorable of Trump	40%	(192)	53%	(256)	7%	(33)	480
Somewhat Favorable of Trump	52%	(176)	34%	(115)	13%	(45)	336
Somewhat Unfavorable of Trump	63%	(116)	24%	(45)	13%	(25)	186
Very Unfavorable of Trump	81%	(705)	12%	(108)	7%	(60)	874
#1 Issue: Economy	60%	(418)	29%	(202)	11%	(74)	695
#1 Issue: Security	49%	(133)	45%	(122)	5%	(15)	270
#1 Issue: Health Care	69%	(215)	21%	(65)	10%	(30)	309
#1 Issue: Medicare / Social Security	67%	(165)	22%	(53)	11%	(28)	246
#1 Issue: Women's Issues	66%	(85)	19%	(24)	16%	(20)	129
#1 Issue: Education	62%	(64)	27%	(28)	11%	(11)	102
#1 Issue: Energy	68%	(61)	11%	(10)	21%	(19)	90
#1 Issue: Other	65%	(113)	21%	(36)	14%	(24)	173
2018 House Vote: Democrat	82%	(525)	12%	(76)	6%	(39)	640
2018 House Vote: Republican	52%	(335)	41%	(263)	7%	(47)	645
2018 House Vote: Someone else	54%	(38)	27%	(19)	19%	(13)	70
2016 Vote: Hillary Clinton	83%	(475)	11%	(62)	6%	(33)	570
2016 Vote: Donald Trump	51%	(352)	40%	(280)	9%	(59)	691
2016 Vote: Other	62%	(74)	23%	(28)	15%	(17)	118
2016 Vote: Didn't Vote	56%	(352)	27%	(170)	17%	(111)	633
Voted in 2014: Yes	67%	(813)	26%	(317)	7%	(81)	1211
Voted in 2014: No	55%	(442)	28%	(223)	17%	(139)	803

Continued on next page

Table MC3: Which of the following comes closer to your view, even if neither is exactly right?

Demographic	Most of the current protesters are peaceful and want to bring about meaningful social reform		Most of the current protesters are trying to incite violence or destroy property		Don't Know / No Opinion		Total N
Adults	62%	(1254)	27%	(540)	11%	(220)	2014
2012 Vote: Barack Obama	77%	(529)	15%	(102)	8%	(53)	683
2012 Vote: Mitt Romney	53%	(271)	41%	(209)	7%	(36)	516
2012 Vote: Other	63%	(51)	29%	(23)	8%	(6)	80
2012 Vote: Didn't Vote	55%	(401)	28%	(206)	17%	(125)	733
4-Region: Northeast	67%	(242)	22%	(80)	11%	(38)	360
4-Region: Midwest	62%	(261)	26%	(109)	13%	(54)	423
4-Region: South	60%	(453)	30%	(228)	10%	(74)	755
4-Region: West	63%	(299)	26%	(123)	11%	(54)	476
Police: Yes, household member	51%	(27)	33%	(18)	16%	(8)	53
Police: Yes, extended family or friends	57%	(182)	32%	(103)	10%	(32)	317
Police: No	64%	(1019)	25%	(400)	11%	(176)	1595
Protesters: Yes, self	80%	(63)	18%	(14)	2%	(1)	79
Protesters: Yes, household member	69%	(35)	19%	(10)	12%	(6)	50
Protesters: Yes, extended family or friends	80%	(183)	13%	(29)	8%	(17)	230
Protesters: No	59%	(973)	29%	(487)	12%	(195)	1656
White Democrats	75%	(336)	18%	(80)	7%	(32)	448
White Independents	59%	(305)	25%	(128)	16%	(83)	515
White Republicans	49%	(299)	43%	(266)	8%	(48)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC4_1: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?

Religious leaders

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	52%	(1047)	22%	(447)	9%	(180)	7%	(137)	10%	(203)	2014
Gender: Male	52%	(505)	24%	(229)	11%	(102)	8%	(73)	6%	(62)	972
Gender: Female	52%	(542)	21%	(218)	7%	(78)	6%	(64)	14%	(141)	1042
Age: 18-34	48%	(287)	17%	(103)	11%	(65)	7%	(40)	18%	(105)	600
Age: 35-44	47%	(155)	25%	(83)	9%	(29)	9%	(28)	10%	(33)	327
Age: 45-64	55%	(375)	24%	(165)	9%	(59)	7%	(47)	6%	(42)	687
Age: 65+	58%	(230)	24%	(96)	7%	(28)	6%	(22)	6%	(23)	399
GenZers: 1997-2012	45%	(150)	16%	(54)	11%	(37)	7%	(23)	20%	(66)	331
Millennials: 1981-1996	48%	(211)	22%	(96)	10%	(45)	7%	(30)	13%	(57)	439
GenXers: 1965-1980	52%	(257)	22%	(109)	9%	(44)	9%	(43)	8%	(39)	491
Baby Boomers: 1946-1964	58%	(391)	24%	(160)	7%	(49)	6%	(39)	6%	(38)	676
PID: Dem (no lean)	60%	(404)	19%	(127)	8%	(54)	5%	(30)	8%	(56)	671
PID: Ind (no lean)	49%	(339)	20%	(139)	9%	(62)	7%	(48)	15%	(104)	691
PID: Rep (no lean)	47%	(305)	28%	(181)	10%	(64)	9%	(59)	7%	(44)	652
PID/Gender: Dem Men	60%	(185)	20%	(63)	10%	(29)	3%	(10)	7%	(22)	308
PID/Gender: Dem Women	60%	(219)	18%	(64)	7%	(25)	6%	(21)	9%	(34)	364
PID/Gender: Ind Men	49%	(158)	23%	(75)	11%	(35)	10%	(31)	7%	(22)	322
PID/Gender: Ind Women	49%	(180)	17%	(64)	7%	(27)	5%	(17)	22%	(81)	369
PID/Gender: Rep Men	47%	(162)	27%	(91)	11%	(38)	10%	(33)	5%	(18)	342
PID/Gender: Rep Women	46%	(143)	29%	(90)	8%	(26)	8%	(26)	8%	(26)	310
Ideo: Liberal (1-3)	61%	(320)	21%	(108)	8%	(40)	6%	(31)	4%	(23)	521
Ideo: Moderate (4)	50%	(246)	25%	(122)	10%	(50)	6%	(30)	9%	(47)	496
Ideo: Conservative (5-7)	49%	(349)	25%	(180)	10%	(74)	9%	(66)	7%	(51)	720
Educ: < College	49%	(683)	21%	(286)	10%	(135)	8%	(106)	13%	(174)	1384
Educ: Bachelors degree	58%	(236)	25%	(101)	6%	(25)	6%	(25)	5%	(20)	406
Educ: Post-grad	57%	(128)	27%	(60)	9%	(20)	3%	(6)	4%	(9)	223
Income: Under 50k	50%	(545)	20%	(224)	9%	(103)	8%	(85)	13%	(140)	1097
Income: 50k-100k	54%	(367)	24%	(162)	9%	(60)	6%	(40)	8%	(54)	683
Income: 100k+	58%	(135)	26%	(61)	7%	(17)	5%	(12)	4%	(9)	234
Ethnicity: White	50%	(795)	24%	(385)	9%	(138)	7%	(117)	9%	(142)	1576

Continued on next page

Table MC4_1: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Religious leaders

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	52%	(1047)	22%	(447)	9%	(180)	7%	(137)	10%	(203)	2014
Ethnicity: Hispanic	48%	(153)	14%	(46)	13%	(42)	7%	(23)	18%	(57)	320
Ethnicity: Afr. Am.	61%	(154)	12%	(31)	7%	(17)	6%	(15)	13%	(34)	251
Ethnicity: Other	53%	(98)	16%	(31)	13%	(25)	3%	(6)	15%	(27)	187
All Christian	55%	(488)	25%	(222)	8%	(73)	6%	(58)	6%	(52)	893
All Non-Christian	60%	(52)	29%	(25)	3%	(3)	2%	(2)	5%	(4)	86
Atheist	45%	(44)	12%	(12)	14%	(14)	13%	(12)	17%	(17)	99
Agnostic/Nothing in particular	49%	(463)	20%	(187)	10%	(91)	7%	(65)	14%	(130)	936
Religious Non-Protestant/Catholic	56%	(60)	31%	(33)	4%	(4)	2%	(2)	7%	(8)	107
Evangelical	61%	(315)	21%	(110)	7%	(38)	4%	(23)	6%	(33)	519
Non-Evangelical	52%	(393)	23%	(176)	11%	(79)	6%	(46)	8%	(57)	750
Community: Urban	51%	(241)	24%	(110)	8%	(39)	6%	(28)	11%	(50)	468
Community: Suburban	55%	(550)	21%	(213)	9%	(87)	7%	(68)	9%	(87)	1004
Community: Rural	47%	(257)	23%	(124)	10%	(54)	8%	(41)	12%	(67)	543
Employ: Private Sector	51%	(307)	25%	(149)	10%	(60)	8%	(48)	6%	(37)	602
Employ: Government	55%	(66)	21%	(26)	5%	(6)	8%	(9)	12%	(15)	122
Employ: Self-Employed	50%	(87)	22%	(38)	10%	(18)	9%	(16)	9%	(16)	174
Employ: Homemaker	50%	(57)	23%	(26)	3%	(3)	9%	(10)	14%	(16)	113
Employ: Retired	57%	(245)	25%	(106)	8%	(33)	6%	(27)	5%	(22)	434
Employ: Unemployed	51%	(131)	15%	(38)	9%	(23)	6%	(15)	20%	(52)	259
Employ: Other	46%	(84)	22%	(39)	11%	(19)	2%	(4)	19%	(34)	181
Military HH: Yes	51%	(181)	27%	(95)	8%	(28)	4%	(16)	10%	(36)	356
Military HH: No	52%	(866)	21%	(352)	9%	(152)	7%	(121)	10%	(168)	1658
RD/WT: Right Direction	46%	(277)	26%	(154)	11%	(69)	8%	(47)	8%	(51)	598
RD/WT: Wrong Track	54%	(770)	21%	(293)	8%	(111)	6%	(90)	11%	(153)	1416
Trump Job Approve	45%	(378)	27%	(223)	10%	(87)	9%	(74)	8%	(70)	832
Trump Job Disapprove	59%	(641)	19%	(212)	8%	(89)	5%	(57)	9%	(96)	1095

Continued on next page

Table MC4_1: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Religious leaders

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	52%	(1047)	22%	(447)	9%	(180)	7%	(137)	10%	(203)	2014
Trump Job Strongly Approve	43%	(198)	28%	(128)	10%	(48)	9%	(42)	9%	(41)	457
Trump Job Somewhat Approve	48%	(180)	25%	(95)	10%	(39)	8%	(32)	8%	(30)	376
Trump Job Somewhat Disapprove	46%	(101)	25%	(54)	12%	(26)	6%	(14)	11%	(24)	218
Trump Job Strongly Disapprove	62%	(541)	18%	(158)	7%	(63)	5%	(43)	8%	(72)	877
Favorable of Trump	46%	(380)	27%	(222)	10%	(86)	9%	(74)	7%	(55)	816
Unfavorable of Trump	60%	(633)	20%	(208)	8%	(87)	5%	(52)	7%	(79)	1060
Very Favorable of Trump	45%	(214)	27%	(130)	12%	(58)	9%	(45)	7%	(34)	480
Somewhat Favorable of Trump	49%	(166)	27%	(92)	8%	(27)	9%	(30)	6%	(21)	336
Somewhat Unfavorable of Trump	51%	(95)	20%	(37)	13%	(24)	5%	(9)	11%	(21)	186
Very Unfavorable of Trump	62%	(539)	20%	(171)	7%	(63)	5%	(43)	7%	(58)	874
#1 Issue: Economy	52%	(359)	22%	(155)	10%	(69)	7%	(50)	9%	(62)	695
#1 Issue: Security	43%	(116)	28%	(77)	9%	(23)	11%	(30)	9%	(23)	270
#1 Issue: Health Care	53%	(165)	24%	(74)	8%	(24)	4%	(13)	11%	(33)	309
#1 Issue: Medicare / Social Security	59%	(145)	21%	(52)	5%	(13)	6%	(15)	9%	(21)	246
#1 Issue: Women's Issues	50%	(64)	14%	(19)	13%	(17)	6%	(7)	17%	(22)	129
#1 Issue: Education	46%	(47)	24%	(25)	10%	(10)	11%	(11)	9%	(9)	102
#1 Issue: Energy	57%	(51)	18%	(16)	16%	(14)	2%	(1)	8%	(7)	90
#1 Issue: Other	58%	(100)	17%	(30)	6%	(10)	5%	(8)	15%	(25)	173
2018 House Vote: Democrat	62%	(397)	20%	(131)	8%	(50)	4%	(27)	5%	(35)	640
2018 House Vote: Republican	49%	(318)	27%	(175)	10%	(65)	9%	(58)	4%	(28)	645
2018 House Vote: Someone else	49%	(34)	28%	(19)	5%	(3)	9%	(6)	9%	(6)	70
2016 Vote: Hillary Clinton	64%	(366)	19%	(111)	6%	(37)	5%	(28)	5%	(27)	570
2016 Vote: Donald Trump	48%	(332)	28%	(196)	10%	(68)	9%	(63)	5%	(32)	691
2016 Vote: Other	52%	(61)	22%	(26)	11%	(13)	5%	(6)	10%	(12)	118
2016 Vote: Didn't Vote	45%	(286)	18%	(114)	10%	(62)	6%	(40)	21%	(132)	633
Voted in 2014: Yes	56%	(683)	24%	(296)	8%	(93)	6%	(78)	5%	(60)	1211
Voted in 2014: No	45%	(364)	19%	(151)	11%	(87)	7%	(59)	18%	(144)	803

Continued on next page

Table MC4_1: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Religious leaders

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	52%	(1047)	22%	(447)	9%	(180)	7%	(137)	10%	(203)	2014
2012 Vote: Barack Obama	59%	(401)	22%	(149)	8%	(56)	6%	(40)	5%	(38)	683
2012 Vote: Mitt Romney	53%	(271)	27%	(141)	8%	(41)	8%	(39)	5%	(24)	516
2012 Vote: Other	44%	(35)	31%	(24)	11%	(9)	8%	(6)	7%	(5)	80
2012 Vote: Didn't Vote	46%	(338)	18%	(132)	10%	(74)	7%	(52)	19%	(136)	733
4-Region: Northeast	54%	(195)	23%	(82)	8%	(30)	7%	(24)	8%	(29)	360
4-Region: Midwest	48%	(205)	25%	(104)	7%	(31)	6%	(27)	13%	(56)	423
4-Region: South	55%	(417)	21%	(160)	8%	(59)	6%	(47)	9%	(72)	755
4-Region: West	48%	(230)	21%	(100)	13%	(60)	8%	(39)	10%	(47)	476
Police: Yes, household member	42%	(22)	26%	(14)	11%	(6)	12%	(6)	9%	(5)	53
Police: Yes, extended family or friends	54%	(173)	22%	(68)	9%	(28)	7%	(23)	8%	(25)	317
Police: No	52%	(830)	22%	(354)	9%	(142)	7%	(105)	10%	(164)	1595
Protesters: Yes, self	66%	(52)	10%	(8)	7%	(5)	7%	(5)	10%	(8)	79
Protesters: Yes, household member	51%	(26)	22%	(11)	12%	(6)	6%	(3)	9%	(4)	50
Protesters: Yes, extended family or friends	50%	(115)	22%	(51)	11%	(24)	7%	(16)	10%	(24)	230
Protesters: No	52%	(855)	23%	(377)	9%	(144)	7%	(113)	10%	(167)	1656
White Democrats	60%	(267)	21%	(96)	7%	(32)	5%	(22)	7%	(31)	448
White Independents	48%	(247)	23%	(117)	9%	(44)	7%	(37)	14%	(70)	515
White Republicans	46%	(280)	28%	(173)	10%	(62)	9%	(58)	7%	(41)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC4_2: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Business leaders

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	46%	(927)	29%	(581)	10%	(204)	5%	(104)	10%	(198)	2014
Gender: Male	45%	(433)	30%	(296)	12%	(118)	7%	(64)	6%	(60)	972
Gender: Female	47%	(494)	27%	(284)	8%	(86)	4%	(40)	13%	(138)	1042
Age: 18-34	45%	(271)	26%	(155)	11%	(66)	3%	(16)	15%	(92)	600
Age: 35-44	46%	(149)	26%	(84)	12%	(39)	6%	(21)	10%	(34)	327
Age: 45-64	47%	(323)	30%	(207)	9%	(65)	7%	(45)	7%	(47)	687
Age: 65+	46%	(183)	34%	(135)	9%	(34)	6%	(23)	6%	(25)	399
GenZers: 1997-2012	42%	(141)	27%	(89)	11%	(35)	3%	(11)	17%	(55)	331
Millennials: 1981-1996	49%	(214)	25%	(109)	11%	(48)	3%	(14)	12%	(54)	439
GenXers: 1965-1980	44%	(217)	28%	(139)	12%	(60)	7%	(36)	8%	(39)	491
Baby Boomers: 1946-1964	48%	(325)	31%	(211)	8%	(56)	6%	(41)	6%	(43)	676
PID: Dem (no lean)	55%	(369)	28%	(190)	7%	(50)	2%	(14)	7%	(49)	671
PID: Ind (no lean)	45%	(308)	25%	(172)	13%	(87)	4%	(26)	14%	(98)	691
PID: Rep (no lean)	38%	(250)	34%	(218)	10%	(68)	10%	(64)	8%	(51)	652
PID/Gender: Dem Men	53%	(163)	30%	(94)	7%	(21)	3%	(9)	7%	(21)	308
PID/Gender: Dem Women	57%	(206)	26%	(96)	8%	(29)	1%	(5)	8%	(28)	364
PID/Gender: Ind Men	44%	(143)	28%	(90)	16%	(53)	5%	(16)	6%	(20)	322
PID/Gender: Ind Women	45%	(165)	22%	(82)	9%	(34)	3%	(10)	21%	(78)	369
PID/Gender: Rep Men	37%	(127)	33%	(113)	13%	(45)	11%	(39)	6%	(19)	342
PID/Gender: Rep Women	40%	(123)	34%	(106)	7%	(23)	8%	(25)	10%	(32)	310
Ideo: Liberal (1-3)	59%	(308)	26%	(137)	7%	(37)	3%	(14)	5%	(24)	521
Ideo: Moderate (4)	46%	(230)	30%	(150)	12%	(60)	4%	(17)	8%	(39)	496
Ideo: Conservative (5-7)	38%	(274)	32%	(233)	11%	(80)	10%	(70)	9%	(63)	720
Educ: < College	45%	(624)	27%	(378)	10%	(142)	6%	(80)	12%	(161)	1384
Educ: Bachelors degree	48%	(194)	30%	(122)	11%	(47)	4%	(17)	7%	(27)	406
Educ: Post-grad	49%	(109)	36%	(81)	7%	(16)	3%	(8)	5%	(10)	223
Income: Under 50k	45%	(494)	27%	(301)	10%	(107)	5%	(57)	13%	(138)	1097
Income: 50k-100k	48%	(326)	30%	(205)	10%	(67)	5%	(34)	7%	(50)	683
Income: 100k+	46%	(107)	32%	(74)	13%	(30)	5%	(12)	4%	(10)	234
Ethnicity: White	45%	(716)	30%	(466)	10%	(165)	6%	(91)	9%	(139)	1576

Continued on next page

Table MC4_2: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Business leaders

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	46%	(927)	29%	(581)	10%	(204)	5%	(104)	10%	(198)	2014
Ethnicity: Hispanic	43%	(139)	26%	(85)	13%	(40)	3%	(9)	15%	(47)	320
Ethnicity: Afr. Am.	52%	(131)	22%	(55)	9%	(23)	2%	(5)	15%	(37)	251
Ethnicity: Other	43%	(80)	32%	(60)	9%	(16)	4%	(8)	12%	(22)	187
All Christian	43%	(388)	34%	(301)	10%	(88)	7%	(64)	6%	(52)	893
All Non-Christian	59%	(51)	27%	(24)	4%	(4)	4%	(3)	5%	(4)	86
Atheist	53%	(53)	18%	(18)	14%	(14)	4%	(4)	10%	(10)	99
Agnostic/Nothing in particular	47%	(436)	25%	(237)	11%	(99)	4%	(33)	14%	(131)	936
Religious Non-Protestant/Catholic	54%	(58)	28%	(30)	5%	(6)	5%	(5)	7%	(8)	107
Evangelical	47%	(242)	31%	(161)	9%	(46)	7%	(35)	7%	(36)	519
Non-Evangelical	45%	(339)	33%	(246)	11%	(79)	5%	(41)	6%	(46)	750
Community: Urban	49%	(231)	28%	(130)	8%	(35)	3%	(13)	12%	(58)	468
Community: Suburban	47%	(475)	29%	(292)	11%	(110)	5%	(53)	7%	(74)	1004
Community: Rural	41%	(221)	29%	(159)	11%	(59)	7%	(38)	12%	(66)	543
Employ: Private Sector	45%	(272)	31%	(184)	10%	(60)	6%	(38)	8%	(47)	602
Employ: Government	46%	(56)	31%	(37)	11%	(13)	2%	(2)	11%	(13)	122
Employ: Self-Employed	51%	(89)	21%	(37)	9%	(16)	3%	(6)	15%	(27)	174
Employ: Homemaker	45%	(51)	27%	(30)	8%	(9)	7%	(8)	13%	(15)	113
Employ: Retired	49%	(212)	30%	(130)	10%	(45)	5%	(24)	5%	(23)	434
Employ: Unemployed	42%	(109)	28%	(73)	13%	(32)	4%	(10)	13%	(34)	259
Employ: Other	38%	(68)	33%	(59)	8%	(15)	6%	(11)	15%	(28)	181
Military HH: Yes	43%	(155)	32%	(114)	12%	(44)	4%	(16)	8%	(27)	356
Military HH: No	47%	(772)	28%	(466)	10%	(160)	5%	(88)	10%	(171)	1658
RD/WT: Right Direction	37%	(221)	34%	(201)	10%	(60)	8%	(48)	11%	(69)	598
RD/WT: Wrong Track	50%	(706)	27%	(380)	10%	(145)	4%	(56)	9%	(129)	1416
Trump Job Approve	37%	(309)	32%	(268)	12%	(97)	9%	(78)	10%	(81)	832
Trump Job Disapprove	54%	(592)	27%	(298)	9%	(97)	2%	(23)	8%	(85)	1095

Continued on next page

Table MC4_2: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Business leaders

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	46%	(927)	29%	(581)	10%	(204)	5%	(104)	10%	(198)	2014
Trump Job Strongly Approve	36%	(165)	31%	(142)	12%	(55)	12%	(54)	9%	(40)	457
Trump Job Somewhat Approve	38%	(144)	33%	(125)	11%	(42)	6%	(24)	11%	(41)	376
Trump Job Somewhat Disapprove	45%	(98)	33%	(72)	13%	(29)	3%	(6)	6%	(14)	218
Trump Job Strongly Disapprove	56%	(495)	26%	(226)	8%	(68)	2%	(17)	8%	(71)	877
Favorable of Trump	38%	(312)	34%	(274)	11%	(91)	9%	(75)	8%	(65)	816
Unfavorable of Trump	56%	(588)	26%	(277)	10%	(102)	2%	(25)	6%	(68)	1060
Very Favorable of Trump	37%	(180)	32%	(155)	12%	(59)	11%	(53)	7%	(33)	480
Somewhat Favorable of Trump	39%	(132)	35%	(118)	9%	(32)	7%	(22)	9%	(32)	336
Somewhat Unfavorable of Trump	46%	(85)	33%	(62)	13%	(24)	2%	(3)	6%	(11)	186
Very Unfavorable of Trump	58%	(503)	25%	(215)	9%	(78)	2%	(21)	6%	(57)	874
#1 Issue: Economy	46%	(321)	29%	(202)	10%	(67)	7%	(46)	8%	(58)	695
#1 Issue: Security	33%	(90)	37%	(100)	9%	(24)	10%	(27)	11%	(30)	270
#1 Issue: Health Care	50%	(154)	27%	(85)	10%	(29)	3%	(8)	11%	(33)	309
#1 Issue: Medicare / Social Security	49%	(121)	27%	(66)	10%	(24)	4%	(9)	10%	(25)	246
#1 Issue: Women's Issues	47%	(61)	23%	(30)	16%	(21)	3%	(3)	11%	(15)	129
#1 Issue: Education	48%	(49)	25%	(25)	19%	(20)	3%	(3)	5%	(5)	102
#1 Issue: Energy	49%	(44)	31%	(27)	13%	(12)	3%	(2)	5%	(4)	90
#1 Issue: Other	50%	(87)	26%	(45)	4%	(8)	3%	(5)	16%	(28)	173
2018 House Vote: Democrat	58%	(369)	26%	(169)	8%	(54)	2%	(16)	5%	(32)	640
2018 House Vote: Republican	39%	(249)	34%	(222)	11%	(74)	10%	(62)	6%	(38)	645
2018 House Vote: Someone else	53%	(37)	24%	(17)	13%	(9)	—	(0)	10%	(7)	70
2016 Vote: Hillary Clinton	58%	(331)	26%	(150)	8%	(45)	3%	(16)	5%	(29)	570
2016 Vote: Donald Trump	40%	(274)	33%	(228)	12%	(81)	9%	(65)	6%	(43)	691
2016 Vote: Other	50%	(59)	29%	(34)	9%	(10)	4%	(5)	8%	(10)	118
2016 Vote: Didn't Vote	41%	(262)	27%	(169)	11%	(68)	3%	(18)	18%	(117)	633
Voted in 2014: Yes	48%	(583)	31%	(370)	10%	(119)	6%	(73)	5%	(65)	1211
Voted in 2014: No	43%	(344)	26%	(211)	11%	(85)	4%	(31)	17%	(133)	803

Continued on next page

Table MC4_2: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?

Business leaders

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	46%	(927)	29%	(581)	10%	(204)	5%	(104)	10%	(198)	2014
2012 Vote: Barack Obama	53%	(365)	29%	(197)	9%	(61)	4%	(24)	5%	(36)	683
2012 Vote: Mitt Romney	42%	(218)	32%	(164)	11%	(55)	9%	(48)	6%	(31)	516
2012 Vote: Other	34%	(27)	34%	(27)	13%	(10)	12%	(9)	8%	(6)	80
2012 Vote: Didn't Vote	43%	(316)	26%	(192)	11%	(77)	3%	(22)	17%	(125)	733
4-Region: Northeast	49%	(175)	30%	(109)	9%	(34)	4%	(14)	8%	(29)	360
4-Region: Midwest	45%	(189)	27%	(115)	10%	(41)	6%	(24)	13%	(54)	423
4-Region: South	46%	(344)	29%	(216)	10%	(77)	6%	(48)	9%	(70)	755
4-Region: West	46%	(220)	30%	(141)	11%	(53)	4%	(17)	9%	(45)	476
Police: Yes, household member	37%	(19)	31%	(16)	16%	(9)	3%	(1)	13%	(7)	53
Police: Yes, extended family or friends	46%	(145)	30%	(95)	10%	(33)	4%	(12)	10%	(32)	317
Police: No	46%	(736)	29%	(461)	10%	(162)	6%	(90)	9%	(146)	1595
Protesters: Yes, self	59%	(47)	16%	(13)	11%	(9)	2%	(1)	11%	(9)	79
Protesters: Yes, household member	43%	(22)	34%	(17)	6%	(3)	2%	(1)	14%	(7)	50
Protesters: Yes, extended family or friends	50%	(114)	28%	(65)	11%	(26)	2%	(5)	9%	(20)	230
Protesters: No	45%	(744)	29%	(486)	10%	(167)	6%	(97)	10%	(162)	1656
White Democrats	55%	(246)	30%	(136)	6%	(28)	2%	(11)	6%	(27)	448
White Independents	45%	(233)	25%	(128)	14%	(71)	4%	(19)	12%	(64)	515
White Republicans	39%	(237)	33%	(202)	11%	(66)	10%	(61)	8%	(48)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC4_3: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Company CEOs

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	42%	(855)	26%	(521)	12%	(242)	9%	(173)	11%	(223)	2014
Gender: Male	42%	(412)	26%	(257)	15%	(141)	10%	(99)	7%	(63)	972
Gender: Female	42%	(443)	25%	(264)	10%	(101)	7%	(74)	15%	(160)	1042
Age: 18-34	43%	(255)	22%	(134)	11%	(63)	7%	(40)	18%	(108)	600
Age: 35-44	42%	(139)	24%	(77)	11%	(37)	11%	(36)	12%	(39)	327
Age: 45-64	42%	(289)	29%	(199)	13%	(87)	10%	(66)	7%	(47)	687
Age: 65+	43%	(172)	28%	(111)	14%	(56)	8%	(31)	8%	(30)	399
GenZers: 1997-2012	38%	(127)	22%	(74)	12%	(39)	7%	(22)	21%	(70)	331
Millennials: 1981-1996	47%	(205)	22%	(96)	10%	(43)	9%	(38)	13%	(58)	439
GenXers: 1965-1980	41%	(203)	27%	(132)	13%	(62)	11%	(55)	8%	(40)	491
Baby Boomers: 1946-1964	43%	(289)	29%	(194)	14%	(92)	8%	(51)	7%	(50)	676
PID: Dem (no lean)	52%	(346)	26%	(173)	8%	(55)	5%	(35)	9%	(63)	671
PID: Ind (no lean)	41%	(286)	23%	(158)	13%	(91)	8%	(52)	15%	(103)	691
PID: Rep (no lean)	34%	(222)	29%	(190)	15%	(97)	13%	(86)	9%	(57)	652
PID/Gender: Dem Men	52%	(161)	27%	(83)	8%	(24)	5%	(16)	8%	(24)	308
PID/Gender: Dem Women	51%	(186)	25%	(89)	9%	(31)	5%	(19)	11%	(39)	364
PID/Gender: Ind Men	41%	(133)	26%	(83)	17%	(54)	10%	(32)	6%	(20)	322
PID/Gender: Ind Women	42%	(154)	20%	(76)	10%	(37)	5%	(20)	23%	(83)	369
PID/Gender: Rep Men	35%	(119)	26%	(91)	19%	(63)	15%	(50)	6%	(19)	342
PID/Gender: Rep Women	33%	(104)	32%	(99)	11%	(34)	11%	(35)	12%	(38)	310
Ideo: Liberal (1-3)	57%	(295)	23%	(118)	9%	(45)	5%	(28)	7%	(36)	521
Ideo: Moderate (4)	41%	(203)	29%	(143)	13%	(64)	6%	(30)	11%	(56)	496
Ideo: Conservative (5-7)	35%	(251)	29%	(208)	15%	(106)	14%	(102)	7%	(53)	720
Educ: < College	42%	(575)	24%	(334)	12%	(163)	9%	(129)	13%	(183)	1384
Educ: Bachelors degree	42%	(171)	29%	(118)	14%	(57)	8%	(31)	7%	(29)	406
Educ: Post-grad	49%	(109)	31%	(69)	10%	(22)	6%	(12)	5%	(11)	223
Income: Under 50k	41%	(450)	25%	(270)	11%	(125)	8%	(93)	15%	(160)	1097
Income: 50k-100k	44%	(300)	27%	(182)	13%	(89)	8%	(56)	8%	(56)	683
Income: 100k+	45%	(105)	30%	(69)	12%	(28)	10%	(24)	3%	(8)	234
Ethnicity: White	41%	(652)	27%	(424)	13%	(205)	9%	(143)	10%	(153)	1576

Continued on next page

Table MC4_3: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Company CEOs

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	42%	(855)	26%	(521)	12%	(242)	9%	(173)	11%	(223)	2014
Ethnicity: Hispanic	41%	(131)	22%	(69)	10%	(31)	9%	(30)	18%	(58)	320
Ethnicity: Afr. Am.	50%	(125)	20%	(49)	6%	(16)	7%	(18)	17%	(43)	251
Ethnicity: Other	42%	(78)	26%	(48)	11%	(21)	6%	(12)	15%	(28)	187
All Christian	39%	(351)	29%	(258)	15%	(130)	9%	(84)	8%	(70)	893
All Non-Christian	50%	(43)	30%	(26)	6%	(5)	6%	(5)	7%	(6)	86
Atheist	48%	(47)	21%	(21)	16%	(16)	5%	(5)	10%	(10)	99
Agnostic/Nothing in particular	44%	(413)	23%	(216)	10%	(91)	8%	(78)	15%	(138)	936
Religious Non-Protestant/Catholic	46%	(50)	30%	(32)	8%	(8)	7%	(7)	10%	(10)	107
Evangelical	45%	(231)	26%	(137)	12%	(61)	9%	(47)	8%	(43)	519
Non-Evangelical	41%	(308)	28%	(211)	14%	(106)	8%	(59)	9%	(66)	750
Community: Urban	46%	(216)	24%	(114)	10%	(46)	5%	(23)	15%	(69)	468
Community: Suburban	44%	(440)	26%	(259)	13%	(134)	9%	(88)	8%	(84)	1004
Community: Rural	37%	(199)	27%	(149)	12%	(63)	11%	(62)	13%	(70)	543
Employ: Private Sector	42%	(253)	29%	(172)	12%	(73)	10%	(59)	7%	(45)	602
Employ: Government	41%	(50)	25%	(31)	17%	(21)	4%	(5)	12%	(15)	122
Employ: Self-Employed	48%	(84)	19%	(33)	13%	(23)	7%	(13)	12%	(22)	174
Employ: Homemaker	42%	(47)	26%	(29)	8%	(9)	10%	(11)	15%	(16)	113
Employ: Retired	44%	(190)	29%	(124)	13%	(56)	8%	(35)	7%	(28)	434
Employ: Unemployed	39%	(100)	24%	(62)	10%	(27)	7%	(19)	20%	(51)	259
Employ: Other	36%	(65)	25%	(46)	8%	(15)	13%	(23)	18%	(32)	181
Military HH: Yes	42%	(148)	28%	(100)	13%	(47)	7%	(25)	10%	(36)	356
Military HH: No	43%	(707)	25%	(420)	12%	(196)	9%	(148)	11%	(187)	1658
RD/WT: Right Direction	33%	(197)	29%	(175)	15%	(90)	12%	(69)	11%	(65)	598
RD/WT: Wrong Track	46%	(658)	24%	(346)	11%	(152)	7%	(104)	11%	(158)	1416
Trump Job Approve	33%	(278)	28%	(230)	15%	(124)	14%	(113)	10%	(87)	832
Trump Job Disapprove	50%	(551)	25%	(276)	10%	(114)	5%	(53)	9%	(101)	1095

Continued on next page

Table MC4_3: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Company CEOs

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	42%	(855)	26%	(521)	12%	(242)	9%	(173)	11%	(223)	2014
Trump Job Strongly Approve	32%	(148)	25%	(116)	16%	(71)	16%	(71)	11%	(51)	457
Trump Job Somewhat Approve	35%	(130)	31%	(115)	14%	(53)	11%	(42)	10%	(36)	376
Trump Job Somewhat Disapprove	39%	(84)	30%	(65)	17%	(37)	5%	(11)	10%	(22)	218
Trump Job Strongly Disapprove	53%	(467)	24%	(211)	9%	(77)	5%	(43)	9%	(80)	877
Favorable of Trump	35%	(284)	29%	(235)	14%	(115)	13%	(108)	9%	(74)	816
Unfavorable of Trump	52%	(548)	25%	(264)	11%	(120)	5%	(53)	7%	(75)	1060
Very Favorable of Trump	34%	(165)	27%	(128)	16%	(75)	14%	(69)	9%	(43)	480
Somewhat Favorable of Trump	35%	(119)	32%	(107)	12%	(39)	12%	(39)	9%	(32)	336
Somewhat Unfavorable of Trump	42%	(78)	30%	(56)	17%	(32)	4%	(8)	7%	(12)	186
Very Unfavorable of Trump	54%	(470)	24%	(208)	10%	(88)	5%	(46)	7%	(62)	874
#1 Issue: Economy	42%	(289)	26%	(183)	12%	(85)	10%	(67)	10%	(70)	695
#1 Issue: Security	30%	(81)	33%	(89)	12%	(32)	15%	(41)	10%	(27)	270
#1 Issue: Health Care	46%	(141)	27%	(85)	12%	(39)	3%	(9)	11%	(35)	309
#1 Issue: Medicare / Social Security	45%	(110)	24%	(58)	12%	(30)	9%	(21)	11%	(27)	246
#1 Issue: Women's Issues	47%	(61)	15%	(20)	10%	(13)	8%	(10)	20%	(25)	129
#1 Issue: Education	42%	(43)	23%	(24)	19%	(19)	9%	(9)	7%	(7)	102
#1 Issue: Energy	41%	(37)	32%	(29)	12%	(11)	9%	(8)	6%	(5)	90
#1 Issue: Other	54%	(93)	19%	(32)	8%	(14)	4%	(7)	16%	(27)	173
2018 House Vote: Democrat	54%	(346)	26%	(164)	9%	(59)	5%	(32)	6%	(38)	640
2018 House Vote: Republican	35%	(228)	30%	(191)	15%	(96)	14%	(90)	6%	(41)	645
2018 House Vote: Someone else	48%	(33)	25%	(17)	8%	(6)	9%	(6)	10%	(7)	70
2016 Vote: Hillary Clinton	55%	(311)	24%	(137)	10%	(56)	5%	(31)	6%	(35)	570
2016 Vote: Donald Trump	35%	(243)	29%	(199)	15%	(105)	14%	(93)	7%	(51)	691
2016 Vote: Other	40%	(47)	33%	(40)	11%	(13)	7%	(9)	8%	(9)	118
2016 Vote: Didn't Vote	40%	(252)	23%	(145)	11%	(68)	6%	(40)	20%	(128)	633
Voted in 2014: Yes	45%	(542)	27%	(330)	12%	(148)	9%	(115)	6%	(76)	1211
Voted in 2014: No	39%	(313)	24%	(191)	12%	(94)	7%	(58)	18%	(147)	803

Continued on next page

Table MC4_3: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Company CEOs

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	42%	(855)	26%	(521)	12%	(242)	9%	(173)	11%	(223)	2014
2012 Vote: Barack Obama	51%	(349)	26%	(176)	11%	(74)	6%	(40)	6%	(44)	683
2012 Vote: Mitt Romney	37%	(190)	29%	(150)	14%	(72)	13%	(68)	7%	(35)	516
2012 Vote: Other	27%	(22)	35%	(28)	13%	(11)	15%	(12)	10%	(8)	80
2012 Vote: Didn't Vote	40%	(293)	23%	(166)	12%	(85)	7%	(53)	19%	(136)	733
4-Region: Northeast	48%	(174)	24%	(86)	11%	(41)	9%	(31)	8%	(29)	360
4-Region: Midwest	38%	(160)	25%	(105)	12%	(53)	8%	(32)	17%	(74)	423
4-Region: South	41%	(310)	27%	(207)	12%	(88)	9%	(72)	10%	(78)	755
4-Region: West	44%	(212)	26%	(124)	13%	(60)	8%	(39)	9%	(42)	476
Police: Yes, household member	36%	(19)	22%	(12)	16%	(9)	10%	(5)	16%	(8)	53
Police: Yes, extended family or friends	43%	(135)	29%	(91)	10%	(32)	10%	(33)	8%	(26)	317
Police: No	43%	(679)	26%	(408)	12%	(197)	8%	(133)	11%	(177)	1595
Protesters: Yes, self	57%	(45)	14%	(11)	13%	(10)	3%	(3)	12%	(10)	79
Protesters: Yes, household member	33%	(16)	41%	(20)	6%	(3)	10%	(5)	11%	(5)	50
Protesters: Yes, extended family or friends	48%	(110)	25%	(58)	13%	(30)	7%	(15)	7%	(16)	230
Protesters: No	41%	(684)	26%	(432)	12%	(199)	9%	(150)	12%	(192)	1656
White Democrats	52%	(231)	27%	(121)	8%	(38)	5%	(23)	8%	(35)	448
White Independents	41%	(213)	24%	(123)	14%	(73)	8%	(40)	13%	(66)	515
White Republicans	34%	(207)	29%	(180)	15%	(94)	13%	(80)	9%	(52)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC4_4: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Mayors

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	59%	(1188)	23%	(472)	6%	(113)	4%	(84)	8%	(157)	2014
Gender: Male	58%	(560)	25%	(243)	7%	(71)	5%	(49)	5%	(49)	972
Gender: Female	60%	(628)	22%	(229)	4%	(42)	3%	(35)	10%	(108)	1042
Age: 18-34	54%	(323)	22%	(129)	6%	(39)	3%	(20)	15%	(89)	600
Age: 35-44	59%	(192)	24%	(80)	4%	(12)	4%	(15)	9%	(28)	327
Age: 45-64	62%	(425)	24%	(163)	5%	(35)	5%	(35)	4%	(29)	687
Age: 65+	62%	(247)	25%	(100)	7%	(27)	4%	(15)	3%	(11)	399
GenZers: 1997-2012	53%	(177)	22%	(71)	5%	(15)	4%	(14)	16%	(54)	331
Millennials: 1981-1996	56%	(246)	22%	(96)	7%	(32)	3%	(13)	12%	(53)	439
GenXers: 1965-1980	59%	(292)	25%	(124)	5%	(22)	6%	(29)	5%	(24)	491
Baby Boomers: 1946-1964	63%	(425)	24%	(162)	6%	(37)	4%	(27)	4%	(25)	676
PID: Dem (no lean)	69%	(463)	20%	(134)	2%	(16)	2%	(16)	6%	(43)	671
PID: Ind (no lean)	57%	(392)	20%	(141)	7%	(48)	3%	(20)	13%	(89)	691
PID: Rep (no lean)	51%	(333)	30%	(197)	8%	(49)	7%	(47)	4%	(26)	652
PID/Gender: Dem Men	69%	(212)	19%	(58)	3%	(10)	2%	(7)	7%	(21)	308
PID/Gender: Dem Women	69%	(250)	21%	(76)	2%	(6)	3%	(10)	6%	(22)	364
PID/Gender: Ind Men	59%	(191)	25%	(80)	7%	(23)	3%	(10)	5%	(18)	322
PID/Gender: Ind Women	54%	(201)	17%	(61)	7%	(25)	3%	(11)	19%	(71)	369
PID/Gender: Rep Men	46%	(156)	31%	(105)	11%	(38)	10%	(33)	3%	(11)	342
PID/Gender: Rep Women	57%	(177)	30%	(92)	4%	(11)	5%	(15)	5%	(15)	310
Ideo: Liberal (1-3)	72%	(377)	19%	(97)	3%	(16)	3%	(14)	3%	(17)	521
Ideo: Moderate (4)	59%	(292)	26%	(128)	4%	(21)	4%	(19)	8%	(37)	496
Ideo: Conservative (5-7)	53%	(382)	27%	(195)	8%	(58)	7%	(49)	5%	(36)	720
Educ: < College	57%	(784)	23%	(318)	6%	(87)	5%	(67)	9%	(128)	1384
Educ: Bachelors degree	62%	(252)	25%	(102)	5%	(18)	3%	(12)	5%	(21)	406
Educ: Post-grad	68%	(152)	23%	(51)	4%	(8)	2%	(5)	4%	(8)	223
Income: Under 50k	58%	(631)	23%	(251)	5%	(57)	4%	(46)	10%	(112)	1097
Income: 50k-100k	59%	(404)	24%	(164)	6%	(44)	4%	(30)	6%	(40)	683
Income: 100k+	65%	(152)	24%	(56)	5%	(12)	4%	(8)	2%	(5)	234
Ethnicity: White	58%	(920)	25%	(392)	6%	(94)	4%	(69)	6%	(102)	1576

Continued on next page

Table MC4_4: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Mayors

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	59%	(1188)	23%	(472)	6%	(113)	4%	(84)	8%	(157)	2014
Ethnicity: Hispanic	59%	(187)	23%	(74)	3%	(11)	3%	(9)	12%	(39)	320
Ethnicity: Afr. Am.	62%	(155)	18%	(45)	3%	(8)	4%	(10)	13%	(34)	251
Ethnicity: Other	60%	(113)	19%	(36)	6%	(12)	3%	(6)	11%	(21)	187
All Christian	59%	(530)	26%	(235)	5%	(47)	5%	(46)	4%	(34)	893
All Non-Christian	71%	(61)	19%	(17)	3%	(3)	2%	(1)	4%	(4)	86
Atheist	60%	(59)	16%	(16)	11%	(11)	3%	(3)	10%	(10)	99
Agnostic/Nothing in particular	57%	(537)	22%	(204)	6%	(52)	4%	(33)	12%	(109)	936
Religious Non-Protestant/Catholic	65%	(69)	23%	(24)	4%	(4)	3%	(3)	6%	(6)	107
Evangelical	57%	(295)	25%	(128)	7%	(34)	6%	(29)	6%	(32)	519
Non-Evangelical	62%	(469)	24%	(182)	5%	(37)	3%	(26)	5%	(36)	750
Community: Urban	59%	(275)	18%	(86)	8%	(35)	4%	(19)	11%	(52)	468
Community: Suburban	63%	(628)	25%	(248)	4%	(36)	4%	(37)	5%	(55)	1004
Community: Rural	52%	(284)	25%	(137)	8%	(42)	5%	(28)	9%	(50)	543
Employ: Private Sector	60%	(360)	24%	(147)	5%	(33)	5%	(30)	5%	(32)	602
Employ: Government	51%	(62)	30%	(37)	7%	(9)	4%	(5)	7%	(8)	122
Employ: Self-Employed	56%	(98)	22%	(39)	8%	(14)	5%	(9)	8%	(14)	174
Employ: Homemaker	56%	(63)	24%	(27)	3%	(3)	4%	(5)	13%	(15)	113
Employ: Retired	64%	(278)	23%	(101)	6%	(27)	3%	(15)	3%	(14)	434
Employ: Unemployed	58%	(150)	21%	(54)	3%	(8)	4%	(11)	14%	(36)	259
Employ: Other	52%	(94)	24%	(43)	7%	(13)	2%	(4)	15%	(27)	181
Military HH: Yes	57%	(202)	30%	(107)	5%	(19)	2%	(7)	6%	(22)	356
Military HH: No	59%	(986)	22%	(365)	6%	(94)	5%	(78)	8%	(135)	1658
RD/WT: Right Direction	52%	(311)	26%	(158)	7%	(43)	7%	(41)	7%	(44)	598
RD/WT: Wrong Track	62%	(877)	22%	(313)	5%	(70)	3%	(43)	8%	(113)	1416
Trump Job Approve	51%	(423)	27%	(224)	8%	(68)	7%	(60)	7%	(57)	832
Trump Job Disapprove	67%	(729)	21%	(228)	4%	(43)	2%	(24)	6%	(71)	1095

Continued on next page

Table MC4_4: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Mayors

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	59%	(1188)	23%	(472)	6%	(113)	4%	(84)	8%	(157)	2014
Trump Job Strongly Approve	49%	(226)	27%	(121)	8%	(37)	10%	(45)	6%	(29)	457
Trump Job Somewhat Approve	53%	(197)	27%	(103)	8%	(31)	4%	(15)	8%	(29)	376
Trump Job Somewhat Disapprove	56%	(122)	26%	(56)	10%	(22)	3%	(7)	5%	(11)	218
Trump Job Strongly Disapprove	69%	(607)	20%	(172)	2%	(21)	2%	(17)	7%	(60)	877
Favorable of Trump	51%	(419)	28%	(230)	8%	(63)	7%	(59)	5%	(44)	816
Unfavorable of Trump	68%	(725)	21%	(218)	4%	(43)	2%	(20)	5%	(54)	1060
Very Favorable of Trump	50%	(238)	26%	(124)	10%	(48)	10%	(46)	5%	(24)	480
Somewhat Favorable of Trump	54%	(181)	32%	(106)	4%	(15)	4%	(13)	6%	(21)	336
Somewhat Unfavorable of Trump	58%	(108)	28%	(52)	8%	(14)	2%	(3)	4%	(8)	186
Very Unfavorable of Trump	71%	(617)	19%	(166)	3%	(29)	2%	(16)	5%	(46)	874
#1 Issue: Economy	58%	(403)	24%	(168)	5%	(35)	5%	(35)	8%	(54)	695
#1 Issue: Security	47%	(126)	30%	(81)	7%	(20)	9%	(24)	7%	(19)	270
#1 Issue: Health Care	64%	(197)	22%	(69)	4%	(13)	1%	(4)	8%	(26)	309
#1 Issue: Medicare / Social Security	63%	(156)	22%	(54)	7%	(18)	3%	(7)	5%	(12)	246
#1 Issue: Women's Issues	58%	(75)	22%	(28)	7%	(9)	4%	(5)	9%	(12)	129
#1 Issue: Education	57%	(58)	26%	(26)	6%	(6)	3%	(3)	8%	(8)	102
#1 Issue: Energy	64%	(58)	22%	(19)	6%	(6)	3%	(2)	5%	(4)	90
#1 Issue: Other	65%	(113)	15%	(26)	4%	(7)	2%	(4)	13%	(22)	173
2018 House Vote: Democrat	73%	(467)	18%	(116)	4%	(24)	2%	(10)	4%	(23)	640
2018 House Vote: Republican	53%	(344)	30%	(191)	8%	(49)	7%	(45)	3%	(16)	645
2018 House Vote: Someone else	55%	(39)	24%	(16)	6%	(4)	7%	(5)	8%	(6)	70
2016 Vote: Hillary Clinton	74%	(422)	17%	(98)	3%	(19)	2%	(9)	4%	(21)	570
2016 Vote: Donald Trump	53%	(369)	28%	(196)	8%	(53)	7%	(50)	3%	(23)	691
2016 Vote: Other	53%	(63)	30%	(36)	5%	(6)	7%	(8)	5%	(6)	118
2016 Vote: Didn't Vote	52%	(332)	22%	(142)	5%	(35)	3%	(17)	17%	(107)	633
Voted in 2014: Yes	63%	(760)	23%	(284)	6%	(70)	5%	(56)	3%	(41)	1211
Voted in 2014: No	53%	(428)	23%	(188)	5%	(43)	4%	(28)	14%	(116)	803

Continued on next page

Table MC4_4: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Mayors

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	59%	(1188)	23%	(472)	6%	(113)	4%	(84)	8%	(157)	2014
2012 Vote: Barack Obama	70%	(478)	20%	(135)	4%	(24)	3%	(19)	4%	(27)	683
2012 Vote: Mitt Romney	56%	(287)	29%	(150)	6%	(33)	6%	(32)	3%	(14)	516
2012 Vote: Other	46%	(36)	32%	(25)	7%	(6)	9%	(7)	6%	(5)	80
2012 Vote: Didn't Vote	52%	(384)	22%	(161)	7%	(50)	4%	(26)	15%	(111)	733
4-Region: Northeast	65%	(235)	19%	(68)	6%	(21)	4%	(16)	6%	(20)	360
4-Region: Midwest	54%	(229)	27%	(113)	5%	(22)	4%	(15)	10%	(44)	423
4-Region: South	58%	(441)	24%	(181)	5%	(40)	5%	(35)	8%	(57)	755
4-Region: West	59%	(282)	23%	(109)	6%	(29)	4%	(19)	8%	(37)	476
Police: Yes, household member	43%	(23)	38%	(20)	1%	(1)	5%	(3)	12%	(6)	53
Police: Yes, extended family or friends	61%	(193)	25%	(79)	6%	(18)	3%	(10)	5%	(17)	317
Police: No	59%	(947)	23%	(363)	6%	(90)	4%	(70)	8%	(124)	1595
Protesters: Yes, self	65%	(51)	17%	(13)	5%	(4)	2%	(2)	10%	(8)	79
Protesters: Yes, household member	36%	(18)	50%	(25)	4%	(2)	5%	(3)	5%	(2)	50
Protesters: Yes, extended family or friends	66%	(151)	21%	(47)	5%	(11)	3%	(6)	6%	(14)	230
Protesters: No	58%	(968)	23%	(386)	6%	(95)	4%	(74)	8%	(133)	1656
White Democrats	70%	(313)	21%	(92)	2%	(10)	2%	(10)	5%	(22)	448
White Independents	58%	(296)	22%	(111)	7%	(37)	3%	(14)	11%	(56)	515
White Republicans	51%	(310)	31%	(188)	8%	(47)	7%	(45)	4%	(23)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC4_5: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Governors

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	60%	(1211)	22%	(444)	5%	(102)	5%	(92)	8%	(165)	2014
Gender: Male	60%	(581)	23%	(227)	7%	(64)	5%	(49)	5%	(50)	972
Gender: Female	60%	(630)	21%	(217)	4%	(38)	4%	(42)	11%	(115)	1042
Age: 18-34	54%	(326)	21%	(126)	5%	(31)	4%	(25)	15%	(92)	600
Age: 35-44	61%	(199)	21%	(69)	3%	(11)	6%	(21)	9%	(28)	327
Age: 45-64	63%	(431)	22%	(152)	6%	(40)	5%	(34)	4%	(30)	687
Age: 65+	64%	(255)	24%	(97)	5%	(20)	3%	(12)	4%	(15)	399
GenZers: 1997-2012	50%	(166)	21%	(70)	6%	(19)	5%	(17)	18%	(59)	331
Millennials: 1981-1996	61%	(267)	19%	(85)	4%	(17)	4%	(20)	11%	(50)	439
GenXers: 1965-1980	61%	(298)	23%	(112)	6%	(31)	5%	(24)	5%	(27)	491
Baby Boomers: 1946-1964	63%	(427)	24%	(160)	5%	(31)	4%	(30)	4%	(28)	676
PID: Dem (no lean)	71%	(475)	16%	(108)	4%	(28)	2%	(16)	7%	(45)	671
PID: Ind (no lean)	56%	(388)	23%	(156)	5%	(34)	4%	(29)	12%	(85)	691
PID: Rep (no lean)	53%	(348)	28%	(181)	6%	(41)	7%	(47)	5%	(35)	652
PID/Gender: Dem Men	70%	(216)	15%	(47)	5%	(16)	2%	(7)	7%	(21)	308
PID/Gender: Dem Women	71%	(259)	17%	(60)	3%	(12)	3%	(9)	6%	(23)	364
PID/Gender: Ind Men	59%	(189)	27%	(87)	5%	(16)	4%	(13)	5%	(18)	322
PID/Gender: Ind Women	54%	(199)	19%	(69)	5%	(18)	4%	(15)	18%	(68)	369
PID/Gender: Rep Men	51%	(176)	27%	(93)	10%	(33)	9%	(29)	3%	(11)	342
PID/Gender: Rep Women	55%	(172)	28%	(87)	3%	(9)	6%	(18)	8%	(24)	310
Ideo: Liberal (1-3)	74%	(387)	13%	(69)	6%	(30)	3%	(18)	4%	(19)	521
Ideo: Moderate (4)	60%	(299)	25%	(123)	3%	(17)	4%	(18)	8%	(40)	496
Ideo: Conservative (5-7)	54%	(392)	26%	(188)	7%	(49)	7%	(51)	6%	(40)	720
Educ: < College	57%	(792)	22%	(303)	6%	(85)	5%	(64)	10%	(140)	1384
Educ: Bachelors degree	64%	(261)	23%	(94)	3%	(12)	6%	(23)	4%	(17)	406
Educ: Post-grad	70%	(157)	21%	(48)	2%	(5)	2%	(4)	4%	(8)	223
Income: Under 50k	57%	(623)	22%	(237)	6%	(61)	5%	(53)	11%	(124)	1097
Income: 50k-100k	63%	(429)	23%	(155)	4%	(30)	5%	(33)	5%	(35)	683
Income: 100k+	68%	(158)	22%	(52)	5%	(11)	3%	(6)	3%	(6)	234
Ethnicity: White	60%	(951)	23%	(367)	5%	(82)	4%	(71)	7%	(106)	1576

Continued on next page

Table MC4_5: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Governors

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	60%	(1211)	22%	(444)	5%	(102)	5%	(92)	8%	(165)	2014
Ethnicity: Hispanic	55%	(177)	20%	(63)	5%	(18)	5%	(17)	14%	(45)	320
Ethnicity: Afr. Am.	60%	(150)	16%	(40)	5%	(12)	5%	(12)	14%	(36)	251
Ethnicity: Other	59%	(110)	20%	(36)	5%	(8)	5%	(9)	12%	(23)	187
All Christian	61%	(547)	24%	(213)	5%	(43)	5%	(48)	5%	(42)	893
All Non-Christian	68%	(59)	23%	(20)	3%	(2)	1%	(1)	4%	(4)	86
Atheist	64%	(63)	12%	(12)	11%	(11)	3%	(3)	10%	(10)	99
Agnostic/Nothing in particular	58%	(542)	21%	(199)	5%	(46)	4%	(40)	12%	(109)	936
Religious Non-Protestant/Catholic	65%	(69)	24%	(26)	3%	(3)	3%	(3)	6%	(6)	107
Evangelical	58%	(302)	26%	(132)	4%	(23)	5%	(27)	7%	(34)	519
Non-Evangelical	63%	(470)	23%	(175)	5%	(37)	4%	(28)	5%	(40)	750
Community: Urban	62%	(289)	18%	(82)	5%	(25)	5%	(21)	11%	(51)	468
Community: Suburban	64%	(640)	22%	(217)	4%	(41)	4%	(41)	6%	(65)	1004
Community: Rural	52%	(282)	27%	(144)	7%	(37)	6%	(30)	9%	(50)	543
Employ: Private Sector	62%	(375)	22%	(131)	6%	(35)	5%	(31)	5%	(30)	602
Employ: Government	56%	(68)	22%	(27)	4%	(5)	6%	(8)	12%	(14)	122
Employ: Self-Employed	60%	(104)	18%	(32)	6%	(11)	6%	(10)	10%	(17)	174
Employ: Homemaker	59%	(67)	21%	(24)	1%	(1)	6%	(6)	12%	(14)	113
Employ: Retired	65%	(283)	22%	(97)	6%	(25)	3%	(13)	3%	(15)	434
Employ: Unemployed	53%	(136)	24%	(61)	5%	(14)	4%	(10)	14%	(37)	259
Employ: Other	55%	(100)	25%	(45)	3%	(5)	3%	(6)	14%	(25)	181
Military HH: Yes	57%	(202)	27%	(96)	6%	(20)	2%	(8)	8%	(30)	356
Military HH: No	61%	(1009)	21%	(348)	5%	(82)	5%	(84)	8%	(135)	1658
RD/WT: Right Direction	55%	(331)	25%	(147)	6%	(37)	7%	(42)	7%	(41)	598
RD/WT: Wrong Track	62%	(879)	21%	(297)	5%	(66)	4%	(50)	9%	(124)	1416
Trump Job Approve	52%	(434)	26%	(216)	7%	(58)	8%	(65)	7%	(60)	832
Trump Job Disapprove	68%	(743)	19%	(206)	4%	(45)	2%	(26)	7%	(76)	1095

Continued on next page

Table MC4_5: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Governors

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	60%	(1211)	22%	(444)	5%	(102)	5%	(92)	8%	(165)	2014
Trump Job Strongly Approve	50%	(229)	25%	(115)	7%	(32)	10%	(47)	8%	(35)	457
Trump Job Somewhat Approve	55%	(206)	27%	(101)	7%	(25)	5%	(18)	7%	(25)	376
Trump Job Somewhat Disapprove	60%	(130)	24%	(53)	8%	(18)	2%	(5)	5%	(12)	218
Trump Job Strongly Disapprove	70%	(613)	17%	(153)	3%	(27)	2%	(20)	7%	(64)	877
Favorable of Trump	53%	(437)	27%	(219)	6%	(50)	8%	(64)	6%	(46)	816
Unfavorable of Trump	70%	(737)	19%	(201)	4%	(42)	2%	(22)	5%	(57)	1060
Very Favorable of Trump	51%	(246)	25%	(121)	7%	(36)	10%	(50)	6%	(27)	480
Somewhat Favorable of Trump	57%	(191)	29%	(98)	4%	(14)	4%	(14)	6%	(19)	336
Somewhat Unfavorable of Trump	60%	(112)	27%	(51)	5%	(10)	2%	(3)	5%	(10)	186
Very Unfavorable of Trump	72%	(625)	17%	(151)	4%	(32)	2%	(19)	5%	(47)	874
#1 Issue: Economy	60%	(418)	22%	(155)	5%	(35)	5%	(36)	7%	(50)	695
#1 Issue: Security	51%	(137)	26%	(69)	7%	(18)	10%	(26)	7%	(19)	270
#1 Issue: Health Care	65%	(200)	22%	(68)	2%	(8)	2%	(5)	9%	(28)	309
#1 Issue: Medicare / Social Security	66%	(163)	20%	(49)	6%	(14)	2%	(5)	6%	(15)	246
#1 Issue: Women's Issues	57%	(73)	19%	(25)	8%	(11)	5%	(6)	11%	(14)	129
#1 Issue: Education	54%	(55)	30%	(31)	5%	(5)	3%	(3)	7%	(8)	102
#1 Issue: Energy	59%	(53)	18%	(17)	9%	(8)	7%	(7)	6%	(6)	90
#1 Issue: Other	64%	(111)	18%	(31)	2%	(4)	2%	(3)	14%	(25)	173
2018 House Vote: Democrat	75%	(477)	15%	(96)	4%	(27)	2%	(14)	4%	(26)	640
2018 House Vote: Republican	55%	(355)	28%	(181)	6%	(39)	7%	(48)	3%	(22)	645
2018 House Vote: Someone else	58%	(40)	28%	(19)	—	(0)	7%	(5)	8%	(5)	70
2016 Vote: Hillary Clinton	77%	(437)	14%	(80)	4%	(21)	2%	(10)	4%	(22)	570
2016 Vote: Donald Trump	55%	(379)	27%	(189)	7%	(47)	7%	(48)	4%	(28)	691
2016 Vote: Other	55%	(65)	29%	(34)	5%	(6)	6%	(7)	6%	(7)	118
2016 Vote: Didn't Vote	52%	(328)	22%	(141)	5%	(29)	4%	(27)	17%	(108)	633
Voted in 2014: Yes	65%	(786)	21%	(259)	5%	(66)	5%	(55)	4%	(45)	1211
Voted in 2014: No	53%	(425)	23%	(185)	4%	(36)	5%	(37)	15%	(120)	803

Continued on next page

Table MC4_5: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Governors

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	60%	(1211)	22%	(444)	5%	(102)	5%	(92)	8%	(165)	2014
2012 Vote: Barack Obama	72%	(492)	17%	(119)	4%	(28)	2%	(17)	4%	(28)	683
2012 Vote: Mitt Romney	57%	(293)	27%	(141)	6%	(33)	6%	(31)	4%	(18)	516
2012 Vote: Other	43%	(34)	33%	(27)	7%	(6)	10%	(8)	7%	(6)	80
2012 Vote: Didn't Vote	53%	(389)	22%	(158)	5%	(37)	5%	(36)	15%	(113)	733
4-Region: Northeast	65%	(235)	18%	(65)	6%	(22)	5%	(17)	6%	(22)	360
4-Region: Midwest	55%	(235)	25%	(106)	4%	(18)	4%	(15)	12%	(49)	423
4-Region: South	60%	(456)	22%	(169)	5%	(39)	5%	(36)	7%	(55)	755
4-Region: West	60%	(285)	22%	(104)	5%	(23)	5%	(24)	8%	(40)	476
Police: Yes, household member	37%	(19)	33%	(17)	10%	(5)	6%	(3)	15%	(8)	53
Police: Yes, extended family or friends	62%	(197)	20%	(65)	5%	(17)	4%	(12)	8%	(26)	317
Police: No	61%	(968)	22%	(351)	5%	(80)	5%	(75)	8%	(122)	1595
Protesters: Yes, self	67%	(52)	18%	(14)	4%	(3)	3%	(2)	9%	(7)	79
Protesters: Yes, household member	49%	(25)	27%	(13)	9%	(4)	9%	(4)	6%	(3)	50
Protesters: Yes, extended family or friends	65%	(149)	24%	(56)	4%	(10)	2%	(5)	4%	(10)	230
Protesters: No	59%	(985)	22%	(360)	5%	(86)	5%	(80)	9%	(145)	1656
White Democrats	73%	(327)	16%	(72)	4%	(18)	2%	(8)	5%	(21)	448
White Independents	58%	(298)	24%	(122)	5%	(25)	3%	(18)	10%	(52)	515
White Republicans	53%	(325)	28%	(173)	6%	(38)	7%	(45)	5%	(33)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC4_6: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Police

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	62%	(1247)	18%	(369)	6%	(123)	6%	(121)	8%	(154)	2014
Gender: Male	62%	(602)	21%	(201)	7%	(63)	6%	(56)	5%	(50)	972
Gender: Female	62%	(645)	16%	(169)	6%	(60)	6%	(65)	10%	(104)	1042
Age: 18-34	55%	(332)	13%	(79)	10%	(62)	7%	(42)	14%	(85)	600
Age: 35-44	65%	(211)	16%	(53)	6%	(21)	6%	(21)	6%	(21)	327
Age: 45-64	65%	(448)	21%	(147)	3%	(19)	6%	(42)	5%	(32)	687
Age: 65+	64%	(255)	23%	(90)	5%	(22)	4%	(17)	4%	(16)	399
GenZers: 1997-2012	54%	(178)	9%	(30)	13%	(44)	8%	(26)	16%	(54)	331
Millennials: 1981-1996	61%	(267)	17%	(74)	7%	(31)	5%	(23)	10%	(44)	439
GenXers: 1965-1980	64%	(314)	20%	(98)	4%	(19)	8%	(38)	5%	(23)	491
Baby Boomers: 1946-1964	64%	(435)	22%	(151)	4%	(26)	5%	(33)	5%	(31)	676
PID: Dem (no lean)	70%	(469)	14%	(94)	3%	(23)	6%	(39)	7%	(46)	671
PID: Ind (no lean)	59%	(410)	16%	(108)	8%	(57)	5%	(35)	12%	(81)	691
PID: Rep (no lean)	56%	(368)	26%	(167)	7%	(43)	7%	(47)	4%	(28)	652
PID/Gender: Dem Men	70%	(216)	16%	(50)	2%	(6)	4%	(13)	7%	(22)	308
PID/Gender: Dem Women	70%	(253)	12%	(44)	5%	(17)	7%	(26)	6%	(23)	364
PID/Gender: Ind Men	63%	(202)	21%	(69)	7%	(24)	3%	(10)	5%	(17)	322
PID/Gender: Ind Women	56%	(207)	11%	(39)	9%	(33)	7%	(25)	17%	(64)	369
PID/Gender: Rep Men	54%	(184)	24%	(81)	10%	(33)	10%	(33)	3%	(11)	342
PID/Gender: Rep Women	59%	(184)	28%	(85)	3%	(10)	4%	(14)	5%	(17)	310
Ideo: Liberal (1-3)	74%	(388)	12%	(64)	4%	(22)	5%	(27)	4%	(20)	521
Ideo: Moderate (4)	61%	(304)	20%	(100)	5%	(24)	6%	(28)	8%	(40)	496
Ideo: Conservative (5-7)	57%	(410)	24%	(174)	7%	(47)	8%	(55)	5%	(34)	720
Educ: < College	59%	(821)	18%	(251)	7%	(95)	7%	(91)	9%	(127)	1384
Educ: Bachelors degree	66%	(270)	19%	(77)	5%	(20)	6%	(22)	4%	(17)	406
Educ: Post-grad	70%	(156)	19%	(41)	4%	(8)	4%	(8)	4%	(10)	223
Income: Under 50k	58%	(638)	18%	(195)	7%	(76)	7%	(80)	10%	(109)	1097
Income: 50k-100k	65%	(443)	19%	(131)	5%	(35)	5%	(33)	6%	(40)	683
Income: 100k+	71%	(165)	19%	(43)	5%	(12)	4%	(9)	2%	(5)	234
Ethnicity: White	63%	(994)	20%	(321)	6%	(87)	5%	(74)	6%	(100)	1576

Continued on next page

Table MC4_6: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Police

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	62%	(1247)	18%	(369)	6%	(123)	6%	(121)	8%	(154)	2014
Ethnicity: Hispanic	50%	(161)	16%	(51)	11%	(35)	10%	(31)	13%	(41)	320
Ethnicity: Afr. Am.	54%	(135)	10%	(24)	12%	(30)	14%	(34)	11%	(28)	251
Ethnicity: Other	63%	(118)	13%	(24)	4%	(7)	7%	(13)	13%	(25)	187
All Christian	64%	(572)	20%	(181)	6%	(51)	5%	(46)	5%	(42)	893
All Non-Christian	70%	(60)	15%	(13)	3%	(2)	8%	(7)	4%	(4)	86
Atheist	62%	(61)	14%	(13)	10%	(10)	7%	(6)	8%	(8)	99
Agnostic/Nothing in particular	59%	(553)	17%	(162)	6%	(60)	7%	(63)	11%	(99)	936
Religious Non-Protestant/Catholic	67%	(71)	15%	(16)	4%	(5)	6%	(7)	7%	(8)	107
Evangelical	63%	(327)	19%	(100)	7%	(37)	6%	(29)	5%	(26)	519
Non-Evangelical	65%	(490)	19%	(145)	5%	(38)	5%	(36)	5%	(40)	750
Community: Urban	63%	(293)	14%	(64)	8%	(36)	5%	(22)	11%	(53)	468
Community: Suburban	65%	(657)	18%	(178)	5%	(51)	7%	(68)	5%	(50)	1004
Community: Rural	55%	(296)	23%	(127)	7%	(36)	6%	(31)	9%	(51)	543
Employ: Private Sector	65%	(391)	21%	(126)	5%	(31)	5%	(27)	5%	(27)	602
Employ: Government	59%	(72)	19%	(23)	9%	(11)	8%	(9)	6%	(7)	122
Employ: Self-Employed	58%	(102)	13%	(23)	8%	(14)	7%	(13)	13%	(22)	174
Employ: Homemaker	64%	(72)	14%	(16)	2%	(2)	8%	(9)	13%	(14)	113
Employ: Retired	63%	(273)	23%	(101)	5%	(21)	4%	(19)	4%	(19)	434
Employ: Unemployed	55%	(143)	17%	(43)	9%	(24)	8%	(22)	11%	(28)	259
Employ: Other	62%	(111)	14%	(26)	4%	(8)	6%	(11)	14%	(25)	181
Military HH: Yes	63%	(225)	17%	(61)	7%	(23)	5%	(18)	8%	(29)	356
Military HH: No	62%	(1022)	19%	(308)	6%	(100)	6%	(103)	8%	(125)	1658
RD/WT: Right Direction	55%	(326)	24%	(143)	8%	(50)	6%	(37)	7%	(41)	598
RD/WT: Wrong Track	65%	(920)	16%	(226)	5%	(74)	6%	(84)	8%	(112)	1416
Trump Job Approve	56%	(464)	25%	(204)	7%	(57)	7%	(56)	6%	(52)	832
Trump Job Disapprove	68%	(749)	14%	(151)	6%	(61)	6%	(63)	7%	(71)	1095

Continued on next page

Table MC4_6: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Police

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	62%	(1247)	18%	(369)	6%	(123)	6%	(121)	8%	(154)	2014
Trump Job Strongly Approve	54%	(248)	24%	(108)	7%	(30)	10%	(44)	6%	(27)	457
Trump Job Somewhat Approve	58%	(216)	26%	(97)	7%	(26)	3%	(12)	7%	(25)	376
Trump Job Somewhat Disapprove	63%	(137)	18%	(39)	10%	(21)	3%	(7)	6%	(14)	218
Trump Job Strongly Disapprove	70%	(613)	13%	(111)	4%	(39)	6%	(56)	7%	(57)	877
Favorable of Trump	57%	(466)	25%	(206)	6%	(51)	7%	(55)	5%	(38)	816
Unfavorable of Trump	71%	(749)	14%	(150)	5%	(56)	5%	(53)	5%	(52)	1060
Very Favorable of Trump	56%	(271)	23%	(111)	7%	(32)	9%	(44)	4%	(22)	480
Somewhat Favorable of Trump	58%	(195)	28%	(94)	6%	(19)	3%	(11)	5%	(17)	336
Somewhat Unfavorable of Trump	64%	(119)	20%	(37)	8%	(14)	3%	(5)	6%	(11)	186
Very Unfavorable of Trump	72%	(630)	13%	(113)	5%	(42)	5%	(48)	5%	(42)	874
#1 Issue: Economy	63%	(439)	20%	(142)	4%	(30)	5%	(36)	7%	(47)	695
#1 Issue: Security	49%	(132)	27%	(72)	7%	(18)	12%	(33)	6%	(15)	270
#1 Issue: Health Care	71%	(218)	13%	(40)	5%	(15)	3%	(10)	8%	(26)	309
#1 Issue: Medicare / Social Security	64%	(159)	17%	(42)	7%	(18)	4%	(9)	8%	(19)	246
#1 Issue: Women's Issues	53%	(68)	14%	(18)	15%	(19)	7%	(9)	11%	(15)	129
#1 Issue: Education	68%	(70)	15%	(16)	8%	(9)	3%	(3)	5%	(5)	102
#1 Issue: Energy	59%	(53)	19%	(17)	10%	(9)	6%	(5)	7%	(6)	90
#1 Issue: Other	62%	(108)	13%	(22)	4%	(6)	9%	(16)	12%	(21)	173
2018 House Vote: Democrat	73%	(470)	14%	(87)	4%	(28)	5%	(30)	4%	(25)	640
2018 House Vote: Republican	57%	(367)	27%	(172)	7%	(44)	7%	(45)	3%	(18)	645
2018 House Vote: Someone else	61%	(42)	24%	(17)	5%	(4)	4%	(3)	7%	(5)	70
2016 Vote: Hillary Clinton	75%	(429)	13%	(75)	3%	(18)	5%	(28)	4%	(21)	570
2016 Vote: Donald Trump	56%	(388)	26%	(182)	7%	(48)	7%	(47)	4%	(26)	691
2016 Vote: Other	66%	(78)	15%	(17)	9%	(11)	4%	(4)	6%	(7)	118
2016 Vote: Didn't Vote	55%	(349)	15%	(96)	7%	(46)	7%	(42)	16%	(100)	633
Voted in 2014: Yes	65%	(789)	20%	(241)	5%	(60)	6%	(75)	4%	(45)	1211
Voted in 2014: No	57%	(457)	16%	(129)	8%	(63)	6%	(46)	13%	(108)	803

Continued on next page

Table MC4_6: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Police

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	62%	(1247)	18%	(369)	6%	(123)	6%	(121)	8%	(154)	2014
2012 Vote: Barack Obama	70%	(479)	16%	(110)	4%	(30)	5%	(35)	4%	(30)	683
2012 Vote: Mitt Romney	57%	(296)	27%	(139)	6%	(30)	6%	(33)	4%	(18)	516
2012 Vote: Other	57%	(45)	22%	(18)	7%	(6)	10%	(8)	4%	(3)	80
2012 Vote: Didn't Vote	58%	(423)	14%	(103)	8%	(58)	6%	(46)	14%	(103)	733
4-Region: Northeast	67%	(242)	19%	(69)	3%	(12)	5%	(16)	6%	(21)	360
4-Region: Midwest	62%	(261)	19%	(80)	4%	(18)	4%	(19)	11%	(46)	423
4-Region: South	62%	(466)	19%	(140)	7%	(53)	6%	(47)	6%	(48)	755
4-Region: West	58%	(277)	17%	(81)	8%	(40)	8%	(39)	8%	(38)	476
Police: Yes, household member	50%	(26)	24%	(13)	4%	(2)	10%	(5)	12%	(6)	53
Police: Yes, extended family or friends	64%	(202)	20%	(64)	7%	(24)	3%	(11)	5%	(17)	317
Police: No	63%	(998)	18%	(283)	6%	(92)	6%	(102)	8%	(121)	1595
Protesters: Yes, self	60%	(47)	13%	(10)	15%	(12)	4%	(3)	9%	(7)	79
Protesters: Yes, household member	42%	(21)	25%	(13)	7%	(3)	18%	(9)	7%	(4)	50
Protesters: Yes, extended family or friends	68%	(157)	16%	(36)	6%	(13)	5%	(11)	6%	(13)	230
Protesters: No	62%	(1022)	19%	(311)	6%	(95)	6%	(99)	8%	(130)	1656
White Democrats	73%	(327)	16%	(70)	3%	(12)	3%	(13)	6%	(26)	448
White Independents	63%	(325)	17%	(90)	7%	(34)	3%	(17)	9%	(48)	515
White Republicans	56%	(341)	26%	(161)	7%	(41)	7%	(44)	4%	(26)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC4_7: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Members of Congress

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	56%	(1119)	22%	(444)	8%	(152)	6%	(120)	9%	(179)	2014
Gender: Male	55%	(536)	23%	(225)	10%	(93)	6%	(63)	6%	(55)	972
Gender: Female	56%	(583)	21%	(219)	6%	(58)	6%	(57)	12%	(124)	1042
Age: 18-34	55%	(327)	18%	(109)	7%	(40)	4%	(27)	16%	(97)	600
Age: 35-44	56%	(184)	23%	(74)	6%	(21)	7%	(23)	8%	(25)	327
Age: 45-64	55%	(376)	25%	(171)	8%	(55)	7%	(50)	5%	(35)	687
Age: 65+	58%	(232)	23%	(91)	9%	(36)	5%	(20)	5%	(21)	399
GenZers: 1997-2012	53%	(176)	16%	(52)	8%	(26)	5%	(18)	18%	(59)	331
Millennials: 1981-1996	57%	(252)	21%	(91)	5%	(21)	5%	(23)	12%	(52)	439
GenXers: 1965-1980	54%	(264)	24%	(118)	9%	(44)	7%	(34)	6%	(31)	491
Baby Boomers: 1946-1964	56%	(380)	25%	(166)	8%	(53)	6%	(43)	5%	(33)	676
PID: Dem (no lean)	66%	(444)	19%	(127)	5%	(31)	3%	(23)	7%	(47)	671
PID: Ind (no lean)	54%	(371)	19%	(130)	8%	(59)	6%	(41)	13%	(91)	691
PID: Rep (no lean)	47%	(304)	29%	(188)	10%	(63)	9%	(56)	6%	(41)	652
PID/Gender: Dem Men	67%	(205)	20%	(61)	5%	(15)	2%	(6)	7%	(20)	308
PID/Gender: Dem Women	66%	(239)	18%	(66)	4%	(15)	5%	(17)	7%	(27)	364
PID/Gender: Ind Men	55%	(177)	24%	(76)	9%	(28)	7%	(21)	6%	(20)	322
PID/Gender: Ind Women	53%	(194)	14%	(53)	8%	(31)	5%	(20)	19%	(71)	369
PID/Gender: Rep Men	45%	(153)	26%	(88)	15%	(50)	10%	(35)	5%	(16)	342
PID/Gender: Rep Women	49%	(151)	32%	(100)	4%	(13)	7%	(21)	8%	(26)	310
Ideo: Liberal (1-3)	71%	(371)	17%	(87)	5%	(27)	3%	(16)	4%	(20)	521
Ideo: Moderate (4)	54%	(270)	25%	(123)	6%	(28)	6%	(30)	9%	(45)	496
Ideo: Conservative (5-7)	49%	(350)	26%	(189)	11%	(77)	9%	(64)	6%	(41)	720
Educ: < College	54%	(741)	21%	(292)	8%	(107)	7%	(94)	11%	(150)	1384
Educ: Bachelors degree	59%	(241)	23%	(95)	8%	(31)	5%	(20)	5%	(20)	406
Educ: Post-grad	61%	(137)	26%	(58)	6%	(14)	3%	(6)	4%	(9)	223
Income: Under 50k	53%	(582)	21%	(234)	7%	(79)	7%	(76)	12%	(127)	1097
Income: 50k-100k	58%	(395)	23%	(158)	7%	(49)	5%	(37)	6%	(44)	683
Income: 100k+	61%	(142)	22%	(53)	10%	(23)	3%	(7)	4%	(9)	234
Ethnicity: White	55%	(868)	23%	(367)	8%	(129)	6%	(96)	7%	(116)	1576

Continued on next page

Table MC4_7: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Members of Congress

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	56%	(1119)	22%	(444)	8%	(152)	6%	(120)	9%	(179)	2014
Ethnicity: Hispanic	52%	(168)	20%	(65)	8%	(25)	4%	(13)	15%	(49)	320
Ethnicity: Afr. Am.	60%	(150)	14%	(34)	5%	(14)	7%	(16)	15%	(37)	251
Ethnicity: Other	54%	(101)	23%	(43)	5%	(9)	4%	(8)	14%	(26)	187
All Christian	53%	(473)	27%	(238)	8%	(75)	6%	(57)	6%	(50)	893
All Non-Christian	69%	(59)	21%	(18)	3%	(3)	1%	(1)	6%	(5)	86
Atheist	61%	(61)	11%	(11)	11%	(11)	6%	(6)	10%	(10)	99
Agnostic/Nothing in particular	56%	(526)	19%	(178)	7%	(63)	6%	(55)	12%	(114)	936
Religious Non-Protestant/Catholic	64%	(68)	23%	(25)	3%	(3)	4%	(4)	7%	(7)	107
Evangelical	56%	(289)	23%	(117)	9%	(45)	6%	(33)	7%	(35)	519
Non-Evangelical	54%	(407)	25%	(189)	8%	(58)	6%	(42)	7%	(54)	750
Community: Urban	57%	(267)	19%	(89)	7%	(32)	4%	(20)	13%	(59)	468
Community: Suburban	58%	(580)	22%	(219)	8%	(79)	6%	(56)	7%	(69)	1004
Community: Rural	50%	(271)	25%	(137)	7%	(40)	8%	(43)	9%	(51)	543
Employ: Private Sector	56%	(337)	25%	(149)	7%	(44)	6%	(34)	6%	(38)	602
Employ: Government	50%	(61)	27%	(33)	5%	(7)	5%	(6)	12%	(15)	122
Employ: Self-Employed	58%	(101)	17%	(30)	9%	(15)	6%	(10)	10%	(18)	174
Employ: Homemaker	57%	(64)	17%	(19)	3%	(3)	10%	(12)	13%	(15)	113
Employ: Retired	59%	(256)	23%	(98)	9%	(38)	5%	(23)	4%	(19)	434
Employ: Unemployed	52%	(135)	22%	(57)	7%	(17)	8%	(19)	12%	(30)	259
Employ: Other	46%	(83)	24%	(44)	9%	(16)	4%	(7)	17%	(30)	181
Military HH: Yes	55%	(196)	23%	(81)	7%	(27)	6%	(21)	9%	(32)	356
Military HH: No	56%	(923)	22%	(364)	8%	(125)	6%	(99)	9%	(147)	1658
RD/WT: Right Direction	47%	(279)	26%	(154)	11%	(65)	8%	(49)	9%	(52)	598
RD/WT: Wrong Track	59%	(840)	21%	(291)	6%	(86)	5%	(71)	9%	(128)	1416
Trump Job Approve	46%	(384)	27%	(224)	10%	(85)	9%	(74)	8%	(66)	832
Trump Job Disapprove	65%	(707)	19%	(203)	5%	(59)	4%	(43)	8%	(84)	1095

Continued on next page

Table MC4_7: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Members of Congress

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	56%	(1119)	22%	(444)	8%	(152)	6%	(120)	9%	(179)	2014
Trump Job Strongly Approve	44%	(203)	24%	(108)	13%	(58)	11%	(51)	8%	(37)	457
Trump Job Somewhat Approve	48%	(181)	31%	(116)	7%	(27)	6%	(23)	8%	(28)	376
Trump Job Somewhat Disapprove	51%	(111)	28%	(61)	9%	(20)	6%	(14)	6%	(12)	218
Trump Job Strongly Disapprove	68%	(596)	16%	(142)	4%	(39)	3%	(29)	8%	(71)	877
Favorable of Trump	47%	(386)	28%	(228)	9%	(76)	9%	(74)	6%	(52)	816
Unfavorable of Trump	66%	(702)	18%	(190)	6%	(68)	3%	(32)	6%	(67)	1060
Very Favorable of Trump	45%	(218)	24%	(116)	13%	(61)	11%	(54)	6%	(31)	480
Somewhat Favorable of Trump	50%	(168)	33%	(112)	4%	(15)	6%	(20)	6%	(22)	336
Somewhat Unfavorable of Trump	53%	(98)	27%	(50)	11%	(20)	3%	(6)	6%	(12)	186
Very Unfavorable of Trump	69%	(604)	16%	(140)	6%	(48)	3%	(27)	6%	(55)	874
#1 Issue: Economy	55%	(384)	22%	(154)	7%	(47)	8%	(53)	8%	(57)	695
#1 Issue: Security	41%	(110)	30%	(80)	10%	(28)	10%	(28)	9%	(23)	270
#1 Issue: Health Care	63%	(194)	18%	(57)	6%	(18)	3%	(9)	10%	(31)	309
#1 Issue: Medicare / Social Security	59%	(145)	21%	(52)	7%	(18)	4%	(11)	8%	(20)	246
#1 Issue: Women's Issues	56%	(73)	19%	(24)	11%	(14)	5%	(6)	10%	(12)	129
#1 Issue: Education	51%	(52)	31%	(31)	8%	(8)	4%	(4)	6%	(6)	102
#1 Issue: Energy	58%	(52)	22%	(20)	10%	(9)	5%	(4)	5%	(4)	90
#1 Issue: Other	63%	(110)	15%	(25)	5%	(9)	3%	(5)	14%	(24)	173
2018 House Vote: Democrat	70%	(446)	17%	(111)	5%	(35)	3%	(19)	5%	(29)	640
2018 House Vote: Republican	48%	(313)	28%	(183)	10%	(65)	9%	(58)	4%	(27)	645
2018 House Vote: Someone else	57%	(40)	20%	(14)	6%	(4)	8%	(5)	9%	(6)	70
2016 Vote: Hillary Clinton	71%	(402)	17%	(98)	5%	(26)	3%	(15)	5%	(29)	570
2016 Vote: Donald Trump	47%	(326)	28%	(197)	11%	(73)	9%	(61)	5%	(34)	691
2016 Vote: Other	52%	(62)	26%	(31)	6%	(7)	8%	(9)	8%	(9)	118
2016 Vote: Didn't Vote	52%	(328)	19%	(119)	7%	(45)	5%	(34)	17%	(107)	633
Voted in 2014: Yes	58%	(706)	23%	(274)	8%	(93)	6%	(78)	5%	(59)	1211
Voted in 2014: No	51%	(413)	21%	(170)	7%	(58)	5%	(42)	15%	(120)	803

Continued on next page

Table MC4_7: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
Members of Congress

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	56%	(1119)	22%	(444)	8%	(152)	6%	(120)	9%	(179)	2014
2012 Vote: Barack Obama	66%	(449)	20%	(139)	5%	(35)	5%	(31)	4%	(30)	683
2012 Vote: Mitt Romney	48%	(250)	29%	(149)	10%	(53)	8%	(39)	5%	(24)	516
2012 Vote: Other	49%	(39)	19%	(16)	10%	(8)	12%	(10)	9%	(7)	80
2012 Vote: Didn't Vote	52%	(380)	19%	(140)	7%	(55)	5%	(40)	16%	(118)	733
4-Region: Northeast	58%	(209)	20%	(73)	8%	(30)	7%	(24)	7%	(25)	360
4-Region: Midwest	51%	(216)	25%	(105)	7%	(31)	5%	(20)	12%	(52)	423
4-Region: South	55%	(416)	23%	(174)	6%	(47)	7%	(52)	9%	(65)	755
4-Region: West	58%	(278)	20%	(93)	9%	(43)	5%	(24)	8%	(38)	476
Police: Yes, household member	35%	(18)	35%	(18)	7%	(4)	3%	(2)	20%	(10)	53
Police: Yes, extended family or friends	61%	(192)	21%	(67)	7%	(21)	4%	(13)	7%	(23)	317
Police: No	56%	(885)	22%	(350)	8%	(125)	6%	(103)	8%	(132)	1595
Protesters: Yes, self	66%	(52)	12%	(9)	9%	(7)	2%	(1)	11%	(9)	79
Protesters: Yes, household member	32%	(16)	43%	(21)	9%	(5)	1%	(0)	15%	(8)	50
Protesters: Yes, extended family or friends	63%	(146)	20%	(47)	3%	(7)	5%	(11)	9%	(20)	230
Protesters: No	55%	(905)	22%	(367)	8%	(133)	6%	(108)	9%	(143)	1656
White Democrats	68%	(302)	20%	(88)	4%	(20)	3%	(14)	5%	(24)	448
White Independents	55%	(281)	20%	(105)	9%	(47)	6%	(29)	10%	(53)	515
White Republicans	46%	(285)	28%	(174)	10%	(62)	9%	(54)	6%	(39)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC4_8: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
President Donald Trump

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	59%	(1195)	14%	(292)	6%	(116)	12%	(240)	9%	(171)	2014
Gender: Male	59%	(576)	17%	(161)	7%	(70)	11%	(108)	6%	(57)	972
Gender: Female	59%	(619)	13%	(131)	4%	(46)	13%	(132)	11%	(115)	1042
Age: 18-34	54%	(321)	10%	(61)	5%	(27)	17%	(103)	15%	(87)	600
Age: 35-44	55%	(180)	17%	(57)	8%	(25)	10%	(32)	10%	(33)	327
Age: 45-64	63%	(434)	15%	(106)	6%	(40)	10%	(71)	5%	(37)	687
Age: 65+	65%	(259)	17%	(69)	6%	(24)	8%	(34)	4%	(14)	399
GenZers: 1997-2012	48%	(159)	6%	(19)	5%	(15)	25%	(81)	17%	(57)	331
Millennials: 1981-1996	59%	(259)	16%	(69)	5%	(23)	9%	(38)	12%	(51)	439
GenXers: 1965-1980	60%	(293)	17%	(81)	8%	(39)	10%	(49)	6%	(29)	491
Baby Boomers: 1946-1964	64%	(434)	17%	(114)	5%	(32)	9%	(63)	5%	(33)	676
PID: Dem (no lean)	62%	(419)	8%	(54)	4%	(28)	16%	(109)	9%	(61)	671
PID: Ind (no lean)	54%	(372)	14%	(99)	8%	(53)	12%	(80)	12%	(86)	691
PID: Rep (no lean)	62%	(404)	21%	(139)	5%	(34)	8%	(51)	4%	(25)	652
PID/Gender: Dem Men	60%	(186)	11%	(34)	5%	(15)	16%	(50)	8%	(24)	308
PID/Gender: Dem Women	64%	(233)	6%	(21)	4%	(13)	16%	(60)	10%	(37)	364
PID/Gender: Ind Men	58%	(188)	18%	(57)	8%	(27)	9%	(28)	7%	(22)	322
PID/Gender: Ind Women	50%	(185)	11%	(42)	7%	(26)	14%	(52)	17%	(64)	369
PID/Gender: Rep Men	59%	(202)	21%	(70)	8%	(28)	9%	(31)	3%	(11)	342
PID/Gender: Rep Women	65%	(201)	22%	(68)	2%	(6)	6%	(20)	4%	(14)	310
Ideo: Liberal (1-3)	68%	(352)	8%	(39)	3%	(17)	16%	(82)	6%	(30)	521
Ideo: Moderate (4)	60%	(297)	16%	(80)	6%	(28)	10%	(51)	8%	(41)	496
Ideo: Conservative (5-7)	58%	(417)	20%	(147)	8%	(56)	9%	(67)	5%	(33)	720
Educ: < College	56%	(780)	15%	(201)	6%	(86)	13%	(177)	10%	(139)	1384
Educ: Bachelors degree	65%	(265)	15%	(59)	5%	(20)	10%	(42)	5%	(20)	406
Educ: Post-grad	67%	(150)	14%	(31)	5%	(10)	9%	(20)	5%	(12)	223
Income: Under 50k	56%	(611)	14%	(156)	6%	(69)	14%	(150)	10%	(112)	1097
Income: 50k-100k	63%	(429)	15%	(103)	5%	(32)	10%	(71)	7%	(49)	683
Income: 100k+	66%	(155)	14%	(33)	7%	(16)	8%	(20)	5%	(11)	234
Ethnicity: White	62%	(974)	16%	(259)	5%	(86)	9%	(142)	7%	(115)	1576

Continued on next page

Table MC4_8: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
President Donald Trump

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	59%	(1195)	14%	(292)	6%	(116)	12%	(240)	9%	(171)	2014
Ethnicity: Hispanic	46%	(146)	10%	(31)	6%	(21)	21%	(67)	17%	(56)	320
Ethnicity: Afr. Am.	48%	(120)	5%	(13)	6%	(15)	28%	(70)	13%	(32)	251
Ethnicity: Other	54%	(100)	10%	(19)	8%	(15)	15%	(28)	13%	(24)	187
All Christian	62%	(556)	17%	(153)	6%	(50)	10%	(86)	5%	(49)	893
All Non-Christian	72%	(62)	13%	(11)	5%	(4)	3%	(3)	8%	(7)	86
Atheist	62%	(62)	7%	(7)	8%	(8)	14%	(14)	9%	(9)	99
Agnostic/Nothing in particular	55%	(516)	13%	(121)	6%	(55)	15%	(138)	11%	(107)	936
Religious Non-Protestant/Catholic	66%	(71)	15%	(16)	4%	(4)	6%	(6)	9%	(10)	107
Evangelical	60%	(311)	18%	(94)	4%	(20)	12%	(64)	6%	(29)	519
Non-Evangelical	62%	(463)	16%	(118)	6%	(48)	10%	(75)	6%	(46)	750
Community: Urban	60%	(279)	11%	(52)	5%	(24)	13%	(60)	11%	(52)	468
Community: Suburban	62%	(621)	14%	(137)	5%	(50)	12%	(122)	7%	(74)	1004
Community: Rural	54%	(295)	19%	(103)	8%	(41)	11%	(59)	8%	(45)	543
Employ: Private Sector	62%	(375)	17%	(101)	5%	(32)	11%	(64)	5%	(29)	602
Employ: Government	53%	(64)	14%	(17)	8%	(10)	19%	(23)	7%	(8)	122
Employ: Self-Employed	56%	(97)	10%	(18)	9%	(16)	14%	(25)	10%	(17)	174
Employ: Homemaker	54%	(61)	17%	(19)	3%	(3)	11%	(12)	14%	(16)	113
Employ: Retired	66%	(285)	16%	(68)	5%	(23)	9%	(38)	5%	(20)	434
Employ: Unemployed	51%	(132)	14%	(37)	6%	(16)	13%	(33)	16%	(41)	259
Employ: Other	60%	(109)	11%	(20)	6%	(11)	10%	(18)	13%	(23)	181
Military HH: Yes	65%	(230)	13%	(46)	4%	(14)	11%	(37)	8%	(29)	356
Military HH: No	58%	(965)	15%	(246)	6%	(102)	12%	(203)	9%	(143)	1658
RD/WT: Right Direction	58%	(349)	19%	(112)	7%	(41)	9%	(52)	7%	(44)	598
RD/WT: Wrong Track	60%	(846)	13%	(179)	5%	(75)	13%	(188)	9%	(128)	1416
Trump Job Approve	58%	(487)	23%	(191)	7%	(62)	5%	(46)	6%	(48)	832
Trump Job Disapprove	62%	(681)	8%	(88)	4%	(48)	17%	(190)	8%	(88)	1095

Continued on next page

Table MC4_8: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
President Donald Trump

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	59%	(1195)	14%	(292)	6%	(116)	12%	(240)	9%	(171)	2014
Trump Job Strongly Approve	63%	(287)	18%	(82)	6%	(30)	7%	(34)	5%	(25)	457
Trump Job Somewhat Approve	53%	(200)	29%	(109)	9%	(32)	3%	(12)	6%	(22)	376
Trump Job Somewhat Disapprove	56%	(122)	16%	(34)	11%	(24)	7%	(16)	10%	(22)	218
Trump Job Strongly Disapprove	64%	(559)	6%	(53)	3%	(24)	20%	(175)	8%	(67)	877
Favorable of Trump	60%	(492)	23%	(188)	7%	(55)	5%	(44)	5%	(37)	816
Unfavorable of Trump	64%	(681)	9%	(93)	5%	(54)	16%	(173)	6%	(59)	1060
Very Favorable of Trump	63%	(305)	18%	(86)	8%	(36)	7%	(34)	4%	(19)	480
Somewhat Favorable of Trump	56%	(187)	30%	(102)	6%	(19)	3%	(10)	5%	(18)	336
Somewhat Unfavorable of Trump	59%	(109)	20%	(38)	12%	(22)	4%	(8)	5%	(9)	186
Very Unfavorable of Trump	65%	(572)	6%	(55)	4%	(32)	19%	(165)	6%	(50)	874
#1 Issue: Economy	61%	(422)	17%	(116)	4%	(31)	11%	(76)	7%	(50)	695
#1 Issue: Security	52%	(139)	23%	(61)	8%	(22)	13%	(34)	5%	(13)	270
#1 Issue: Health Care	67%	(205)	10%	(32)	4%	(11)	10%	(31)	10%	(30)	309
#1 Issue: Medicare / Social Security	61%	(150)	13%	(32)	8%	(19)	12%	(29)	6%	(16)	246
#1 Issue: Women's Issues	54%	(69)	9%	(12)	6%	(8)	13%	(17)	18%	(23)	129
#1 Issue: Education	53%	(54)	21%	(21)	7%	(7)	9%	(10)	10%	(10)	102
#1 Issue: Energy	61%	(55)	4%	(4)	9%	(8)	19%	(17)	7%	(6)	90
#1 Issue: Other	58%	(100)	8%	(14)	5%	(9)	15%	(27)	14%	(24)	173
2018 House Vote: Democrat	67%	(428)	8%	(49)	4%	(27)	15%	(97)	6%	(38)	640
2018 House Vote: Republican	62%	(399)	21%	(137)	7%	(47)	7%	(45)	3%	(17)	645
2018 House Vote: Someone else	60%	(42)	18%	(13)	8%	(6)	4%	(3)	10%	(7)	70
2016 Vote: Hillary Clinton	68%	(385)	7%	(39)	4%	(23)	17%	(95)	5%	(28)	570
2016 Vote: Donald Trump	62%	(428)	22%	(154)	7%	(48)	5%	(37)	3%	(24)	691
2016 Vote: Other	58%	(69)	16%	(19)	8%	(9)	9%	(10)	10%	(11)	118
2016 Vote: Didn't Vote	49%	(311)	13%	(79)	6%	(36)	16%	(98)	17%	(108)	633
Voted in 2014: Yes	64%	(769)	16%	(188)	6%	(69)	11%	(134)	4%	(50)	1211
Voted in 2014: No	53%	(425)	13%	(104)	6%	(47)	13%	(106)	15%	(122)	803

Continued on next page

Table MC4_8: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
President Donald Trump

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion	Total N
Adults	59%	(1195)	14%	(292)	6%	(116)	12%	(240)	9% (171)	2014
2012 Vote: Barack Obama	64%	(439)	11%	(78)	6%	(40)	14%	(93)	5% (33)	683
2012 Vote: Mitt Romney	63%	(324)	22%	(112)	6%	(32)	6%	(31)	3% (18)	516
2012 Vote: Other	59%	(47)	17%	(14)	5%	(4)	11%	(9)	7% (6)	80
2012 Vote: Didn't Vote	52%	(382)	12%	(88)	5%	(40)	15%	(108)	16% (115)	733
4-Region: Northeast	66%	(239)	11%	(40)	7%	(26)	9%	(34)	6% (22)	360
4-Region: Midwest	58%	(245)	18%	(75)	4%	(16)	10%	(43)	11% (44)	423
4-Region: South	60%	(451)	14%	(103)	6%	(44)	13%	(95)	8% (61)	755
4-Region: West	55%	(260)	15%	(74)	6%	(30)	14%	(68)	9% (44)	476
Police: Yes, household member	39%	(21)	16%	(9)	7%	(4)	25%	(13)	12% (6)	53
Police: Yes, extended family or friends	65%	(205)	13%	(41)	5%	(16)	12%	(38)	5% (16)	317
Police: No	59%	(946)	15%	(235)	6%	(95)	11%	(180)	9% (139)	1595
Protesters: Yes, self	60%	(47)	9%	(7)	8%	(6)	13%	(10)	10% (8)	79
Protesters: Yes, household member	40%	(20)	9%	(5)	—	(0)	41%	(21)	9% (5)	50
Protesters: Yes, extended family or friends	66%	(153)	9%	(20)	5%	(12)	14%	(32)	6% (13)	230
Protesters: No	59%	(975)	16%	(260)	6%	(98)	11%	(177)	9% (146)	1656
White Democrats	66%	(296)	10%	(45)	3%	(15)	12%	(55)	8% (37)	448
White Independents	58%	(297)	16%	(84)	8%	(39)	8%	(39)	11% (56)	515
White Republicans	62%	(382)	21%	(130)	5%	(32)	8%	(47)	4% (22)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC4_9: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
The media

Demographic	Very important	Somewhat important	Not too important	Not important at all	Don't Know / No Opinion	Total N
Adults	53% (1060)	18% (372)	9% (187)	11% (221)	9% (174)	2014
Gender: Male	52% (505)	18% (174)	11% (106)	13% (129)	6% (59)	972
Gender: Female	53% (555)	19% (199)	8% (81)	9% (92)	11% (115)	1042
Age: 18-34	56% (334)	15% (92)	9% (53)	5% (32)	15% (89)	600
Age: 35-44	55% (179)	18% (59)	6% (21)	12% (39)	9% (30)	327
Age: 45-64	50% (341)	20% (140)	11% (77)	13% (92)	6% (38)	687
Age: 65+	52% (206)	20% (82)	9% (36)	15% (59)	4% (17)	399
GenZers: 1997-2012	54% (180)	15% (50)	9% (28)	6% (19)	16% (54)	331
Millennials: 1981-1996	56% (247)	16% (70)	9% (40)	7% (29)	12% (53)	439
GenXers: 1965-1980	50% (245)	21% (101)	10% (50)	13% (63)	7% (32)	491
Baby Boomers: 1946-1964	52% (352)	20% (135)	9% (58)	15% (98)	5% (33)	676
PID: Dem (no lean)	67% (451)	18% (120)	5% (34)	3% (21)	7% (45)	671
PID: Ind (no lean)	51% (356)	17% (115)	10% (68)	9% (61)	13% (91)	691
PID: Rep (no lean)	39% (253)	21% (137)	13% (85)	21% (139)	6% (38)	652
PID/Gender: Dem Men	68% (208)	17% (53)	6% (19)	3% (9)	6% (19)	308
PID/Gender: Dem Women	67% (243)	19% (67)	4% (15)	3% (12)	7% (26)	364
PID/Gender: Ind Men	51% (166)	17% (53)	13% (42)	12% (37)	8% (24)	322
PID/Gender: Ind Women	52% (190)	17% (62)	7% (26)	7% (24)	18% (67)	369
PID/Gender: Rep Men	38% (131)	20% (68)	13% (45)	24% (83)	4% (15)	342
PID/Gender: Rep Women	39% (122)	23% (70)	13% (40)	18% (56)	7% (23)	310
Ideo: Liberal (1-3)	70% (366)	18% (96)	4% (22)	3% (15)	4% (23)	521
Ideo: Moderate (4)	52% (258)	21% (106)	9% (45)	10% (47)	8% (40)	496
Ideo: Conservative (5-7)	43% (307)	18% (132)	13% (95)	20% (147)	5% (39)	720
Educ: < College	50% (697)	17% (241)	10% (139)	12% (161)	11% (146)	1384
Educ: Bachelors degree	55% (222)	21% (87)	8% (31)	11% (44)	5% (22)	406
Educ: Post-grad	63% (140)	20% (44)	7% (17)	7% (16)	3% (6)	223
Income: Under 50k	50% (552)	17% (190)	10% (113)	11% (123)	11% (119)	1097
Income: 50k-100k	54% (367)	20% (138)	8% (54)	11% (74)	7% (49)	683
Income: 100k+	60% (140)	19% (44)	8% (19)	10% (24)	3% (7)	234
Ethnicity: White	51% (796)	19% (303)	10% (160)	12% (193)	8% (124)	1576

Continued on next page

Table MC4_9: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
The media

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	53%	(1060)	18%	(372)	9%	(187)	11%	(221)	9%	(174)	2014
Ethnicity: Hispanic	55%	(177)	14%	(46)	9%	(30)	8%	(26)	13%	(41)	320
Ethnicity: Afr. Am.	61%	(154)	16%	(39)	6%	(14)	6%	(16)	11%	(28)	251
Ethnicity: Other	59%	(110)	16%	(30)	7%	(12)	7%	(13)	12%	(22)	187
All Christian	49%	(436)	22%	(197)	10%	(93)	14%	(128)	4%	(38)	893
All Non-Christian	73%	(63)	15%	(13)	6%	(5)	2%	(1)	4%	(3)	86
Atheist	67%	(66)	13%	(13)	6%	(6)	4%	(4)	10%	(10)	99
Agnostic/Nothing in particular	53%	(494)	16%	(149)	9%	(83)	9%	(88)	13%	(123)	936
Religious Non-Protestant/Catholic	68%	(72)	16%	(17)	6%	(7)	5%	(5)	6%	(6)	107
Evangelical	50%	(257)	18%	(94)	10%	(51)	15%	(76)	8%	(40)	519
Non-Evangelical	52%	(387)	22%	(165)	9%	(66)	12%	(94)	5%	(39)	750
Community: Urban	55%	(257)	18%	(86)	9%	(43)	7%	(31)	11%	(51)	468
Community: Suburban	57%	(567)	18%	(180)	8%	(81)	11%	(107)	7%	(69)	1004
Community: Rural	43%	(236)	20%	(106)	12%	(63)	15%	(83)	10%	(54)	543
Employ: Private Sector	53%	(319)	20%	(117)	10%	(58)	12%	(72)	6%	(35)	602
Employ: Government	44%	(53)	22%	(26)	9%	(11)	17%	(20)	9%	(11)	122
Employ: Self-Employed	55%	(95)	14%	(24)	13%	(23)	9%	(16)	10%	(17)	174
Employ: Homemaker	52%	(59)	18%	(21)	8%	(9)	8%	(9)	13%	(15)	113
Employ: Retired	53%	(231)	22%	(94)	8%	(33)	13%	(56)	5%	(21)	434
Employ: Unemployed	48%	(123)	18%	(47)	10%	(27)	8%	(22)	16%	(40)	259
Employ: Other	54%	(97)	15%	(27)	10%	(17)	9%	(16)	13%	(23)	181
Military HH: Yes	49%	(173)	22%	(79)	11%	(40)	11%	(40)	7%	(24)	356
Military HH: No	53%	(887)	18%	(293)	9%	(147)	11%	(181)	9%	(150)	1658
RD/WT: Right Direction	40%	(240)	18%	(105)	14%	(83)	20%	(118)	9%	(51)	598
RD/WT: Wrong Track	58%	(819)	19%	(267)	7%	(104)	7%	(103)	9%	(123)	1416
Trump Job Approve	39%	(326)	18%	(151)	14%	(113)	21%	(176)	8%	(67)	832
Trump Job Disapprove	64%	(698)	19%	(214)	6%	(66)	4%	(40)	7%	(78)	1095

Continued on next page

Table MC4_9: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
The media

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	53%	(1060)	18%	(372)	9%	(187)	11%	(221)	9%	(174)	2014
Trump Job Strongly Approve	36%	(164)	15%	(67)	14%	(64)	28%	(126)	8%	(35)	457
Trump Job Somewhat Approve	43%	(162)	22%	(84)	13%	(49)	13%	(49)	8%	(32)	376
Trump Job Somewhat Disapprove	50%	(110)	25%	(54)	12%	(26)	7%	(14)	6%	(14)	218
Trump Job Strongly Disapprove	67%	(588)	18%	(159)	5%	(40)	3%	(26)	7%	(64)	877
Favorable of Trump	40%	(323)	19%	(153)	14%	(114)	21%	(172)	7%	(53)	816
Unfavorable of Trump	66%	(699)	19%	(202)	6%	(59)	4%	(38)	6%	(62)	1060
Very Favorable of Trump	37%	(179)	15%	(71)	16%	(76)	26%	(124)	6%	(29)	480
Somewhat Favorable of Trump	43%	(144)	24%	(82)	11%	(38)	14%	(48)	7%	(24)	336
Somewhat Unfavorable of Trump	55%	(102)	21%	(39)	12%	(23)	6%	(11)	6%	(11)	186
Very Unfavorable of Trump	68%	(597)	19%	(163)	4%	(36)	3%	(27)	6%	(51)	874
#1 Issue: Economy	51%	(354)	17%	(117)	11%	(75)	13%	(91)	8%	(57)	695
#1 Issue: Security	36%	(96)	22%	(59)	12%	(33)	23%	(63)	7%	(18)	270
#1 Issue: Health Care	58%	(180)	22%	(67)	7%	(21)	4%	(13)	9%	(28)	309
#1 Issue: Medicare / Social Security	53%	(132)	22%	(54)	8%	(20)	10%	(25)	7%	(17)	246
#1 Issue: Women's Issues	59%	(77)	16%	(21)	6%	(8)	4%	(5)	14%	(18)	129
#1 Issue: Education	56%	(58)	15%	(16)	15%	(15)	5%	(5)	9%	(9)	102
#1 Issue: Energy	64%	(58)	16%	(15)	9%	(8)	5%	(5)	5%	(4)	90
#1 Issue: Other	61%	(105)	14%	(24)	4%	(7)	8%	(14)	14%	(24)	173
2018 House Vote: Democrat	69%	(443)	17%	(111)	5%	(30)	4%	(24)	5%	(32)	640
2018 House Vote: Republican	41%	(265)	21%	(134)	13%	(86)	21%	(133)	4%	(26)	645
2018 House Vote: Someone else	53%	(37)	21%	(14)	13%	(9)	8%	(6)	5%	(4)	70
2016 Vote: Hillary Clinton	70%	(396)	18%	(103)	6%	(33)	2%	(14)	4%	(24)	570
2016 Vote: Donald Trump	40%	(275)	21%	(148)	13%	(89)	22%	(150)	4%	(30)	691
2016 Vote: Other	50%	(59)	20%	(23)	8%	(10)	9%	(11)	12%	(14)	118
2016 Vote: Didn't Vote	52%	(328)	15%	(98)	9%	(55)	7%	(45)	17%	(107)	633
Voted in 2014: Yes	54%	(653)	20%	(237)	10%	(117)	13%	(155)	4%	(49)	1211
Voted in 2014: No	51%	(407)	17%	(136)	9%	(69)	8%	(66)	16%	(125)	803

Continued on next page

Table MC4_9: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
The media

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	53%	(1060)	18%	(372)	9%	(187)	11%	(221)	9%	(174)	2014
2012 Vote: Barack Obama	63%	(428)	20%	(135)	8%	(54)	5%	(34)	5%	(32)	683
2012 Vote: Mitt Romney	41%	(213)	20%	(104)	12%	(63)	23%	(116)	4%	(20)	516
2012 Vote: Other	37%	(29)	18%	(15)	11%	(9)	26%	(21)	8%	(6)	80
2012 Vote: Didn't Vote	53%	(388)	16%	(118)	8%	(61)	7%	(49)	16%	(116)	733
4-Region: Northeast	55%	(197)	20%	(73)	10%	(35)	9%	(33)	6%	(22)	360
4-Region: Midwest	50%	(211)	19%	(78)	8%	(34)	13%	(55)	10%	(44)	423
4-Region: South	53%	(397)	18%	(135)	9%	(68)	11%	(84)	9%	(71)	755
4-Region: West	54%	(255)	18%	(86)	10%	(50)	10%	(49)	8%	(37)	476
Police: Yes, household member	39%	(21)	25%	(13)	11%	(6)	10%	(5)	16%	(8)	53
Police: Yes, extended family or friends	55%	(175)	16%	(50)	11%	(35)	11%	(36)	7%	(21)	317
Police: No	53%	(841)	19%	(299)	9%	(142)	11%	(176)	8%	(135)	1595
Protesters: Yes, self	68%	(53)	13%	(10)	9%	(7)	2%	(1)	9%	(7)	79
Protesters: Yes, household member	40%	(20)	25%	(13)	12%	(6)	13%	(6)	11%	(5)	50
Protesters: Yes, extended family or friends	64%	(147)	14%	(33)	11%	(25)	6%	(14)	5%	(12)	230
Protesters: No	51%	(840)	19%	(317)	9%	(149)	12%	(200)	9%	(150)	1656
White Democrats	67%	(299)	18%	(83)	6%	(26)	3%	(15)	6%	(25)	448
White Independents	51%	(262)	18%	(92)	10%	(51)	9%	(46)	12%	(64)	515
White Republicans	38%	(235)	21%	(128)	14%	(83)	21%	(132)	6%	(36)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC4_10: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
The general public

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	63%	(1265)	21%	(424)	5%	(103)	4%	(72)	7%	(149)	2014
Gender: Male	62%	(600)	23%	(222)	7%	(67)	4%	(40)	4%	(43)	972
Gender: Female	64%	(665)	19%	(203)	3%	(36)	3%	(31)	10%	(107)	1042
Age: 18-34	62%	(375)	16%	(97)	5%	(30)	3%	(19)	13%	(79)	600
Age: 35-44	60%	(198)	22%	(73)	5%	(15)	4%	(14)	8%	(27)	327
Age: 45-64	63%	(436)	24%	(165)	5%	(35)	3%	(23)	4%	(29)	687
Age: 65+	64%	(257)	22%	(89)	6%	(23)	4%	(16)	4%	(14)	399
GenZers: 1997-2012	62%	(204)	15%	(50)	4%	(12)	5%	(17)	15%	(49)	331
Millennials: 1981-1996	62%	(273)	20%	(86)	6%	(27)	2%	(9)	10%	(44)	439
GenXers: 1965-1980	64%	(313)	22%	(106)	5%	(25)	4%	(20)	6%	(28)	491
Baby Boomers: 1946-1964	64%	(431)	24%	(162)	5%	(32)	3%	(23)	4%	(28)	676
PID: Dem (no lean)	75%	(501)	15%	(103)	2%	(12)	2%	(16)	6%	(38)	671
PID: Ind (no lean)	60%	(415)	20%	(141)	6%	(38)	3%	(20)	11%	(77)	691
PID: Rep (no lean)	54%	(349)	28%	(180)	8%	(53)	6%	(36)	5%	(34)	652
PID/Gender: Dem Men	74%	(228)	15%	(46)	3%	(10)	2%	(7)	5%	(17)	308
PID/Gender: Dem Women	75%	(273)	16%	(57)	1%	(2)	3%	(9)	6%	(21)	364
PID/Gender: Ind Men	62%	(201)	24%	(77)	6%	(21)	2%	(8)	5%	(15)	322
PID/Gender: Ind Women	58%	(215)	17%	(63)	5%	(18)	3%	(12)	17%	(62)	369
PID/Gender: Rep Men	50%	(171)	29%	(98)	11%	(36)	7%	(25)	3%	(11)	342
PID/Gender: Rep Women	57%	(177)	27%	(82)	5%	(16)	3%	(11)	8%	(23)	310
Ideo: Liberal (1-3)	77%	(401)	14%	(75)	3%	(14)	2%	(11)	4%	(19)	521
Ideo: Moderate (4)	65%	(324)	22%	(107)	5%	(23)	2%	(11)	6%	(32)	496
Ideo: Conservative (5-7)	53%	(383)	27%	(195)	8%	(59)	6%	(43)	5%	(39)	720
Educ: < College	60%	(837)	21%	(287)	6%	(78)	4%	(54)	9%	(129)	1384
Educ: Bachelors degree	66%	(269)	23%	(94)	4%	(15)	3%	(13)	4%	(15)	406
Educ: Post-grad	71%	(159)	20%	(44)	5%	(11)	2%	(4)	2%	(5)	223
Income: Under 50k	60%	(661)	20%	(221)	6%	(65)	4%	(41)	10%	(109)	1097
Income: 50k-100k	64%	(435)	23%	(159)	4%	(27)	3%	(23)	6%	(39)	683
Income: 100k+	72%	(169)	19%	(45)	5%	(11)	3%	(7)	1%	(1)	234
Ethnicity: White	61%	(964)	23%	(369)	5%	(86)	4%	(58)	6%	(99)	1576

Continued on next page

Table MC4_10: *How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?*
The general public

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	63%	(1265)	21%	(424)	5%	(103)	4%	(72)	7%	(149)	2014
Ethnicity: Hispanic	65%	(209)	16%	(51)	5%	(16)	2%	(5)	12%	(38)	320
Ethnicity: Afr. Am.	71%	(179)	11%	(27)	2%	(6)	4%	(10)	12%	(30)	251
Ethnicity: Other	66%	(123)	15%	(29)	6%	(11)	2%	(4)	11%	(21)	187
All Christian	61%	(543)	25%	(219)	6%	(50)	5%	(41)	4%	(39)	893
All Non-Christian	77%	(66)	15%	(13)	3%	(2)	1%	(1)	4%	(4)	86
Atheist	68%	(67)	12%	(12)	9%	(9)	1%	(1)	10%	(10)	99
Agnostic/Nothing in particular	63%	(589)	19%	(180)	4%	(42)	3%	(30)	10%	(97)	936
Religious Non-Protestant/Catholic	72%	(78)	19%	(20)	3%	(3)	1%	(1)	5%	(5)	107
Evangelical	63%	(325)	22%	(113)	5%	(28)	4%	(21)	6%	(31)	519
Non-Evangelical	62%	(466)	23%	(173)	5%	(38)	4%	(31)	6%	(42)	750
Community: Urban	64%	(297)	18%	(83)	6%	(29)	2%	(10)	10%	(48)	468
Community: Suburban	66%	(662)	21%	(207)	4%	(41)	3%	(35)	6%	(58)	1004
Community: Rural	56%	(306)	25%	(134)	6%	(33)	5%	(27)	8%	(43)	543
Employ: Private Sector	63%	(379)	23%	(139)	5%	(30)	4%	(21)	5%	(33)	602
Employ: Government	67%	(81)	18%	(22)	7%	(8)	2%	(2)	6%	(8)	122
Employ: Self-Employed	62%	(108)	14%	(24)	9%	(16)	7%	(13)	8%	(13)	174
Employ: Homemaker	54%	(61)	30%	(33)	1%	(1)	3%	(4)	12%	(14)	113
Employ: Retired	65%	(281)	22%	(96)	6%	(28)	3%	(15)	4%	(15)	434
Employ: Unemployed	58%	(151)	24%	(61)	4%	(10)	2%	(5)	12%	(32)	259
Employ: Other	63%	(114)	17%	(30)	4%	(7)	4%	(8)	12%	(22)	181
Military HH: Yes	60%	(213)	27%	(97)	5%	(17)	2%	(6)	6%	(23)	356
Military HH: No	63%	(1052)	20%	(327)	5%	(86)	4%	(65)	8%	(127)	1658
RD/WT: Right Direction	54%	(323)	25%	(152)	7%	(44)	5%	(31)	8%	(47)	598
RD/WT: Wrong Track	66%	(942)	19%	(272)	4%	(59)	3%	(41)	7%	(103)	1416
Trump Job Approve	54%	(447)	26%	(219)	8%	(67)	5%	(44)	7%	(55)	832
Trump Job Disapprove	72%	(784)	17%	(186)	3%	(33)	2%	(23)	6%	(69)	1095

Continued on next page

Table MC4_10: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
The general public

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	63%	(1265)	21%	(424)	5%	(103)	4%	(72)	7%	(149)	2014
Trump Job Strongly Approve	50%	(231)	26%	(118)	9%	(42)	8%	(36)	7%	(31)	457
Trump Job Somewhat Approve	58%	(216)	27%	(102)	7%	(25)	2%	(9)	6%	(24)	376
Trump Job Somewhat Disapprove	61%	(133)	26%	(57)	5%	(11)	2%	(5)	6%	(12)	218
Trump Job Strongly Disapprove	74%	(651)	15%	(130)	2%	(21)	2%	(18)	7%	(57)	877
Favorable of Trump	53%	(435)	27%	(224)	8%	(67)	5%	(43)	6%	(47)	816
Unfavorable of Trump	74%	(784)	16%	(174)	3%	(32)	2%	(22)	5%	(49)	1060
Very Favorable of Trump	50%	(242)	27%	(127)	10%	(47)	7%	(35)	6%	(29)	480
Somewhat Favorable of Trump	58%	(193)	29%	(96)	6%	(20)	2%	(8)	5%	(18)	336
Somewhat Unfavorable of Trump	67%	(124)	23%	(43)	4%	(7)	1%	(2)	5%	(9)	186
Very Unfavorable of Trump	75%	(659)	15%	(130)	3%	(25)	2%	(20)	5%	(40)	874
#1 Issue: Economy	61%	(424)	22%	(155)	5%	(37)	4%	(25)	8%	(53)	695
#1 Issue: Security	52%	(139)	30%	(80)	8%	(21)	6%	(17)	5%	(12)	270
#1 Issue: Health Care	66%	(203)	21%	(63)	2%	(7)	3%	(9)	9%	(27)	309
#1 Issue: Medicare / Social Security	65%	(161)	20%	(48)	7%	(18)	3%	(6)	5%	(13)	246
#1 Issue: Women's Issues	64%	(83)	20%	(25)	4%	(5)	4%	(5)	8%	(11)	129
#1 Issue: Education	62%	(64)	20%	(21)	7%	(8)	3%	(3)	7%	(7)	102
#1 Issue: Energy	76%	(69)	13%	(12)	5%	(4)	2%	(1)	4%	(4)	90
#1 Issue: Other	71%	(124)	12%	(20)	2%	(3)	3%	(4)	13%	(22)	173
2018 House Vote: Democrat	78%	(496)	13%	(85)	3%	(18)	3%	(17)	4%	(24)	640
2018 House Vote: Republican	55%	(355)	29%	(185)	9%	(55)	5%	(31)	3%	(18)	645
2018 House Vote: Someone else	58%	(40)	32%	(23)	1%	(1)	—	(0)	9%	(6)	70
2016 Vote: Hillary Clinton	79%	(450)	14%	(77)	3%	(15)	1%	(8)	3%	(19)	570
2016 Vote: Donald Trump	54%	(371)	28%	(192)	8%	(58)	5%	(36)	5%	(34)	691
2016 Vote: Other	59%	(70)	26%	(31)	4%	(5)	5%	(6)	5%	(6)	118
2016 Vote: Didn't Vote	59%	(372)	20%	(124)	4%	(26)	3%	(22)	14%	(90)	633
Voted in 2014: Yes	66%	(798)	22%	(266)	5%	(66)	3%	(41)	3%	(39)	1211
Voted in 2014: No	58%	(467)	20%	(158)	5%	(37)	4%	(31)	14%	(110)	803

Continued on next page

Table MC4_10: How important is it for each of the following to address racial inequality in the U.S., which refers to differences across races in income, access to quality healthcare, access to voting rights or general quality of life?
The general public

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	63%	(1265)	21%	(424)	5%	(103)	4%	(72)	7%	(149)	2014
2012 Vote: Barack Obama	73%	(497)	17%	(118)	3%	(24)	3%	(17)	4%	(27)	683
2012 Vote: Mitt Romney	57%	(295)	26%	(135)	8%	(43)	4%	(22)	4%	(20)	516
2012 Vote: Other	45%	(36)	36%	(29)	6%	(4)	6%	(5)	7%	(6)	80
2012 Vote: Didn't Vote	59%	(436)	19%	(142)	4%	(32)	4%	(27)	13%	(96)	733
4-Region: Northeast	68%	(244)	17%	(61)	6%	(22)	4%	(13)	5%	(19)	360
4-Region: Midwest	62%	(264)	21%	(89)	4%	(16)	2%	(10)	10%	(44)	423
4-Region: South	63%	(478)	20%	(153)	5%	(36)	4%	(30)	8%	(58)	755
4-Region: West	59%	(279)	26%	(122)	6%	(28)	4%	(18)	6%	(28)	476
Police: Yes, household member	54%	(28)	12%	(6)	12%	(6)	1%	(1)	21%	(11)	53
Police: Yes, extended family or friends	68%	(216)	18%	(57)	5%	(17)	3%	(9)	6%	(18)	317
Police: No	62%	(992)	22%	(350)	5%	(79)	4%	(63)	7%	(112)	1595
Protesters: Yes, self	72%	(56)	11%	(9)	8%	(6)	—	(0)	9%	(7)	79
Protesters: Yes, household member	70%	(35)	14%	(7)	4%	(2)	6%	(3)	6%	(3)	50
Protesters: Yes, extended family or friends	73%	(168)	18%	(41)	2%	(4)	2%	(4)	6%	(13)	230
Protesters: No	61%	(1006)	22%	(367)	6%	(91)	4%	(65)	8%	(126)	1656
White Democrats	74%	(332)	17%	(76)	2%	(9)	2%	(11)	5%	(20)	448
White Independents	60%	(308)	23%	(118)	5%	(28)	3%	(14)	9%	(47)	515
White Republicans	53%	(324)	28%	(174)	8%	(50)	5%	(34)	5%	(32)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC5_1: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Religious leaders

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion	Total N
Adults	44%	(890)	26%	(516)	11%	(225)	9%	(176)	10% (207)	2014
Gender: Male	46%	(447)	26%	(254)	12%	(119)	9%	(84)	7% (68)	972
Gender: Female	43%	(443)	25%	(262)	10%	(106)	9%	(92)	13% (139)	1042
Age: 18-34	37%	(221)	20%	(119)	14%	(82)	11%	(67)	19% (111)	600
Age: 35-44	40%	(129)	28%	(91)	13%	(42)	11%	(35)	9% (30)	327
Age: 45-64	47%	(320)	30%	(203)	11%	(74)	7%	(49)	6% (41)	687
Age: 65+	55%	(220)	26%	(103)	7%	(26)	6%	(26)	6% (24)	399
GenZers: 1997-2012	35%	(116)	17%	(55)	15%	(49)	13%	(44)	20% (68)	331
Millennials: 1981-1996	38%	(166)	28%	(123)	11%	(47)	10%	(43)	13% (59)	439
GenXers: 1965-1980	43%	(210)	27%	(131)	14%	(70)	9%	(46)	7% (35)	491
Baby Boomers: 1946-1964	53%	(358)	27%	(185)	8%	(53)	6%	(40)	6% (40)	676
PID: Dem (no lean)	50%	(334)	23%	(157)	9%	(63)	8%	(55)	9% (63)	671
PID: Ind (no lean)	41%	(285)	22%	(152)	14%	(95)	8%	(58)	15% (101)	691
PID: Rep (no lean)	42%	(272)	32%	(207)	10%	(68)	10%	(62)	7% (43)	652
PID/Gender: Dem Men	53%	(164)	22%	(69)	10%	(31)	7%	(21)	8% (23)	308
PID/Gender: Dem Women	47%	(170)	24%	(89)	9%	(32)	9%	(34)	11% (40)	364
PID/Gender: Ind Men	43%	(138)	22%	(71)	16%	(52)	9%	(31)	9% (30)	322
PID/Gender: Ind Women	40%	(147)	22%	(81)	12%	(43)	8%	(28)	19% (71)	369
PID/Gender: Rep Men	42%	(145)	34%	(115)	11%	(36)	9%	(32)	4% (14)	342
PID/Gender: Rep Women	41%	(126)	30%	(93)	10%	(31)	10%	(30)	9% (29)	310
Ideo: Liberal (1-3)	49%	(254)	23%	(120)	12%	(63)	9%	(45)	8% (39)	521
Ideo: Moderate (4)	45%	(225)	26%	(129)	9%	(47)	9%	(46)	10% (50)	496
Ideo: Conservative (5-7)	43%	(308)	31%	(220)	12%	(84)	9%	(62)	6% (46)	720
Educ: < College	41%	(562)	25%	(351)	12%	(160)	10%	(143)	12% (168)	1384
Educ: Bachelors degree	51%	(206)	25%	(102)	11%	(44)	6%	(24)	7% (30)	406
Educ: Post-grad	55%	(122)	28%	(63)	9%	(21)	4%	(9)	4% (9)	223
Income: Under 50k	42%	(456)	24%	(260)	12%	(132)	10%	(105)	13% (144)	1097
Income: 50k-100k	45%	(309)	28%	(194)	10%	(72)	7%	(51)	8% (58)	683
Income: 100k+	53%	(125)	27%	(62)	9%	(21)	9%	(20)	2% (6)	234
Ethnicity: White	42%	(664)	28%	(442)	12%	(190)	8%	(134)	9% (147)	1576

Continued on next page

Table MC5_1: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Religious leaders

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	44%	(890)	26%	(516)	11%	(225)	9%	(176)	10%	(207)	2014
Ethnicity: Hispanic	39%	(123)	19%	(59)	15%	(49)	11%	(36)	16%	(53)	320
Ethnicity: Afr. Am.	56%	(140)	15%	(38)	6%	(16)	9%	(22)	14%	(34)	251
Ethnicity: Other	46%	(86)	19%	(35)	10%	(19)	11%	(21)	14%	(26)	187
All Christian	46%	(412)	30%	(269)	9%	(85)	8%	(67)	7%	(60)	893
All Non-Christian	48%	(41)	29%	(25)	11%	(10)	5%	(4)	6%	(6)	86
Atheist	37%	(37)	19%	(19)	10%	(9)	18%	(18)	16%	(16)	99
Agnostic/Nothing in particular	43%	(400)	22%	(203)	13%	(121)	9%	(86)	13%	(126)	936
Religious Non-Protestant/Catholic	46%	(50)	33%	(35)	10%	(11)	4%	(4)	7%	(8)	107
Evangelical	50%	(259)	27%	(141)	9%	(49)	6%	(32)	7%	(38)	519
Non-Evangelical	46%	(342)	27%	(203)	11%	(86)	8%	(58)	8%	(61)	750
Community: Urban	46%	(215)	26%	(120)	11%	(52)	5%	(23)	12%	(57)	468
Community: Suburban	48%	(482)	22%	(219)	11%	(107)	10%	(102)	9%	(94)	1004
Community: Rural	36%	(193)	33%	(177)	12%	(65)	9%	(51)	10%	(56)	543
Employ: Private Sector	43%	(259)	28%	(167)	14%	(85)	7%	(44)	8%	(48)	602
Employ: Government	52%	(63)	22%	(27)	6%	(8)	10%	(12)	10%	(13)	122
Employ: Self-Employed	49%	(86)	15%	(26)	11%	(19)	12%	(22)	12%	(22)	174
Employ: Homemaker	36%	(41)	33%	(38)	9%	(10)	9%	(11)	12%	(14)	113
Employ: Retired	54%	(235)	29%	(127)	6%	(27)	5%	(24)	5%	(21)	434
Employ: Unemployed	35%	(89)	22%	(58)	13%	(33)	12%	(32)	18%	(47)	259
Employ: Other	39%	(70)	20%	(36)	13%	(23)	12%	(21)	16%	(30)	181
Military HH: Yes	45%	(162)	31%	(109)	9%	(31)	7%	(24)	9%	(31)	356
Military HH: No	44%	(728)	25%	(407)	12%	(194)	9%	(151)	11%	(176)	1658
RD/WT: Right Direction	41%	(246)	29%	(175)	13%	(76)	7%	(41)	10%	(60)	598
RD/WT: Wrong Track	45%	(644)	24%	(341)	11%	(149)	10%	(135)	10%	(147)	1416
Trump Job Approve	40%	(337)	32%	(264)	12%	(97)	8%	(67)	8%	(68)	832
Trump Job Disapprove	48%	(527)	22%	(239)	11%	(124)	9%	(100)	10%	(104)	1095

Continued on next page

Table MC5_1: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Religious leaders

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	44%	(890)	26%	(516)	11%	(225)	9%	(176)	10%	(207)	2014
Trump Job Strongly Approve	43%	(194)	31%	(139)	11%	(51)	8%	(36)	8%	(37)	457
Trump Job Somewhat Approve	38%	(143)	33%	(124)	12%	(46)	8%	(31)	8%	(31)	376
Trump Job Somewhat Disapprove	38%	(84)	25%	(55)	14%	(31)	11%	(23)	12%	(25)	218
Trump Job Strongly Disapprove	51%	(443)	21%	(185)	11%	(93)	9%	(77)	9%	(79)	877
Favorable of Trump	42%	(339)	32%	(263)	12%	(95)	8%	(67)	6%	(52)	816
Unfavorable of Trump	50%	(528)	22%	(233)	12%	(124)	9%	(95)	8%	(81)	1060
Very Favorable of Trump	44%	(210)	30%	(144)	12%	(58)	8%	(38)	6%	(30)	480
Somewhat Favorable of Trump	38%	(129)	36%	(120)	11%	(37)	9%	(29)	6%	(22)	336
Somewhat Unfavorable of Trump	43%	(80)	24%	(44)	15%	(27)	8%	(16)	10%	(19)	186
Very Unfavorable of Trump	51%	(447)	22%	(189)	11%	(97)	9%	(79)	7%	(62)	874
#1 Issue: Economy	43%	(301)	25%	(174)	12%	(82)	11%	(75)	9%	(63)	695
#1 Issue: Security	42%	(112)	30%	(81)	13%	(34)	8%	(22)	8%	(20)	270
#1 Issue: Health Care	43%	(132)	31%	(96)	9%	(27)	4%	(13)	14%	(42)	309
#1 Issue: Medicare / Social Security	55%	(134)	21%	(52)	7%	(18)	9%	(22)	8%	(19)	246
#1 Issue: Women's Issues	39%	(51)	18%	(23)	12%	(15)	10%	(13)	22%	(28)	129
#1 Issue: Education	46%	(47)	24%	(24)	13%	(13)	9%	(9)	8%	(8)	102
#1 Issue: Energy	41%	(37)	21%	(19)	23%	(20)	8%	(7)	7%	(7)	90
#1 Issue: Other	43%	(75)	27%	(47)	9%	(15)	8%	(14)	12%	(21)	173
2018 House Vote: Democrat	51%	(326)	24%	(154)	11%	(72)	7%	(45)	7%	(42)	640
2018 House Vote: Republican	45%	(291)	32%	(204)	10%	(66)	9%	(56)	4%	(29)	645
2018 House Vote: Someone else	48%	(34)	20%	(14)	16%	(11)	5%	(3)	11%	(8)	70
2016 Vote: Hillary Clinton	53%	(303)	23%	(130)	10%	(59)	7%	(42)	6%	(36)	570
2016 Vote: Donald Trump	45%	(309)	31%	(216)	11%	(79)	7%	(51)	5%	(36)	691
2016 Vote: Other	45%	(53)	27%	(32)	13%	(15)	2%	(3)	13%	(15)	118
2016 Vote: Didn't Vote	35%	(223)	22%	(138)	11%	(72)	13%	(80)	19%	(120)	633
Voted in 2014: Yes	50%	(600)	28%	(336)	10%	(121)	7%	(89)	5%	(65)	1211
Voted in 2014: No	36%	(290)	22%	(181)	13%	(104)	11%	(87)	18%	(142)	803

Continued on next page

Table MC5_1: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Religious leaders

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	44%	(890)	26%	(516)	11%	(225)	9%	(176)	10%	(207)	2014
2012 Vote: Barack Obama	51%	(351)	24%	(165)	10%	(68)	9%	(59)	6%	(40)	683
2012 Vote: Mitt Romney	45%	(233)	31%	(161)	11%	(58)	7%	(34)	6%	(30)	516
2012 Vote: Other	39%	(31)	40%	(32)	9%	(7)	8%	(6)	6%	(4)	80
2012 Vote: Didn't Vote	37%	(273)	22%	(158)	13%	(92)	10%	(77)	18%	(133)	733
4-Region: Northeast	45%	(164)	25%	(91)	12%	(42)	8%	(28)	10%	(36)	360
4-Region: Midwest	42%	(179)	28%	(120)	9%	(40)	8%	(34)	12%	(51)	423
4-Region: South	47%	(352)	26%	(194)	10%	(75)	9%	(67)	9%	(66)	755
4-Region: West	41%	(196)	23%	(112)	14%	(67)	10%	(47)	11%	(54)	476
Police: Yes, household member	29%	(15)	27%	(14)	6%	(3)	20%	(11)	18%	(9)	53
Police: Yes, extended family or friends	42%	(133)	27%	(87)	14%	(44)	9%	(29)	8%	(25)	317
Police: No	46%	(726)	25%	(403)	11%	(170)	8%	(132)	10%	(164)	1595
Protesters: Yes, self	40%	(31)	18%	(14)	16%	(12)	16%	(12)	11%	(9)	79
Protesters: Yes, household member	37%	(18)	27%	(13)	12%	(6)	10%	(5)	15%	(7)	50
Protesters: Yes, extended family or friends	40%	(92)	25%	(56)	18%	(42)	8%	(19)	9%	(20)	230
Protesters: No	45%	(748)	26%	(433)	10%	(165)	8%	(140)	10%	(171)	1656
White Democrats	46%	(205)	26%	(117)	11%	(51)	8%	(37)	8%	(37)	448
White Independents	40%	(208)	24%	(124)	15%	(77)	7%	(37)	13%	(69)	515
White Republicans	41%	(250)	33%	(201)	10%	(62)	10%	(60)	7%	(41)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC5_2: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Business leaders

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	34%	(680)	27%	(547)	18%	(359)	11%	(221)	10%	(207)	2014
Gender: Male	33%	(318)	28%	(269)	20%	(197)	12%	(119)	7%	(70)	972
Gender: Female	35%	(362)	27%	(279)	16%	(163)	10%	(102)	13%	(137)	1042
Age: 18-34	38%	(228)	19%	(112)	18%	(108)	7%	(44)	18%	(107)	600
Age: 35-44	35%	(113)	26%	(85)	19%	(62)	12%	(38)	9%	(29)	327
Age: 45-64	31%	(215)	30%	(209)	18%	(126)	13%	(92)	7%	(45)	687
Age: 65+	31%	(124)	35%	(141)	16%	(62)	12%	(46)	6%	(26)	399
GenZers: 1997-2012	36%	(121)	18%	(59)	18%	(58)	8%	(27)	20%	(66)	331
Millennials: 1981-1996	40%	(175)	22%	(97)	17%	(76)	8%	(34)	13%	(58)	439
GenXers: 1965-1980	29%	(142)	29%	(141)	21%	(104)	14%	(71)	7%	(34)	491
Baby Boomers: 1946-1964	32%	(215)	33%	(226)	16%	(109)	12%	(81)	7%	(45)	676
PID: Dem (no lean)	39%	(263)	27%	(179)	16%	(110)	8%	(51)	10%	(69)	671
PID: Ind (no lean)	35%	(241)	20%	(137)	20%	(136)	11%	(77)	14%	(99)	691
PID: Rep (no lean)	27%	(176)	36%	(232)	17%	(113)	14%	(92)	6%	(38)	652
PID/Gender: Dem Men	40%	(122)	29%	(88)	18%	(55)	6%	(19)	8%	(24)	308
PID/Gender: Dem Women	39%	(140)	25%	(91)	15%	(55)	9%	(32)	12%	(45)	364
PID/Gender: Ind Men	32%	(102)	19%	(62)	24%	(78)	15%	(48)	10%	(32)	322
PID/Gender: Ind Women	38%	(139)	20%	(75)	16%	(59)	8%	(29)	18%	(67)	369
PID/Gender: Rep Men	28%	(94)	35%	(119)	19%	(65)	15%	(51)	4%	(13)	342
PID/Gender: Rep Women	26%	(82)	36%	(113)	16%	(49)	13%	(41)	8%	(25)	310
Ideo: Liberal (1-3)	39%	(205)	27%	(140)	18%	(93)	7%	(36)	9%	(47)	521
Ideo: Moderate (4)	34%	(169)	27%	(136)	18%	(91)	12%	(58)	9%	(43)	496
Ideo: Conservative (5-7)	28%	(203)	32%	(231)	17%	(126)	16%	(114)	6%	(46)	720
Educ: < College	33%	(462)	26%	(361)	17%	(242)	11%	(157)	12%	(164)	1384
Educ: Bachelors degree	35%	(141)	28%	(114)	18%	(75)	11%	(43)	8%	(33)	406
Educ: Post-grad	35%	(78)	32%	(73)	19%	(43)	9%	(21)	4%	(10)	223
Income: Under 50k	34%	(376)	25%	(273)	18%	(193)	10%	(115)	13%	(140)	1097
Income: 50k-100k	33%	(224)	29%	(197)	18%	(124)	12%	(81)	8%	(57)	683
Income: 100k+	34%	(80)	33%	(77)	18%	(42)	11%	(25)	4%	(9)	234
Ethnicity: White	31%	(485)	29%	(460)	20%	(308)	12%	(185)	9%	(138)	1576

Continued on next page

Table MC5_2: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Business leaders

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	34%	(680)	27%	(547)	18%	(359)	11%	(221)	10%	(207)	2014
Ethnicity: Hispanic	40%	(128)	19%	(62)	17%	(53)	7%	(23)	17%	(53)	320
Ethnicity: Afr. Am.	50%	(125)	17%	(44)	11%	(29)	6%	(14)	16%	(40)	251
Ethnicity: Other	37%	(70)	24%	(44)	12%	(23)	11%	(21)	15%	(29)	187
All Christian	30%	(270)	33%	(290)	18%	(164)	12%	(105)	7%	(63)	893
All Non-Christian	40%	(35)	31%	(26)	14%	(12)	9%	(8)	6%	(5)	86
Atheist	33%	(32)	18%	(18)	23%	(22)	10%	(10)	17%	(17)	99
Agnostic/Nothing in particular	37%	(343)	23%	(213)	17%	(161)	11%	(99)	13%	(121)	936
Religious Non-Protestant/Catholic	38%	(40)	28%	(30)	16%	(17)	11%	(12)	7%	(7)	107
Evangelical	33%	(171)	32%	(165)	16%	(82)	12%	(61)	8%	(40)	519
Non-Evangelical	33%	(251)	29%	(217)	19%	(142)	10%	(78)	8%	(62)	750
Community: Urban	40%	(189)	24%	(111)	15%	(71)	8%	(37)	13%	(59)	468
Community: Suburban	33%	(335)	28%	(284)	18%	(178)	11%	(114)	9%	(93)	1004
Community: Rural	29%	(157)	28%	(152)	20%	(110)	13%	(69)	10%	(54)	543
Employ: Private Sector	33%	(196)	28%	(171)	19%	(115)	12%	(71)	8%	(49)	602
Employ: Government	38%	(46)	24%	(29)	17%	(21)	13%	(16)	7%	(9)	122
Employ: Self-Employed	44%	(76)	19%	(32)	17%	(30)	8%	(14)	12%	(22)	174
Employ: Homemaker	30%	(34)	31%	(35)	18%	(21)	12%	(13)	9%	(10)	113
Employ: Retired	32%	(139)	35%	(151)	16%	(70)	11%	(48)	6%	(25)	434
Employ: Unemployed	31%	(81)	20%	(53)	21%	(53)	10%	(26)	18%	(45)	259
Employ: Other	31%	(57)	26%	(48)	13%	(24)	11%	(20)	18%	(32)	181
Military HH: Yes	31%	(110)	32%	(114)	18%	(63)	11%	(39)	9%	(31)	356
Military HH: No	34%	(570)	26%	(434)	18%	(296)	11%	(182)	11%	(176)	1658
RD/WT: Right Direction	27%	(159)	33%	(198)	17%	(99)	13%	(80)	10%	(61)	598
RD/WT: Wrong Track	37%	(521)	25%	(349)	18%	(260)	10%	(141)	10%	(146)	1416
Trump Job Approve	27%	(224)	34%	(283)	18%	(146)	15%	(121)	7%	(59)	832
Trump Job Disapprove	39%	(431)	23%	(251)	19%	(203)	9%	(96)	10%	(114)	1095

Continued on next page

Table MC5_2: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Business leaders

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	34%	(680)	27%	(547)	18%	(359)	11%	(221)	10%	(207)	2014
Trump Job Strongly Approve	27%	(123)	35%	(159)	15%	(70)	16%	(71)	7%	(33)	457
Trump Job Somewhat Approve	27%	(100)	33%	(124)	20%	(76)	13%	(50)	7%	(26)	376
Trump Job Somewhat Disapprove	33%	(73)	20%	(43)	23%	(50)	11%	(24)	13%	(28)	218
Trump Job Strongly Disapprove	41%	(358)	24%	(207)	18%	(154)	8%	(72)	10%	(85)	877
Favorable of Trump	27%	(224)	35%	(286)	17%	(140)	15%	(119)	6%	(47)	816
Unfavorable of Trump	40%	(423)	23%	(248)	20%	(207)	9%	(94)	8%	(88)	1060
Very Favorable of Trump	28%	(136)	34%	(166)	16%	(75)	16%	(77)	6%	(27)	480
Somewhat Favorable of Trump	26%	(88)	36%	(120)	19%	(65)	13%	(43)	6%	(20)	336
Somewhat Unfavorable of Trump	32%	(60)	22%	(40)	27%	(50)	10%	(19)	9%	(17)	186
Very Unfavorable of Trump	42%	(363)	24%	(208)	18%	(158)	9%	(75)	8%	(70)	874
#1 Issue: Economy	32%	(223)	28%	(192)	18%	(124)	13%	(93)	9%	(63)	695
#1 Issue: Security	28%	(75)	30%	(80)	21%	(56)	14%	(38)	8%	(21)	270
#1 Issue: Health Care	30%	(93)	30%	(92)	18%	(56)	9%	(27)	13%	(41)	309
#1 Issue: Medicare / Social Security	41%	(100)	26%	(63)	15%	(37)	9%	(23)	9%	(23)	246
#1 Issue: Women's Issues	38%	(49)	23%	(30)	15%	(19)	7%	(9)	17%	(22)	129
#1 Issue: Education	37%	(38)	26%	(27)	24%	(24)	5%	(5)	7%	(8)	102
#1 Issue: Energy	38%	(34)	26%	(23)	14%	(12)	11%	(10)	11%	(10)	90
#1 Issue: Other	40%	(69)	22%	(39)	18%	(31)	9%	(15)	11%	(19)	173
2018 House Vote: Democrat	39%	(249)	27%	(174)	18%	(113)	8%	(54)	8%	(49)	640
2018 House Vote: Republican	29%	(186)	34%	(217)	18%	(119)	15%	(94)	5%	(30)	645
2018 House Vote: Someone else	38%	(26)	18%	(13)	29%	(20)	5%	(4)	10%	(7)	70
2016 Vote: Hillary Clinton	40%	(227)	26%	(149)	18%	(103)	9%	(51)	7%	(40)	570
2016 Vote: Donald Trump	28%	(195)	35%	(239)	17%	(119)	14%	(99)	6%	(39)	691
2016 Vote: Other	24%	(28)	29%	(35)	23%	(28)	11%	(13)	13%	(15)	118
2016 Vote: Didn't Vote	36%	(230)	20%	(125)	17%	(109)	9%	(57)	18%	(112)	633
Voted in 2014: Yes	34%	(410)	30%	(362)	18%	(222)	12%	(143)	6%	(72)	1211
Voted in 2014: No	34%	(270)	23%	(185)	17%	(137)	10%	(77)	17%	(135)	803

Continued on next page

Table MC5_2: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Business leaders

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	34%	(680)	27%	(547)	18%	(359)	11%	(221)	10%	(207)	2014
2012 Vote: Barack Obama	37%	(249)	29%	(195)	19%	(127)	9%	(65)	7%	(47)	683
2012 Vote: Mitt Romney	29%	(150)	34%	(177)	17%	(88)	15%	(77)	5%	(24)	516
2012 Vote: Other	23%	(19)	28%	(22)	23%	(19)	16%	(12)	10%	(8)	80
2012 Vote: Didn't Vote	36%	(261)	21%	(153)	17%	(126)	9%	(67)	17%	(127)	733
4-Region: Northeast	34%	(122)	24%	(86)	20%	(71)	13%	(47)	10%	(35)	360
4-Region: Midwest	30%	(125)	31%	(132)	18%	(77)	10%	(44)	11%	(45)	423
4-Region: South	33%	(251)	29%	(222)	17%	(131)	11%	(80)	9%	(70)	755
4-Region: West	38%	(182)	23%	(108)	17%	(81)	10%	(49)	12%	(56)	476
Police: Yes, household member	43%	(23)	22%	(11)	19%	(10)	3%	(2)	13%	(7)	53
Police: Yes, extended family or friends	31%	(98)	27%	(86)	20%	(63)	14%	(44)	8%	(26)	317
Police: No	34%	(539)	28%	(439)	18%	(281)	11%	(173)	10%	(162)	1595
Protesters: Yes, self	42%	(33)	19%	(15)	20%	(16)	7%	(6)	11%	(9)	79
Protesters: Yes, household member	44%	(22)	25%	(13)	20%	(10)	3%	(1)	8%	(4)	50
Protesters: Yes, extended family or friends	39%	(89)	21%	(48)	25%	(57)	6%	(14)	9%	(21)	230
Protesters: No	32%	(536)	28%	(471)	17%	(276)	12%	(200)	10%	(173)	1656
White Democrats	35%	(159)	29%	(128)	19%	(83)	9%	(39)	9%	(38)	448
White Independents	31%	(162)	22%	(114)	22%	(114)	12%	(60)	13%	(66)	515
White Republicans	27%	(164)	36%	(218)	18%	(110)	14%	(87)	6%	(34)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC5_3: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Company CEOs

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	28%	(570)	23%	(468)	22%	(440)	14%	(290)	12%	(246)	2014
Gender: Male	27%	(266)	25%	(241)	23%	(226)	17%	(161)	8%	(78)	972
Gender: Female	29%	(304)	22%	(227)	21%	(214)	12%	(129)	16%	(168)	1042
Age: 18-34	33%	(196)	15%	(91)	20%	(118)	12%	(73)	20%	(121)	600
Age: 35-44	29%	(96)	22%	(71)	22%	(71)	16%	(54)	11%	(36)	327
Age: 45-64	26%	(179)	27%	(187)	22%	(154)	16%	(112)	8%	(55)	687
Age: 65+	25%	(99)	30%	(119)	24%	(97)	13%	(52)	8%	(33)	399
GenZers: 1997-2012	30%	(100)	14%	(47)	18%	(58)	15%	(50)	23%	(76)	331
Millennials: 1981-1996	34%	(148)	19%	(85)	21%	(94)	11%	(49)	14%	(64)	439
GenXers: 1965-1980	27%	(131)	24%	(120)	21%	(105)	17%	(85)	10%	(50)	491
Baby Boomers: 1946-1964	26%	(173)	28%	(193)	24%	(162)	14%	(98)	7%	(50)	676
PID: Dem (no lean)	34%	(227)	25%	(165)	18%	(119)	13%	(89)	11%	(72)	671
PID: Ind (no lean)	29%	(198)	17%	(119)	23%	(157)	15%	(102)	17%	(116)	691
PID: Rep (no lean)	22%	(146)	28%	(184)	25%	(164)	15%	(99)	9%	(59)	652
PID/Gender: Dem Men	34%	(105)	30%	(92)	15%	(47)	12%	(38)	9%	(27)	308
PID/Gender: Dem Women	34%	(122)	20%	(73)	20%	(73)	14%	(51)	12%	(45)	364
PID/Gender: Ind Men	27%	(87)	17%	(54)	27%	(87)	18%	(59)	11%	(35)	322
PID/Gender: Ind Women	30%	(111)	18%	(65)	19%	(70)	11%	(42)	22%	(80)	369
PID/Gender: Rep Men	22%	(74)	28%	(96)	27%	(93)	19%	(64)	5%	(15)	342
PID/Gender: Rep Women	23%	(72)	29%	(88)	23%	(71)	11%	(36)	14%	(43)	310
Ideo: Liberal (1-3)	36%	(186)	24%	(126)	19%	(100)	11%	(59)	9%	(49)	521
Ideo: Moderate (4)	29%	(145)	24%	(118)	22%	(109)	14%	(72)	11%	(54)	496
Ideo: Conservative (5-7)	21%	(149)	27%	(194)	26%	(187)	18%	(129)	8%	(61)	720
Educ: < College	28%	(386)	23%	(316)	20%	(272)	15%	(213)	14%	(198)	1384
Educ: Bachelors degree	29%	(117)	23%	(92)	26%	(107)	13%	(54)	9%	(36)	406
Educ: Post-grad	30%	(68)	27%	(61)	27%	(61)	10%	(23)	5%	(12)	223
Income: Under 50k	28%	(309)	22%	(241)	21%	(226)	14%	(153)	15%	(169)	1097
Income: 50k-100k	28%	(188)	24%	(166)	23%	(156)	16%	(108)	10%	(65)	683
Income: 100k+	32%	(74)	26%	(61)	25%	(58)	12%	(29)	5%	(12)	234
Ethnicity: White	26%	(404)	25%	(397)	23%	(368)	15%	(233)	11%	(173)	1576

Continued on next page

Table MC5_3: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Company CEOs

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	28%	(570)	23%	(468)	22%	(440)	14%	(290)	12%	(246)	2014
Ethnicity: Hispanic	29%	(94)	21%	(68)	19%	(61)	10%	(32)	20%	(65)	320
Ethnicity: Afr. Am.	43%	(107)	14%	(35)	16%	(41)	11%	(28)	16%	(40)	251
Ethnicity: Other	32%	(59)	19%	(35)	17%	(31)	16%	(29)	17%	(32)	187
All Christian	25%	(221)	28%	(253)	24%	(215)	14%	(127)	9%	(77)	893
All Non-Christian	38%	(33)	25%	(22)	21%	(18)	7%	(6)	8%	(7)	86
Atheist	32%	(32)	14%	(14)	23%	(22)	17%	(17)	14%	(14)	99
Agnostic/Nothing in particular	30%	(285)	19%	(180)	20%	(185)	15%	(139)	16%	(147)	936
Religious Non-Protestant/Catholic	37%	(39)	23%	(25)	22%	(24)	10%	(11)	8%	(9)	107
Evangelical	29%	(153)	25%	(132)	22%	(112)	14%	(72)	10%	(51)	519
Non-Evangelical	27%	(204)	26%	(195)	24%	(179)	13%	(100)	10%	(72)	750
Community: Urban	36%	(166)	22%	(104)	18%	(84)	10%	(45)	15%	(68)	468
Community: Suburban	28%	(281)	23%	(232)	23%	(232)	15%	(151)	11%	(108)	1004
Community: Rural	23%	(124)	24%	(132)	23%	(124)	17%	(93)	13%	(70)	543
Employ: Private Sector	28%	(171)	24%	(143)	24%	(142)	14%	(87)	10%	(59)	602
Employ: Government	31%	(38)	20%	(25)	26%	(31)	12%	(14)	11%	(14)	122
Employ: Self-Employed	33%	(58)	18%	(32)	22%	(39)	13%	(23)	13%	(23)	174
Employ: Homemaker	25%	(28)	30%	(34)	15%	(17)	18%	(21)	12%	(13)	113
Employ: Retired	24%	(105)	30%	(129)	25%	(107)	15%	(65)	7%	(29)	434
Employ: Unemployed	27%	(70)	16%	(42)	23%	(59)	11%	(29)	23%	(59)	259
Employ: Other	32%	(58)	24%	(43)	13%	(23)	12%	(22)	19%	(35)	181
Military HH: Yes	28%	(100)	24%	(84)	23%	(83)	15%	(52)	10%	(37)	356
Military HH: No	28%	(470)	23%	(383)	22%	(357)	14%	(238)	13%	(209)	1658
RD/WT: Right Direction	23%	(135)	26%	(154)	26%	(153)	14%	(84)	12%	(71)	598
RD/WT: Wrong Track	31%	(435)	22%	(313)	20%	(288)	15%	(206)	12%	(175)	1416
Trump Job Approve	22%	(182)	26%	(216)	25%	(208)	18%	(148)	9%	(79)	832
Trump Job Disapprove	33%	(364)	22%	(236)	21%	(227)	13%	(139)	12%	(129)	1095

Continued on next page

Table MC5_3: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Company CEOs

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	28%	(570)	23%	(468)	22%	(440)	14%	(290)	12%	(246)	2014
Trump Job Strongly Approve	23%	(105)	26%	(119)	25%	(113)	17%	(78)	9%	(42)	457
Trump Job Somewhat Approve	20%	(77)	26%	(97)	25%	(95)	19%	(70)	10%	(37)	376
Trump Job Somewhat Disapprove	25%	(55)	25%	(55)	24%	(52)	10%	(21)	16%	(35)	218
Trump Job Strongly Disapprove	35%	(309)	21%	(182)	20%	(175)	13%	(117)	11%	(94)	877
Favorable of Trump	23%	(185)	27%	(219)	25%	(203)	17%	(141)	8%	(69)	816
Unfavorable of Trump	34%	(364)	22%	(230)	22%	(228)	13%	(139)	9%	(98)	1060
Very Favorable of Trump	24%	(114)	26%	(125)	26%	(123)	17%	(83)	7%	(35)	480
Somewhat Favorable of Trump	21%	(70)	28%	(94)	24%	(80)	17%	(58)	10%	(34)	336
Somewhat Unfavorable of Trump	28%	(52)	28%	(52)	24%	(44)	10%	(19)	11%	(20)	186
Very Unfavorable of Trump	36%	(313)	20%	(179)	21%	(184)	14%	(120)	9%	(79)	874
#1 Issue: Economy	27%	(186)	23%	(163)	22%	(155)	17%	(115)	11%	(75)	695
#1 Issue: Security	20%	(55)	28%	(76)	24%	(65)	15%	(41)	12%	(33)	270
#1 Issue: Health Care	27%	(84)	26%	(80)	20%	(61)	13%	(40)	14%	(44)	309
#1 Issue: Medicare / Social Security	31%	(77)	24%	(58)	20%	(50)	14%	(34)	11%	(27)	246
#1 Issue: Women's Issues	33%	(42)	13%	(16)	21%	(27)	12%	(16)	22%	(28)	129
#1 Issue: Education	30%	(31)	29%	(29)	27%	(27)	6%	(6)	8%	(8)	102
#1 Issue: Energy	32%	(29)	22%	(20)	19%	(17)	16%	(15)	11%	(10)	90
#1 Issue: Other	38%	(66)	15%	(25)	22%	(38)	13%	(23)	12%	(21)	173
2018 House Vote: Democrat	35%	(222)	24%	(156)	19%	(124)	13%	(82)	9%	(55)	640
2018 House Vote: Republican	24%	(154)	26%	(168)	26%	(169)	17%	(107)	7%	(47)	645
2018 House Vote: Someone else	30%	(21)	20%	(14)	33%	(23)	7%	(5)	10%	(7)	70
2016 Vote: Hillary Clinton	35%	(200)	24%	(136)	21%	(118)	12%	(69)	8%	(46)	570
2016 Vote: Donald Trump	22%	(155)	28%	(192)	25%	(176)	17%	(114)	8%	(54)	691
2016 Vote: Other	22%	(26)	23%	(27)	29%	(34)	13%	(16)	13%	(15)	118
2016 Vote: Didn't Vote	30%	(188)	18%	(114)	18%	(112)	14%	(89)	21%	(130)	633
Voted in 2014: Yes	29%	(347)	27%	(321)	23%	(275)	15%	(176)	8%	(91)	1211
Voted in 2014: No	28%	(223)	18%	(147)	21%	(165)	14%	(113)	19%	(154)	803

Continued on next page

Table MC5_3: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Company CEOs

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	28%	(570)	23%	(468)	22%	(440)	14%	(290)	12%	(246)	2014
2012 Vote: Barack Obama	32%	(220)	25%	(173)	23%	(156)	13%	(86)	7%	(48)	683
2012 Vote: Mitt Romney	23%	(119)	29%	(150)	23%	(120)	16%	(85)	8%	(42)	516
2012 Vote: Other	15%	(12)	22%	(18)	30%	(24)	20%	(16)	12%	(9)	80
2012 Vote: Didn't Vote	30%	(219)	17%	(126)	19%	(139)	14%	(102)	20%	(147)	733
4-Region: Northeast	28%	(102)	21%	(74)	24%	(87)	16%	(57)	11%	(40)	360
4-Region: Midwest	25%	(108)	26%	(109)	20%	(84)	15%	(62)	14%	(61)	423
4-Region: South	27%	(207)	25%	(188)	23%	(176)	14%	(102)	11%	(81)	755
4-Region: West	32%	(153)	20%	(97)	20%	(93)	14%	(69)	13%	(64)	476
Police: Yes, household member	37%	(20)	22%	(12)	17%	(9)	9%	(5)	14%	(8)	53
Police: Yes, extended family or friends	26%	(81)	20%	(64)	28%	(90)	14%	(45)	12%	(37)	317
Police: No	28%	(453)	24%	(378)	21%	(336)	15%	(239)	12%	(188)	1595
Protesters: Yes, self	40%	(31)	23%	(18)	15%	(12)	11%	(8)	12%	(10)	79
Protesters: Yes, household member	29%	(15)	21%	(11)	31%	(16)	8%	(4)	10%	(5)	50
Protesters: Yes, extended family or friends	33%	(76)	15%	(35)	26%	(59)	10%	(24)	16%	(36)	230
Protesters: No	27%	(449)	24%	(404)	21%	(354)	15%	(254)	12%	(195)	1656
White Democrats	31%	(138)	28%	(126)	19%	(84)	13%	(59)	9%	(40)	448
White Independents	26%	(134)	19%	(96)	25%	(127)	15%	(79)	15%	(79)	515
White Republicans	22%	(133)	29%	(175)	26%	(158)	15%	(94)	9%	(54)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC5_4: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Mayors

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	64%	(1291)	21%	(423)	4%	(71)	4%	(75)	8%	(155)	2014
Gender: Male	65%	(632)	21%	(208)	4%	(44)	3%	(31)	6%	(57)	972
Gender: Female	63%	(658)	21%	(214)	3%	(27)	4%	(44)	9%	(98)	1042
Age: 18-34	54%	(322)	20%	(120)	7%	(41)	5%	(29)	15%	(88)	600
Age: 35-44	62%	(202)	24%	(77)	2%	(7)	5%	(17)	8%	(25)	327
Age: 45-64	68%	(470)	23%	(157)	3%	(19)	3%	(18)	3%	(23)	687
Age: 65+	74%	(297)	17%	(69)	1%	(4)	2%	(10)	5%	(19)	399
GenZers: 1997-2012	50%	(167)	22%	(74)	6%	(19)	6%	(21)	15%	(50)	331
Millennials: 1981-1996	59%	(260)	19%	(84)	6%	(26)	4%	(18)	12%	(51)	439
GenXers: 1965-1980	67%	(327)	22%	(107)	3%	(16)	4%	(19)	5%	(23)	491
Baby Boomers: 1946-1964	71%	(480)	21%	(142)	1%	(10)	2%	(15)	4%	(28)	676
PID: Dem (no lean)	65%	(438)	23%	(152)	2%	(14)	3%	(19)	7%	(48)	671
PID: Ind (no lean)	61%	(423)	17%	(118)	5%	(35)	5%	(33)	12%	(81)	691
PID: Rep (no lean)	66%	(430)	23%	(152)	3%	(22)	3%	(22)	4%	(26)	652
PID/Gender: Dem Men	66%	(203)	21%	(64)	3%	(10)	3%	(8)	7%	(23)	308
PID/Gender: Dem Women	65%	(235)	24%	(88)	1%	(4)	3%	(11)	7%	(25)	364
PID/Gender: Ind Men	63%	(204)	19%	(62)	6%	(20)	3%	(11)	8%	(25)	322
PID/Gender: Ind Women	59%	(219)	15%	(57)	4%	(15)	6%	(22)	15%	(56)	369
PID/Gender: Rep Men	66%	(225)	24%	(83)	4%	(14)	3%	(12)	2%	(9)	342
PID/Gender: Rep Women	66%	(205)	23%	(70)	3%	(8)	3%	(10)	6%	(17)	310
Ideo: Liberal (1-3)	68%	(355)	19%	(99)	3%	(15)	4%	(22)	6%	(30)	521
Ideo: Moderate (4)	64%	(318)	23%	(112)	3%	(15)	4%	(18)	7%	(33)	496
Ideo: Conservative (5-7)	66%	(474)	23%	(165)	4%	(29)	3%	(22)	4%	(30)	720
Educ: < College	60%	(837)	22%	(308)	4%	(53)	4%	(62)	9%	(125)	1384
Educ: Bachelors degree	71%	(288)	19%	(77)	3%	(11)	2%	(9)	5%	(22)	406
Educ: Post-grad	74%	(166)	17%	(38)	3%	(7)	2%	(4)	4%	(8)	223
Income: Under 50k	60%	(660)	22%	(237)	4%	(42)	5%	(51)	10%	(107)	1097
Income: 50k-100k	68%	(463)	20%	(136)	4%	(24)	2%	(17)	6%	(43)	683
Income: 100k+	72%	(168)	21%	(50)	2%	(5)	3%	(7)	2%	(4)	234
Ethnicity: White	65%	(1027)	22%	(345)	4%	(58)	3%	(45)	6%	(102)	1576

Continued on next page

Table MC5_4: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Mayors

Demographic	Very important	Somewhat important	Not too important	Not important at all	Don't Know / No Opinion	Total N
Adults	64% (1291)	21% (423)	4% (71)	4% (75)	8% (155)	2014
Ethnicity: Hispanic	58% (184)	20% (66)	5% (14)	4% (13)	13% (43)	320
Ethnicity: Afr. Am.	59% (149)	19% (47)	2% (6)	7% (18)	12% (31)	251
Ethnicity: Other	62% (115)	17% (31)	4% (7)	6% (11)	12% (22)	187
All Christian	70% (621)	21% (187)	2% (20)	3% (30)	4% (35)	893
All Non-Christian	70% (60)	20% (17)	3% (3)	1% (1)	6% (5)	86
Atheist	61% (61)	14% (14)	7% (7)	4% (4)	13% (13)	99
Agnostic/Nothing in particular	59% (549)	22% (205)	4% (41)	4% (40)	11% (101)	936
Religious Non-Protestant/Catholic	68% (73)	21% (23)	3% (3)	2% (2)	6% (6)	107
Evangelical	64% (332)	21% (110)	6% (29)	4% (19)	6% (30)	519
Non-Evangelical	69% (516)	21% (159)	2% (16)	3% (20)	5% (40)	750
Community: Urban	63% (294)	18% (84)	4% (17)	4% (18)	12% (55)	468
Community: Suburban	68% (678)	20% (202)	3% (29)	3% (30)	6% (65)	1004
Community: Rural	59% (319)	25% (138)	5% (25)	5% (26)	6% (35)	543
Employ: Private Sector	65% (391)	23% (136)	3% (19)	4% (25)	5% (30)	602
Employ: Government	62% (75)	19% (23)	3% (4)	4% (5)	12% (14)	122
Employ: Self-Employed	63% (110)	17% (30)	5% (8)	7% (13)	8% (14)	174
Employ: Homemaker	67% (76)	19% (21)	2% (3)	3% (3)	9% (11)	113
Employ: Retired	73% (318)	20% (87)	2% (8)	1% (6)	3% (15)	434
Employ: Unemployed	54% (140)	23% (59)	5% (12)	6% (15)	12% (32)	259
Employ: Other	60% (109)	19% (34)	3% (6)	2% (4)	16% (28)	181
Military HH: Yes	64% (228)	22% (78)	2% (9)	4% (14)	8% (28)	356
Military HH: No	64% (1063)	21% (345)	4% (62)	4% (61)	8% (127)	1658
RD/WT: Right Direction	62% (370)	23% (135)	4% (22)	4% (23)	8% (47)	598
RD/WT: Wrong Track	65% (921)	20% (288)	3% (49)	4% (51)	8% (108)	1416
Trump Job Approve	64% (536)	21% (179)	4% (31)	4% (34)	6% (52)	832
Trump Job Disapprove	66% (721)	21% (225)	4% (39)	3% (36)	7% (75)	1095

Continued on next page

Table MC5_4: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Mayors

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	64%	(1291)	21%	(423)	4%	(71)	4%	(75)	8%	(155)	2014
Trump Job Strongly Approve	67%	(305)	19%	(86)	3%	(14)	5%	(23)	6%	(28)	457
Trump Job Somewhat Approve	61%	(231)	25%	(93)	4%	(17)	3%	(11)	6%	(24)	376
Trump Job Somewhat Disapprove	57%	(123)	27%	(59)	6%	(13)	5%	(11)	6%	(12)	218
Trump Job Strongly Disapprove	68%	(597)	19%	(166)	3%	(26)	3%	(25)	7%	(63)	877
Favorable of Trump	65%	(534)	22%	(181)	4%	(31)	4%	(32)	5%	(38)	816
Unfavorable of Trump	68%	(722)	20%	(210)	4%	(39)	3%	(31)	6%	(59)	1060
Very Favorable of Trump	66%	(318)	20%	(98)	4%	(17)	5%	(24)	5%	(23)	480
Somewhat Favorable of Trump	64%	(216)	25%	(84)	4%	(13)	2%	(7)	5%	(16)	336
Somewhat Unfavorable of Trump	62%	(116)	26%	(48)	4%	(8)	2%	(3)	6%	(11)	186
Very Unfavorable of Trump	69%	(606)	19%	(162)	3%	(30)	3%	(28)	5%	(48)	874
#1 Issue: Economy	64%	(442)	21%	(143)	5%	(36)	4%	(28)	7%	(45)	695
#1 Issue: Security	65%	(175)	21%	(56)	3%	(9)	4%	(10)	7%	(19)	270
#1 Issue: Health Care	66%	(203)	22%	(69)	1%	(2)	2%	(6)	9%	(28)	309
#1 Issue: Medicare / Social Security	69%	(171)	19%	(46)	3%	(8)	4%	(9)	5%	(13)	246
#1 Issue: Women's Issues	55%	(71)	25%	(32)	4%	(6)	4%	(6)	12%	(15)	129
#1 Issue: Education	58%	(59)	28%	(28)	3%	(3)	6%	(6)	6%	(6)	102
#1 Issue: Energy	56%	(50)	23%	(21)	2%	(1)	8%	(7)	11%	(10)	90
#1 Issue: Other	69%	(120)	16%	(27)	3%	(6)	2%	(3)	10%	(18)	173
2018 House Vote: Democrat	71%	(456)	18%	(118)	2%	(13)	3%	(17)	6%	(36)	640
2018 House Vote: Republican	69%	(442)	21%	(138)	3%	(21)	4%	(24)	3%	(19)	645
2018 House Vote: Someone else	47%	(33)	25%	(17)	11%	(8)	8%	(6)	9%	(6)	70
2016 Vote: Hillary Clinton	72%	(409)	18%	(100)	2%	(12)	3%	(20)	5%	(29)	570
2016 Vote: Donald Trump	68%	(471)	22%	(151)	4%	(25)	3%	(18)	4%	(26)	691
2016 Vote: Other	58%	(69)	23%	(28)	4%	(5)	6%	(7)	9%	(11)	118
2016 Vote: Didn't Vote	54%	(341)	23%	(144)	5%	(29)	5%	(30)	14%	(89)	633
Voted in 2014: Yes	70%	(850)	19%	(233)	3%	(36)	3%	(38)	4%	(53)	1211
Voted in 2014: No	55%	(441)	24%	(190)	4%	(35)	5%	(36)	13%	(102)	803

Continued on next page

Table MC5_4: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Mayors

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	64%	(1291)	21%	(423)	4%	(71)	4%	(75)	8%	(155)	2014
2012 Vote: Barack Obama	71%	(482)	19%	(129)	2%	(17)	3%	(22)	5%	(33)	683
2012 Vote: Mitt Romney	70%	(361)	21%	(110)	3%	(16)	2%	(9)	4%	(19)	516
2012 Vote: Other	59%	(47)	23%	(18)	5%	(4)	6%	(5)	7%	(5)	80
2012 Vote: Didn't Vote	54%	(398)	22%	(165)	5%	(34)	5%	(39)	13%	(97)	733
4-Region: Northeast	65%	(233)	22%	(78)	5%	(17)	3%	(11)	6%	(22)	360
4-Region: Midwest	64%	(272)	20%	(87)	2%	(10)	4%	(15)	9%	(40)	423
4-Region: South	66%	(501)	19%	(145)	4%	(30)	3%	(26)	7%	(53)	755
4-Region: West	60%	(285)	24%	(113)	3%	(14)	5%	(23)	8%	(40)	476
Police: Yes, household member	45%	(24)	34%	(18)	—	(0)	6%	(3)	14%	(8)	53
Police: Yes, extended family or friends	66%	(211)	18%	(58)	6%	(18)	5%	(15)	5%	(16)	317
Police: No	64%	(1027)	21%	(341)	3%	(52)	3%	(53)	8%	(122)	1595
Protesters: Yes, self	59%	(46)	16%	(12)	7%	(5)	8%	(6)	11%	(9)	79
Protesters: Yes, household member	48%	(24)	41%	(21)	—	(0)	3%	(1)	8%	(4)	50
Protesters: Yes, extended family or friends	67%	(154)	19%	(45)	4%	(8)	3%	(8)	7%	(15)	230
Protesters: No	64%	(1067)	21%	(345)	3%	(58)	4%	(59)	8%	(126)	1656
White Democrats	68%	(304)	23%	(102)	2%	(8)	2%	(11)	5%	(23)	448
White Independents	63%	(323)	18%	(94)	6%	(29)	3%	(15)	11%	(54)	515
White Republicans	65%	(401)	24%	(148)	3%	(21)	3%	(19)	4%	(25)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC5_5: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Governors

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	66%	(1327)	20%	(401)	4%	(73)	3%	(50)	8%	(162)	2014
Gender: Male	67%	(651)	21%	(200)	4%	(35)	3%	(26)	6%	(60)	972
Gender: Female	65%	(676)	19%	(201)	4%	(39)	2%	(25)	10%	(102)	1042
Age: 18-34	56%	(338)	19%	(114)	6%	(36)	3%	(16)	16%	(96)	600
Age: 35-44	64%	(208)	22%	(71)	4%	(14)	4%	(11)	7%	(23)	327
Age: 45-64	71%	(487)	21%	(144)	3%	(19)	2%	(12)	4%	(25)	687
Age: 65+	73%	(293)	18%	(73)	1%	(5)	3%	(11)	5%	(18)	399
GenZers: 1997-2012	53%	(177)	20%	(65)	6%	(20)	3%	(10)	18%	(59)	331
Millennials: 1981-1996	63%	(275)	18%	(79)	4%	(20)	3%	(15)	12%	(51)	439
GenXers: 1965-1980	66%	(323)	22%	(110)	5%	(22)	2%	(12)	5%	(23)	491
Baby Boomers: 1946-1964	73%	(495)	19%	(130)	2%	(11)	2%	(13)	4%	(27)	676
PID: Dem (no lean)	69%	(460)	20%	(137)	2%	(12)	2%	(16)	7%	(46)	671
PID: Ind (no lean)	61%	(420)	18%	(123)	6%	(41)	3%	(21)	12%	(86)	691
PID: Rep (no lean)	69%	(447)	22%	(141)	3%	(21)	2%	(13)	5%	(29)	652
PID/Gender: Dem Men	68%	(210)	20%	(63)	1%	(4)	3%	(10)	7%	(21)	308
PID/Gender: Dem Women	69%	(250)	20%	(74)	2%	(8)	2%	(6)	7%	(26)	364
PID/Gender: Ind Men	64%	(205)	21%	(66)	4%	(14)	3%	(9)	9%	(28)	322
PID/Gender: Ind Women	58%	(215)	15%	(57)	7%	(27)	3%	(12)	16%	(58)	369
PID/Gender: Rep Men	69%	(236)	21%	(71)	5%	(17)	2%	(7)	3%	(11)	342
PID/Gender: Rep Women	68%	(211)	23%	(70)	1%	(4)	2%	(6)	6%	(18)	310
Ideo: Liberal (1-3)	67%	(351)	21%	(111)	2%	(12)	3%	(16)	6%	(32)	521
Ideo: Moderate (4)	65%	(324)	23%	(112)	4%	(19)	2%	(8)	7%	(33)	496
Ideo: Conservative (5-7)	70%	(501)	20%	(145)	4%	(27)	2%	(15)	4%	(32)	720
Educ: < College	63%	(870)	20%	(279)	4%	(59)	3%	(42)	10%	(134)	1384
Educ: Bachelors degree	72%	(291)	20%	(80)	2%	(9)	1%	(6)	5%	(20)	406
Educ: Post-grad	75%	(167)	18%	(41)	2%	(5)	1%	(2)	3%	(8)	223
Income: Under 50k	63%	(689)	20%	(216)	4%	(40)	3%	(34)	11%	(118)	1097
Income: 50k-100k	69%	(471)	20%	(136)	4%	(26)	2%	(11)	6%	(38)	683
Income: 100k+	72%	(168)	21%	(48)	3%	(7)	2%	(5)	2%	(5)	234
Ethnicity: White	66%	(1039)	22%	(348)	3%	(49)	2%	(32)	7%	(108)	1576

Continued on next page

Table MC5_5: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Governors

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	66%	(1327)	20%	(401)	4%	(73)	3%	(50)	8%	(162)	2014
Ethnicity: Hispanic	60%	(192)	18%	(58)	5%	(17)	3%	(11)	13%	(43)	320
Ethnicity: Afr. Am.	64%	(161)	14%	(35)	7%	(17)	3%	(6)	12%	(31)	251
Ethnicity: Other	68%	(127)	9%	(17)	4%	(7)	6%	(12)	13%	(24)	187
All Christian	71%	(631)	21%	(189)	3%	(22)	1%	(13)	4%	(38)	893
All Non-Christian	73%	(63)	19%	(16)	2%	(1)	2%	(1)	5%	(4)	86
Atheist	60%	(59)	19%	(19)	3%	(3)	4%	(4)	13%	(13)	99
Agnostic/Nothing in particular	61%	(574)	19%	(177)	5%	(46)	3%	(32)	11%	(107)	936
Religious Non-Protestant/Catholic	75%	(80)	18%	(19)	2%	(2)	1%	(1)	4%	(5)	107
Evangelical	67%	(349)	20%	(104)	4%	(18)	3%	(14)	6%	(33)	519
Non-Evangelical	70%	(522)	21%	(159)	3%	(19)	1%	(8)	6%	(41)	750
Community: Urban	66%	(311)	13%	(63)	4%	(19)	4%	(20)	12%	(55)	468
Community: Suburban	68%	(680)	21%	(206)	3%	(35)	2%	(18)	7%	(65)	1004
Community: Rural	62%	(337)	24%	(132)	4%	(19)	2%	(13)	8%	(42)	543
Employ: Private Sector	66%	(398)	23%	(138)	3%	(20)	2%	(14)	5%	(31)	602
Employ: Government	60%	(73)	19%	(23)	7%	(9)	3%	(4)	10%	(12)	122
Employ: Self-Employed	66%	(115)	18%	(32)	3%	(5)	2%	(4)	11%	(18)	174
Employ: Homemaker	69%	(78)	17%	(19)	3%	(3)	3%	(3)	9%	(10)	113
Employ: Retired	74%	(320)	19%	(84)	1%	(6)	2%	(8)	4%	(16)	434
Employ: Unemployed	56%	(144)	21%	(55)	5%	(12)	4%	(11)	14%	(36)	259
Employ: Other	66%	(120)	13%	(24)	3%	(5)	2%	(4)	15%	(28)	181
Military HH: Yes	65%	(233)	20%	(72)	4%	(15)	2%	(7)	8%	(30)	356
Military HH: No	66%	(1094)	20%	(329)	4%	(59)	3%	(44)	8%	(132)	1658
RD/WT: Right Direction	65%	(388)	21%	(124)	4%	(25)	2%	(10)	9%	(51)	598
RD/WT: Wrong Track	66%	(939)	20%	(277)	3%	(48)	3%	(41)	8%	(111)	1416
Trump Job Approve	67%	(554)	20%	(170)	4%	(30)	3%	(25)	6%	(53)	832
Trump Job Disapprove	67%	(738)	20%	(214)	4%	(39)	2%	(24)	7%	(80)	1095

Continued on next page

Table MC5_5: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Governors

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	66%	(1327)	20%	(401)	4%	(73)	3%	(50)	8%	(162)	2014
Trump Job Strongly Approve	70%	(318)	17%	(79)	3%	(13)	3%	(15)	7%	(31)	457
Trump Job Somewhat Approve	63%	(235)	24%	(92)	4%	(17)	3%	(10)	6%	(22)	376
Trump Job Somewhat Disapprove	63%	(137)	25%	(54)	4%	(10)	1%	(3)	7%	(14)	218
Trump Job Strongly Disapprove	69%	(601)	18%	(160)	3%	(29)	2%	(21)	7%	(65)	877
Favorable of Trump	68%	(555)	21%	(167)	4%	(31)	3%	(22)	5%	(41)	816
Unfavorable of Trump	69%	(735)	20%	(212)	3%	(33)	2%	(21)	6%	(60)	1060
Very Favorable of Trump	70%	(334)	18%	(88)	3%	(13)	4%	(19)	5%	(26)	480
Somewhat Favorable of Trump	66%	(221)	24%	(79)	5%	(18)	1%	(3)	4%	(15)	336
Somewhat Unfavorable of Trump	65%	(121)	25%	(47)	2%	(4)	1%	(2)	6%	(11)	186
Very Unfavorable of Trump	70%	(613)	19%	(165)	3%	(28)	2%	(19)	6%	(49)	874
#1 Issue: Economy	66%	(458)	20%	(139)	4%	(30)	3%	(18)	7%	(49)	695
#1 Issue: Security	67%	(180)	21%	(56)	4%	(9)	3%	(7)	6%	(17)	270
#1 Issue: Health Care	65%	(202)	20%	(63)	3%	(9)	1%	(4)	10%	(31)	309
#1 Issue: Medicare / Social Security	72%	(178)	17%	(42)	2%	(6)	3%	(7)	6%	(14)	246
#1 Issue: Women's Issues	55%	(71)	21%	(27)	8%	(10)	3%	(3)	14%	(18)	129
#1 Issue: Education	57%	(58)	30%	(31)	3%	(3)	3%	(3)	7%	(7)	102
#1 Issue: Energy	63%	(57)	19%	(17)	3%	(3)	5%	(4)	10%	(9)	90
#1 Issue: Other	71%	(123)	15%	(27)	2%	(3)	2%	(3)	10%	(18)	173
2018 House Vote: Democrat	71%	(453)	19%	(124)	2%	(15)	2%	(14)	5%	(34)	640
2018 House Vote: Republican	70%	(452)	21%	(133)	3%	(20)	2%	(16)	4%	(23)	645
2018 House Vote: Someone else	50%	(35)	30%	(21)	9%	(6)	2%	(2)	8%	(6)	70
2016 Vote: Hillary Clinton	72%	(407)	19%	(105)	3%	(17)	2%	(12)	5%	(27)	570
2016 Vote: Donald Trump	69%	(477)	21%	(148)	3%	(22)	2%	(13)	4%	(30)	691
2016 Vote: Other	56%	(66)	28%	(33)	3%	(3)	5%	(5)	9%	(10)	118
2016 Vote: Didn't Vote	59%	(374)	18%	(115)	5%	(30)	3%	(19)	15%	(94)	633
Voted in 2014: Yes	70%	(849)	20%	(246)	3%	(41)	2%	(25)	4%	(50)	1211
Voted in 2014: No	59%	(478)	19%	(155)	4%	(32)	3%	(26)	14%	(112)	803

Continued on next page

Table MC5_5: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Governors

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	66%	(1327)	20%	(401)	4%	(73)	3%	(50)	8%	(162)	2014
2012 Vote: Barack Obama	69%	(471)	21%	(142)	4%	(26)	2%	(15)	4%	(29)	683
2012 Vote: Mitt Romney	71%	(366)	21%	(109)	3%	(14)	1%	(7)	4%	(21)	516
2012 Vote: Other	64%	(51)	24%	(19)	3%	(2)	2%	(2)	7%	(5)	80
2012 Vote: Didn't Vote	60%	(437)	18%	(131)	4%	(31)	4%	(26)	15%	(107)	733
4-Region: Northeast	67%	(242)	21%	(75)	4%	(15)	1%	(5)	7%	(24)	360
4-Region: Midwest	66%	(278)	20%	(84)	3%	(14)	1%	(6)	10%	(41)	423
4-Region: South	67%	(507)	20%	(152)	3%	(24)	3%	(20)	7%	(52)	755
4-Region: West	63%	(300)	19%	(90)	4%	(20)	4%	(20)	9%	(45)	476
Police: Yes, household member	43%	(23)	36%	(19)	—	(0)	5%	(3)	16%	(9)	53
Police: Yes, extended family or friends	67%	(213)	20%	(65)	3%	(10)	3%	(11)	6%	(19)	317
Police: No	67%	(1067)	19%	(307)	4%	(60)	2%	(37)	8%	(125)	1595
Protesters: Yes, self	58%	(45)	21%	(16)	8%	(6)	3%	(2)	11%	(9)	79
Protesters: Yes, household member	45%	(22)	38%	(19)	4%	(2)	2%	(1)	12%	(6)	50
Protesters: Yes, extended family or friends	65%	(150)	20%	(47)	4%	(8)	2%	(5)	9%	(20)	230
Protesters: No	67%	(1110)	19%	(320)	3%	(57)	3%	(42)	8%	(128)	1656
White Democrats	68%	(306)	23%	(103)	1%	(7)	2%	(9)	5%	(23)	448
White Independents	61%	(317)	21%	(108)	4%	(22)	2%	(12)	11%	(56)	515
White Republicans	68%	(416)	22%	(138)	3%	(20)	2%	(11)	5%	(29)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC5_6: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Police

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	67%	(1348)	16%	(330)	4%	(86)	5%	(98)	8%	(151)	2014
Gender: Male	67%	(654)	19%	(187)	4%	(37)	4%	(41)	5%	(53)	972
Gender: Female	67%	(693)	14%	(143)	5%	(49)	6%	(58)	9%	(99)	1042
Age: 18-34	54%	(325)	14%	(84)	8%	(48)	8%	(49)	16%	(94)	600
Age: 35-44	60%	(198)	21%	(67)	7%	(22)	6%	(18)	7%	(23)	327
Age: 45-64	74%	(509)	17%	(117)	2%	(14)	4%	(26)	3%	(21)	687
Age: 65+	79%	(316)	16%	(62)	1%	(2)	1%	(6)	3%	(13)	399
GenZers: 1997-2012	52%	(172)	12%	(40)	9%	(31)	10%	(34)	17%	(55)	331
Millennials: 1981-1996	58%	(254)	18%	(78)	7%	(32)	5%	(22)	12%	(54)	439
GenXers: 1965-1980	67%	(329)	19%	(95)	4%	(19)	6%	(30)	4%	(18)	491
Baby Boomers: 1946-1964	79%	(537)	15%	(103)	1%	(4)	2%	(11)	3%	(22)	676
PID: Dem (no lean)	65%	(440)	15%	(103)	5%	(35)	7%	(47)	7%	(47)	671
PID: Ind (no lean)	60%	(415)	17%	(117)	5%	(37)	6%	(40)	12%	(82)	691
PID: Rep (no lean)	76%	(493)	17%	(110)	2%	(15)	2%	(12)	3%	(22)	652
PID/Gender: Dem Men	65%	(201)	19%	(57)	4%	(13)	6%	(19)	6%	(18)	308
PID/Gender: Dem Women	66%	(238)	13%	(46)	6%	(22)	8%	(28)	8%	(29)	364
PID/Gender: Ind Men	65%	(209)	18%	(57)	5%	(15)	5%	(15)	8%	(26)	322
PID/Gender: Ind Women	56%	(207)	16%	(60)	6%	(21)	7%	(25)	15%	(56)	369
PID/Gender: Rep Men	71%	(245)	21%	(73)	3%	(9)	2%	(7)	2%	(9)	342
PID/Gender: Rep Women	80%	(248)	12%	(37)	2%	(6)	2%	(5)	4%	(14)	310
Ideo: Liberal (1-3)	66%	(342)	15%	(80)	5%	(28)	8%	(42)	6%	(30)	521
Ideo: Moderate (4)	67%	(335)	18%	(88)	4%	(19)	4%	(21)	7%	(34)	496
Ideo: Conservative (5-7)	74%	(530)	18%	(128)	2%	(18)	2%	(18)	4%	(26)	720
Educ: < College	64%	(885)	16%	(228)	5%	(70)	6%	(79)	9%	(123)	1384
Educ: Bachelors degree	74%	(300)	16%	(65)	2%	(10)	2%	(10)	5%	(21)	406
Educ: Post-grad	73%	(163)	17%	(37)	3%	(6)	5%	(10)	3%	(7)	223
Income: Under 50k	62%	(679)	17%	(183)	5%	(59)	6%	(69)	10%	(107)	1097
Income: 50k-100k	73%	(496)	16%	(107)	3%	(18)	3%	(23)	6%	(39)	683
Income: 100k+	74%	(173)	17%	(40)	4%	(9)	3%	(6)	2%	(5)	234
Ethnicity: White	70%	(1109)	17%	(274)	3%	(55)	3%	(41)	6%	(98)	1576

Continued on next page

Table MC5_6: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Police

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	67%	(1348)	16%	(330)	4%	(86)	5%	(98)	8%	(151)	2014
Ethnicity: Hispanic	56%	(178)	14%	(46)	11%	(35)	8%	(25)	11%	(36)	320
Ethnicity: Afr. Am.	52%	(130)	12%	(31)	7%	(18)	16%	(41)	13%	(32)	251
Ethnicity: Other	59%	(109)	14%	(25)	7%	(14)	9%	(16)	12%	(22)	187
All Christian	76%	(676)	15%	(137)	3%	(28)	2%	(17)	4%	(34)	893
All Non-Christian	69%	(60)	14%	(12)	5%	(4)	7%	(6)	5%	(5)	86
Atheist	65%	(64)	10%	(9)	7%	(7)	6%	(6)	12%	(12)	99
Agnostic/Nothing in particular	59%	(548)	18%	(172)	5%	(47)	7%	(69)	11%	(100)	936
Religious Non-Protestant/Catholic	68%	(73)	16%	(17)	4%	(4)	6%	(6)	7%	(7)	107
Evangelical	67%	(346)	20%	(104)	5%	(26)	3%	(17)	5%	(26)	519
Non-Evangelical	74%	(555)	15%	(111)	3%	(22)	3%	(22)	5%	(40)	750
Community: Urban	65%	(302)	17%	(80)	3%	(15)	5%	(22)	11%	(49)	468
Community: Suburban	70%	(702)	14%	(136)	5%	(52)	5%	(50)	6%	(64)	1004
Community: Rural	63%	(343)	21%	(115)	4%	(19)	5%	(27)	7%	(38)	543
Employ: Private Sector	67%	(405)	21%	(127)	3%	(19)	4%	(22)	5%	(29)	602
Employ: Government	70%	(85)	15%	(18)	4%	(4)	5%	(6)	8%	(9)	122
Employ: Self-Employed	67%	(116)	12%	(21)	4%	(6)	8%	(13)	10%	(17)	174
Employ: Homemaker	63%	(71)	20%	(22)	4%	(5)	4%	(5)	9%	(10)	113
Employ: Retired	78%	(338)	17%	(72)	1%	(3)	2%	(8)	3%	(13)	434
Employ: Unemployed	51%	(133)	16%	(41)	11%	(29)	9%	(24)	13%	(33)	259
Employ: Other	65%	(118)	10%	(17)	6%	(11)	5%	(9)	14%	(25)	181
Military HH: Yes	68%	(244)	17%	(61)	4%	(16)	4%	(14)	6%	(22)	356
Military HH: No	67%	(1104)	16%	(269)	4%	(71)	5%	(84)	8%	(130)	1658
RD/WT: Right Direction	70%	(418)	16%	(94)	4%	(22)	4%	(22)	7%	(43)	598
RD/WT: Wrong Track	66%	(930)	17%	(236)	5%	(65)	5%	(76)	8%	(109)	1416
Trump Job Approve	72%	(603)	18%	(149)	3%	(21)	2%	(16)	5%	(44)	832
Trump Job Disapprove	65%	(707)	15%	(169)	6%	(63)	7%	(81)	7%	(75)	1095

Continued on next page

Table MC5_6: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Police

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	67%	(1348)	16%	(330)	4%	(86)	5%	(98)	8%	(151)	2014
Trump Job Strongly Approve	75%	(345)	15%	(68)	2%	(9)	3%	(13)	5%	(23)	457
Trump Job Somewhat Approve	69%	(258)	22%	(82)	3%	(13)	1%	(3)	5%	(20)	376
Trump Job Somewhat Disapprove	70%	(154)	13%	(28)	7%	(16)	2%	(5)	7%	(15)	218
Trump Job Strongly Disapprove	63%	(554)	16%	(140)	5%	(47)	9%	(76)	7%	(60)	877
Favorable of Trump	74%	(602)	18%	(146)	2%	(19)	2%	(16)	4%	(34)	816
Unfavorable of Trump	68%	(716)	16%	(166)	6%	(60)	6%	(61)	5%	(57)	1060
Very Favorable of Trump	75%	(361)	16%	(77)	2%	(11)	3%	(14)	4%	(18)	480
Somewhat Favorable of Trump	72%	(241)	20%	(69)	2%	(8)	1%	(3)	5%	(16)	336
Somewhat Unfavorable of Trump	74%	(138)	12%	(23)	6%	(12)	1%	(2)	6%	(11)	186
Very Unfavorable of Trump	66%	(578)	16%	(143)	6%	(49)	7%	(59)	5%	(45)	874
#1 Issue: Economy	69%	(481)	16%	(111)	4%	(26)	5%	(33)	6%	(44)	695
#1 Issue: Security	71%	(192)	20%	(53)	2%	(4)	3%	(9)	4%	(12)	270
#1 Issue: Health Care	65%	(202)	18%	(55)	4%	(13)	3%	(8)	10%	(31)	309
#1 Issue: Medicare / Social Security	70%	(172)	17%	(41)	4%	(10)	4%	(9)	6%	(14)	246
#1 Issue: Women's Issues	57%	(73)	12%	(16)	11%	(14)	5%	(7)	15%	(19)	129
#1 Issue: Education	66%	(67)	18%	(18)	8%	(8)	6%	(6)	3%	(3)	102
#1 Issue: Energy	59%	(53)	16%	(14)	7%	(6)	11%	(10)	8%	(7)	90
#1 Issue: Other	62%	(107)	12%	(21)	3%	(6)	10%	(18)	12%	(21)	173
2018 House Vote: Democrat	68%	(433)	17%	(107)	4%	(25)	6%	(39)	6%	(36)	640
2018 House Vote: Republican	76%	(488)	17%	(113)	2%	(13)	2%	(16)	2%	(15)	645
2018 House Vote: Someone else	63%	(44)	20%	(14)	8%	(6)	2%	(2)	7%	(5)	70
2016 Vote: Hillary Clinton	69%	(394)	16%	(93)	3%	(18)	6%	(37)	5%	(28)	570
2016 Vote: Donald Trump	76%	(525)	17%	(118)	2%	(13)	2%	(14)	3%	(22)	691
2016 Vote: Other	60%	(71)	22%	(26)	2%	(2)	5%	(6)	12%	(14)	118
2016 Vote: Didn't Vote	56%	(356)	15%	(94)	8%	(53)	7%	(42)	14%	(87)	633
Voted in 2014: Yes	72%	(876)	17%	(204)	2%	(28)	4%	(54)	4%	(48)	1211
Voted in 2014: No	59%	(471)	16%	(126)	7%	(58)	6%	(44)	13%	(104)	803

Continued on next page

Table MC5_6: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Police

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	67%	(1348)	16%	(330)	4%	(86)	5%	(98)	8%	(151)	2014
2012 Vote: Barack Obama	69%	(468)	17%	(114)	4%	(25)	6%	(43)	5%	(33)	683
2012 Vote: Mitt Romney	76%	(393)	18%	(93)	1%	(5)	2%	(9)	3%	(16)	516
2012 Vote: Other	72%	(58)	18%	(14)	1%	(1)	5%	(4)	4%	(3)	80
2012 Vote: Didn't Vote	58%	(428)	15%	(109)	7%	(55)	6%	(42)	13%	(99)	733
4-Region: Northeast	70%	(252)	16%	(58)	2%	(9)	5%	(17)	7%	(24)	360
4-Region: Midwest	74%	(314)	13%	(56)	2%	(10)	3%	(11)	8%	(32)	423
4-Region: South	67%	(504)	16%	(123)	5%	(37)	5%	(37)	7%	(53)	755
4-Region: West	58%	(278)	19%	(92)	6%	(30)	7%	(34)	9%	(42)	476
Police: Yes, household member	39%	(20)	30%	(16)	4%	(2)	14%	(7)	13%	(7)	53
Police: Yes, extended family or friends	74%	(233)	12%	(38)	6%	(20)	3%	(10)	5%	(16)	317
Police: No	67%	(1071)	17%	(265)	4%	(63)	5%	(76)	7%	(119)	1595
Protesters: Yes, self	52%	(41)	15%	(12)	12%	(10)	8%	(6)	11%	(9)	79
Protesters: Yes, household member	34%	(17)	27%	(14)	10%	(5)	18%	(9)	10%	(5)	50
Protesters: Yes, extended family or friends	64%	(147)	17%	(40)	5%	(11)	8%	(18)	6%	(15)	230
Protesters: No	69%	(1143)	16%	(265)	4%	(61)	4%	(65)	7%	(123)	1656
White Democrats	70%	(312)	16%	(73)	5%	(22)	3%	(15)	6%	(25)	448
White Independents	65%	(333)	18%	(95)	4%	(19)	3%	(18)	10%	(51)	515
White Republicans	76%	(464)	17%	(105)	2%	(14)	1%	(9)	4%	(22)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC5_7: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Members of Congress

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	46%	(923)	25%	(499)	12%	(232)	7%	(145)	11%	(215)	2014
Gender: Male	46%	(450)	26%	(249)	13%	(123)	8%	(77)	8%	(73)	972
Gender: Female	45%	(473)	24%	(250)	10%	(109)	7%	(68)	14%	(142)	1042
Age: 18-34	47%	(283)	20%	(118)	10%	(62)	5%	(30)	18%	(106)	600
Age: 35-44	50%	(163)	25%	(81)	10%	(33)	7%	(24)	8%	(26)	327
Age: 45-64	42%	(292)	29%	(197)	13%	(91)	8%	(55)	8%	(52)	687
Age: 65+	46%	(184)	26%	(103)	11%	(45)	9%	(36)	8%	(30)	399
GenZers: 1997-2012	44%	(145)	19%	(63)	11%	(38)	5%	(17)	21%	(68)	331
Millennials: 1981-1996	53%	(234)	21%	(92)	8%	(35)	6%	(25)	12%	(54)	439
GenXers: 1965-1980	44%	(218)	28%	(137)	12%	(60)	9%	(42)	7%	(35)	491
Baby Boomers: 1946-1964	42%	(287)	29%	(193)	13%	(88)	8%	(55)	8%	(52)	676
PID: Dem (no lean)	52%	(346)	24%	(163)	8%	(57)	6%	(41)	10%	(64)	671
PID: Ind (no lean)	44%	(304)	20%	(137)	13%	(89)	8%	(56)	15%	(104)	691
PID: Rep (no lean)	42%	(273)	31%	(199)	13%	(86)	7%	(47)	7%	(47)	652
PID/Gender: Dem Men	52%	(161)	26%	(80)	9%	(28)	5%	(15)	8%	(23)	308
PID/Gender: Dem Women	51%	(185)	23%	(83)	8%	(28)	7%	(26)	11%	(41)	364
PID/Gender: Ind Men	44%	(143)	21%	(68)	15%	(48)	9%	(29)	11%	(34)	322
PID/Gender: Ind Women	44%	(162)	19%	(69)	11%	(41)	7%	(27)	19%	(70)	369
PID/Gender: Rep Men	43%	(146)	29%	(101)	14%	(46)	10%	(33)	5%	(16)	342
PID/Gender: Rep Women	41%	(126)	32%	(98)	13%	(40)	5%	(14)	10%	(31)	310
Ideo: Liberal (1-3)	53%	(277)	23%	(118)	11%	(56)	5%	(27)	9%	(45)	521
Ideo: Moderate (4)	45%	(223)	26%	(128)	11%	(55)	8%	(42)	10%	(48)	496
Ideo: Conservative (5-7)	43%	(312)	28%	(201)	13%	(92)	9%	(65)	7%	(50)	720
Educ: < College	45%	(627)	24%	(334)	11%	(150)	7%	(98)	13%	(175)	1384
Educ: Bachelors degree	45%	(184)	25%	(103)	14%	(56)	8%	(33)	7%	(30)	406
Educ: Post-grad	50%	(112)	28%	(62)	12%	(26)	6%	(13)	5%	(10)	223
Income: Under 50k	45%	(492)	24%	(259)	11%	(118)	7%	(78)	14%	(151)	1097
Income: 50k-100k	46%	(317)	26%	(176)	12%	(81)	8%	(55)	8%	(54)	683
Income: 100k+	49%	(114)	27%	(64)	14%	(33)	5%	(12)	5%	(11)	234
Ethnicity: White	43%	(684)	27%	(422)	13%	(203)	7%	(111)	10%	(156)	1576

Continued on next page

Table MC5_7: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Members of Congress

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	46%	(923)	25%	(499)	12%	(232)	7%	(145)	11%	(215)	2014
Ethnicity: Hispanic	49%	(156)	20%	(64)	10%	(32)	6%	(18)	16%	(50)	320
Ethnicity: Afr. Am.	59%	(148)	12%	(31)	9%	(22)	7%	(19)	13%	(32)	251
Ethnicity: Other	49%	(92)	24%	(45)	3%	(6)	8%	(15)	15%	(28)	187
All Christian	45%	(402)	28%	(253)	12%	(111)	6%	(57)	8%	(70)	893
All Non-Christian	50%	(43)	23%	(20)	13%	(11)	6%	(5)	9%	(7)	86
Atheist	50%	(50)	21%	(21)	6%	(6)	7%	(7)	15%	(15)	99
Agnostic/Nothing in particular	46%	(429)	22%	(206)	11%	(103)	8%	(76)	13%	(123)	936
Religious Non-Protestant/Catholic	48%	(52)	24%	(25)	13%	(14)	5%	(5)	10%	(11)	107
Evangelical	48%	(248)	25%	(129)	12%	(61)	6%	(33)	9%	(47)	519
Non-Evangelical	46%	(345)	26%	(196)	12%	(89)	7%	(55)	9%	(65)	750
Community: Urban	51%	(239)	20%	(94)	9%	(41)	7%	(33)	13%	(61)	468
Community: Suburban	47%	(471)	26%	(259)	11%	(110)	7%	(70)	9%	(93)	1004
Community: Rural	39%	(213)	27%	(146)	15%	(81)	8%	(42)	11%	(61)	543
Employ: Private Sector	46%	(276)	29%	(177)	10%	(62)	7%	(41)	7%	(45)	602
Employ: Government	46%	(56)	21%	(26)	14%	(17)	7%	(9)	12%	(14)	122
Employ: Self-Employed	47%	(82)	21%	(36)	12%	(22)	6%	(11)	13%	(23)	174
Employ: Homemaker	52%	(58)	20%	(23)	7%	(8)	7%	(8)	14%	(15)	113
Employ: Retired	45%	(194)	28%	(119)	13%	(58)	9%	(37)	6%	(25)	434
Employ: Unemployed	42%	(109)	20%	(51)	14%	(35)	7%	(17)	18%	(47)	259
Employ: Other	46%	(83)	21%	(39)	9%	(17)	6%	(10)	18%	(32)	181
Military HH: Yes	46%	(164)	23%	(82)	13%	(45)	8%	(29)	10%	(36)	356
Military HH: No	46%	(759)	25%	(417)	11%	(186)	7%	(116)	11%	(179)	1658
RD/WT: Right Direction	41%	(244)	27%	(163)	14%	(81)	8%	(45)	11%	(64)	598
RD/WT: Wrong Track	48%	(679)	24%	(336)	11%	(151)	7%	(100)	11%	(151)	1416
Trump Job Approve	42%	(351)	27%	(225)	13%	(110)	9%	(78)	8%	(68)	832
Trump Job Disapprove	50%	(544)	23%	(257)	10%	(114)	6%	(64)	11%	(115)	1095

Continued on next page

Table MC5_7: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Members of Congress

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	46%	(923)	25%	(499)	12%	(232)	7%	(145)	11%	(215)	2014
Trump Job Strongly Approve	43%	(197)	27%	(125)	12%	(55)	9%	(41)	9%	(40)	457
Trump Job Somewhat Approve	41%	(154)	27%	(100)	15%	(55)	10%	(37)	8%	(29)	376
Trump Job Somewhat Disapprove	44%	(96)	25%	(55)	12%	(26)	5%	(11)	14%	(31)	218
Trump Job Strongly Disapprove	51%	(449)	23%	(203)	10%	(88)	6%	(53)	10%	(84)	877
Favorable of Trump	43%	(353)	28%	(228)	13%	(105)	9%	(74)	7%	(56)	816
Unfavorable of Trump	51%	(540)	24%	(258)	11%	(112)	6%	(62)	8%	(89)	1060
Very Favorable of Trump	43%	(206)	27%	(130)	12%	(59)	10%	(50)	7%	(36)	480
Somewhat Favorable of Trump	44%	(147)	29%	(98)	14%	(46)	7%	(24)	6%	(21)	336
Somewhat Unfavorable of Trump	47%	(86)	28%	(52)	9%	(17)	5%	(10)	11%	(20)	186
Very Unfavorable of Trump	52%	(453)	24%	(206)	11%	(94)	6%	(52)	8%	(68)	874
#1 Issue: Economy	46%	(317)	25%	(176)	12%	(82)	8%	(54)	9%	(65)	695
#1 Issue: Security	42%	(114)	28%	(75)	13%	(34)	8%	(21)	9%	(25)	270
#1 Issue: Health Care	45%	(140)	28%	(87)	9%	(28)	5%	(17)	12%	(37)	309
#1 Issue: Medicare / Social Security	48%	(117)	20%	(49)	14%	(34)	8%	(20)	10%	(26)	246
#1 Issue: Women's Issues	39%	(50)	26%	(34)	12%	(16)	4%	(6)	18%	(23)	129
#1 Issue: Education	55%	(56)	23%	(23)	8%	(8)	6%	(7)	8%	(9)	102
#1 Issue: Energy	49%	(44)	15%	(13)	14%	(12)	11%	(10)	11%	(10)	90
#1 Issue: Other	49%	(84)	24%	(41)	10%	(17)	6%	(10)	12%	(21)	173
2018 House Vote: Democrat	50%	(322)	27%	(170)	10%	(64)	6%	(39)	7%	(45)	640
2018 House Vote: Republican	42%	(273)	28%	(184)	14%	(89)	10%	(65)	5%	(35)	645
2018 House Vote: Someone else	51%	(35)	12%	(9)	18%	(13)	8%	(6)	11%	(8)	70
2016 Vote: Hillary Clinton	51%	(292)	25%	(140)	11%	(61)	6%	(34)	7%	(42)	570
2016 Vote: Donald Trump	42%	(292)	29%	(202)	13%	(92)	9%	(63)	6%	(41)	691
2016 Vote: Other	39%	(46)	24%	(28)	17%	(20)	9%	(10)	11%	(13)	118
2016 Vote: Didn't Vote	46%	(291)	20%	(128)	9%	(58)	6%	(37)	19%	(118)	633
Voted in 2014: Yes	47%	(572)	26%	(320)	12%	(146)	8%	(101)	6%	(71)	1211
Voted in 2014: No	44%	(351)	22%	(179)	11%	(86)	5%	(44)	18%	(144)	803

Continued on next page

Table MC5_7: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Members of Congress

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	46%	(923)	25%	(499)	12%	(232)	7%	(145)	11%	(215)	2014
2012 Vote: Barack Obama	50%	(344)	26%	(180)	10%	(71)	7%	(50)	6%	(39)	683
2012 Vote: Mitt Romney	40%	(207)	30%	(154)	15%	(76)	9%	(46)	7%	(34)	516
2012 Vote: Other	40%	(32)	28%	(22)	11%	(9)	11%	(9)	11%	(9)	80
2012 Vote: Didn't Vote	46%	(339)	20%	(144)	10%	(76)	6%	(41)	18%	(134)	733
4-Region: Northeast	48%	(174)	23%	(84)	12%	(42)	9%	(31)	8%	(29)	360
4-Region: Midwest	37%	(156)	31%	(130)	13%	(55)	7%	(30)	13%	(53)	423
4-Region: South	47%	(353)	25%	(187)	13%	(96)	6%	(44)	10%	(74)	755
4-Region: West	50%	(240)	21%	(99)	8%	(39)	8%	(39)	12%	(59)	476
Police: Yes, household member	42%	(22)	16%	(8)	16%	(9)	10%	(5)	16%	(8)	53
Police: Yes, extended family or friends	51%	(162)	22%	(68)	11%	(35)	10%	(31)	7%	(21)	317
Police: No	45%	(719)	26%	(413)	11%	(183)	7%	(107)	11%	(173)	1595
Protesters: Yes, self	49%	(38)	25%	(20)	12%	(9)	4%	(3)	10%	(8)	79
Protesters: Yes, household member	39%	(20)	25%	(12)	13%	(6)	7%	(4)	16%	(8)	50
Protesters: Yes, extended family or friends	52%	(120)	20%	(47)	10%	(23)	8%	(18)	10%	(22)	230
Protesters: No	45%	(746)	25%	(420)	12%	(193)	7%	(120)	11%	(177)	1656
White Democrats	48%	(214)	28%	(125)	10%	(45)	6%	(25)	9%	(38)	448
White Independents	42%	(214)	22%	(114)	15%	(75)	8%	(40)	14%	(71)	515
White Republicans	42%	(255)	30%	(183)	14%	(83)	7%	(45)	8%	(46)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC5_8: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
President Donald Trump

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	56%	(1125)	17%	(335)	6%	(115)	13%	(259)	9%	(180)	2014
Gender: Male	55%	(536)	19%	(190)	6%	(59)	13%	(123)	7%	(64)	972
Gender: Female	57%	(589)	14%	(146)	5%	(56)	13%	(135)	11%	(116)	1042
Age: 18-34	50%	(301)	12%	(72)	6%	(38)	15%	(88)	17%	(101)	600
Age: 35-44	57%	(188)	18%	(57)	7%	(21)	9%	(28)	10%	(32)	327
Age: 45-64	59%	(402)	19%	(134)	6%	(40)	12%	(83)	4%	(29)	687
Age: 65+	58%	(234)	18%	(72)	4%	(16)	15%	(60)	5%	(18)	399
GenZers: 1997-2012	45%	(150)	10%	(35)	7%	(22)	18%	(60)	19%	(63)	331
Millennials: 1981-1996	56%	(248)	15%	(64)	6%	(25)	10%	(42)	14%	(60)	439
GenXers: 1965-1980	58%	(283)	19%	(91)	7%	(35)	12%	(60)	5%	(23)	491
Baby Boomers: 1946-1964	60%	(406)	19%	(132)	5%	(32)	11%	(75)	5%	(31)	676
PID: Dem (no lean)	55%	(369)	9%	(60)	5%	(30)	22%	(148)	9%	(64)	671
PID: Ind (no lean)	51%	(351)	15%	(107)	9%	(59)	12%	(80)	14%	(95)	691
PID: Rep (no lean)	62%	(405)	26%	(169)	4%	(26)	5%	(31)	3%	(21)	652
PID/Gender: Dem Men	53%	(164)	11%	(33)	4%	(14)	23%	(71)	8%	(26)	308
PID/Gender: Dem Women	56%	(205)	7%	(27)	5%	(17)	21%	(78)	10%	(38)	364
PID/Gender: Ind Men	52%	(167)	19%	(61)	9%	(29)	11%	(35)	9%	(30)	322
PID/Gender: Ind Women	50%	(184)	12%	(45)	8%	(30)	12%	(45)	18%	(65)	369
PID/Gender: Rep Men	60%	(204)	28%	(95)	5%	(17)	5%	(18)	2%	(8)	342
PID/Gender: Rep Women	65%	(201)	24%	(74)	3%	(9)	4%	(13)	4%	(13)	310
Ideo: Liberal (1-3)	56%	(292)	9%	(48)	5%	(24)	22%	(112)	9%	(44)	521
Ideo: Moderate (4)	59%	(291)	16%	(82)	6%	(29)	12%	(61)	7%	(34)	496
Ideo: Conservative (5-7)	58%	(418)	25%	(182)	6%	(42)	7%	(48)	4%	(29)	720
Educ: < College	55%	(755)	16%	(223)	6%	(78)	14%	(188)	10%	(140)	1384
Educ: Bachelors degree	58%	(236)	18%	(72)	6%	(25)	11%	(46)	7%	(28)	406
Educ: Post-grad	60%	(134)	18%	(40)	6%	(13)	11%	(25)	5%	(12)	223
Income: Under 50k	54%	(593)	15%	(165)	6%	(67)	14%	(157)	11%	(116)	1097
Income: 50k-100k	57%	(388)	19%	(131)	5%	(34)	11%	(75)	8%	(55)	683
Income: 100k+	61%	(144)	17%	(40)	6%	(15)	11%	(26)	4%	(9)	234
Ethnicity: White	58%	(909)	19%	(300)	5%	(81)	10%	(162)	8%	(124)	1576

Continued on next page

Table MC5_8: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
President Donald Trump

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	56%	(1125)	17%	(335)	6%	(115)	13%	(259)	9%	(180)	2014
Ethnicity: Hispanic	51%	(164)	9%	(29)	7%	(22)	17%	(55)	16%	(50)	320
Ethnicity: Afr. Am.	46%	(115)	7%	(17)	9%	(23)	26%	(65)	12%	(31)	251
Ethnicity: Other	53%	(100)	10%	(18)	6%	(11)	17%	(32)	14%	(25)	187
All Christian	60%	(534)	20%	(178)	5%	(48)	9%	(78)	6%	(54)	893
All Non-Christian	61%	(53)	12%	(10)	6%	(5)	14%	(12)	7%	(6)	86
Atheist	52%	(51)	14%	(14)	7%	(7)	14%	(14)	13%	(13)	99
Agnostic/Nothing in particular	52%	(487)	14%	(133)	6%	(55)	16%	(154)	11%	(107)	936
Religious Non-Protestant/Catholic	56%	(60)	15%	(16)	6%	(6)	14%	(15)	9%	(9)	107
Evangelical	58%	(299)	21%	(108)	5%	(28)	10%	(52)	6%	(32)	519
Non-Evangelical	60%	(449)	17%	(124)	6%	(44)	11%	(81)	7%	(52)	750
Community: Urban	58%	(269)	12%	(56)	6%	(26)	14%	(63)	11%	(53)	468
Community: Suburban	57%	(567)	16%	(156)	6%	(60)	14%	(137)	8%	(83)	1004
Community: Rural	53%	(288)	23%	(123)	5%	(29)	11%	(58)	8%	(44)	543
Employ: Private Sector	58%	(346)	22%	(131)	6%	(36)	10%	(59)	5%	(29)	602
Employ: Government	52%	(64)	18%	(21)	7%	(8)	15%	(19)	8%	(9)	122
Employ: Self-Employed	56%	(97)	14%	(24)	6%	(10)	12%	(21)	13%	(22)	174
Employ: Homemaker	60%	(68)	14%	(16)	3%	(3)	10%	(11)	13%	(14)	113
Employ: Retired	59%	(254)	17%	(76)	5%	(20)	15%	(67)	4%	(18)	434
Employ: Unemployed	50%	(129)	11%	(29)	8%	(19)	13%	(35)	18%	(47)	259
Employ: Other	58%	(104)	11%	(19)	4%	(8)	13%	(24)	14%	(26)	181
Military HH: Yes	57%	(202)	17%	(61)	5%	(18)	14%	(49)	7%	(26)	356
Military HH: No	56%	(923)	17%	(274)	6%	(97)	13%	(209)	9%	(154)	1658
RD/WT: Right Direction	60%	(357)	22%	(129)	6%	(34)	6%	(34)	7%	(44)	598
RD/WT: Wrong Track	54%	(768)	15%	(207)	6%	(81)	16%	(224)	10%	(136)	1416
Trump Job Approve	61%	(507)	25%	(205)	6%	(53)	3%	(27)	5%	(41)	832
Trump Job Disapprove	54%	(591)	10%	(115)	5%	(59)	21%	(227)	9%	(103)	1095

Continued on next page

Table MC5_8: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
President Donald Trump

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	56%	(1125)	17%	(335)	6%	(115)	13%	(259)	9%	(180)	2014
Trump Job Strongly Approve	66%	(303)	21%	(96)	5%	(21)	4%	(16)	4%	(20)	457
Trump Job Somewhat Approve	54%	(204)	29%	(109)	9%	(32)	3%	(11)	5%	(20)	376
Trump Job Somewhat Disapprove	58%	(128)	18%	(40)	8%	(16)	4%	(9)	12%	(26)	218
Trump Job Strongly Disapprove	53%	(463)	9%	(75)	5%	(43)	25%	(219)	9%	(77)	877
Favorable of Trump	63%	(511)	25%	(203)	6%	(48)	3%	(22)	4%	(32)	816
Unfavorable of Trump	56%	(593)	11%	(121)	6%	(64)	20%	(210)	7%	(72)	1060
Very Favorable of Trump	67%	(321)	21%	(101)	5%	(25)	3%	(17)	3%	(17)	480
Somewhat Favorable of Trump	57%	(190)	30%	(102)	7%	(23)	2%	(6)	4%	(15)	336
Somewhat Unfavorable of Trump	58%	(108)	23%	(42)	10%	(18)	4%	(8)	6%	(10)	186
Very Unfavorable of Trump	55%	(485)	9%	(78)	5%	(46)	23%	(203)	7%	(62)	874
#1 Issue: Economy	60%	(419)	19%	(132)	5%	(34)	9%	(63)	7%	(46)	695
#1 Issue: Security	53%	(143)	27%	(72)	6%	(15)	11%	(29)	4%	(11)	270
#1 Issue: Health Care	56%	(172)	14%	(43)	5%	(16)	15%	(45)	11%	(34)	309
#1 Issue: Medicare / Social Security	57%	(140)	13%	(31)	9%	(23)	15%	(36)	7%	(17)	246
#1 Issue: Women's Issues	47%	(61)	12%	(15)	4%	(5)	15%	(20)	22%	(28)	129
#1 Issue: Education	55%	(57)	15%	(15)	9%	(9)	9%	(9)	13%	(13)	102
#1 Issue: Energy	54%	(49)	9%	(8)	7%	(6)	22%	(20)	7%	(7)	90
#1 Issue: Other	49%	(85)	11%	(19)	5%	(8)	21%	(36)	14%	(24)	173
2018 House Vote: Democrat	56%	(355)	11%	(70)	5%	(29)	23%	(145)	6%	(40)	640
2018 House Vote: Republican	62%	(401)	25%	(160)	5%	(35)	5%	(31)	3%	(18)	645
2018 House Vote: Someone else	52%	(37)	16%	(11)	12%	(8)	11%	(7)	9%	(6)	70
2016 Vote: Hillary Clinton	54%	(306)	11%	(64)	5%	(29)	24%	(136)	6%	(35)	570
2016 Vote: Donald Trump	63%	(434)	26%	(176)	5%	(33)	4%	(24)	3%	(23)	691
2016 Vote: Other	51%	(60)	17%	(20)	8%	(9)	12%	(14)	12%	(15)	118
2016 Vote: Didn't Vote	51%	(324)	12%	(75)	7%	(44)	13%	(83)	17%	(107)	633
Voted in 2014: Yes	59%	(709)	18%	(222)	5%	(60)	13%	(163)	5%	(57)	1211
Voted in 2014: No	52%	(416)	14%	(113)	7%	(56)	12%	(96)	15%	(123)	803

Continued on next page

Table MC5_8: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
President Donald Trump

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	56%	(1125)	17%	(335)	6%	(115)	13%	(259)	9%	(180)	2014
2012 Vote: Barack Obama	55%	(377)	14%	(92)	6%	(38)	20%	(135)	6%	(41)	683
2012 Vote: Mitt Romney	60%	(312)	26%	(134)	5%	(26)	5%	(25)	4%	(19)	516
2012 Vote: Other	62%	(50)	16%	(13)	3%	(2)	12%	(10)	7%	(5)	80
2012 Vote: Didn't Vote	53%	(386)	13%	(94)	7%	(49)	12%	(89)	16%	(115)	733
4-Region: Northeast	58%	(211)	18%	(66)	5%	(18)	11%	(41)	7%	(25)	360
4-Region: Midwest	57%	(239)	18%	(75)	6%	(23)	9%	(40)	11%	(46)	423
4-Region: South	57%	(427)	16%	(121)	7%	(51)	14%	(103)	7%	(53)	755
4-Region: West	52%	(248)	16%	(74)	5%	(23)	16%	(75)	12%	(55)	476
Police: Yes, household member	40%	(21)	11%	(6)	15%	(8)	21%	(11)	13%	(7)	53
Police: Yes, extended family or friends	62%	(198)	14%	(43)	6%	(18)	13%	(40)	6%	(18)	317
Police: No	56%	(886)	17%	(277)	5%	(87)	12%	(198)	9%	(146)	1595
Protesters: Yes, self	43%	(34)	15%	(12)	12%	(10)	18%	(14)	11%	(9)	79
Protesters: Yes, household member	41%	(20)	8%	(4)	3%	(1)	38%	(19)	10%	(5)	50
Protesters: Yes, extended family or friends	60%	(137)	12%	(27)	5%	(10)	15%	(34)	9%	(20)	230
Protesters: No	56%	(933)	18%	(292)	6%	(94)	12%	(191)	9%	(146)	1656
White Democrats	57%	(257)	9%	(41)	5%	(23)	19%	(85)	9%	(42)	448
White Independents	53%	(274)	18%	(95)	7%	(36)	10%	(49)	12%	(61)	515
White Republicans	62%	(379)	27%	(165)	4%	(22)	5%	(28)	3%	(20)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://morningconsult.com).

Table MC5_9: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
The media

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	47%	(945)	20%	(395)	10%	(201)	15%	(293)	9%	(180)	2014
Gender: Male	47%	(461)	20%	(195)	9%	(91)	17%	(164)	6%	(62)	972
Gender: Female	46%	(484)	19%	(201)	11%	(110)	12%	(130)	11%	(118)	1042
Age: 18-34	50%	(302)	14%	(82)	10%	(61)	10%	(62)	16%	(93)	600
Age: 35-44	47%	(154)	19%	(62)	11%	(35)	14%	(46)	9%	(30)	327
Age: 45-64	43%	(297)	25%	(174)	10%	(69)	16%	(110)	5%	(37)	687
Age: 65+	48%	(192)	20%	(78)	9%	(36)	19%	(75)	5%	(19)	399
GenZers: 1997-2012	49%	(163)	14%	(47)	10%	(33)	10%	(35)	16%	(54)	331
Millennials: 1981-1996	50%	(220)	16%	(69)	10%	(44)	12%	(52)	12%	(54)	439
GenXers: 1965-1980	44%	(215)	26%	(126)	9%	(43)	15%	(74)	7%	(34)	491
Baby Boomers: 1946-1964	47%	(317)	20%	(137)	10%	(71)	17%	(115)	5%	(36)	676
PID: Dem (no lean)	57%	(384)	20%	(131)	9%	(61)	6%	(43)	8%	(52)	671
PID: Ind (no lean)	44%	(303)	19%	(133)	11%	(75)	14%	(95)	12%	(86)	691
PID: Rep (no lean)	40%	(258)	20%	(131)	10%	(65)	24%	(155)	7%	(43)	652
PID/Gender: Dem Men	58%	(180)	21%	(65)	8%	(23)	6%	(18)	7%	(22)	308
PID/Gender: Dem Women	56%	(204)	18%	(66)	10%	(38)	7%	(26)	8%	(30)	364
PID/Gender: Ind Men	45%	(143)	20%	(63)	12%	(40)	16%	(52)	7%	(24)	322
PID/Gender: Ind Women	43%	(159)	19%	(70)	10%	(35)	12%	(43)	17%	(62)	369
PID/Gender: Rep Men	40%	(138)	19%	(67)	8%	(28)	27%	(94)	5%	(16)	342
PID/Gender: Rep Women	39%	(121)	21%	(64)	12%	(36)	20%	(61)	9%	(27)	310
Ideo: Liberal (1-3)	59%	(308)	18%	(96)	10%	(53)	6%	(30)	7%	(34)	521
Ideo: Moderate (4)	49%	(241)	23%	(115)	8%	(42)	12%	(60)	8%	(38)	496
Ideo: Conservative (5-7)	39%	(281)	20%	(145)	11%	(83)	24%	(173)	5%	(39)	720
Educ: < College	44%	(608)	19%	(262)	11%	(150)	16%	(220)	10%	(144)	1384
Educ: Bachelors degree	50%	(204)	21%	(86)	8%	(35)	13%	(55)	7%	(27)	406
Educ: Post-grad	59%	(132)	21%	(47)	8%	(17)	8%	(19)	4%	(8)	223
Income: Under 50k	45%	(490)	18%	(196)	10%	(113)	16%	(171)	12%	(127)	1097
Income: 50k-100k	49%	(332)	21%	(145)	9%	(64)	14%	(95)	7%	(47)	683
Income: 100k+	52%	(123)	23%	(54)	10%	(24)	12%	(28)	3%	(6)	234
Ethnicity: White	45%	(711)	21%	(326)	11%	(169)	16%	(248)	8%	(122)	1576

Continued on next page

Table MC5_9: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
The media

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	47%	(945)	20%	(395)	10%	(201)	15%	(293)	9%	(180)	2014
Ethnicity: Hispanic	47%	(151)	16%	(51)	10%	(31)	15%	(48)	12%	(40)	320
Ethnicity: Afr. Am.	54%	(136)	14%	(35)	7%	(18)	11%	(27)	14%	(36)	251
Ethnicity: Other	52%	(98)	18%	(34)	7%	(14)	10%	(19)	12%	(22)	187
All Christian	46%	(411)	21%	(188)	11%	(95)	17%	(149)	6%	(50)	893
All Non-Christian	59%	(50)	20%	(17)	10%	(9)	7%	(6)	4%	(3)	86
Atheist	61%	(60)	15%	(15)	8%	(8)	4%	(4)	12%	(12)	99
Agnostic/Nothing in particular	45%	(423)	19%	(175)	10%	(90)	14%	(133)	12%	(115)	936
Religious Non-Protestant/Catholic	57%	(61)	20%	(21)	10%	(11)	7%	(8)	5%	(5)	107
Evangelical	46%	(239)	18%	(94)	10%	(53)	19%	(97)	7%	(36)	519
Non-Evangelical	46%	(344)	22%	(167)	11%	(81)	15%	(110)	6%	(48)	750
Community: Urban	54%	(251)	17%	(80)	9%	(44)	9%	(42)	11%	(50)	468
Community: Suburban	49%	(491)	19%	(190)	9%	(95)	15%	(148)	8%	(79)	1004
Community: Rural	37%	(202)	23%	(125)	11%	(61)	19%	(102)	10%	(52)	543
Employ: Private Sector	48%	(287)	21%	(128)	10%	(61)	14%	(86)	7%	(41)	602
Employ: Government	44%	(53)	16%	(19)	9%	(11)	22%	(27)	9%	(11)	122
Employ: Self-Employed	50%	(87)	16%	(28)	11%	(19)	12%	(20)	12%	(20)	174
Employ: Homemaker	47%	(54)	22%	(25)	9%	(10)	9%	(11)	12%	(14)	113
Employ: Retired	47%	(203)	21%	(91)	9%	(41)	18%	(78)	5%	(21)	434
Employ: Unemployed	46%	(120)	18%	(45)	11%	(28)	11%	(30)	14%	(36)	259
Employ: Other	42%	(77)	23%	(41)	8%	(14)	14%	(25)	13%	(24)	181
Military HH: Yes	47%	(167)	20%	(72)	10%	(37)	15%	(53)	8%	(28)	356
Military HH: No	47%	(778)	20%	(324)	10%	(164)	15%	(241)	9%	(152)	1658
RD/WT: Right Direction	39%	(230)	17%	(100)	12%	(72)	23%	(136)	10%	(59)	598
RD/WT: Wrong Track	50%	(714)	21%	(295)	9%	(128)	11%	(157)	9%	(121)	1416
Trump Job Approve	38%	(319)	18%	(148)	11%	(91)	25%	(210)	8%	(64)	832
Trump Job Disapprove	54%	(593)	22%	(240)	9%	(102)	7%	(73)	8%	(88)	1095

Continued on next page

Table MC5_9: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
The media

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion		Total N
Adults	47%	(945)	20%	(395)	10%	(201)	15%	(293)	9%	(180)	2014
Trump Job Strongly Approve	38%	(175)	16%	(73)	9%	(43)	29%	(133)	7%	(34)	457
Trump Job Somewhat Approve	38%	(144)	20%	(75)	13%	(48)	21%	(78)	8%	(30)	376
Trump Job Somewhat Disapprove	49%	(108)	24%	(52)	11%	(24)	7%	(16)	9%	(19)	218
Trump Job Strongly Disapprove	55%	(485)	21%	(187)	9%	(78)	7%	(58)	8%	(69)	877
Favorable of Trump	39%	(315)	18%	(149)	12%	(97)	25%	(206)	6%	(49)	816
Unfavorable of Trump	56%	(594)	22%	(232)	9%	(95)	6%	(68)	7%	(71)	1060
Very Favorable of Trump	39%	(185)	16%	(76)	10%	(48)	30%	(144)	6%	(27)	480
Somewhat Favorable of Trump	39%	(130)	22%	(72)	15%	(49)	18%	(62)	7%	(22)	336
Somewhat Unfavorable of Trump	52%	(96)	25%	(47)	8%	(14)	7%	(13)	8%	(15)	186
Very Unfavorable of Trump	57%	(498)	21%	(185)	9%	(81)	6%	(54)	6%	(55)	874
#1 Issue: Economy	45%	(310)	19%	(133)	12%	(84)	17%	(117)	7%	(50)	695
#1 Issue: Security	39%	(106)	21%	(56)	9%	(25)	24%	(65)	7%	(18)	270
#1 Issue: Health Care	50%	(153)	26%	(79)	9%	(29)	5%	(14)	11%	(34)	309
#1 Issue: Medicare / Social Security	53%	(129)	16%	(39)	7%	(18)	16%	(39)	8%	(21)	246
#1 Issue: Women's Issues	46%	(60)	17%	(22)	13%	(17)	8%	(10)	15%	(20)	129
#1 Issue: Education	51%	(52)	22%	(22)	8%	(9)	11%	(11)	8%	(8)	102
#1 Issue: Energy	47%	(43)	25%	(23)	7%	(7)	14%	(12)	6%	(5)	90
#1 Issue: Other	52%	(91)	13%	(22)	7%	(13)	14%	(24)	14%	(24)	173
2018 House Vote: Democrat	56%	(358)	24%	(151)	9%	(57)	6%	(38)	6%	(36)	640
2018 House Vote: Republican	43%	(274)	18%	(114)	11%	(71)	24%	(156)	5%	(30)	645
2018 House Vote: Someone else	43%	(30)	22%	(15)	18%	(13)	9%	(6)	9%	(6)	70
2016 Vote: Hillary Clinton	56%	(319)	24%	(136)	9%	(50)	5%	(31)	6%	(34)	570
2016 Vote: Donald Trump	41%	(281)	19%	(131)	11%	(79)	24%	(165)	5%	(34)	691
2016 Vote: Other	48%	(57)	19%	(23)	10%	(12)	13%	(16)	9%	(11)	118
2016 Vote: Didn't Vote	45%	(286)	17%	(106)	9%	(60)	13%	(81)	16%	(101)	633
Voted in 2014: Yes	48%	(585)	21%	(255)	10%	(124)	15%	(186)	5%	(61)	1211
Voted in 2014: No	45%	(360)	17%	(141)	10%	(77)	13%	(107)	15%	(119)	803

Continued on next page

Table MC5_9: How important is it for each of the following to help handle the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
The media

Demographic	Very important		Somewhat important		Not too important		Not important at all		Don't Know / No Opinion	Total N
Adults	47%	(945)	20%	(395)	10%	(201)	15%	(293)	9% (180)	2014
2012 Vote: Barack Obama	53%	(362)	23%	(155)	10%	(66)	9%	(62)	6% (38)	683
2012 Vote: Mitt Romney	40%	(207)	20%	(103)	11%	(58)	24%	(122)	5% (26)	516
2012 Vote: Other	36%	(29)	22%	(18)	8%	(6)	27%	(22)	7% (6)	80
2012 Vote: Didn't Vote	47%	(345)	16%	(119)	10%	(71)	12%	(88)	15% (110)	733
4-Region: Northeast	46%	(165)	22%	(81)	9%	(34)	14%	(51)	8% (30)	360
4-Region: Midwest	47%	(200)	21%	(87)	8%	(34)	15%	(65)	9% (37)	423
4-Region: South	47%	(353)	18%	(138)	11%	(82)	15%	(112)	9% (68)	755
4-Region: West	48%	(227)	19%	(89)	11%	(50)	14%	(65)	9% (44)	476
Police: Yes, household member	47%	(25)	15%	(8)	4%	(2)	21%	(11)	13% (7)	53
Police: Yes, extended family or friends	48%	(152)	18%	(56)	9%	(28)	18%	(56)	8% (25)	317
Police: No	47%	(748)	20%	(320)	10%	(164)	14%	(224)	9% (139)	1595
Protesters: Yes, self	60%	(47)	18%	(14)	4%	(3)	9%	(7)	9% (7)	79
Protesters: Yes, household member	34%	(17)	29%	(14)	4%	(2)	22%	(11)	11% (6)	50
Protesters: Yes, extended family or friends	54%	(125)	21%	(49)	8%	(17)	10%	(23)	7% (15)	230
Protesters: No	46%	(756)	19%	(318)	11%	(178)	15%	(252)	9% (152)	1656
White Democrats	55%	(244)	22%	(100)	11%	(49)	6%	(28)	6% (26)	448
White Independents	44%	(226)	20%	(104)	11%	(57)	14%	(72)	11% (56)	515
White Republicans	39%	(240)	20%	(122)	10%	(63)	24%	(147)	7% (41)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC6_1: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?

Religious leaders

Demographic	Excellent		Very Good		Good		Only Fair		Poor		Don't Know / No Opinion		Total N
Adults	10%	(194)	15%	(311)	23%	(462)	15%	(293)	13%	(270)	24%	(485)	2014
Gender: Male	10%	(95)	18%	(177)	24%	(235)	16%	(157)	13%	(129)	18%	(179)	972
Gender: Female	9%	(99)	13%	(134)	22%	(227)	13%	(135)	13%	(140)	29%	(306)	1042
Age: 18-34	8%	(50)	11%	(65)	17%	(103)	12%	(71)	18%	(106)	34%	(205)	600
Age: 35-44	13%	(43)	12%	(40)	19%	(61)	17%	(56)	10%	(32)	29%	(95)	327
Age: 45-64	10%	(70)	17%	(115)	27%	(188)	15%	(101)	13%	(88)	18%	(126)	687
Age: 65+	8%	(32)	23%	(92)	27%	(109)	16%	(64)	11%	(44)	15%	(59)	399
GenZers: 1997-2012	9%	(30)	7%	(22)	15%	(51)	11%	(37)	19%	(62)	39%	(130)	331
Millennials: 1981-1996	9%	(42)	15%	(64)	18%	(78)	12%	(54)	15%	(68)	30%	(133)	439
GenXers: 1965-1980	11%	(55)	12%	(61)	25%	(125)	19%	(91)	12%	(61)	20%	(99)	491
Baby Boomers: 1946-1964	8%	(57)	22%	(146)	27%	(183)	15%	(102)	10%	(70)	17%	(117)	676
PID: Dem (no lean)	14%	(97)	16%	(109)	23%	(157)	14%	(96)	12%	(79)	20%	(133)	671
PID: Ind (no lean)	6%	(42)	11%	(78)	19%	(129)	15%	(100)	16%	(112)	33%	(230)	691
PID: Rep (no lean)	8%	(55)	19%	(124)	27%	(176)	15%	(96)	12%	(78)	19%	(122)	652
PID/Gender: Dem Men	15%	(46)	18%	(54)	26%	(79)	15%	(46)	10%	(31)	17%	(51)	308
PID/Gender: Dem Women	14%	(50)	15%	(54)	22%	(79)	14%	(50)	13%	(48)	23%	(82)	364
PID/Gender: Ind Men	5%	(15)	15%	(48)	21%	(66)	18%	(57)	16%	(53)	26%	(83)	322
PID/Gender: Ind Women	7%	(27)	8%	(30)	17%	(63)	12%	(44)	16%	(59)	40%	(146)	369
PID/Gender: Rep Men	10%	(34)	22%	(74)	26%	(90)	16%	(55)	13%	(45)	13%	(44)	342
PID/Gender: Rep Women	7%	(21)	16%	(50)	28%	(86)	13%	(41)	11%	(33)	25%	(78)	310
Ideo: Liberal (1-3)	11%	(59)	18%	(93)	22%	(116)	16%	(81)	15%	(77)	18%	(95)	521
Ideo: Moderate (4)	10%	(51)	13%	(67)	26%	(129)	15%	(76)	14%	(69)	21%	(105)	496
Ideo: Conservative (5-7)	8%	(60)	18%	(129)	25%	(179)	16%	(116)	12%	(87)	21%	(149)	720
Educ: < College	10%	(138)	13%	(178)	22%	(298)	13%	(178)	14%	(196)	29%	(395)	1384
Educ: Bachelors degree	8%	(32)	22%	(89)	25%	(102)	20%	(79)	11%	(46)	14%	(58)	406
Educ: Post-grad	11%	(24)	20%	(44)	28%	(62)	16%	(35)	12%	(28)	14%	(32)	223
Income: Under 50k	10%	(115)	14%	(155)	21%	(233)	13%	(147)	15%	(160)	26%	(288)	1097
Income: 50k-100k	8%	(54)	16%	(108)	24%	(162)	16%	(112)	12%	(82)	24%	(164)	683
Income: 100k+	11%	(25)	21%	(49)	29%	(67)	14%	(33)	12%	(28)	14%	(32)	234
Ethnicity: White	8%	(122)	16%	(248)	24%	(381)	15%	(242)	13%	(198)	24%	(385)	1576

Continued on next page

Table MC6_1: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?

Religious leaders

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	10% (194)	15% (311)	23% (462)	15% (293)	13% (270)	24% (485)	2014
Ethnicity: Hispanic	9% (30)	9% (30)	22% (72)	13% (42)	17% (56)	28% (90)	320
Ethnicity: Afr. Am.	21% (53)	16% (41)	17% (43)	10% (25)	12% (31)	23% (57)	251
Ethnicity: Other	10% (19)	12% (22)	20% (37)	14% (26)	22% (40)	23% (43)	187
All Christian	10% (86)	19% (166)	27% (237)	16% (146)	12% (104)	17% (154)	893
All Non-Christian	15% (13)	22% (19)	27% (23)	15% (13)	7% (6)	14% (12)	86
Atheist	3% (3)	11% (11)	12% (12)	15% (15)	17% (17)	42% (42)	99
Agnostic/Nothing in particular	10% (92)	12% (115)	20% (190)	13% (118)	15% (143)	30% (278)	936
Religious Non-Protestant/Catholic	15% (16)	21% (22)	24% (26)	15% (16)	9% (10)	16% (17)	107
Evangelical	15% (78)	17% (88)	28% (146)	11% (57)	11% (57)	18% (93)	519
Non-Evangelical	7% (56)	18% (132)	23% (173)	18% (132)	12% (90)	22% (167)	750
Community: Urban	10% (48)	17% (78)	22% (101)	14% (67)	13% (60)	25% (115)	468
Community: Suburban	10% (98)	17% (171)	22% (224)	15% (146)	14% (138)	23% (227)	1004
Community: Rural	9% (48)	12% (63)	25% (137)	15% (80)	13% (72)	26% (143)	543
Employ: Private Sector	10% (63)	16% (96)	24% (143)	18% (107)	12% (71)	20% (122)	602
Employ: Government	14% (17)	12% (14)	31% (38)	14% (17)	12% (14)	17% (21)	122
Employ: Self-Employed	8% (14)	15% (26)	23% (39)	17% (29)	18% (32)	20% (34)	174
Employ: Homemaker	4% (5)	16% (18)	18% (20)	13% (14)	16% (19)	33% (37)	113
Employ: Retired	9% (41)	22% (95)	28% (121)	14% (62)	13% (58)	13% (57)	434
Employ: Unemployed	13% (33)	14% (37)	18% (48)	7% (19)	13% (34)	34% (88)	259
Employ: Other	6% (11)	10% (18)	15% (27)	15% (27)	10% (18)	44% (79)	181
Military HH: Yes	6% (20)	20% (70)	29% (104)	15% (54)	13% (47)	17% (60)	356
Military HH: No	10% (174)	15% (241)	22% (358)	14% (238)	13% (223)	26% (425)	1658
RD/WT: Right Direction	10% (60)	18% (110)	25% (149)	17% (99)	10% (60)	20% (119)	598
RD/WT: Wrong Track	9% (134)	14% (201)	22% (313)	14% (193)	15% (209)	26% (366)	1416
Trump Job Approve	8% (64)	18% (148)	24% (200)	16% (134)	12% (101)	22% (186)	832
Trump Job Disapprove	12% (128)	15% (161)	23% (254)	13% (148)	14% (158)	23% (247)	1095

Continued on next page

Table MC6_1: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?

Religious leaders

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	10% (194)	15% (311)	23% (462)	15% (293)	13% (270)	24% (485)	2014
Trump Job Strongly Approve	10% (45)	17% (77)	27% (122)	15% (68)	13% (60)	19% (85)	457
Trump Job Somewhat Approve	5% (19)	19% (71)	21% (78)	18% (66)	11% (40)	27% (101)	376
Trump Job Somewhat Disapprove	7% (15)	10% (22)	23% (51)	18% (39)	12% (27)	29% (64)	218
Trump Job Strongly Disapprove	13% (114)	16% (139)	23% (203)	12% (108)	15% (131)	21% (182)	877
Favorable of Trump	8% (64)	17% (142)	25% (202)	17% (136)	12% (99)	21% (173)	816
Unfavorable of Trump	11% (118)	15% (161)	24% (252)	13% (143)	15% (155)	22% (232)	1060
Very Favorable of Trump	10% (47)	19% (89)	26% (125)	15% (74)	13% (61)	18% (85)	480
Somewhat Favorable of Trump	5% (17)	16% (53)	23% (77)	19% (63)	11% (39)	26% (88)	336
Somewhat Unfavorable of Trump	5% (10)	13% (25)	23% (43)	17% (31)	12% (22)	30% (55)	186
Very Unfavorable of Trump	12% (108)	16% (136)	24% (208)	13% (112)	15% (133)	20% (177)	874
#1 Issue: Economy	9% (60)	15% (105)	22% (154)	17% (119)	13% (93)	24% (164)	695
#1 Issue: Security	11% (29)	16% (43)	27% (73)	14% (38)	15% (41)	17% (46)	270
#1 Issue: Health Care	10% (31)	15% (45)	27% (84)	15% (45)	10% (31)	24% (73)	309
#1 Issue: Medicare / Social Security	12% (28)	23% (56)	19% (48)	12% (29)	11% (27)	23% (58)	246
#1 Issue: Women's Issues	11% (14)	9% (12)	24% (31)	12% (15)	10% (12)	34% (44)	129
#1 Issue: Education	5% (5)	14% (14)	21% (22)	12% (12)	19% (19)	29% (30)	102
#1 Issue: Energy	8% (7)	11% (10)	22% (20)	14% (12)	19% (17)	26% (24)	90
#1 Issue: Other	11% (19)	15% (26)	18% (31)	12% (22)	16% (28)	27% (47)	173
2018 House Vote: Democrat	13% (83)	19% (120)	24% (156)	14% (93)	12% (74)	18% (113)	640
2018 House Vote: Republican	8% (54)	19% (124)	27% (174)	18% (116)	12% (75)	16% (103)	645
2018 House Vote: Someone else	4% (3)	11% (8)	28% (20)	9% (7)	21% (15)	26% (18)	70
2016 Vote: Hillary Clinton	14% (79)	19% (111)	27% (152)	13% (77)	11% (63)	16% (89)	570
2016 Vote: Donald Trump	8% (55)	19% (131)	27% (188)	18% (126)	12% (83)	16% (109)	691
2016 Vote: Other	5% (6)	16% (19)	25% (29)	11% (13)	16% (19)	27% (32)	118
2016 Vote: Didn't Vote	9% (55)	8% (50)	15% (92)	12% (76)	17% (105)	40% (255)	633
Voted in 2014: Yes	10% (126)	20% (237)	26% (316)	16% (195)	12% (142)	16% (195)	1211
Voted in 2014: No	8% (68)	9% (74)	18% (146)	12% (98)	16% (128)	36% (290)	803

Continued on next page

Table MC6_1: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Religious leaders

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	10% (194)	15% (311)	23% (462)	15% (293)	13% (270)	24% (485)	2014
2012 Vote: Barack Obama	13% (90)	20% (136)	24% (164)	14% (97)	11% (74)	18% (123)	683
2012 Vote: Mitt Romney	8% (41)	20% (105)	27% (141)	18% (90)	12% (62)	15% (75)	516
2012 Vote: Other	3% (3)	13% (10)	32% (26)	18% (14)	12% (10)	22% (18)	80
2012 Vote: Didn't Vote	8% (60)	8% (59)	18% (131)	12% (91)	17% (122)	37% (269)	733
4-Region: Northeast	10% (35)	14% (51)	24% (88)	14% (49)	15% (54)	23% (83)	360
4-Region: Midwest	9% (39)	16% (68)	25% (107)	15% (65)	10% (44)	24% (101)	423
4-Region: South	10% (79)	16% (124)	23% (174)	14% (105)	13% (101)	23% (173)	755
4-Region: West	9% (41)	15% (69)	20% (93)	16% (74)	15% (71)	27% (128)	476
Police: Yes, household member	4% (2)	23% (12)	21% (11)	5% (3)	24% (13)	22% (12)	53
Police: Yes, extended family or friends	9% (28)	12% (38)	23% (74)	17% (53)	13% (43)	26% (82)	317
Police: No	9% (151)	16% (251)	23% (371)	15% (234)	13% (208)	24% (379)	1595
Protesters: Yes, self	13% (10)	21% (16)	12% (9)	15% (11)	23% (18)	17% (14)	79
Protesters: Yes, household member	24% (12)	23% (12)	15% (8)	7% (3)	14% (7)	17% (8)	50
Protesters: Yes, extended family or friends	6% (15)	15% (35)	26% (59)	16% (38)	14% (33)	22% (51)	230
Protesters: No	10% (157)	15% (248)	23% (386)	15% (240)	13% (212)	25% (412)	1656
White Democrats	10% (46)	17% (76)	26% (114)	16% (71)	11% (48)	21% (93)	448
White Independents	5% (25)	11% (55)	19% (99)	15% (78)	16% (82)	34% (176)	515
White Republicans	8% (52)	19% (117)	27% (168)	15% (93)	11% (67)	19% (116)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC6_2: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?

Business leaders

Demographic	Excellent		Very Good		Good		Only Fair		Poor		Don't Know / No Opinion		Total N
Adults	5%	(105)	8%	(167)	21%	(421)	20%	(413)	13%	(262)	32%	(645)	2014
Gender: Male	6%	(54)	9%	(91)	23%	(228)	22%	(213)	13%	(124)	27%	(262)	972
Gender: Female	5%	(51)	7%	(77)	19%	(193)	19%	(200)	13%	(138)	37%	(383)	1042
Age: 18-34	7%	(44)	7%	(44)	17%	(103)	19%	(112)	18%	(108)	31%	(188)	600
Age: 35-44	8%	(26)	10%	(32)	21%	(69)	18%	(57)	12%	(39)	32%	(104)	327
Age: 45-64	4%	(25)	9%	(63)	23%	(160)	21%	(145)	11%	(74)	32%	(221)	687
Age: 65+	3%	(11)	7%	(29)	22%	(89)	25%	(98)	10%	(40)	33%	(132)	399
GenZers: 1997-2012	7%	(24)	5%	(18)	16%	(53)	17%	(57)	20%	(66)	34%	(113)	331
Millennials: 1981-1996	7%	(30)	9%	(41)	19%	(85)	20%	(86)	15%	(66)	30%	(130)	439
GenXers: 1965-1980	6%	(29)	9%	(46)	21%	(103)	20%	(97)	11%	(53)	33%	(163)	491
Baby Boomers: 1946-1964	2%	(16)	8%	(57)	23%	(153)	24%	(160)	10%	(71)	32%	(220)	676
PID: Dem (no lean)	6%	(39)	10%	(65)	21%	(141)	23%	(156)	13%	(86)	28%	(185)	671
PID: Ind (no lean)	5%	(35)	6%	(40)	18%	(125)	20%	(137)	14%	(94)	38%	(260)	691
PID: Rep (no lean)	5%	(32)	10%	(63)	24%	(154)	18%	(120)	13%	(82)	31%	(200)	652
PID/Gender: Dem Men	6%	(17)	10%	(31)	23%	(71)	25%	(78)	12%	(38)	24%	(73)	308
PID/Gender: Dem Women	6%	(22)	9%	(34)	19%	(70)	21%	(77)	13%	(48)	31%	(112)	364
PID/Gender: Ind Men	4%	(13)	7%	(21)	21%	(69)	21%	(66)	15%	(47)	33%	(105)	322
PID/Gender: Ind Women	6%	(22)	5%	(18)	15%	(56)	19%	(71)	13%	(47)	42%	(155)	369
PID/Gender: Rep Men	7%	(24)	11%	(38)	26%	(88)	20%	(68)	11%	(39)	25%	(84)	342
PID/Gender: Rep Women	2%	(7)	8%	(25)	21%	(66)	17%	(52)	14%	(44)	38%	(116)	310
Ideo: Liberal (1-3)	6%	(29)	9%	(45)	22%	(112)	27%	(141)	12%	(62)	25%	(131)	521
Ideo: Moderate (4)	6%	(31)	6%	(30)	20%	(102)	22%	(110)	12%	(60)	33%	(165)	496
Ideo: Conservative (5-7)	4%	(32)	9%	(68)	24%	(176)	18%	(131)	13%	(96)	30%	(216)	720
Educ: < College	5%	(75)	7%	(103)	19%	(264)	19%	(264)	14%	(189)	35%	(490)	1384
Educ: Bachelors degree	4%	(17)	10%	(41)	24%	(99)	25%	(103)	12%	(50)	24%	(96)	406
Educ: Post-grad	6%	(14)	11%	(24)	26%	(58)	21%	(46)	11%	(24)	26%	(59)	223
Income: Under 50k	6%	(63)	7%	(76)	20%	(218)	19%	(206)	15%	(160)	34%	(373)	1097
Income: 50k-100k	5%	(31)	8%	(54)	21%	(144)	23%	(159)	11%	(78)	32%	(217)	683
Income: 100k+	5%	(11)	16%	(37)	25%	(58)	20%	(47)	10%	(24)	24%	(56)	234
Ethnicity: White	4%	(61)	8%	(129)	22%	(346)	21%	(326)	12%	(196)	33%	(518)	1576

Continued on next page

Table MC6_2: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Business leaders

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	5% (105)	8% (167)	21% (421)	20% (413)	13% (262)	32% (645)	2014
Ethnicity: Hispanic	9% (30)	9% (29)	18% (56)	22% (69)	15% (50)	27% (86)	320
Ethnicity: Afr. Am.	9% (23)	9% (24)	21% (54)	18% (45)	10% (25)	32% (80)	251
Ethnicity: Other	11% (21)	8% (15)	12% (22)	22% (42)	22% (40)	25% (47)	187
All Christian	4% (37)	9% (81)	22% (196)	23% (202)	12% (103)	31% (273)	893
All Non-Christian	13% (11)	23% (20)	21% (18)	14% (12)	13% (11)	16% (14)	86
Atheist	2% (2)	7% (7)	20% (20)	25% (24)	17% (17)	30% (29)	99
Agnostic/Nothing in particular	6% (55)	6% (59)	20% (187)	19% (174)	14% (132)	35% (329)	936
Religious Non-Protestant/Catholic	11% (11)	18% (20)	18% (19)	15% (16)	13% (14)	24% (26)	107
Evangelical	7% (34)	10% (52)	23% (120)	19% (97)	11% (58)	30% (157)	519
Non-Evangelical	3% (26)	7% (53)	22% (168)	24% (181)	12% (91)	31% (231)	750
Community: Urban	8% (36)	11% (50)	21% (99)	19% (88)	12% (54)	30% (141)	468
Community: Suburban	4% (45)	9% (88)	21% (210)	21% (214)	14% (138)	31% (310)	1004
Community: Rural	4% (24)	6% (30)	21% (112)	20% (110)	13% (71)	36% (195)	543
Employ: Private Sector	6% (36)	11% (66)	24% (143)	20% (120)	12% (74)	27% (163)	602
Employ: Government	8% (10)	7% (8)	27% (33)	20% (24)	8% (9)	31% (37)	122
Employ: Self-Employed	9% (16)	6% (11)	18% (31)	20% (36)	13% (23)	33% (58)	174
Employ: Homemaker	1% (2)	6% (7)	15% (17)	23% (26)	14% (16)	40% (46)	113
Employ: Retired	3% (12)	8% (34)	24% (103)	24% (103)	12% (50)	30% (131)	434
Employ: Unemployed	6% (15)	9% (24)	14% (36)	12% (32)	18% (46)	41% (105)	259
Employ: Other	3% (6)	7% (13)	18% (32)	23% (42)	10% (18)	39% (70)	181
Military HH: Yes	3% (12)	8% (29)	26% (92)	18% (65)	13% (46)	32% (112)	356
Military HH: No	6% (93)	8% (138)	20% (329)	21% (348)	13% (216)	32% (533)	1658
RD/WT: Right Direction	7% (42)	10% (62)	23% (139)	18% (110)	10% (59)	31% (186)	598
RD/WT: Wrong Track	4% (64)	7% (106)	20% (282)	21% (303)	14% (203)	32% (459)	1416
Trump Job Approve	5% (42)	9% (76)	23% (189)	19% (156)	12% (96)	33% (273)	832
Trump Job Disapprove	5% (59)	8% (86)	21% (226)	23% (247)	14% (157)	29% (320)	1095

Continued on next page

Table MC6_2: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?

Business leaders

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	5% (105)	8% (167)	21% (421)	20% (413)	13% (262)	32% (645)	2014
Trump Job Strongly Approve	7% (34)	9% (40)	24% (111)	16% (75)	12% (57)	31% (140)	457
Trump Job Somewhat Approve	2% (8)	10% (36)	21% (78)	22% (81)	10% (39)	35% (133)	376
Trump Job Somewhat Disapprove	3% (6)	8% (17)	19% (42)	22% (48)	12% (26)	36% (79)	218
Trump Job Strongly Disapprove	6% (53)	8% (69)	21% (184)	23% (200)	15% (130)	27% (241)	877
Favorable of Trump	5% (44)	9% (73)	23% (187)	19% (155)	12% (97)	32% (260)	816
Unfavorable of Trump	5% (57)	8% (84)	21% (223)	22% (238)	14% (152)	29% (306)	1060
Very Favorable of Trump	7% (35)	9% (43)	25% (120)	16% (79)	12% (58)	30% (144)	480
Somewhat Favorable of Trump	2% (8)	9% (30)	20% (67)	23% (76)	12% (39)	35% (116)	336
Somewhat Unfavorable of Trump	2% (4)	10% (18)	16% (30)	24% (45)	13% (25)	34% (64)	186
Very Unfavorable of Trump	6% (54)	8% (66)	22% (193)	22% (193)	15% (127)	28% (242)	874
#1 Issue: Economy	6% (40)	8% (54)	23% (159)	20% (136)	15% (102)	29% (204)	695
#1 Issue: Security	6% (15)	8% (21)	20% (55)	19% (52)	14% (38)	33% (88)	270
#1 Issue: Health Care	4% (13)	10% (30)	20% (63)	22% (68)	8% (24)	36% (111)	309
#1 Issue: Medicare / Social Security	3% (7)	11% (27)	18% (44)	20% (49)	12% (29)	36% (90)	246
#1 Issue: Women's Issues	10% (12)	9% (12)	15% (19)	19% (25)	14% (18)	33% (43)	129
#1 Issue: Education	4% (4)	7% (7)	18% (18)	27% (28)	10% (10)	34% (34)	102
#1 Issue: Energy	7% (6)	7% (6)	30% (27)	21% (19)	10% (9)	24% (22)	90
#1 Issue: Other	4% (7)	6% (11)	20% (35)	21% (36)	18% (31)	31% (54)	173
2018 House Vote: Democrat	6% (35)	9% (58)	24% (153)	24% (153)	11% (71)	26% (169)	640
2018 House Vote: Republican	6% (36)	9% (61)	22% (145)	21% (136)	11% (73)	30% (195)	645
2018 House Vote: Someone else	5% (4)	6% (4)	14% (10)	23% (16)	21% (14)	31% (22)	70
2016 Vote: Hillary Clinton	6% (32)	9% (49)	25% (140)	25% (141)	10% (59)	26% (148)	570
2016 Vote: Donald Trump	5% (32)	8% (57)	23% (162)	20% (139)	13% (90)	30% (211)	691
2016 Vote: Other	2% (3)	8% (10)	18% (21)	18% (21)	15% (18)	39% (46)	118
2016 Vote: Didn't Vote	6% (38)	8% (51)	15% (97)	18% (111)	15% (95)	38% (241)	633
Voted in 2014: Yes	5% (57)	9% (106)	24% (286)	22% (272)	11% (138)	29% (351)	1211
Voted in 2014: No	6% (48)	8% (61)	17% (135)	17% (140)	16% (125)	37% (294)	803

Continued on next page

Table MC6_2: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?

Business leaders

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	5% (105)	8% (167)	21% (421)	20% (413)	13% (262)	32% (645)	2014
2012 Vote: Barack Obama	5% (33)	8% (55)	24% (162)	24% (167)	11% (73)	28% (194)	683
2012 Vote: Mitt Romney	5% (25)	10% (53)	24% (123)	19% (100)	13% (65)	29% (150)	516
2012 Vote: Other	3% (2)	5% (4)	19% (15)	17% (14)	16% (13)	39% (31)	80
2012 Vote: Didn't Vote	6% (45)	8% (56)	16% (120)	18% (131)	15% (109)	37% (270)	733
4-Region: Northeast	4% (13)	8% (30)	19% (69)	21% (74)	14% (50)	35% (125)	360
4-Region: Midwest	4% (18)	8% (35)	23% (99)	21% (88)	10% (44)	33% (140)	423
4-Region: South	6% (43)	10% (73)	20% (153)	21% (161)	13% (101)	30% (223)	755
4-Region: West	7% (31)	6% (30)	21% (100)	19% (90)	14% (68)	33% (157)	476
Police: Yes, household member	10% (5)	8% (4)	32% (17)	22% (12)	8% (4)	20% (10)	53
Police: Yes, extended family or friends	4% (14)	8% (25)	20% (64)	19% (60)	16% (50)	33% (105)	317
Police: No	5% (76)	8% (132)	21% (328)	21% (333)	13% (207)	33% (519)	1595
Protesters: Yes, self	13% (10)	22% (17)	13% (10)	15% (12)	22% (17)	16% (12)	79
Protesters: Yes, household member	16% (8)	10% (5)	33% (17)	14% (7)	19% (9)	8% (4)	50
Protesters: Yes, extended family or friends	6% (14)	5% (12)	20% (45)	26% (60)	17% (38)	26% (60)	230
Protesters: No	4% (73)	8% (134)	21% (349)	20% (333)	12% (197)	34% (569)	1656
White Democrats	3% (14)	8% (38)	23% (104)	25% (110)	12% (53)	29% (129)	448
White Independents	4% (19)	6% (32)	18% (92)	21% (106)	13% (68)	38% (197)	515
White Republicans	5% (28)	10% (59)	24% (150)	18% (110)	12% (75)	31% (192)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC6_3: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Company CEOs

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	3% (69)	6% (119)	19% (373)	19% (390)	15% (306)	38% (756)	2014
Gender: Male	4% (43)	7% (69)	20% (196)	22% (212)	15% (146)	31% (305)	972
Gender: Female	2% (26)	5% (50)	17% (178)	17% (178)	15% (160)	43% (451)	1042
Age: 18-34	5% (31)	6% (35)	18% (105)	18% (107)	20% (119)	34% (203)	600
Age: 35-44	5% (17)	5% (16)	17% (56)	17% (55)	16% (51)	40% (132)	327
Age: 45-64	2% (15)	6% (41)	19% (131)	19% (134)	14% (95)	40% (272)	687
Age: 65+	1% (6)	7% (27)	20% (81)	24% (95)	10% (42)	37% (149)	399
GenZers: 1997-2012	5% (16)	5% (16)	16% (52)	17% (56)	20% (66)	38% (125)	331
Millennials: 1981-1996	5% (22)	6% (27)	18% (80)	18% (78)	19% (83)	34% (148)	439
GenXers: 1965-1980	4% (20)	6% (31)	18% (88)	18% (91)	14% (69)	39% (193)	491
Baby Boomers: 1946-1964	1% (7)	5% (34)	19% (132)	22% (149)	12% (81)	40% (273)	676
PID: Dem (no lean)	5% (34)	7% (45)	19% (130)	22% (147)	16% (107)	31% (207)	671
PID: Ind (no lean)	2% (15)	4% (27)	15% (107)	18% (126)	16% (112)	44% (304)	691
PID: Rep (no lean)	3% (19)	7% (47)	21% (137)	18% (118)	13% (87)	37% (244)	652
PID/Gender: Dem Men	6% (18)	8% (25)	17% (53)	27% (83)	15% (46)	27% (82)	308
PID/Gender: Dem Women	4% (16)	6% (20)	21% (77)	18% (64)	17% (61)	34% (125)	364
PID/Gender: Ind Men	3% (9)	5% (15)	18% (59)	19% (61)	18% (59)	37% (120)	322
PID/Gender: Ind Women	2% (6)	3% (12)	13% (48)	17% (64)	15% (54)	50% (185)	369
PID/Gender: Rep Men	5% (16)	9% (30)	24% (84)	20% (68)	12% (42)	30% (103)	342
PID/Gender: Rep Women	1% (3)	6% (18)	17% (53)	16% (50)	15% (45)	46% (141)	310
Ideo: Liberal (1-3)	6% (32)	7% (38)	20% (103)	22% (115)	17% (87)	28% (147)	521
Ideo: Moderate (4)	3% (16)	4% (19)	21% (103)	19% (96)	15% (77)	37% (185)	496
Ideo: Conservative (5-7)	2% (15)	7% (50)	19% (135)	20% (144)	14% (102)	38% (272)	720
Educ: < College	3% (44)	5% (74)	16% (221)	18% (255)	16% (224)	41% (567)	1384
Educ: Bachelors degree	3% (14)	7% (27)	25% (102)	23% (92)	13% (54)	29% (117)	406
Educ: Post-grad	5% (10)	8% (18)	23% (51)	20% (44)	13% (29)	32% (71)	223
Income: Under 50k	4% (41)	6% (63)	17% (183)	18% (203)	17% (185)	38% (422)	1097
Income: 50k-100k	3% (17)	4% (30)	19% (131)	22% (150)	13% (89)	39% (266)	683
Income: 100k+	4% (10)	11% (26)	25% (59)	16% (38)	14% (32)	29% (68)	234
Ethnicity: White	3% (40)	6% (93)	19% (298)	19% (304)	15% (229)	39% (612)	1576

Continued on next page

Table MC6_3: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Company CEOs

Demographic	Excellent		Very Good		Good		Only Fair		Poor		Don't Know / No Opinion		Total N
Adults	3%	(69)	6%	(119)	19%	(373)	19%	(390)	15%	(306)	38%	(756)	2014
Ethnicity: Hispanic	6%	(19)	3%	(9)	19%	(60)	22%	(71)	19%	(62)	31%	(98)	320
Ethnicity: Afr. Am.	5%	(13)	5%	(13)	22%	(56)	17%	(42)	17%	(42)	34%	(85)	251
Ethnicity: Other	9%	(16)	7%	(13)	10%	(19)	24%	(45)	19%	(36)	31%	(58)	187
All Christian	3%	(25)	7%	(62)	21%	(192)	20%	(178)	13%	(118)	36%	(318)	893
All Non-Christian	11%	(9)	9%	(7)	32%	(27)	21%	(18)	11%	(10)	16%	(14)	86
Atheist	3%	(3)	8%	(8)	16%	(16)	27%	(26)	13%	(13)	34%	(34)	99
Agnostic/Nothing in particular	3%	(31)	5%	(43)	15%	(138)	18%	(168)	18%	(166)	42%	(391)	936
Religious Non-Protestant/Catholic	9%	(9)	7%	(7)	26%	(28)	21%	(22)	14%	(14)	24%	(25)	107
Evangelical	4%	(20)	7%	(36)	21%	(106)	19%	(97)	14%	(70)	36%	(189)	519
Non-Evangelical	3%	(21)	6%	(45)	18%	(137)	21%	(160)	16%	(118)	36%	(270)	750
Community: Urban	6%	(28)	6%	(29)	20%	(92)	18%	(85)	13%	(61)	37%	(172)	468
Community: Suburban	3%	(32)	6%	(62)	18%	(186)	21%	(212)	16%	(161)	35%	(351)	1004
Community: Rural	2%	(9)	5%	(29)	18%	(96)	17%	(93)	15%	(84)	43%	(233)	543
Employ: Private Sector	4%	(27)	7%	(45)	23%	(136)	17%	(103)	15%	(93)	33%	(197)	602
Employ: Government	4%	(5)	3%	(3)	25%	(31)	21%	(26)	11%	(14)	35%	(43)	122
Employ: Self-Employed	5%	(9)	6%	(11)	16%	(28)	20%	(34)	18%	(31)	35%	(62)	174
Employ: Homemaker	1%	(2)	7%	(7)	12%	(14)	13%	(15)	19%	(22)	47%	(54)	113
Employ: Retired	2%	(7)	7%	(30)	19%	(84)	24%	(104)	12%	(53)	36%	(156)	434
Employ: Unemployed	4%	(10)	5%	(13)	11%	(27)	18%	(48)	16%	(42)	46%	(119)	259
Employ: Other	1%	(2)	3%	(6)	14%	(26)	23%	(41)	13%	(23)	46%	(83)	181
Military HH: Yes	3%	(11)	6%	(21)	23%	(83)	22%	(78)	12%	(42)	34%	(121)	356
Military HH: No	3%	(57)	6%	(99)	17%	(290)	19%	(313)	16%	(265)	38%	(635)	1658
RD/WT: Right Direction	4%	(26)	7%	(44)	21%	(125)	18%	(107)	12%	(69)	38%	(227)	598
RD/WT: Wrong Track	3%	(43)	5%	(75)	18%	(249)	20%	(283)	17%	(237)	37%	(529)	1416
Trump Job Approve	3%	(25)	7%	(55)	19%	(155)	18%	(149)	14%	(112)	40%	(336)	832
Trump Job Disapprove	4%	(44)	6%	(61)	19%	(210)	21%	(232)	17%	(185)	33%	(364)	1095

Continued on next page

Table MC6_3: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Company CEOs

Demographic	Excellent		Very Good		Good		Only Fair		Poor		Don't Know / No Opinion		Total N
Adults	3%	(69)	6%	(119)	19%	(373)	19%	(390)	15%	(306)	38%	(756)	2014
Trump Job Strongly Approve	4%	(19)	8%	(35)	21%	(94)	16%	(71)	12%	(56)	40%	(182)	457
Trump Job Somewhat Approve	2%	(6)	5%	(20)	16%	(61)	21%	(78)	15%	(57)	41%	(154)	376
Trump Job Somewhat Disapprove	2%	(5)	4%	(10)	18%	(39)	25%	(55)	13%	(28)	38%	(82)	218
Trump Job Strongly Disapprove	4%	(39)	6%	(52)	20%	(171)	20%	(177)	18%	(157)	32%	(282)	877
Favorable of Trump	3%	(27)	7%	(57)	18%	(151)	18%	(146)	14%	(112)	40%	(324)	816
Unfavorable of Trump	4%	(40)	6%	(59)	19%	(204)	21%	(226)	17%	(184)	33%	(348)	1060
Very Favorable of Trump	5%	(22)	8%	(38)	21%	(100)	16%	(79)	12%	(55)	38%	(185)	480
Somewhat Favorable of Trump	1%	(5)	5%	(18)	15%	(51)	20%	(66)	17%	(57)	41%	(139)	336
Somewhat Unfavorable of Trump	2%	(4)	4%	(8)	16%	(30)	26%	(49)	15%	(27)	37%	(68)	186
Very Unfavorable of Trump	4%	(36)	6%	(51)	20%	(174)	20%	(178)	18%	(156)	32%	(280)	874
#1 Issue: Economy	3%	(22)	6%	(43)	17%	(121)	19%	(131)	17%	(120)	37%	(258)	695
#1 Issue: Security	4%	(12)	5%	(13)	20%	(53)	18%	(49)	14%	(39)	39%	(104)	270
#1 Issue: Health Care	4%	(12)	8%	(25)	18%	(56)	19%	(57)	15%	(47)	36%	(112)	309
#1 Issue: Medicare / Social Security	2%	(4)	5%	(12)	21%	(51)	18%	(44)	12%	(30)	43%	(106)	246
#1 Issue: Women's Issues	6%	(8)	6%	(7)	15%	(20)	23%	(29)	14%	(18)	36%	(47)	129
#1 Issue: Education	3%	(3)	7%	(8)	20%	(20)	23%	(24)	7%	(7)	40%	(41)	102
#1 Issue: Energy	5%	(5)	4%	(3)	29%	(26)	23%	(21)	9%	(8)	30%	(27)	90
#1 Issue: Other	2%	(4)	5%	(9)	15%	(27)	20%	(35)	21%	(36)	36%	(62)	173
2018 House Vote: Democrat	4%	(27)	6%	(38)	21%	(134)	22%	(138)	16%	(102)	31%	(199)	640
2018 House Vote: Republican	3%	(18)	8%	(53)	21%	(134)	20%	(126)	12%	(80)	36%	(234)	645
2018 House Vote: Someone else	7%	(5)	5%	(4)	13%	(9)	18%	(12)	19%	(13)	39%	(27)	70
2016 Vote: Hillary Clinton	4%	(22)	6%	(33)	21%	(122)	23%	(131)	16%	(91)	30%	(171)	570
2016 Vote: Donald Trump	3%	(20)	7%	(49)	20%	(138)	19%	(132)	14%	(96)	37%	(255)	691
2016 Vote: Other	1%	(2)	7%	(8)	18%	(21)	12%	(14)	14%	(17)	48%	(57)	118
2016 Vote: Didn't Vote	4%	(25)	5%	(30)	14%	(91)	18%	(112)	16%	(102)	43%	(273)	633
Voted in 2014: Yes	3%	(34)	7%	(85)	21%	(256)	21%	(252)	14%	(167)	34%	(417)	1211
Voted in 2014: No	4%	(35)	4%	(34)	15%	(118)	17%	(138)	17%	(139)	42%	(339)	803

Continued on next page

Table MC6_3: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Company CEOs

Demographic	Excellent		Very Good		Good		Only Fair		Poor		Don't Know / No Opinion		Total N
Adults	3%	(69)	6%	(119)	19%	(373)	19%	(390)	15%	(306)	38%	(756)	2014
2012 Vote: Barack Obama	3%	(20)	7%	(46)	20%	(138)	22%	(152)	15%	(105)	32%	(222)	683
2012 Vote: Mitt Romney	3%	(13)	8%	(40)	22%	(111)	17%	(88)	13%	(69)	38%	(194)	516
2012 Vote: Other	1%	(1)	4%	(4)	18%	(15)	18%	(14)	12%	(10)	46%	(37)	80
2012 Vote: Didn't Vote	5%	(34)	4%	(29)	15%	(110)	19%	(136)	16%	(121)	41%	(303)	733
4-Region: Northeast	3%	(10)	6%	(23)	16%	(58)	18%	(66)	16%	(59)	40%	(145)	360
4-Region: Midwest	2%	(8)	6%	(26)	20%	(83)	18%	(76)	14%	(58)	41%	(172)	423
4-Region: South	4%	(29)	7%	(49)	21%	(156)	19%	(144)	15%	(116)	34%	(260)	755
4-Region: West	5%	(22)	4%	(21)	16%	(76)	22%	(105)	15%	(73)	38%	(179)	476
Police: Yes, household member	10%	(5)	8%	(4)	19%	(10)	23%	(12)	16%	(8)	23%	(12)	53
Police: Yes, extended family or friends	2%	(5)	5%	(15)	19%	(61)	18%	(57)	17%	(53)	40%	(126)	317
Police: No	3%	(48)	6%	(95)	18%	(290)	20%	(318)	15%	(241)	38%	(603)	1595
Protesters: Yes, self	12%	(9)	10%	(8)	27%	(21)	15%	(12)	22%	(17)	15%	(12)	79
Protesters: Yes, household member	14%	(7)	8%	(4)	29%	(14)	12%	(6)	29%	(15)	8%	(4)	50
Protesters: Yes, extended family or friends	3%	(6)	4%	(9)	18%	(42)	24%	(55)	17%	(39)	34%	(79)	230
Protesters: No	3%	(46)	6%	(99)	18%	(296)	19%	(318)	14%	(236)	40%	(662)	1656
White Democrats	3%	(15)	6%	(28)	20%	(89)	23%	(101)	15%	(67)	33%	(147)	448
White Independents	2%	(10)	4%	(21)	15%	(78)	18%	(94)	16%	(81)	45%	(232)	515
White Republicans	3%	(15)	7%	(45)	21%	(131)	18%	(109)	13%	(81)	38%	(233)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC6_4: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?

Mayors

Demographic	Excellent		Very Good		Good		Only Fair		Poor		Don't Know / No Opinion		Total N
Adults	7%	(144)	14%	(288)	24%	(480)	19%	(383)	18%	(363)	18%	(355)	2014
Gender: Male	8%	(79)	15%	(141)	26%	(251)	19%	(188)	20%	(196)	12%	(116)	972
Gender: Female	6%	(66)	14%	(146)	22%	(229)	19%	(195)	16%	(167)	23%	(239)	1042
Age: 18-34	5%	(33)	10%	(62)	16%	(94)	21%	(125)	21%	(123)	27%	(163)	600
Age: 35-44	10%	(32)	13%	(41)	25%	(83)	15%	(48)	17%	(57)	20%	(66)	327
Age: 45-64	7%	(48)	15%	(106)	28%	(195)	20%	(136)	17%	(119)	12%	(82)	687
Age: 65+	8%	(32)	20%	(78)	27%	(108)	19%	(74)	16%	(64)	11%	(44)	399
GenZers: 1997-2012	6%	(19)	6%	(20)	15%	(49)	23%	(77)	18%	(61)	32%	(105)	331
Millennials: 1981-1996	5%	(24)	14%	(61)	20%	(88)	17%	(74)	22%	(95)	22%	(98)	439
GenXers: 1965-1980	9%	(43)	15%	(73)	28%	(140)	17%	(81)	18%	(88)	13%	(66)	491
Baby Boomers: 1946-1964	7%	(46)	17%	(114)	27%	(180)	21%	(140)	17%	(113)	12%	(83)	676
PID: Dem (no lean)	10%	(70)	20%	(132)	29%	(194)	17%	(113)	10%	(66)	14%	(97)	671
PID: Ind (no lean)	4%	(29)	10%	(70)	18%	(126)	22%	(149)	21%	(145)	25%	(172)	691
PID: Rep (no lean)	7%	(45)	13%	(86)	25%	(160)	19%	(121)	24%	(153)	13%	(87)	652
PID/Gender: Dem Men	10%	(32)	19%	(60)	35%	(107)	14%	(43)	9%	(27)	13%	(39)	308
PID/Gender: Dem Women	10%	(38)	20%	(72)	24%	(87)	19%	(70)	11%	(39)	16%	(58)	364
PID/Gender: Ind Men	7%	(21)	10%	(32)	20%	(65)	25%	(79)	22%	(70)	17%	(54)	322
PID/Gender: Ind Women	2%	(8)	10%	(37)	16%	(60)	19%	(70)	20%	(74)	32%	(119)	369
PID/Gender: Rep Men	7%	(26)	14%	(49)	23%	(79)	19%	(66)	29%	(99)	7%	(24)	342
PID/Gender: Rep Women	6%	(20)	12%	(37)	26%	(81)	18%	(55)	18%	(54)	20%	(63)	310
Ideo: Liberal (1-3)	11%	(55)	18%	(96)	28%	(147)	18%	(96)	12%	(64)	12%	(63)	521
Ideo: Moderate (4)	7%	(33)	18%	(89)	27%	(136)	18%	(89)	14%	(71)	16%	(79)	496
Ideo: Conservative (5-7)	5%	(37)	12%	(87)	22%	(158)	22%	(159)	25%	(183)	13%	(95)	720
Educ: < College	7%	(94)	12%	(160)	22%	(302)	20%	(275)	18%	(254)	22%	(299)	1384
Educ: Bachelors degree	6%	(26)	21%	(84)	29%	(119)	17%	(71)	17%	(70)	9%	(37)	406
Educ: Post-grad	11%	(24)	20%	(44)	27%	(60)	17%	(37)	18%	(39)	8%	(19)	223
Income: Under 50k	8%	(87)	13%	(142)	21%	(235)	18%	(200)	18%	(197)	22%	(237)	1097
Income: 50k-100k	5%	(32)	15%	(106)	25%	(170)	21%	(145)	19%	(128)	15%	(102)	683
Income: 100k+	11%	(25)	17%	(41)	32%	(75)	16%	(38)	16%	(38)	7%	(16)	234
Ethnicity: White	7%	(105)	14%	(215)	26%	(403)	19%	(305)	18%	(281)	17%	(267)	1576

Continued on next page

Table MC6_4: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Mayors

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	7% (144)	14% (288)	24% (480)	19% (383)	18% (363)	18% (355)	2014
Ethnicity: Hispanic	7% (21)	15% (47)	17% (55)	20% (65)	21% (66)	20% (66)	320
Ethnicity: Afr. Am.	9% (22)	21% (53)	18% (45)	15% (38)	15% (38)	22% (55)	251
Ethnicity: Other	10% (18)	10% (19)	17% (32)	22% (41)	24% (44)	17% (33)	187
All Christian	8% (72)	14% (126)	27% (241)	19% (169)	19% (171)	13% (115)	893
All Non-Christian	16% (14)	28% (24)	27% (23)	13% (11)	9% (7)	7% (6)	86
Atheist	4% (4)	14% (14)	24% (24)	20% (20)	17% (16)	21% (21)	99
Agnostic/Nothing in particular	6% (55)	13% (123)	21% (192)	20% (183)	18% (169)	23% (214)	936
Religious Non-Protestant/Catholic	13% (14)	27% (28)	24% (26)	16% (17)	13% (13)	8% (9)	107
Evangelical	10% (52)	13% (67)	24% (124)	18% (96)	18% (93)	17% (88)	519
Non-Evangelical	7% (49)	15% (110)	26% (193)	19% (142)	19% (146)	15% (111)	750
Community: Urban	9% (44)	16% (75)	24% (110)	14% (66)	18% (85)	19% (87)	468
Community: Suburban	6% (62)	16% (162)	23% (232)	20% (204)	18% (180)	16% (163)	1004
Community: Rural	7% (38)	9% (50)	25% (138)	21% (113)	18% (99)	19% (105)	543
Employ: Private Sector	7% (44)	14% (85)	28% (167)	20% (123)	18% (109)	12% (74)	602
Employ: Government	6% (7)	23% (29)	21% (25)	16% (19)	18% (21)	17% (20)	122
Employ: Self-Employed	8% (14)	12% (20)	19% (33)	24% (42)	20% (36)	17% (29)	174
Employ: Homemaker	5% (6)	10% (12)	28% (32)	15% (16)	19% (21)	23% (26)	113
Employ: Retired	8% (35)	18% (79)	29% (126)	19% (81)	16% (71)	9% (41)	434
Employ: Unemployed	8% (20)	11% (29)	16% (40)	13% (34)	20% (52)	32% (83)	259
Employ: Other	5% (8)	14% (26)	21% (37)	18% (32)	16% (30)	26% (47)	181
Military HH: Yes	5% (17)	16% (56)	23% (83)	23% (82)	16% (58)	17% (60)	356
Military HH: No	8% (127)	14% (232)	24% (398)	18% (301)	18% (305)	18% (295)	1658
RD/WT: Right Direction	8% (51)	14% (82)	25% (148)	17% (100)	21% (128)	15% (90)	598
RD/WT: Wrong Track	7% (94)	15% (206)	23% (333)	20% (283)	17% (235)	19% (265)	1416
Trump Job Approve	7% (59)	12% (99)	22% (180)	19% (161)	25% (209)	15% (124)	832
Trump Job Disapprove	8% (84)	17% (185)	27% (294)	19% (209)	13% (143)	16% (181)	1095

Continued on next page

Table MC6_4: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Mayors

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	7% (144)	14% (288)	24% (480)	19% (383)	18% (363)	18% (355)	2014
Trump Job Strongly Approve	8% (36)	13% (59)	19% (85)	19% (85)	29% (131)	13% (60)	457
Trump Job Somewhat Approve	6% (24)	11% (40)	25% (95)	20% (75)	21% (78)	17% (64)	376
Trump Job Somewhat Disapprove	3% (7)	9% (20)	32% (70)	24% (53)	14% (30)	17% (38)	218
Trump Job Strongly Disapprove	9% (77)	19% (165)	26% (224)	18% (156)	13% (113)	16% (142)	877
Favorable of Trump	7% (54)	12% (96)	22% (180)	20% (161)	26% (210)	14% (114)	816
Unfavorable of Trump	8% (87)	17% (181)	27% (289)	19% (204)	13% (140)	15% (160)	1060
Very Favorable of Trump	8% (39)	11% (55)	20% (97)	18% (88)	29% (140)	13% (61)	480
Somewhat Favorable of Trump	4% (15)	12% (41)	25% (84)	22% (73)	21% (70)	16% (54)	336
Somewhat Unfavorable of Trump	5% (9)	9% (17)	31% (57)	26% (49)	14% (27)	14% (27)	186
Very Unfavorable of Trump	9% (78)	19% (164)	27% (232)	18% (155)	13% (113)	15% (133)	874
#1 Issue: Economy	5% (33)	13% (87)	23% (163)	21% (143)	23% (158)	16% (111)	695
#1 Issue: Security	8% (21)	9% (25)	24% (65)	20% (55)	25% (67)	14% (36)	270
#1 Issue: Health Care	9% (29)	22% (67)	23% (72)	15% (47)	9% (29)	21% (66)	309
#1 Issue: Medicare / Social Security	9% (23)	20% (49)	29% (71)	18% (44)	11% (26)	14% (34)	246
#1 Issue: Women's Issues	9% (11)	6% (7)	23% (30)	23% (29)	15% (20)	25% (32)	129
#1 Issue: Education	3% (3)	15% (16)	26% (27)	20% (21)	16% (16)	19% (20)	102
#1 Issue: Energy	8% (8)	16% (14)	25% (22)	25% (23)	12% (11)	14% (13)	90
#1 Issue: Other	9% (16)	14% (23)	18% (31)	13% (23)	22% (37)	25% (42)	173
2018 House Vote: Democrat	10% (65)	23% (148)	30% (194)	15% (99)	9% (61)	11% (73)	640
2018 House Vote: Republican	6% (39)	13% (82)	23% (149)	22% (142)	26% (165)	10% (68)	645
2018 House Vote: Someone else	10% (7)	7% (5)	24% (17)	21% (14)	19% (13)	20% (14)	70
2016 Vote: Hillary Clinton	11% (61)	24% (134)	32% (183)	14% (80)	8% (47)	11% (65)	570
2016 Vote: Donald Trump	6% (44)	12% (82)	24% (165)	21% (144)	26% (181)	11% (74)	691
2016 Vote: Other	3% (3)	13% (15)	24% (28)	26% (30)	21% (24)	14% (17)	118
2016 Vote: Didn't Vote	6% (36)	9% (55)	16% (104)	20% (128)	18% (111)	31% (199)	633
Voted in 2014: Yes	7% (90)	18% (219)	27% (331)	19% (229)	18% (214)	11% (127)	1211
Voted in 2014: No	7% (54)	9% (69)	19% (149)	19% (154)	19% (149)	28% (228)	803

Continued on next page

Table MC6_4: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Mayors

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	7% (144)	14% (288)	24% (480)	19% (383)	18% (363)	18% (355)	2014
2012 Vote: Barack Obama	10% (65)	22% (153)	30% (206)	16% (112)	10% (67)	12% (80)	683
2012 Vote: Mitt Romney	7% (34)	12% (64)	25% (128)	20% (104)	26% (134)	10% (53)	516
2012 Vote: Other	1% (0)	9% (7)	17% (13)	32% (26)	29% (23)	13% (10)	80
2012 Vote: Didn't Vote	6% (45)	9% (63)	18% (133)	19% (141)	19% (138)	29% (212)	733
4-Region: Northeast	5% (19)	14% (49)	25% (91)	18% (66)	21% (76)	16% (59)	360
4-Region: Midwest	8% (32)	11% (48)	24% (104)	20% (86)	17% (72)	19% (81)	423
4-Region: South	8% (63)	14% (109)	24% (184)	18% (139)	18% (135)	16% (123)	755
4-Region: West	6% (30)	17% (81)	21% (101)	19% (92)	17% (81)	19% (92)	476
Police: Yes, household member	7% (3)	32% (17)	25% (13)	17% (9)	6% (3)	14% (8)	53
Police: Yes, extended family or friends	4% (12)	14% (43)	23% (74)	20% (64)	20% (65)	19% (60)	317
Police: No	7% (116)	14% (221)	24% (387)	19% (303)	18% (291)	17% (276)	1595
Protesters: Yes, self	19% (15)	19% (15)	15% (12)	16% (12)	20% (16)	11% (9)	79
Protesters: Yes, household member	9% (5)	32% (16)	29% (14)	10% (5)	11% (5)	9% (5)	50
Protesters: Yes, extended family or friends	4% (8)	14% (32)	23% (52)	26% (59)	21% (49)	12% (28)	230
Protesters: No	7% (116)	14% (225)	24% (402)	18% (306)	18% (293)	19% (314)	1656
White Democrats	9% (41)	18% (80)	33% (149)	17% (76)	8% (37)	14% (63)	448
White Independents	5% (23)	10% (54)	20% (101)	22% (116)	19% (99)	24% (122)	515
White Republicans	7% (40)	13% (82)	25% (152)	18% (113)	24% (146)	13% (82)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://www.morningconsult.com/intelligence).

Table MC6_5: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?

Governors

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	8% (166)	14% (273)	25% (507)	18% (363)	19% (380)	16% (326)	2014
Gender: Male	9% (92)	14% (134)	26% (255)	18% (179)	20% (194)	12% (119)	972
Gender: Female	7% (74)	13% (139)	24% (252)	18% (184)	18% (186)	20% (208)	1042
Age: 18-34	6% (35)	8% (47)	17% (104)	19% (115)	24% (145)	26% (154)	600
Age: 35-44	10% (34)	10% (31)	30% (98)	16% (52)	16% (53)	18% (59)	327
Age: 45-64	8% (58)	17% (119)	27% (185)	20% (135)	17% (120)	10% (71)	687
Age: 65+	10% (38)	19% (76)	30% (120)	15% (61)	15% (61)	11% (43)	399
GenZers: 1997-2012	6% (19)	5% (15)	13% (45)	22% (73)	24% (78)	31% (101)	331
Millennials: 1981-1996	7% (30)	11% (49)	25% (110)	16% (71)	22% (95)	19% (84)	439
GenXers: 1965-1980	8% (40)	14% (71)	29% (140)	18% (88)	17% (84)	14% (68)	491
Baby Boomers: 1946-1964	9% (62)	17% (117)	28% (191)	18% (123)	17% (115)	10% (69)	676
PID: Dem (no lean)	13% (85)	16% (110)	30% (200)	16% (109)	11% (73)	14% (94)	671
PID: Ind (no lean)	4% (28)	9% (64)	20% (136)	20% (137)	23% (162)	24% (164)	691
PID: Rep (no lean)	8% (53)	15% (99)	26% (170)	18% (117)	22% (145)	10% (68)	652
PID/Gender: Dem Men	12% (38)	16% (49)	33% (102)	15% (47)	10% (32)	13% (41)	308
PID/Gender: Dem Women	13% (47)	17% (61)	27% (99)	17% (62)	11% (41)	15% (54)	364
PID/Gender: Ind Men	5% (16)	11% (35)	21% (67)	22% (72)	24% (76)	17% (56)	322
PID/Gender: Ind Women	3% (12)	8% (29)	19% (70)	17% (64)	23% (86)	29% (108)	369
PID/Gender: Rep Men	11% (38)	15% (50)	25% (87)	17% (60)	25% (86)	6% (22)	342
PID/Gender: Rep Women	5% (15)	16% (49)	27% (84)	19% (58)	19% (59)	15% (46)	310
Ideo: Liberal (1-3)	12% (61)	15% (78)	28% (147)	17% (90)	14% (71)	14% (75)	521
Ideo: Moderate (4)	8% (40)	16% (79)	30% (147)	20% (98)	15% (72)	12% (60)	496
Ideo: Conservative (5-7)	6% (43)	14% (98)	24% (176)	19% (140)	26% (187)	11% (76)	720
Educ: < College	8% (114)	12% (160)	24% (327)	18% (246)	19% (263)	20% (274)	1384
Educ: Bachelors degree	6% (24)	18% (73)	31% (124)	18% (72)	19% (79)	8% (34)	406
Educ: Post-grad	12% (28)	18% (39)	25% (56)	20% (45)	17% (37)	8% (18)	223
Income: Under 50k	10% (105)	12% (135)	23% (254)	16% (178)	19% (210)	20% (215)	1097
Income: 50k-100k	6% (39)	15% (100)	26% (178)	21% (142)	19% (130)	14% (94)	683
Income: 100k+	9% (22)	16% (37)	32% (76)	18% (43)	17% (39)	7% (16)	234
Ethnicity: White	8% (123)	14% (221)	26% (412)	19% (301)	18% (283)	15% (236)	1576

Continued on next page

Table MC6_5: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Governors

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	8% (166)	14% (273)	25% (507)	18% (363)	19% (380)	16% (326)	2014
Ethnicity: Hispanic	8% (26)	9% (29)	25% (79)	16% (51)	25% (79)	17% (56)	320
Ethnicity: Afr. Am.	9% (21)	13% (32)	25% (62)	13% (32)	17% (43)	24% (60)	251
Ethnicity: Other	12% (22)	10% (19)	18% (33)	16% (30)	29% (53)	16% (30)	187
All Christian	9% (82)	16% (140)	28% (248)	17% (155)	18% (164)	11% (102)	893
All Non-Christian	16% (14)	19% (17)	38% (33)	12% (10)	9% (8)	6% (5)	86
Atheist	6% (5)	7% (7)	26% (26)	24% (24)	19% (19)	18% (18)	99
Agnostic/Nothing in particular	7% (64)	12% (108)	21% (201)	19% (174)	20% (189)	21% (201)	936
Religious Non-Protestant/Catholic	13% (14)	20% (21)	34% (36)	15% (16)	12% (13)	7% (7)	107
Evangelical	12% (60)	13% (66)	23% (120)	17% (86)	21% (108)	15% (78)	519
Non-Evangelical	7% (51)	15% (116)	27% (204)	18% (134)	19% (144)	13% (101)	750
Community: Urban	10% (47)	13% (61)	25% (119)	11% (51)	22% (104)	18% (85)	468
Community: Suburban	7% (74)	15% (151)	26% (261)	19% (190)	18% (180)	15% (149)	1004
Community: Rural	8% (45)	11% (61)	23% (127)	22% (122)	18% (96)	17% (92)	543
Employ: Private Sector	8% (48)	13% (80)	30% (180)	21% (126)	17% (102)	11% (66)	602
Employ: Government	6% (7)	17% (21)	35% (42)	14% (17)	15% (19)	13% (16)	122
Employ: Self-Employed	9% (16)	11% (19)	23% (40)	16% (29)	25% (44)	15% (27)	174
Employ: Homemaker	4% (4)	15% (17)	28% (31)	16% (18)	15% (17)	22% (25)	113
Employ: Retired	9% (41)	19% (82)	28% (122)	17% (74)	17% (74)	9% (40)	434
Employ: Unemployed	10% (27)	9% (23)	14% (37)	15% (38)	23% (59)	29% (75)	259
Employ: Other	6% (11)	14% (26)	21% (38)	15% (27)	19% (34)	24% (44)	181
Military HH: Yes	7% (27)	15% (55)	26% (93)	18% (64)	18% (64)	15% (54)	356
Military HH: No	8% (139)	13% (218)	25% (414)	18% (299)	19% (316)	16% (272)	1658
RD/WT: Right Direction	10% (58)	15% (92)	26% (155)	16% (97)	19% (115)	14% (82)	598
RD/WT: Wrong Track	8% (108)	13% (181)	25% (352)	19% (266)	19% (265)	17% (244)	1416
Trump Job Approve	8% (67)	13% (107)	23% (194)	19% (159)	24% (197)	13% (108)	832
Trump Job Disapprove	9% (99)	15% (161)	28% (304)	17% (190)	16% (174)	15% (168)	1095

Continued on next page

Table MC6_5: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Governors

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	8% (166)	14% (273)	25% (507)	18% (363)	19% (380)	16% (326)	2014
Trump Job Strongly Approve	10% (43)	14% (64)	21% (94)	18% (82)	27% (122)	11% (52)	457
Trump Job Somewhat Approve	6% (24)	12% (43)	27% (100)	21% (77)	20% (75)	15% (57)	376
Trump Job Somewhat Disapprove	4% (8)	13% (29)	31% (67)	17% (37)	15% (34)	20% (44)	218
Trump Job Strongly Disapprove	10% (90)	15% (133)	27% (237)	17% (153)	16% (140)	14% (124)	877
Favorable of Trump	8% (64)	13% (104)	24% (197)	19% (157)	24% (198)	12% (96)	816
Unfavorable of Trump	9% (99)	15% (163)	28% (292)	18% (186)	16% (173)	14% (147)	1060
Very Favorable of Trump	9% (43)	14% (65)	21% (101)	18% (85)	28% (135)	11% (51)	480
Somewhat Favorable of Trump	6% (21)	12% (39)	28% (95)	21% (72)	19% (63)	13% (45)	336
Somewhat Unfavorable of Trump	6% (11)	9% (17)	31% (57)	23% (42)	16% (29)	15% (29)	186
Very Unfavorable of Trump	10% (87)	17% (146)	27% (235)	16% (144)	16% (144)	14% (118)	874
#1 Issue: Economy	6% (43)	13% (90)	24% (168)	19% (134)	23% (159)	15% (101)	695
#1 Issue: Security	9% (24)	11% (29)	28% (75)	16% (43)	26% (70)	11% (29)	270
#1 Issue: Health Care	10% (31)	16% (50)	28% (88)	16% (50)	11% (33)	19% (58)	309
#1 Issue: Medicare / Social Security	13% (31)	19% (47)	27% (67)	16% (40)	12% (30)	13% (32)	246
#1 Issue: Women's Issues	9% (12)	8% (11)	17% (22)	24% (31)	17% (21)	25% (32)	129
#1 Issue: Education	1% (2)	15% (16)	28% (28)	20% (21)	17% (17)	18% (19)	102
#1 Issue: Energy	10% (9)	7% (7)	29% (26)	19% (17)	18% (17)	16% (15)	90
#1 Issue: Other	9% (15)	14% (24)	19% (32)	16% (28)	19% (32)	24% (42)	173
2018 House Vote: Democrat	12% (77)	18% (118)	32% (206)	16% (101)	10% (66)	11% (72)	640
2018 House Vote: Republican	7% (45)	14% (91)	25% (160)	22% (142)	24% (153)	8% (54)	645
2018 House Vote: Someone else	6% (4)	14% (10)	21% (15)	16% (11)	26% (18)	17% (12)	70
2016 Vote: Hillary Clinton	13% (72)	19% (110)	32% (184)	14% (78)	10% (56)	12% (70)	570
2016 Vote: Donald Trump	7% (49)	14% (95)	25% (170)	20% (140)	25% (173)	9% (64)	691
2016 Vote: Other	2% (3)	15% (17)	27% (32)	25% (30)	17% (20)	13% (16)	118
2016 Vote: Didn't Vote	7% (41)	8% (50)	19% (121)	18% (113)	21% (130)	28% (177)	633
Voted in 2014: Yes	9% (109)	17% (205)	29% (349)	18% (213)	18% (221)	9% (115)	1211
Voted in 2014: No	7% (57)	8% (68)	20% (158)	19% (150)	20% (159)	26% (212)	803

Continued on next page

Table MC6_5: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Governors

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	8% (166)	14% (273)	25% (507)	18% (363)	19% (380)	16% (326)	2014
2012 Vote: Barack Obama	11% (74)	20% (133)	31% (212)	16% (111)	11% (77)	11% (76)	683
2012 Vote: Mitt Romney	7% (37)	16% (82)	27% (139)	18% (91)	24% (125)	8% (41)	516
2012 Vote: Other	1% (1)	7% (5)	16% (13)	34% (27)	30% (24)	13% (10)	80
2012 Vote: Didn't Vote	7% (54)	7% (52)	20% (143)	18% (133)	21% (152)	27% (198)	733
4-Region: Northeast	7% (26)	15% (53)	25% (91)	16% (58)	22% (78)	15% (54)	360
4-Region: Midwest	7% (30)	14% (60)	26% (112)	20% (84)	16% (70)	16% (68)	423
4-Region: South	9% (69)	13% (98)	24% (185)	19% (146)	17% (130)	17% (127)	755
4-Region: West	9% (41)	13% (61)	25% (119)	16% (75)	21% (102)	16% (77)	476
Police: Yes, household member	10% (5)	16% (8)	25% (13)	17% (9)	17% (9)	15% (8)	53
Police: Yes, extended family or friends	5% (17)	12% (38)	25% (78)	19% (59)	24% (76)	16% (50)	317
Police: No	8% (130)	14% (219)	25% (406)	18% (290)	18% (292)	16% (258)	1595
Protesters: Yes, self	18% (14)	15% (12)	23% (18)	13% (11)	19% (15)	11% (9)	79
Protesters: Yes, household member	11% (6)	15% (7)	25% (13)	27% (13)	11% (6)	11% (6)	50
Protesters: Yes, extended family or friends	5% (12)	11% (26)	20% (47)	23% (52)	27% (62)	13% (30)	230
Protesters: No	8% (134)	14% (227)	26% (429)	17% (287)	18% (298)	17% (282)	1656
White Democrats	12% (52)	17% (76)	33% (146)	17% (76)	9% (42)	13% (56)	448
White Independents	4% (23)	11% (54)	20% (103)	22% (112)	20% (105)	23% (118)	515
White Republicans	8% (48)	15% (91)	27% (163)	18% (113)	22% (137)	10% (62)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC6_6: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?

Police

Demographic	Excellent		Very Good		Good		Only Fair		Poor		Don't Know / No Opinion		Total N
Adults	11%	(219)	17%	(334)	21%	(423)	17%	(342)	25%	(499)	10%	(197)	2014
Gender: Male	12%	(121)	18%	(174)	22%	(217)	18%	(175)	22%	(215)	7%	(70)	972
Gender: Female	9%	(98)	15%	(161)	20%	(206)	16%	(167)	27%	(284)	12%	(127)	1042
Age: 18-34	6%	(39)	6%	(38)	13%	(75)	14%	(84)	45%	(272)	15%	(92)	600
Age: 35-44	12%	(38)	14%	(47)	24%	(78)	17%	(55)	23%	(75)	10%	(34)	327
Age: 45-64	12%	(84)	21%	(145)	25%	(170)	18%	(125)	17%	(115)	7%	(48)	687
Age: 65+	14%	(57)	26%	(103)	25%	(101)	19%	(77)	9%	(37)	6%	(24)	399
GenZers: 1997-2012	5%	(15)	4%	(12)	9%	(30)	14%	(46)	51%	(169)	18%	(59)	331
Millennials: 1981-1996	8%	(34)	10%	(44)	21%	(93)	14%	(62)	34%	(151)	13%	(55)	439
GenXers: 1965-1980	11%	(56)	19%	(91)	25%	(124)	17%	(83)	21%	(104)	7%	(33)	491
Baby Boomers: 1946-1964	14%	(97)	25%	(169)	23%	(159)	20%	(133)	11%	(72)	7%	(47)	676
PID: Dem (no lean)	7%	(48)	10%	(68)	20%	(133)	20%	(137)	35%	(235)	7%	(50)	671
PID: Ind (no lean)	5%	(38)	12%	(86)	21%	(145)	16%	(113)	30%	(204)	15%	(105)	691
PID: Rep (no lean)	20%	(133)	28%	(180)	22%	(146)	14%	(92)	9%	(60)	6%	(42)	652
PID/Gender: Dem Men	9%	(29)	11%	(35)	21%	(66)	20%	(63)	31%	(95)	7%	(20)	308
PID/Gender: Dem Women	5%	(20)	9%	(34)	18%	(67)	20%	(74)	38%	(140)	8%	(30)	364
PID/Gender: Ind Men	6%	(19)	13%	(42)	23%	(74)	19%	(63)	27%	(88)	11%	(37)	322
PID/Gender: Ind Women	5%	(19)	12%	(45)	19%	(71)	14%	(51)	32%	(116)	18%	(68)	369
PID/Gender: Rep Men	21%	(73)	28%	(98)	22%	(77)	14%	(50)	10%	(33)	4%	(13)	342
PID/Gender: Rep Women	19%	(60)	27%	(82)	22%	(69)	14%	(42)	9%	(27)	9%	(29)	310
Ideo: Liberal (1-3)	6%	(31)	9%	(47)	18%	(95)	19%	(96)	42%	(220)	6%	(31)	521
Ideo: Moderate (4)	9%	(43)	14%	(72)	27%	(134)	21%	(103)	22%	(108)	7%	(36)	496
Ideo: Conservative (5-7)	17%	(125)	26%	(190)	22%	(160)	15%	(109)	12%	(90)	6%	(45)	720
Educ: < College	12%	(168)	16%	(222)	19%	(256)	16%	(220)	26%	(361)	11%	(158)	1384
Educ: Bachelors degree	7%	(28)	18%	(71)	28%	(115)	20%	(80)	21%	(87)	6%	(25)	406
Educ: Post-grad	10%	(23)	19%	(41)	23%	(52)	19%	(42)	23%	(52)	6%	(14)	223
Income: Under 50k	11%	(118)	16%	(170)	18%	(196)	16%	(171)	28%	(308)	12%	(134)	1097
Income: 50k-100k	11%	(73)	17%	(117)	23%	(159)	18%	(125)	23%	(154)	8%	(54)	683
Income: 100k+	12%	(28)	20%	(47)	29%	(67)	20%	(46)	16%	(37)	4%	(8)	234
Ethnicity: White	12%	(195)	20%	(310)	23%	(358)	17%	(273)	19%	(297)	9%	(143)	1576

Continued on next page

Table MC6_6: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Police

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	11% (219)	17% (334)	21% (423)	17% (342)	25% (499)	10% (197)	2014
Ethnicity: Hispanic	6% (18)	10% (33)	15% (47)	20% (63)	38% (123)	11% (36)	320
Ethnicity: Afr. Am.	3% (8)	5% (12)	16% (40)	15% (37)	49% (123)	12% (31)	251
Ethnicity: Other	9% (16)	6% (12)	13% (24)	17% (32)	43% (80)	12% (23)	187
All Christian	14% (126)	20% (179)	25% (220)	19% (173)	15% (135)	7% (61)	893
All Non-Christian	19% (16)	17% (15)	11% (9)	27% (23)	23% (20)	4% (3)	86
Atheist	5% (5)	11% (10)	15% (15)	11% (11)	51% (50)	8% (8)	99
Agnostic/Nothing in particular	8% (72)	14% (130)	19% (179)	14% (135)	31% (295)	13% (125)	936
Religious Non-Protestant/Catholic	18% (19)	15% (16)	15% (16)	26% (27)	21% (23)	5% (6)	107
Evangelical	15% (79)	19% (97)	21% (107)	17% (88)	20% (103)	9% (44)	519
Non-Evangelical	11% (79)	18% (138)	25% (185)	19% (146)	19% (145)	8% (57)	750
Community: Urban	11% (50)	14% (64)	18% (85)	18% (84)	28% (129)	12% (56)	468
Community: Suburban	10% (98)	18% (176)	23% (232)	16% (163)	25% (247)	9% (89)	1004
Community: Rural	13% (71)	17% (94)	20% (106)	18% (95)	23% (124)	9% (52)	543
Employ: Private Sector	10% (60)	20% (119)	25% (149)	17% (104)	21% (128)	7% (41)	602
Employ: Government	16% (19)	13% (16)	30% (36)	13% (16)	20% (25)	8% (9)	122
Employ: Self-Employed	9% (16)	14% (24)	22% (38)	15% (26)	30% (52)	11% (19)	174
Employ: Homemaker	8% (9)	14% (16)	25% (28)	13% (15)	25% (28)	15% (17)	113
Employ: Retired	16% (70)	24% (106)	23% (101)	21% (92)	9% (38)	6% (27)	434
Employ: Unemployed	10% (27)	14% (35)	11% (28)	15% (39)	36% (93)	14% (36)	259
Employ: Other	6% (11)	9% (16)	18% (32)	15% (27)	35% (64)	17% (31)	181
Military HH: Yes	12% (42)	24% (84)	19% (69)	17% (59)	19% (67)	10% (35)	356
Military HH: No	11% (177)	15% (251)	21% (354)	17% (283)	26% (432)	10% (162)	1658
RD/WT: Right Direction	19% (113)	29% (171)	21% (123)	14% (83)	10% (58)	8% (50)	598
RD/WT: Wrong Track	7% (106)	12% (163)	21% (300)	18% (259)	31% (441)	10% (147)	1416
Trump Job Approve	18% (152)	27% (222)	22% (186)	15% (123)	10% (81)	8% (68)	832
Trump Job Disapprove	5% (59)	10% (105)	21% (232)	19% (206)	37% (403)	8% (91)	1095

Continued on next page

Table MC6_6: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Police

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	11% (219)	17% (334)	21% (423)	17% (342)	25% (499)	10% (197)	2014
Trump Job Strongly Approve	27% (123)	30% (136)	19% (88)	12% (56)	5% (22)	7% (31)	457
Trump Job Somewhat Approve	8% (29)	23% (86)	26% (98)	18% (67)	16% (59)	10% (37)	376
Trump Job Somewhat Disapprove	4% (8)	12% (26)	30% (65)	23% (50)	20% (44)	12% (26)	218
Trump Job Strongly Disapprove	6% (51)	9% (79)	19% (167)	18% (157)	41% (359)	7% (65)	877
Favorable of Trump	19% (152)	27% (224)	22% (183)	15% (123)	9% (76)	7% (58)	816
Unfavorable of Trump	6% (59)	10% (104)	21% (226)	19% (204)	37% (392)	7% (75)	1060
Very Favorable of Trump	27% (131)	29% (141)	19% (92)	12% (58)	6% (30)	6% (28)	480
Somewhat Favorable of Trump	6% (22)	25% (83)	27% (91)	19% (65)	14% (46)	9% (29)	336
Somewhat Unfavorable of Trump	4% (7)	13% (24)	29% (54)	23% (43)	20% (37)	12% (22)	186
Very Unfavorable of Trump	6% (52)	9% (80)	20% (171)	19% (162)	41% (355)	6% (54)	874
#1 Issue: Economy	10% (73)	18% (124)	24% (168)	17% (118)	22% (155)	8% (57)	695
#1 Issue: Security	18% (49)	27% (74)	19% (51)	15% (41)	12% (33)	8% (21)	270
#1 Issue: Health Care	10% (30)	14% (44)	22% (67)	19% (59)	22% (67)	13% (41)	309
#1 Issue: Medicare / Social Security	15% (36)	16% (39)	21% (52)	19% (48)	22% (53)	7% (18)	246
#1 Issue: Women's Issues	3% (4)	12% (16)	13% (17)	14% (18)	46% (59)	12% (16)	129
#1 Issue: Education	10% (11)	10% (10)	23% (24)	17% (17)	27% (28)	13% (13)	102
#1 Issue: Energy	7% (7)	9% (9)	12% (11)	19% (17)	41% (37)	10% (9)	90
#1 Issue: Other	6% (11)	10% (17)	19% (33)	14% (24)	38% (66)	13% (22)	173
2018 House Vote: Democrat	6% (36)	13% (80)	22% (140)	22% (138)	32% (207)	6% (39)	640
2018 House Vote: Republican	19% (121)	27% (177)	25% (163)	15% (100)	8% (50)	5% (35)	645
2018 House Vote: Someone else	8% (6)	3% (2)	29% (20)	14% (10)	30% (21)	15% (11)	70
2016 Vote: Hillary Clinton	6% (35)	12% (68)	22% (126)	21% (119)	33% (188)	6% (34)	570
2016 Vote: Donald Trump	19% (129)	28% (196)	24% (167)	15% (107)	8% (55)	5% (38)	691
2016 Vote: Other	5% (5)	14% (16)	27% (32)	24% (28)	17% (20)	14% (17)	118
2016 Vote: Didn't Vote	8% (50)	9% (54)	15% (97)	14% (88)	37% (236)	17% (108)	633
Voted in 2014: Yes	13% (154)	20% (246)	24% (293)	19% (225)	18% (217)	6% (75)	1211
Voted in 2014: No	8% (64)	11% (88)	16% (130)	15% (117)	35% (282)	15% (122)	803

Continued on next page

Table MC6_6: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Police

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	11% (219)	17% (334)	21% (423)	17% (342)	25% (499)	10% (197)	2014
2012 Vote: Barack Obama	7% (45)	15% (100)	25% (168)	21% (146)	26% (176)	7% (48)	683
2012 Vote: Mitt Romney	19% (97)	30% (157)	23% (119)	15% (79)	7% (36)	5% (27)	516
2012 Vote: Other	10% (8)	17% (14)	28% (22)	19% (15)	17% (14)	8% (7)	80
2012 Vote: Didn't Vote	9% (68)	9% (63)	15% (113)	14% (102)	37% (272)	16% (115)	733
4-Region: Northeast	11% (39)	19% (68)	18% (65)	19% (67)	26% (93)	8% (27)	360
4-Region: Midwest	12% (50)	15% (63)	23% (99)	17% (73)	22% (91)	11% (47)	423
4-Region: South	12% (90)	16% (117)	22% (165)	18% (135)	24% (182)	9% (66)	755
4-Region: West	9% (41)	18% (85)	20% (93)	14% (67)	28% (132)	12% (57)	476
Police: Yes, household member	23% (12)	10% (5)	17% (9)	16% (9)	21% (11)	13% (7)	53
Police: Yes, extended family or friends	16% (52)	18% (57)	19% (62)	13% (43)	23% (73)	10% (31)	317
Police: No	9% (144)	17% (265)	22% (347)	18% (286)	25% (402)	9% (150)	1595
Protesters: Yes, self	12% (9)	3% (2)	11% (8)	14% (11)	50% (39)	10% (8)	79
Protesters: Yes, household member	6% (3)	15% (8)	18% (9)	16% (8)	35% (18)	10% (5)	50
Protesters: Yes, extended family or friends	6% (14)	12% (28)	15% (35)	14% (31)	48% (110)	5% (12)	230
Protesters: No	12% (193)	18% (296)	22% (371)	18% (292)	20% (333)	10% (172)	1656
White Democrats	8% (37)	12% (56)	23% (101)	22% (97)	29% (128)	7% (29)	448
White Independents	6% (32)	15% (77)	24% (123)	18% (92)	22% (114)	15% (76)	515
White Republicans	21% (126)	29% (177)	22% (134)	14% (84)	9% (54)	6% (38)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://morningconsult.com).

Table MC6_7: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Members of Congress

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	4% (75)	6% (120)	15% (293)	22% (449)	28% (573)	25% (504)	2014
Gender: Male	4% (41)	6% (61)	16% (152)	25% (241)	31% (303)	18% (174)	972
Gender: Female	3% (34)	6% (59)	13% (141)	20% (208)	26% (270)	32% (330)	1042
Age: 18-34	5% (31)	5% (33)	13% (75)	17% (100)	30% (179)	30% (182)	600
Age: 35-44	7% (24)	5% (18)	14% (45)	19% (62)	27% (89)	27% (90)	327
Age: 45-64	2% (14)	7% (51)	16% (107)	26% (175)	26% (179)	24% (162)	687
Age: 65+	1% (6)	5% (20)	17% (66)	28% (111)	31% (126)	18% (71)	399
GenZers: 1997-2012	6% (19)	6% (19)	6% (19)	18% (61)	28% (92)	37% (121)	331
Millennials: 1981-1996	5% (22)	5% (20)	18% (79)	16% (72)	31% (135)	25% (112)	439
GenXers: 1965-1980	5% (23)	6% (28)	18% (86)	22% (110)	26% (127)	24% (118)	491
Baby Boomers: 1946-1964	1% (7)	7% (50)	14% (97)	27% (179)	29% (199)	21% (144)	676
PID: Dem (no lean)	5% (35)	6% (43)	17% (114)	24% (163)	26% (178)	21% (138)	671
PID: Ind (no lean)	2% (15)	3% (21)	11% (75)	19% (131)	33% (228)	32% (220)	691
PID: Rep (no lean)	4% (25)	9% (56)	16% (103)	24% (156)	26% (167)	22% (146)	652
PID/Gender: Dem Men	5% (16)	7% (22)	17% (54)	27% (83)	25% (77)	18% (56)	308
PID/Gender: Dem Women	5% (19)	6% (21)	17% (61)	22% (80)	28% (101)	23% (83)	364
PID/Gender: Ind Men	2% (6)	2% (7)	14% (47)	22% (69)	37% (120)	23% (73)	322
PID/Gender: Ind Women	2% (9)	4% (14)	8% (29)	17% (62)	29% (108)	40% (147)	369
PID/Gender: Rep Men	6% (19)	9% (32)	15% (52)	26% (89)	31% (106)	13% (45)	342
PID/Gender: Rep Women	2% (6)	8% (24)	17% (51)	22% (67)	20% (61)	32% (100)	310
Ideo: Liberal (1-3)	5% (27)	6% (32)	16% (83)	26% (134)	30% (156)	17% (90)	521
Ideo: Moderate (4)	4% (19)	5% (23)	18% (89)	22% (112)	26% (129)	25% (126)	496
Ideo: Conservative (5-7)	2% (18)	8% (58)	14% (99)	24% (172)	31% (222)	21% (152)	720
Educ: < College	3% (48)	6% (82)	14% (196)	20% (274)	28% (390)	28% (394)	1384
Educ: Bachelors degree	3% (11)	6% (24)	16% (64)	28% (113)	29% (117)	19% (77)	406
Educ: Post-grad	7% (15)	6% (15)	15% (33)	28% (62)	29% (66)	15% (33)	223
Income: Under 50k	4% (41)	7% (74)	15% (167)	20% (215)	27% (296)	28% (306)	1097
Income: 50k-100k	3% (18)	4% (26)	12% (83)	26% (179)	32% (216)	24% (161)	683
Income: 100k+	7% (15)	9% (21)	19% (44)	24% (56)	26% (61)	16% (37)	234
Ethnicity: White	3% (45)	6% (95)	15% (230)	23% (368)	28% (442)	25% (397)	1576

Continued on next page

Table MC6_7: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Members of Congress

Demographic	Excellent		Very Good		Good		Only Fair		Poor		Don't Know / No Opinion		Total N
Adults	4%	(75)	6%	(120)	15%	(293)	22%	(449)	28%	(573)	25%	(504)	2014
Ethnicity: Hispanic	6%	(20)	5%	(15)	15%	(47)	16%	(51)	34%	(109)	24%	(77)	320
Ethnicity: Afr. Am.	7%	(19)	7%	(17)	15%	(38)	20%	(50)	25%	(63)	26%	(65)	251
Ethnicity: Other	6%	(11)	5%	(9)	13%	(25)	17%	(31)	36%	(68)	23%	(42)	187
All Christian	3%	(28)	6%	(52)	17%	(150)	24%	(214)	29%	(258)	21%	(191)	893
All Non-Christian	10%	(9)	15%	(13)	15%	(13)	29%	(25)	18%	(16)	13%	(11)	86
Atheist	—	(0)	5%	(5)	16%	(16)	26%	(26)	27%	(27)	26%	(26)	99
Agnostic/Nothing in particular	4%	(38)	5%	(51)	12%	(114)	20%	(184)	29%	(273)	29%	(276)	936
Religious Non-Protestant/Catholic	8%	(9)	14%	(15)	15%	(16)	28%	(30)	21%	(22)	14%	(15)	107
Evangelical	4%	(21)	8%	(42)	19%	(101)	19%	(99)	25%	(132)	24%	(124)	519
Non-Evangelical	3%	(21)	4%	(33)	14%	(106)	24%	(181)	31%	(231)	24%	(178)	750
Community: Urban	6%	(28)	7%	(35)	16%	(75)	20%	(95)	25%	(115)	26%	(119)	468
Community: Suburban	3%	(32)	5%	(55)	14%	(136)	23%	(234)	31%	(308)	24%	(239)	1004
Community: Rural	3%	(15)	6%	(31)	15%	(81)	22%	(120)	28%	(150)	27%	(146)	543
Employ: Private Sector	4%	(26)	6%	(39)	18%	(106)	24%	(142)	28%	(167)	20%	(121)	602
Employ: Government	4%	(5)	6%	(7)	20%	(25)	24%	(29)	20%	(24)	27%	(32)	122
Employ: Self-Employed	8%	(13)	7%	(12)	10%	(18)	19%	(33)	36%	(63)	20%	(35)	174
Employ: Homemaker	2%	(2)	4%	(4)	13%	(15)	17%	(19)	30%	(34)	34%	(39)	113
Employ: Retired	2%	(7)	7%	(32)	14%	(63)	28%	(121)	31%	(135)	17%	(76)	434
Employ: Unemployed	5%	(14)	5%	(14)	11%	(28)	18%	(48)	25%	(64)	35%	(91)	259
Employ: Other	1%	(1)	4%	(8)	17%	(31)	16%	(30)	25%	(45)	36%	(66)	181
Military HH: Yes	3%	(9)	7%	(24)	14%	(51)	25%	(89)	31%	(110)	21%	(73)	356
Military HH: No	4%	(66)	6%	(96)	15%	(242)	22%	(361)	28%	(463)	26%	(431)	1658
RD/WT: Right Direction	4%	(26)	9%	(52)	17%	(100)	23%	(137)	24%	(145)	23%	(137)	598
RD/WT: Wrong Track	3%	(49)	5%	(68)	14%	(193)	22%	(312)	30%	(427)	26%	(367)	1416
Trump Job Approve	4%	(30)	8%	(64)	14%	(115)	24%	(197)	27%	(227)	24%	(199)	832
Trump Job Disapprove	4%	(41)	5%	(56)	16%	(174)	22%	(239)	30%	(333)	23%	(252)	1095

Continued on next page

Table MC6_7: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Members of Congress

Demographic	Excellent		Very Good		Good		Only Fair		Poor		Don't Know / No Opinion		Total N
Adults	4%	(75)	6%	(120)	15%	(293)	22%	(449)	28%	(573)	25%	(504)	2014
Trump Job Strongly Approve	5%	(21)	9%	(42)	16%	(72)	21%	(98)	27%	(125)	21%	(98)	457
Trump Job Somewhat Approve	3%	(10)	6%	(22)	11%	(42)	26%	(99)	27%	(102)	27%	(101)	376
Trump Job Somewhat Disapprove	2%	(5)	4%	(8)	16%	(36)	19%	(41)	30%	(65)	29%	(63)	218
Trump Job Strongly Disapprove	4%	(37)	5%	(48)	16%	(138)	23%	(198)	30%	(267)	22%	(189)	877
Favorable of Trump	4%	(33)	8%	(61)	14%	(114)	24%	(194)	28%	(226)	23%	(188)	816
Unfavorable of Trump	4%	(38)	5%	(55)	16%	(171)	23%	(241)	30%	(322)	22%	(233)	1060
Very Favorable of Trump	5%	(24)	9%	(44)	16%	(75)	21%	(101)	29%	(139)	20%	(97)	480
Somewhat Favorable of Trump	3%	(9)	5%	(17)	12%	(39)	28%	(93)	26%	(87)	27%	(90)	336
Somewhat Unfavorable of Trump	1%	(2)	4%	(8)	16%	(30)	22%	(41)	30%	(56)	26%	(49)	186
Very Unfavorable of Trump	4%	(36)	5%	(48)	16%	(141)	23%	(199)	30%	(266)	21%	(185)	874
#1 Issue: Economy	3%	(18)	6%	(39)	14%	(96)	23%	(161)	30%	(206)	25%	(175)	695
#1 Issue: Security	5%	(13)	6%	(16)	14%	(37)	25%	(68)	31%	(83)	20%	(53)	270
#1 Issue: Health Care	5%	(17)	6%	(18)	21%	(65)	22%	(69)	20%	(60)	26%	(79)	309
#1 Issue: Medicare / Social Security	1%	(3)	8%	(19)	15%	(37)	23%	(57)	29%	(71)	24%	(59)	246
#1 Issue: Women's Issues	8%	(11)	8%	(10)	9%	(11)	21%	(28)	25%	(32)	29%	(38)	129
#1 Issue: Education	1%	(1)	3%	(4)	10%	(10)	21%	(21)	31%	(32)	33%	(34)	102
#1 Issue: Energy	5%	(4)	9%	(8)	23%	(20)	20%	(18)	25%	(22)	19%	(17)	90
#1 Issue: Other	5%	(8)	5%	(8)	9%	(16)	15%	(26)	38%	(66)	28%	(49)	173
2018 House Vote: Democrat	4%	(28)	6%	(39)	19%	(124)	25%	(157)	27%	(174)	18%	(117)	640
2018 House Vote: Republican	3%	(20)	8%	(49)	15%	(99)	27%	(177)	28%	(181)	19%	(120)	645
2018 House Vote: Someone else	4%	(3)	1%	(1)	11%	(7)	11%	(8)	46%	(32)	27%	(19)	70
2016 Vote: Hillary Clinton	4%	(24)	6%	(36)	20%	(115)	25%	(141)	26%	(148)	18%	(104)	570
2016 Vote: Donald Trump	3%	(20)	6%	(45)	15%	(106)	26%	(177)	30%	(209)	19%	(134)	691
2016 Vote: Other	1%	(1)	6%	(7)	12%	(15)	17%	(20)	34%	(40)	29%	(35)	118
2016 Vote: Didn't Vote	5%	(30)	5%	(32)	9%	(57)	17%	(110)	27%	(173)	36%	(231)	633
Voted in 2014: Yes	3%	(38)	7%	(82)	17%	(206)	25%	(304)	29%	(356)	19%	(225)	1211
Voted in 2014: No	5%	(37)	5%	(39)	11%	(87)	18%	(145)	27%	(217)	35%	(279)	803

Continued on next page

Table MC6_7: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Members of Congress

Demographic	Excellent		Very Good		Good		Only Fair		Poor		Don't Know / No Opinion		Total N
Adults	4%	(75)	6%	(120)	15%	(293)	22%	(449)	28%	(573)	25%	(504)	2014
2012 Vote: Barack Obama	4%	(24)	6%	(43)	18%	(126)	25%	(170)	27%	(185)	20%	(136)	683
2012 Vote: Mitt Romney	3%	(17)	8%	(43)	16%	(82)	26%	(133)	27%	(141)	19%	(100)	516
2012 Vote: Other	—	(0)	—	(0)	8%	(7)	19%	(15)	47%	(38)	25%	(20)	80
2012 Vote: Didn't Vote	5%	(33)	5%	(35)	11%	(78)	18%	(131)	28%	(208)	34%	(248)	733
4-Region: Northeast	3%	(10)	7%	(24)	15%	(56)	21%	(77)	28%	(101)	26%	(94)	360
4-Region: Midwest	2%	(8)	4%	(17)	16%	(68)	25%	(105)	25%	(107)	28%	(119)	423
4-Region: South	5%	(39)	6%	(44)	14%	(107)	23%	(172)	29%	(220)	23%	(174)	755
4-Region: West	4%	(18)	8%	(36)	13%	(63)	20%	(96)	30%	(145)	25%	(118)	476
Police: Yes, household member	4%	(2)	22%	(11)	17%	(9)	17%	(9)	22%	(12)	19%	(10)	53
Police: Yes, extended family or friends	1%	(4)	6%	(18)	12%	(39)	25%	(79)	29%	(92)	27%	(84)	317
Police: No	4%	(56)	5%	(87)	15%	(237)	22%	(351)	29%	(466)	25%	(399)	1595
Protesters: Yes, self	11%	(9)	5%	(4)	30%	(24)	16%	(12)	28%	(22)	11%	(8)	79
Protesters: Yes, household member	9%	(4)	19%	(10)	15%	(7)	28%	(14)	19%	(10)	9%	(5)	50
Protesters: Yes, extended family or friends	2%	(5)	4%	(9)	11%	(26)	29%	(67)	35%	(81)	19%	(43)	230
Protesters: No	3%	(56)	6%	(98)	14%	(236)	22%	(356)	28%	(460)	27%	(449)	1656
White Democrats	3%	(14)	6%	(29)	17%	(76)	25%	(111)	27%	(123)	21%	(95)	448
White Independents	2%	(10)	2%	(12)	11%	(57)	20%	(105)	32%	(165)	32%	(166)	515
White Republicans	3%	(21)	9%	(54)	16%	(96)	25%	(152)	25%	(154)	22%	(136)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://morningconsult.com).

Table MC6_8: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
President Donald Trump

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	11% (222)	10% (194)	12% (234)	10% (192)	49% (979)	10% (194)	2014
Gender: Male	14% (134)	9% (85)	15% (144)	10% (99)	45% (433)	8% (76)	972
Gender: Female	8% (88)	10% (109)	9% (90)	9% (92)	52% (546)	11% (117)	1042
Age: 18-34	6% (37)	4% (25)	8% (50)	9% (54)	58% (347)	15% (88)	600
Age: 35-44	11% (36)	8% (27)	14% (47)	10% (33)	45% (146)	12% (39)	327
Age: 45-64	13% (89)	13% (88)	12% (86)	11% (79)	43% (297)	7% (49)	687
Age: 65+	15% (60)	14% (54)	13% (52)	7% (26)	47% (188)	5% (18)	399
GenZers: 1997-2012	4% (13)	3% (9)	4% (15)	9% (29)	64% (213)	16% (52)	331
Millennials: 1981-1996	9% (37)	5% (24)	12% (54)	9% (41)	50% (221)	14% (62)	439
GenXers: 1965-1980	13% (63)	10% (47)	15% (73)	11% (55)	44% (217)	7% (36)	491
Baby Boomers: 1946-1964	14% (95)	15% (99)	13% (85)	9% (63)	43% (292)	6% (41)	676
PID: Dem (no lean)	2% (14)	1% (9)	4% (24)	7% (50)	79% (531)	7% (45)	671
PID: Ind (no lean)	4% (29)	7% (49)	13% (89)	9% (60)	52% (357)	15% (106)	691
PID: Rep (no lean)	28% (179)	21% (135)	19% (121)	13% (82)	14% (91)	7% (43)	652
PID/Gender: Dem Men	2% (7)	2% (7)	3% (11)	9% (27)	76% (234)	7% (21)	308
PID/Gender: Dem Women	2% (7)	— (1)	4% (13)	6% (22)	82% (296)	6% (23)	364
PID/Gender: Ind Men	6% (18)	8% (25)	18% (57)	9% (29)	47% (153)	12% (40)	322
PID/Gender: Ind Women	3% (11)	7% (25)	9% (33)	8% (30)	55% (204)	18% (66)	369
PID/Gender: Rep Men	32% (109)	15% (53)	22% (77)	13% (43)	13% (45)	4% (15)	342
PID/Gender: Rep Women	23% (70)	27% (82)	14% (44)	13% (39)	15% (45)	9% (28)	310
Ideo: Liberal (1-3)	4% (20)	2% (9)	3% (16)	5% (28)	82% (429)	4% (20)	521
Ideo: Moderate (4)	7% (37)	9% (43)	11% (55)	11% (55)	53% (262)	9% (44)	496
Ideo: Conservative (5-7)	21% (154)	18% (129)	20% (143)	12% (84)	22% (160)	7% (49)	720
Educ: < College	11% (157)	10% (137)	11% (156)	10% (132)	46% (639)	12% (163)	1384
Educ: Bachelors degree	9% (38)	8% (34)	14% (58)	8% (34)	55% (224)	5% (19)	406
Educ: Post-grad	12% (27)	10% (22)	9% (21)	12% (26)	52% (116)	5% (11)	223
Income: Under 50k	11% (117)	10% (111)	11% (115)	8% (92)	48% (531)	12% (131)	1097
Income: 50k-100k	11% (73)	8% (57)	13% (88)	11% (73)	50% (338)	8% (53)	683
Income: 100k+	14% (32)	11% (25)	13% (31)	12% (27)	47% (109)	4% (10)	234
Ethnicity: White	13% (210)	11% (181)	13% (209)	10% (162)	43% (677)	9% (136)	1576

Continued on next page

Table MC6_8: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
President Donald Trump

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	11% (222)	10% (194)	12% (234)	10% (192)	49% (979)	10% (194)	2014
Ethnicity: Hispanic	4% (14)	8% (27)	12% (37)	4% (12)	62% (200)	9% (30)	320
Ethnicity: Afr. Am.	1% (3)	— (1)	5% (12)	7% (17)	72% (180)	15% (38)	251
Ethnicity: Other	5% (9)	6% (12)	7% (13)	7% (13)	65% (122)	10% (19)	187
All Christian	14% (124)	13% (112)	15% (131)	12% (105)	41% (367)	6% (54)	893
All Non-Christian	14% (12)	7% (6)	6% (5)	9% (8)	56% (48)	7% (6)	86
Atheist	1% (1)	3% (3)	7% (7)	4% (4)	74% (73)	10% (10)	99
Agnostic/Nothing in particular	9% (85)	8% (72)	10% (91)	8% (74)	52% (490)	13% (124)	936
Religious Non-Protestant/Catholic	11% (12)	7% (8)	8% (9)	11% (12)	53% (57)	9% (9)	107
Evangelical	19% (100)	13% (67)	15% (76)	11% (56)	34% (176)	9% (44)	519
Non-Evangelical	9% (70)	10% (75)	13% (97)	11% (83)	50% (373)	7% (52)	750
Community: Urban	11% (53)	5% (24)	9% (41)	9% (41)	53% (250)	13% (58)	468
Community: Suburban	9% (91)	9% (93)	13% (131)	8% (80)	53% (528)	8% (81)	1004
Community: Rural	14% (78)	14% (76)	12% (63)	13% (70)	37% (201)	10% (54)	543
Employ: Private Sector	13% (80)	11% (64)	13% (78)	11% (65)	46% (277)	6% (37)	602
Employ: Government	8% (10)	12% (15)	11% (13)	13% (15)	50% (61)	6% (8)	122
Employ: Self-Employed	13% (23)	10% (17)	12% (22)	8% (14)	45% (79)	11% (20)	174
Employ: Homemaker	7% (8)	8% (9)	14% (15)	12% (13)	45% (51)	15% (16)	113
Employ: Retired	14% (59)	15% (64)	14% (62)	6% (27)	46% (200)	5% (22)	434
Employ: Unemployed	10% (25)	3% (7)	11% (28)	9% (22)	50% (129)	18% (48)	259
Employ: Other	6% (11)	6% (11)	6% (10)	12% (21)	54% (97)	17% (31)	181
Military HH: Yes	12% (44)	16% (58)	13% (47)	8% (30)	41% (146)	9% (31)	356
Military HH: No	11% (179)	8% (135)	11% (188)	10% (162)	50% (833)	10% (162)	1658
RD/WT: Right Direction	28% (164)	22% (130)	19% (112)	7% (45)	14% (84)	10% (63)	598
RD/WT: Wrong Track	4% (58)	5% (64)	9% (123)	10% (147)	63% (894)	9% (131)	1416
Trump Job Approve	26% (214)	21% (176)	23% (193)	11% (95)	8% (68)	10% (86)	832
Trump Job Disapprove	1% (8)	1% (12)	3% (31)	8% (85)	81% (888)	6% (71)	1095

Continued on next page

Table MC6_8: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
President Donald Trump

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	11% (222)	10% (194)	12% (234)	10% (192)	49% (979)	10% (194)	2014
Trump Job Strongly Approve	44% (200)	28% (126)	16% (72)	3% (13)	2% (11)	8% (35)	457
Trump Job Somewhat Approve	4% (14)	13% (50)	32% (121)	22% (82)	15% (57)	14% (51)	376
Trump Job Somewhat Disapprove	2% (3)	1% (2)	7% (16)	24% (52)	57% (125)	9% (20)	218
Trump Job Strongly Disapprove	— (4)	1% (9)	2% (16)	4% (34)	87% (763)	6% (51)	877
Favorable of Trump	26% (212)	22% (180)	24% (196)	12% (94)	8% (66)	8% (67)	816
Unfavorable of Trump	1% (6)	1% (9)	3% (34)	8% (85)	82% (868)	6% (58)	1060
Very Favorable of Trump	43% (204)	28% (134)	16% (77)	3% (14)	4% (19)	7% (31)	480
Somewhat Favorable of Trump	2% (8)	14% (46)	35% (119)	24% (80)	14% (47)	11% (36)	336
Somewhat Unfavorable of Trump	1% (1)	2% (3)	9% (16)	26% (48)	52% (96)	12% (22)	186
Very Unfavorable of Trump	1% (5)	1% (6)	2% (18)	4% (37)	88% (772)	4% (37)	874
#1 Issue: Economy	14% (94)	10% (68)	15% (106)	12% (82)	42% (289)	8% (55)	695
#1 Issue: Security	22% (60)	20% (53)	16% (42)	8% (21)	26% (69)	9% (24)	270
#1 Issue: Health Care	6% (19)	6% (17)	8% (25)	9% (28)	60% (184)	11% (35)	309
#1 Issue: Medicare / Social Security	10% (26)	11% (28)	11% (28)	6% (15)	54% (133)	7% (17)	246
#1 Issue: Women's Issues	5% (7)	5% (7)	8% (10)	12% (16)	55% (71)	15% (19)	129
#1 Issue: Education	8% (8)	6% (6)	8% (8)	9% (10)	58% (59)	11% (11)	102
#1 Issue: Energy	6% (5)	3% (3)	6% (6)	10% (9)	68% (61)	7% (6)	90
#1 Issue: Other	2% (4)	6% (11)	5% (9)	6% (11)	65% (112)	15% (26)	173
2018 House Vote: Democrat	2% (10)	2% (10)	4% (23)	6% (38)	83% (528)	5% (30)	640
2018 House Vote: Republican	25% (160)	22% (139)	20% (129)	13% (83)	15% (97)	6% (36)	645
2018 House Vote: Someone else	3% (2)	2% (1)	8% (6)	18% (12)	54% (38)	16% (11)	70
2016 Vote: Hillary Clinton	1% (5)	1% (7)	3% (16)	7% (39)	84% (478)	4% (24)	570
2016 Vote: Donald Trump	26% (180)	21% (144)	22% (154)	11% (75)	14% (100)	5% (38)	691
2016 Vote: Other	1% (1)	4% (5)	9% (10)	13% (16)	60% (71)	14% (16)	118
2016 Vote: Didn't Vote	6% (36)	6% (38)	8% (53)	10% (61)	52% (329)	18% (115)	633
Voted in 2014: Yes	12% (151)	12% (141)	13% (154)	10% (122)	48% (581)	5% (62)	1211
Voted in 2014: No	9% (71)	7% (53)	10% (81)	9% (69)	50% (398)	16% (132)	803

Continued on next page

Table MC6_8: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?

President Donald Trump

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	11% (222)	10% (194)	12% (234)	10% (192)	49% (979)	10% (194)	2014
2012 Vote: Barack Obama	3% (19)	3% (21)	7% (49)	9% (64)	72% (489)	6% (41)	683
2012 Vote: Mitt Romney	24% (126)	22% (112)	20% (101)	11% (56)	18% (95)	5% (26)	516
2012 Vote: Other	16% (13)	13% (10)	22% (18)	6% (5)	33% (26)	10% (8)	80
2012 Vote: Didn't Vote	9% (65)	7% (49)	9% (66)	9% (66)	50% (367)	16% (119)	733
4-Region: Northeast	9% (31)	9% (32)	11% (40)	10% (37)	53% (192)	8% (29)	360
4-Region: Midwest	10% (43)	10% (41)	13% (54)	10% (43)	47% (197)	10% (44)	423
4-Region: South	13% (96)	11% (82)	12% (92)	10% (76)	45% (341)	9% (68)	755
4-Region: West	11% (53)	8% (39)	10% (48)	7% (35)	52% (249)	11% (52)	476
Police: Yes, household member	7% (4)	15% (8)	12% (6)	14% (7)	36% (19)	16% (8)	53
Police: Yes, extended family or friends	14% (44)	13% (42)	8% (26)	9% (29)	46% (145)	10% (30)	317
Police: No	10% (164)	9% (138)	12% (199)	10% (153)	50% (795)	9% (146)	1595
Protesters: Yes, self	7% (6)	11% (8)	8% (6)	3% (2)	63% (49)	9% (7)	79
Protesters: Yes, household member	8% (4)	6% (3)	2% (1)	4% (2)	70% (35)	9% (5)	50
Protesters: Yes, extended family or friends	5% (11)	7% (17)	7% (16)	10% (22)	66% (151)	5% (12)	230
Protesters: No	12% (202)	10% (165)	13% (211)	10% (165)	45% (743)	10% (170)	1656
White Democrats	2% (11)	2% (8)	3% (14)	8% (37)	78% (351)	6% (27)	448
White Independents	5% (25)	9% (45)	16% (82)	9% (46)	48% (248)	14% (70)	515
White Republicans	29% (175)	21% (128)	19% (114)	13% (79)	13% (79)	6% (39)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://www.morningconsult.com/intelligence).

Table MC6_9: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?

Joe Biden

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	10% (200)	9% (189)	14% (279)	12% (246)	30% (605)	25% (495)	2014
Gender: Male	11% (104)	10% (100)	15% (145)	12% (112)	34% (332)	18% (178)	972
Gender: Female	9% (96)	8% (88)	13% (133)	13% (135)	26% (273)	30% (318)	1042
Age: 18-34	7% (40)	7% (44)	14% (82)	13% (77)	25% (152)	34% (206)	600
Age: 35-44	13% (44)	10% (34)	13% (42)	11% (35)	24% (80)	28% (93)	327
Age: 45-64	10% (67)	9% (63)	13% (92)	14% (97)	33% (224)	21% (145)	687
Age: 65+	12% (49)	12% (48)	16% (63)	9% (38)	38% (150)	13% (52)	399
GenZers: 1997-2012	7% (24)	7% (24)	10% (35)	14% (45)	23% (77)	38% (126)	331
Millennials: 1981-1996	8% (36)	8% (35)	16% (70)	12% (51)	26% (114)	31% (134)	439
GenXers: 1965-1980	11% (56)	10% (49)	16% (77)	11% (56)	29% (141)	23% (112)	491
Baby Boomers: 1946-1964	11% (73)	10% (69)	13% (85)	13% (88)	36% (243)	17% (118)	676
PID: Dem (no lean)	22% (149)	18% (119)	21% (138)	11% (74)	10% (66)	19% (125)	671
PID: Ind (no lean)	5% (36)	6% (43)	12% (82)	14% (96)	28% (193)	35% (241)	691
PID: Rep (no lean)	2% (14)	4% (27)	9% (58)	12% (76)	53% (346)	20% (130)	652
PID/Gender: Dem Men	23% (72)	19% (60)	24% (73)	10% (32)	8% (26)	15% (45)	308
PID/Gender: Dem Women	21% (78)	16% (59)	18% (65)	12% (42)	11% (40)	22% (80)	364
PID/Gender: Ind Men	6% (20)	7% (22)	12% (39)	14% (46)	33% (106)	28% (89)	322
PID/Gender: Ind Women	4% (16)	6% (21)	12% (44)	13% (49)	24% (87)	41% (152)	369
PID/Gender: Rep Men	4% (13)	6% (19)	10% (33)	10% (33)	59% (200)	13% (43)	342
PID/Gender: Rep Women	1% (2)	3% (8)	8% (25)	14% (43)	47% (146)	28% (86)	310
Ideo: Liberal (1-3)	21% (108)	15% (78)	23% (117)	15% (80)	12% (60)	15% (78)	521
Ideo: Moderate (4)	10% (51)	13% (63)	17% (85)	11% (55)	23% (112)	26% (130)	496
Ideo: Conservative (5-7)	4% (28)	5% (35)	7% (53)	12% (83)	53% (379)	20% (142)	720
Educ: < College	9% (119)	7% (103)	13% (175)	12% (162)	31% (428)	29% (398)	1384
Educ: Bachelors degree	12% (48)	13% (53)	16% (66)	14% (57)	29% (116)	16% (65)	406
Educ: Post-grad	14% (32)	15% (33)	17% (38)	12% (27)	28% (61)	15% (33)	223
Income: Under 50k	10% (114)	9% (102)	12% (127)	11% (120)	30% (325)	28% (309)	1097
Income: 50k-100k	7% (51)	10% (67)	15% (105)	14% (95)	32% (216)	22% (150)	683
Income: 100k+	15% (34)	9% (20)	20% (48)	14% (32)	27% (64)	15% (36)	234
Ethnicity: White	8% (126)	9% (144)	13% (209)	12% (190)	33% (525)	24% (383)	1576

Continued on next page

Table MC6_9: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?

Joe Biden

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	10% (200)	9% (189)	14% (279)	12% (246)	30% (605)	25% (495)	2014
Ethnicity: Hispanic	10% (32)	9% (29)	15% (47)	13% (42)	28% (91)	25% (79)	320
Ethnicity: Afr. Am.	22% (56)	12% (29)	19% (47)	11% (27)	11% (28)	25% (64)	251
Ethnicity: Other	10% (18)	9% (16)	12% (22)	16% (29)	28% (53)	26% (49)	187
All Christian	9% (80)	9% (83)	15% (134)	11% (101)	36% (324)	19% (171)	893
All Non-Christian	19% (16)	21% (18)	17% (15)	16% (14)	11% (10)	15% (13)	86
Atheist	9% (9)	11% (11)	18% (18)	16% (16)	22% (22)	22% (22)	99
Agnostic/Nothing in particular	10% (94)	8% (77)	12% (112)	12% (115)	27% (249)	31% (289)	936
Religious Non-Protestant/Catholic	16% (17)	17% (19)	15% (16)	14% (15)	18% (20)	20% (21)	107
Evangelical	9% (49)	5% (28)	12% (63)	12% (61)	38% (199)	23% (118)	519
Non-Evangelical	9% (70)	11% (80)	16% (123)	12% (92)	29% (221)	22% (164)	750
Community: Urban	13% (61)	11% (50)	17% (80)	12% (55)	24% (110)	24% (112)	468
Community: Suburban	11% (109)	10% (98)	14% (142)	13% (126)	29% (293)	23% (236)	1004
Community: Rural	5% (29)	8% (41)	10% (56)	12% (66)	37% (203)	27% (148)	543
Employ: Private Sector	10% (60)	11% (65)	17% (102)	13% (79)	30% (181)	19% (114)	602
Employ: Government	11% (14)	9% (11)	14% (17)	15% (19)	32% (38)	18% (22)	122
Employ: Self-Employed	11% (19)	8% (14)	6% (11)	15% (25)	35% (61)	25% (44)	174
Employ: Homemaker	4% (5)	6% (6)	23% (26)	9% (11)	24% (28)	33% (37)	113
Employ: Retired	13% (57)	11% (47)	15% (64)	9% (40)	37% (159)	16% (68)	434
Employ: Unemployed	9% (24)	7% (19)	9% (22)	12% (31)	26% (68)	37% (95)	259
Employ: Other	8% (15)	9% (17)	10% (18)	11% (19)	23% (41)	39% (70)	181
Military HH: Yes	7% (27)	8% (29)	13% (48)	10% (34)	39% (139)	22% (79)	356
Military HH: No	10% (173)	10% (159)	14% (231)	13% (212)	28% (467)	25% (416)	1658
RD/WT: Right Direction	5% (31)	4% (26)	8% (50)	11% (65)	49% (295)	22% (132)	598
RD/WT: Wrong Track	12% (169)	11% (163)	16% (229)	13% (182)	22% (310)	26% (364)	1416
Trump Job Approve	3% (29)	3% (28)	7% (56)	11% (93)	52% (435)	23% (191)	832
Trump Job Disapprove	16% (170)	15% (161)	20% (219)	13% (143)	15% (159)	22% (243)	1095

Continued on next page

Table MC6_9: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Joe Biden

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	10% (200)	9% (189)	14% (279)	12% (246)	30% (605)	25% (495)	2014
Trump Job Strongly Approve	3% (14)	3% (15)	6% (26)	9% (41)	62% (284)	17% (78)	457
Trump Job Somewhat Approve	4% (15)	4% (13)	8% (30)	14% (52)	40% (152)	30% (113)	376
Trump Job Somewhat Disapprove	1% (2)	7% (15)	21% (47)	17% (36)	25% (54)	29% (63)	218
Trump Job Strongly Disapprove	19% (168)	17% (145)	20% (173)	12% (107)	12% (105)	20% (179)	877
Favorable of Trump	3% (26)	3% (27)	6% (52)	11% (92)	53% (437)	22% (182)	816
Unfavorable of Trump	16% (169)	15% (160)	20% (216)	13% (141)	14% (149)	21% (225)	1060
Very Favorable of Trump	4% (19)	3% (15)	5% (26)	9% (42)	63% (303)	16% (76)	480
Somewhat Favorable of Trump	2% (6)	4% (13)	8% (27)	15% (50)	40% (134)	32% (106)	336
Somewhat Unfavorable of Trump	5% (9)	3% (5)	21% (39)	19% (35)	23% (43)	30% (55)	186
Very Unfavorable of Trump	18% (160)	18% (155)	20% (177)	12% (106)	12% (106)	19% (170)	874
#1 Issue: Economy	6% (42)	8% (54)	14% (100)	12% (84)	35% (244)	25% (171)	695
#1 Issue: Security	6% (17)	6% (15)	6% (16)	10% (26)	54% (146)	18% (49)	270
#1 Issue: Health Care	16% (48)	17% (52)	18% (57)	11% (35)	14% (44)	24% (73)	309
#1 Issue: Medicare / Social Security	16% (40)	11% (26)	14% (36)	12% (29)	27% (67)	20% (49)	246
#1 Issue: Women's Issues	7% (8)	9% (12)	12% (15)	24% (32)	17% (22)	31% (40)	129
#1 Issue: Education	8% (8)	5% (5)	21% (22)	10% (10)	18% (18)	38% (39)	102
#1 Issue: Energy	10% (9)	13% (12)	19% (17)	13% (12)	16% (15)	29% (26)	90
#1 Issue: Other	15% (27)	7% (12)	9% (16)	11% (20)	29% (50)	29% (50)	173
2018 House Vote: Democrat	22% (144)	20% (129)	22% (139)	10% (65)	10% (64)	15% (98)	640
2018 House Vote: Republican	2% (14)	4% (28)	8% (50)	14% (91)	55% (353)	17% (109)	645
2018 House Vote: Someone else	5% (4)	6% (4)	14% (10)	14% (10)	29% (20)	32% (22)	70
2016 Vote: Hillary Clinton	24% (137)	21% (117)	24% (136)	10% (56)	7% (42)	14% (81)	570
2016 Vote: Donald Trump	3% (21)	4% (25)	6% (45)	14% (95)	56% (386)	17% (119)	691
2016 Vote: Other	2% (2)	11% (13)	14% (17)	16% (19)	25% (30)	31% (37)	118
2016 Vote: Didn't Vote	6% (40)	5% (32)	13% (81)	12% (77)	23% (145)	41% (258)	633
Voted in 2014: Yes	12% (150)	12% (144)	15% (179)	12% (142)	33% (399)	16% (197)	1211
Voted in 2014: No	6% (49)	6% (45)	12% (100)	13% (105)	26% (206)	37% (299)	803

Continued on next page

Table MC6_9: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
Joe Biden

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	10% (200)	9% (189)	14% (279)	12% (246)	30% (605)	25% (495)	2014
2012 Vote: Barack Obama	21% (141)	17% (120)	21% (145)	12% (81)	12% (82)	17% (115)	683
2012 Vote: Mitt Romney	2% (13)	6% (30)	8% (39)	12% (62)	55% (286)	17% (87)	516
2012 Vote: Other	1% (1)	4% (3)	6% (4)	15% (12)	54% (43)	21% (17)	80
2012 Vote: Didn't Vote	6% (45)	5% (36)	12% (91)	12% (91)	26% (192)	38% (277)	733
4-Region: Northeast	10% (35)	12% (42)	17% (63)	9% (33)	27% (98)	25% (89)	360
4-Region: Midwest	8% (35)	9% (36)	15% (63)	13% (57)	27% (115)	28% (117)	423
4-Region: South	10% (78)	10% (73)	12% (88)	13% (98)	33% (249)	22% (168)	755
4-Region: West	11% (51)	8% (37)	13% (64)	12% (59)	30% (143)	26% (122)	476
Police: Yes, household member	10% (5)	17% (9)	12% (6)	13% (7)	18% (9)	30% (16)	53
Police: Yes, extended family or friends	6% (18)	8% (24)	11% (34)	11% (34)	39% (124)	26% (83)	317
Police: No	10% (163)	9% (151)	15% (234)	12% (199)	29% (464)	24% (385)	1595
Protesters: Yes, self	19% (15)	12% (9)	18% (14)	10% (8)	21% (17)	19% (15)	79
Protesters: Yes, household member	18% (9)	24% (12)	13% (7)	17% (8)	15% (7)	13% (7)	50
Protesters: Yes, extended family or friends	11% (26)	11% (25)	15% (34)	14% (32)	29% (66)	21% (48)	230
Protesters: No	9% (149)	9% (143)	14% (224)	12% (199)	31% (515)	26% (426)	1656
White Democrats	20% (89)	18% (82)	22% (100)	10% (45)	10% (43)	20% (89)	448
White Independents	5% (26)	7% (35)	11% (58)	14% (74)	29% (149)	34% (173)	515
White Republicans	2% (11)	4% (27)	8% (52)	12% (71)	54% (333)	20% (121)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://morningconsult.com).

Table MC6_10: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
The media

Demographic	Excellent		Very Good		Good		Only Fair		Poor		Don't Know / No Opinion		Total N
Adults	10%	(197)	14%	(276)	17%	(342)	15%	(306)	34%	(675)	11%	(218)	2014
Gender: Male	10%	(98)	12%	(116)	16%	(154)	14%	(139)	39%	(383)	9%	(83)	972
Gender: Female	10%	(100)	15%	(160)	18%	(188)	16%	(166)	28%	(292)	13%	(136)	1042
Age: 18-34	14%	(85)	13%	(76)	14%	(82)	18%	(105)	25%	(150)	17%	(101)	600
Age: 35-44	11%	(37)	12%	(39)	17%	(56)	15%	(49)	31%	(101)	14%	(45)	327
Age: 45-64	6%	(41)	15%	(102)	20%	(135)	14%	(98)	39%	(266)	7%	(46)	687
Age: 65+	9%	(34)	15%	(59)	17%	(69)	13%	(53)	40%	(159)	6%	(26)	399
GenZers: 1997-2012	18%	(61)	13%	(42)	10%	(32)	17%	(56)	23%	(78)	19%	(63)	331
Millennials: 1981-1996	9%	(41)	12%	(52)	20%	(86)	16%	(72)	28%	(121)	15%	(66)	439
GenXers: 1965-1980	8%	(39)	14%	(67)	19%	(94)	15%	(73)	36%	(177)	8%	(41)	491
Baby Boomers: 1946-1964	7%	(47)	16%	(111)	16%	(110)	13%	(90)	40%	(271)	7%	(47)	676
PID: Dem (no lean)	15%	(99)	23%	(151)	23%	(158)	18%	(121)	13%	(87)	8%	(55)	671
PID: Ind (no lean)	10%	(70)	10%	(66)	16%	(112)	14%	(100)	33%	(228)	17%	(115)	691
PID: Rep (no lean)	4%	(29)	9%	(59)	11%	(72)	13%	(85)	55%	(359)	7%	(48)	652
PID/Gender: Dem Men	16%	(48)	21%	(64)	23%	(71)	18%	(56)	14%	(44)	8%	(24)	308
PID/Gender: Dem Women	14%	(51)	24%	(87)	24%	(87)	18%	(65)	12%	(44)	9%	(31)	364
PID/Gender: Ind Men	10%	(31)	8%	(25)	16%	(50)	15%	(47)	39%	(126)	13%	(42)	322
PID/Gender: Ind Women	10%	(39)	11%	(40)	17%	(62)	14%	(53)	28%	(102)	20%	(72)	369
PID/Gender: Rep Men	5%	(18)	8%	(26)	9%	(32)	11%	(36)	62%	(213)	5%	(16)	342
PID/Gender: Rep Women	3%	(10)	11%	(33)	13%	(40)	16%	(49)	47%	(146)	10%	(32)	310
Ideo: Liberal (1-3)	16%	(84)	20%	(104)	24%	(123)	19%	(100)	15%	(78)	6%	(33)	521
Ideo: Moderate (4)	9%	(45)	13%	(65)	23%	(114)	18%	(87)	29%	(145)	8%	(40)	496
Ideo: Conservative (5-7)	3%	(25)	10%	(75)	10%	(74)	13%	(92)	56%	(401)	7%	(53)	720
Educ: < College	9%	(131)	14%	(188)	15%	(211)	14%	(199)	34%	(470)	13%	(186)	1384
Educ: Bachelors degree	8%	(32)	14%	(55)	23%	(94)	16%	(64)	35%	(141)	5%	(20)	406
Educ: Post-grad	15%	(35)	15%	(33)	17%	(37)	19%	(43)	28%	(63)	6%	(13)	223
Income: Under 50k	11%	(117)	15%	(160)	15%	(163)	15%	(164)	31%	(342)	14%	(149)	1097
Income: 50k-100k	8%	(53)	12%	(79)	20%	(135)	14%	(98)	38%	(260)	8%	(57)	683
Income: 100k+	11%	(27)	15%	(36)	18%	(43)	19%	(43)	31%	(73)	5%	(12)	234
Ethnicity: White	8%	(124)	13%	(204)	17%	(273)	14%	(228)	38%	(595)	10%	(152)	1576

Continued on next page

Table MC6_10: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
The media

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	10% (197)	14% (276)	17% (342)	15% (306)	34% (675)	11% (218)	2014
Ethnicity: Hispanic	16% (51)	17% (53)	12% (38)	15% (48)	27% (85)	14% (45)	320
Ethnicity: Afr. Am.	19% (47)	19% (47)	18% (46)	14% (36)	15% (38)	15% (38)	251
Ethnicity: Other	14% (27)	14% (25)	12% (23)	22% (42)	22% (42)	15% (28)	187
All Christian	7% (59)	12% (110)	16% (144)	16% (144)	41% (367)	8% (67)	893
All Non-Christian	21% (18)	18% (16)	25% (21)	21% (18)	11% (9)	4% (4)	86
Atheist	15% (15)	16% (15)	19% (19)	16% (16)	24% (24)	10% (10)	99
Agnostic/Nothing in particular	11% (106)	14% (134)	17% (157)	14% (127)	29% (274)	15% (137)	936
Religious Non-Protestant/Catholic	19% (20)	15% (16)	22% (24)	20% (21)	19% (21)	4% (5)	107
Evangelical	12% (60)	13% (65)	13% (67)	13% (66)	41% (212)	9% (48)	519
Non-Evangelical	6% (47)	13% (101)	19% (140)	18% (133)	35% (263)	9% (66)	750
Community: Urban	12% (58)	17% (78)	19% (87)	15% (70)	23% (107)	15% (68)	468
Community: Suburban	9% (90)	14% (144)	17% (166)	17% (175)	34% (342)	9% (88)	1004
Community: Rural	9% (49)	10% (54)	16% (89)	11% (62)	42% (226)	12% (63)	543
Employ: Private Sector	8% (46)	13% (76)	19% (115)	17% (104)	37% (223)	6% (37)	602
Employ: Government	7% (8)	11% (14)	22% (26)	9% (11)	42% (51)	9% (12)	122
Employ: Self-Employed	13% (22)	13% (23)	15% (26)	9% (15)	39% (68)	12% (21)	174
Employ: Homemaker	6% (7)	14% (16)	27% (31)	12% (14)	25% (28)	16% (18)	113
Employ: Retired	9% (40)	16% (68)	18% (77)	13% (55)	38% (166)	7% (28)	434
Employ: Unemployed	12% (30)	15% (39)	14% (36)	17% (43)	24% (61)	19% (50)	259
Employ: Other	11% (21)	18% (32)	12% (22)	19% (34)	22% (40)	18% (32)	181
Military HH: Yes	8% (28)	12% (44)	15% (54)	18% (63)	38% (136)	9% (31)	356
Military HH: No	10% (169)	14% (232)	17% (287)	15% (243)	32% (538)	11% (188)	1658
RD/WT: Right Direction	6% (37)	11% (64)	11% (65)	11% (67)	50% (299)	11% (65)	598
RD/WT: Wrong Track	11% (160)	15% (212)	20% (277)	17% (238)	26% (375)	11% (153)	1416
Trump Job Approve	5% (38)	7% (59)	10% (82)	12% (98)	56% (466)	11% (89)	832
Trump Job Disapprove	14% (153)	19% (205)	23% (254)	18% (198)	17% (191)	9% (94)	1095

Continued on next page

Table MC6_10: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
The media

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	10% (197)	14% (276)	17% (342)	15% (306)	34% (675)	11% (218)	2014
Trump Job Strongly Approve	5% (23)	6% (29)	8% (38)	9% (40)	61% (279)	10% (47)	457
Trump Job Somewhat Approve	4% (16)	8% (30)	12% (44)	15% (58)	50% (187)	11% (41)	376
Trump Job Somewhat Disapprove	8% (17)	14% (31)	20% (43)	21% (46)	28% (61)	9% (20)	218
Trump Job Strongly Disapprove	15% (136)	20% (174)	24% (211)	17% (153)	15% (130)	8% (74)	877
Favorable of Trump	4% (35)	7% (58)	11% (87)	12% (95)	57% (466)	9% (76)	816
Unfavorable of Trump	14% (153)	18% (195)	23% (244)	18% (196)	18% (191)	8% (81)	1060
Very Favorable of Trump	5% (25)	7% (32)	9% (43)	9% (42)	61% (292)	10% (46)	480
Somewhat Favorable of Trump	3% (10)	8% (26)	13% (44)	16% (52)	52% (173)	9% (30)	336
Somewhat Unfavorable of Trump	6% (11)	15% (28)	17% (32)	20% (37)	33% (61)	9% (17)	186
Very Unfavorable of Trump	16% (142)	19% (167)	24% (212)	18% (159)	15% (130)	7% (64)	874
#1 Issue: Economy	7% (49)	13% (90)	16% (110)	14% (100)	41% (282)	9% (64)	695
#1 Issue: Security	8% (22)	5% (14)	13% (34)	11% (31)	53% (142)	10% (26)	270
#1 Issue: Health Care	11% (33)	17% (53)	25% (79)	14% (44)	19% (59)	13% (40)	309
#1 Issue: Medicare / Social Security	11% (26)	16% (38)	19% (46)	18% (43)	31% (75)	7% (18)	246
#1 Issue: Women's Issues	12% (16)	17% (22)	16% (21)	20% (26)	21% (28)	14% (18)	129
#1 Issue: Education	5% (5)	14% (15)	16% (17)	18% (18)	35% (35)	12% (12)	102
#1 Issue: Energy	20% (18)	24% (21)	13% (12)	17% (16)	13% (12)	13% (12)	90
#1 Issue: Other	16% (28)	13% (22)	14% (24)	16% (28)	24% (41)	17% (29)	173
2018 House Vote: Democrat	13% (83)	22% (140)	27% (176)	16% (101)	15% (98)	7% (43)	640
2018 House Vote: Republican	4% (26)	9% (57)	10% (67)	14% (89)	57% (369)	6% (37)	645
2018 House Vote: Someone else	10% (7)	6% (4)	17% (12)	8% (6)	45% (31)	14% (10)	70
2016 Vote: Hillary Clinton	14% (81)	23% (129)	28% (162)	17% (96)	11% (63)	7% (39)	570
2016 Vote: Donald Trump	4% (27)	7% (49)	11% (75)	13% (91)	58% (404)	6% (44)	691
2016 Vote: Other	6% (7)	12% (14)	16% (19)	13% (16)	42% (50)	10% (12)	118
2016 Vote: Didn't Vote	13% (83)	13% (83)	13% (85)	16% (103)	25% (156)	19% (123)	633
Voted in 2014: Yes	8% (97)	15% (182)	19% (228)	15% (180)	37% (449)	6% (74)	1211
Voted in 2014: No	13% (101)	12% (94)	14% (114)	16% (126)	28% (225)	18% (144)	803

Continued on next page

Table MC6_10: Now, thinking about the protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd, how would you describe the job each of the following are doing in addressing the situation?
The media

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	10% (197)	14% (276)	17% (342)	15% (306)	34% (675)	11% (218)	2014
2012 Vote: Barack Obama	12% (84)	21% (141)	25% (174)	17% (116)	18% (124)	6% (44)	683
2012 Vote: Mitt Romney	3% (17)	8% (43)	11% (57)	13% (69)	58% (297)	6% (31)	516
2012 Vote: Other	1% (0)	8% (6)	14% (11)	10% (8)	58% (46)	10% (8)	80
2012 Vote: Didn't Vote	13% (96)	12% (85)	14% (100)	15% (113)	28% (205)	18% (135)	733
4-Region: Northeast	11% (39)	14% (49)	16% (59)	15% (53)	36% (129)	9% (31)	360
4-Region: Midwest	8% (34)	13% (54)	17% (74)	17% (72)	33% (142)	11% (48)	423
4-Region: South	11% (84)	14% (106)	16% (122)	14% (106)	35% (263)	10% (74)	755
4-Region: West	8% (40)	14% (67)	18% (87)	16% (75)	30% (141)	14% (66)	476
Police: Yes, household member	15% (8)	19% (10)	11% (6)	15% (8)	27% (14)	13% (7)	53
Police: Yes, extended family or friends	6% (20)	11% (35)	17% (55)	15% (46)	39% (123)	12% (39)	317
Police: No	10% (157)	14% (226)	17% (275)	16% (248)	33% (526)	10% (164)	1595
Protesters: Yes, self	26% (20)	20% (16)	18% (14)	12% (9)	15% (12)	9% (7)	79
Protesters: Yes, household member	24% (12)	28% (14)	14% (7)	15% (8)	14% (7)	5% (2)	50
Protesters: Yes, extended family or friends	17% (39)	16% (37)	18% (41)	16% (38)	28% (63)	5% (12)	230
Protesters: No	8% (126)	13% (210)	17% (280)	15% (251)	36% (592)	12% (197)	1656
White Democrats	13% (58)	24% (110)	25% (113)	18% (78)	14% (61)	6% (27)	448
White Independents	8% (40)	8% (40)	18% (92)	14% (74)	37% (189)	15% (79)	515
White Republicans	4% (26)	9% (54)	11% (67)	12% (76)	56% (346)	7% (45)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC7_1: *Would you support or oppose cities taking the following measures to address protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?*
Establishing curfews in cities with protests

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion	Total N
Adults	41%	(817)	27%	(552)	11%	(228)	12%	(239)	9% (178)	2014
Gender: Male	41%	(397)	31%	(298)	11%	(106)	10%	(100)	7% (70)	972
Gender: Female	40%	(420)	24%	(254)	12%	(121)	13%	(139)	10% (108)	1042
Age: 18-34	19%	(115)	19%	(115)	17%	(103)	27%	(164)	17% (103)	600
Age: 35-44	39%	(127)	27%	(87)	13%	(44)	11%	(37)	10% (32)	327
Age: 45-64	51%	(353)	32%	(219)	8%	(56)	4%	(30)	4% (29)	687
Age: 65+	56%	(222)	33%	(131)	6%	(25)	2%	(7)	3% (14)	399
GenZers: 1997-2012	16%	(54)	15%	(50)	21%	(68)	30%	(99)	18% (60)	331
Millennials: 1981-1996	28%	(123)	25%	(111)	14%	(60)	19%	(83)	14% (62)	439
GenXers: 1965-1980	43%	(211)	32%	(155)	11%	(55)	8%	(42)	6% (29)	491
Baby Boomers: 1946-1964	57%	(384)	32%	(214)	6%	(37)	2%	(15)	4% (25)	676
PID: Dem (no lean)	30%	(200)	31%	(208)	16%	(105)	17%	(112)	7% (46)	671
PID: Ind (no lean)	31%	(214)	27%	(189)	13%	(89)	14%	(98)	15% (101)	691
PID: Rep (no lean)	62%	(403)	24%	(155)	5%	(34)	5%	(29)	5% (31)	652
PID/Gender: Dem Men	24%	(74)	39%	(119)	15%	(48)	14%	(44)	8% (24)	308
PID/Gender: Dem Women	35%	(127)	24%	(89)	16%	(57)	19%	(68)	6% (22)	364
PID/Gender: Ind Men	34%	(110)	30%	(97)	14%	(45)	12%	(40)	9% (30)	322
PID/Gender: Ind Women	28%	(104)	25%	(92)	12%	(44)	16%	(58)	19% (71)	369
PID/Gender: Rep Men	62%	(213)	24%	(83)	4%	(14)	5%	(17)	5% (16)	342
PID/Gender: Rep Women	61%	(190)	23%	(73)	6%	(20)	4%	(12)	5% (15)	310
Ideo: Liberal (1-3)	25%	(131)	31%	(161)	18%	(94)	20%	(107)	6% (29)	521
Ideo: Moderate (4)	41%	(205)	30%	(150)	12%	(59)	10%	(50)	7% (32)	496
Ideo: Conservative (5-7)	56%	(407)	27%	(196)	6%	(43)	5%	(35)	5% (40)	720
Educ: < College	40%	(554)	25%	(345)	11%	(150)	13%	(186)	11% (149)	1384
Educ: Bachelors degree	42%	(170)	33%	(134)	12%	(48)	9%	(35)	5% (19)	406
Educ: Post-grad	42%	(93)	32%	(73)	13%	(30)	8%	(18)	4% (10)	223
Income: Under 50k	37%	(406)	26%	(282)	12%	(134)	14%	(156)	11% (119)	1097
Income: 50k-100k	45%	(307)	29%	(196)	10%	(66)	10%	(65)	7% (49)	683
Income: 100k+	44%	(104)	31%	(74)	12%	(28)	8%	(18)	4% (10)	234
Ethnicity: White	46%	(718)	29%	(456)	10%	(154)	9%	(136)	7% (112)	1576

Continued on next page

Table MC7_1: Would you support or oppose cities taking the following measures to address protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Establishing curfews in cities with protests

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Adults	41%	(817)	27%	(552)	11%	(228)	12%	(239)	9%	(178)	2014
Ethnicity: Hispanic	31%	(100)	19%	(62)	16%	(50)	23%	(73)	11%	(34)	320
Ethnicity: Afr. Am.	14%	(36)	22%	(56)	20%	(49)	27%	(69)	16%	(41)	251
Ethnicity: Other	34%	(63)	22%	(40)	13%	(24)	19%	(35)	13%	(24)	187
All Christian	53%	(476)	29%	(260)	7%	(58)	6%	(57)	5%	(42)	893
All Non-Christian	41%	(35)	31%	(27)	11%	(10)	13%	(11)	4%	(4)	86
Atheist	17%	(17)	23%	(22)	22%	(22)	30%	(29)	9%	(9)	99
Agnostic/Nothing in particular	31%	(289)	26%	(243)	15%	(139)	15%	(142)	13%	(123)	936
Religious Non-Protestant/Catholic	39%	(42)	33%	(35)	11%	(11)	12%	(13)	6%	(6)	107
Evangelical	47%	(242)	27%	(141)	10%	(50)	10%	(52)	7%	(34)	519
Non-Evangelical	49%	(368)	28%	(211)	8%	(60)	9%	(65)	6%	(47)	750
Community: Urban	36%	(168)	26%	(120)	13%	(63)	10%	(49)	15%	(68)	468
Community: Suburban	41%	(413)	27%	(268)	11%	(112)	14%	(144)	7%	(67)	1004
Community: Rural	44%	(237)	30%	(164)	10%	(54)	9%	(46)	8%	(42)	543
Employ: Private Sector	40%	(241)	31%	(189)	13%	(80)	9%	(57)	6%	(35)	602
Employ: Government	40%	(49)	27%	(33)	12%	(15)	13%	(15)	8%	(10)	122
Employ: Self-Employed	42%	(74)	22%	(38)	10%	(17)	13%	(23)	13%	(22)	174
Employ: Homemaker	53%	(60)	20%	(23)	9%	(10)	9%	(10)	9%	(10)	113
Employ: Retired	58%	(250)	31%	(133)	6%	(27)	2%	(10)	3%	(14)	434
Employ: Unemployed	29%	(75)	27%	(69)	7%	(18)	22%	(58)	15%	(39)	259
Employ: Other	27%	(48)	28%	(50)	14%	(24)	16%	(29)	16%	(29)	181
Military HH: Yes	50%	(178)	26%	(91)	10%	(35)	9%	(33)	5%	(19)	356
Military HH: No	39%	(639)	28%	(461)	12%	(193)	12%	(206)	10%	(159)	1658
RD/WT: Right Direction	56%	(336)	24%	(141)	6%	(35)	6%	(36)	8%	(51)	598
RD/WT: Wrong Track	34%	(481)	29%	(411)	14%	(193)	14%	(203)	9%	(127)	1416
Trump Job Approve	59%	(489)	25%	(211)	4%	(35)	4%	(37)	7%	(60)	832
Trump Job Disapprove	28%	(311)	30%	(323)	17%	(184)	18%	(192)	8%	(85)	1095

Continued on next page

Table MC7_1: *Would you support or oppose cities taking the following measures to address protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?*
Establishing curfews in cities with protests

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Adults	41%	(817)	27%	(552)	11%	(228)	12%	(239)	9%	(178)	2014
Trump Job Strongly Approve	71%	(325)	17%	(80)	3%	(16)	2%	(11)	6%	(26)	457
Trump Job Somewhat Approve	44%	(165)	35%	(132)	5%	(19)	7%	(26)	9%	(34)	376
Trump Job Somewhat Disapprove	38%	(82)	31%	(68)	11%	(25)	11%	(23)	9%	(20)	218
Trump Job Strongly Disapprove	26%	(229)	29%	(255)	18%	(159)	19%	(169)	7%	(66)	877
Favorable of Trump	61%	(495)	25%	(205)	4%	(35)	4%	(29)	6%	(53)	816
Unfavorable of Trump	28%	(302)	31%	(327)	17%	(184)	17%	(185)	6%	(63)	1060
Very Favorable of Trump	69%	(332)	20%	(96)	3%	(16)	3%	(14)	5%	(23)	480
Somewhat Favorable of Trump	48%	(163)	32%	(108)	6%	(19)	5%	(16)	9%	(30)	336
Somewhat Unfavorable of Trump	34%	(63)	33%	(62)	15%	(27)	12%	(22)	6%	(12)	186
Very Unfavorable of Trump	27%	(239)	30%	(264)	18%	(157)	19%	(163)	6%	(51)	874
#1 Issue: Economy	42%	(293)	28%	(191)	11%	(78)	11%	(76)	8%	(56)	695
#1 Issue: Security	60%	(162)	22%	(59)	5%	(14)	7%	(18)	6%	(16)	270
#1 Issue: Health Care	40%	(124)	29%	(89)	13%	(42)	9%	(26)	9%	(28)	309
#1 Issue: Medicare / Social Security	46%	(112)	31%	(76)	8%	(20)	8%	(19)	7%	(18)	246
#1 Issue: Women's Issues	20%	(26)	25%	(32)	20%	(25)	24%	(31)	12%	(16)	129
#1 Issue: Education	28%	(28)	29%	(30)	14%	(15)	13%	(13)	16%	(16)	102
#1 Issue: Energy	13%	(12)	41%	(37)	12%	(10)	26%	(23)	9%	(8)	90
#1 Issue: Other	34%	(60)	22%	(39)	14%	(24)	19%	(32)	11%	(19)	173
2018 House Vote: Democrat	31%	(199)	33%	(214)	16%	(104)	13%	(85)	6%	(38)	640
2018 House Vote: Republican	61%	(393)	27%	(171)	5%	(32)	4%	(26)	4%	(24)	645
2018 House Vote: Someone else	22%	(15)	34%	(24)	11%	(8)	23%	(16)	10%	(7)	70
2016 Vote: Hillary Clinton	30%	(173)	35%	(197)	18%	(101)	12%	(70)	5%	(29)	570
2016 Vote: Donald Trump	64%	(441)	24%	(169)	4%	(24)	4%	(26)	4%	(31)	691
2016 Vote: Other	26%	(31)	37%	(44)	17%	(20)	9%	(11)	11%	(13)	118
2016 Vote: Didn't Vote	27%	(171)	22%	(142)	13%	(82)	21%	(133)	17%	(105)	633
Voted in 2014: Yes	47%	(573)	30%	(368)	10%	(126)	7%	(86)	5%	(58)	1211
Voted in 2014: No	30%	(244)	23%	(184)	13%	(102)	19%	(154)	15%	(120)	803

Continued on next page

Table MC7_1: *Would you support or oppose cities taking the following measures to address protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?*
Establishing curfews in cities with protests

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Adults	41%	(817)	27%	(552)	11%	(228)	12%	(239)	9%	(178)	2014
2012 Vote: Barack Obama	35%	(236)	34%	(234)	15%	(101)	10%	(70)	6%	(43)	683
2012 Vote: Mitt Romney	62%	(319)	28%	(145)	4%	(20)	2%	(12)	4%	(20)	516
2012 Vote: Other	55%	(44)	23%	(18)	9%	(7)	6%	(5)	7%	(6)	80
2012 Vote: Didn't Vote	30%	(217)	21%	(155)	14%	(100)	21%	(151)	15%	(109)	733
4-Region: Northeast	39%	(139)	30%	(108)	14%	(51)	10%	(38)	7%	(24)	360
4-Region: Midwest	43%	(183)	30%	(126)	11%	(46)	7%	(29)	9%	(38)	423
4-Region: South	40%	(303)	28%	(212)	10%	(79)	13%	(98)	8%	(63)	755
4-Region: West	40%	(191)	22%	(106)	11%	(51)	16%	(75)	11%	(53)	476
Police: Yes, household member	21%	(11)	29%	(15)	9%	(5)	23%	(12)	19%	(10)	53
Police: Yes, extended family or friends	43%	(137)	26%	(84)	12%	(38)	12%	(39)	6%	(19)	317
Police: No	40%	(644)	28%	(446)	11%	(183)	11%	(181)	9%	(140)	1595
Protesters: Yes, self	20%	(16)	13%	(10)	15%	(12)	42%	(33)	9%	(7)	79
Protesters: Yes, household member	26%	(13)	25%	(12)	12%	(6)	29%	(15)	8%	(4)	50
Protesters: Yes, extended family or friends	25%	(57)	28%	(63)	17%	(40)	24%	(55)	6%	(14)	230
Protesters: No	44%	(731)	28%	(466)	10%	(170)	8%	(136)	9%	(153)	1656
White Democrats	34%	(153)	34%	(154)	15%	(66)	11%	(51)	5%	(24)	448
White Independents	36%	(187)	29%	(150)	11%	(58)	11%	(59)	12%	(60)	515
White Republicans	62%	(379)	25%	(151)	5%	(30)	4%	(26)	5%	(28)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC7_2: *Would you support or oppose cities taking the following measures to address protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?*
Calling in the national guard to supplement city police forces

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion	Total N
Adults	32%	(649)	25%	(500)	12%	(246)	21%	(417)	10% (202)	2014
Gender: Male	34%	(335)	29%	(278)	12%	(116)	18%	(173)	7% (70)	972
Gender: Female	30%	(314)	21%	(222)	12%	(130)	23%	(244)	13% (131)	1042
Age: 18-34	14%	(86)	15%	(89)	16%	(97)	38%	(226)	17% (101)	600
Age: 35-44	35%	(115)	22%	(74)	12%	(38)	19%	(63)	11% (37)	327
Age: 45-64	42%	(291)	31%	(214)	10%	(66)	11%	(77)	6% (39)	687
Age: 65+	39%	(157)	31%	(123)	11%	(44)	13%	(51)	6% (24)	399
GenZers: 1997-2012	11%	(36)	9%	(29)	17%	(58)	43%	(143)	20% (66)	331
Millennials: 1981-1996	25%	(110)	22%	(96)	14%	(60)	27%	(119)	13% (56)	439
GenXers: 1965-1980	38%	(189)	26%	(129)	12%	(60)	15%	(75)	8% (38)	491
Baby Boomers: 1946-1964	42%	(287)	33%	(221)	9%	(58)	11%	(72)	6% (39)	676
PID: Dem (no lean)	19%	(126)	22%	(146)	17%	(114)	35%	(232)	8% (53)	671
PID: Ind (no lean)	23%	(159)	25%	(170)	14%	(94)	23%	(159)	16% (109)	691
PID: Rep (no lean)	56%	(364)	28%	(184)	6%	(38)	4%	(26)	6% (39)	652
PID/Gender: Dem Men	17%	(51)	27%	(84)	18%	(54)	32%	(97)	7% (22)	308
PID/Gender: Dem Women	21%	(75)	17%	(62)	17%	(60)	37%	(135)	9% (32)	364
PID/Gender: Ind Men	25%	(81)	31%	(99)	13%	(41)	21%	(66)	11% (35)	322
PID/Gender: Ind Women	21%	(78)	19%	(71)	14%	(53)	25%	(93)	20% (74)	369
PID/Gender: Rep Men	59%	(202)	28%	(95)	6%	(21)	3%	(10)	4% (14)	342
PID/Gender: Rep Women	52%	(162)	29%	(89)	5%	(17)	5%	(16)	8% (25)	310
Ideo: Liberal (1-3)	15%	(79)	19%	(97)	20%	(102)	41%	(216)	5% (28)	521
Ideo: Moderate (4)	29%	(145)	32%	(157)	13%	(67)	16%	(80)	10% (48)	496
Ideo: Conservative (5-7)	51%	(366)	29%	(212)	6%	(40)	8%	(58)	6% (45)	720
Educ: < College	33%	(456)	22%	(298)	12%	(160)	22%	(301)	12% (169)	1384
Educ: Bachelors degree	31%	(125)	32%	(132)	13%	(55)	18%	(74)	5% (21)	406
Educ: Post-grad	30%	(67)	31%	(70)	14%	(31)	19%	(42)	6% (12)	223
Income: Under 50k	29%	(318)	22%	(239)	13%	(138)	24%	(261)	13% (142)	1097
Income: 50k-100k	38%	(259)	25%	(171)	12%	(81)	18%	(122)	7% (51)	683
Income: 100k+	31%	(72)	39%	(90)	12%	(27)	15%	(35)	4% (9)	234
Ethnicity: White	38%	(596)	27%	(431)	12%	(186)	15%	(237)	8% (127)	1576

Continued on next page

Table MC7_2: Would you support or oppose cities taking the following measures to address protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Calling in the national guard to supplement city police forces

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Adults	32%	(649)	25%	(500)	12%	(246)	21%	(417)	10%	(202)	2014
Ethnicity: Hispanic	21%	(68)	16%	(52)	13%	(42)	35%	(113)	14%	(44)	320
Ethnicity: Afr. Am.	6%	(15)	11%	(28)	17%	(42)	48%	(119)	19%	(47)	251
Ethnicity: Other	20%	(38)	22%	(41)	10%	(19)	33%	(62)	15%	(28)	187
All Christian	42%	(378)	30%	(266)	9%	(83)	11%	(102)	7%	(64)	893
All Non-Christian	30%	(26)	32%	(28)	11%	(9)	19%	(17)	8%	(7)	86
Atheist	13%	(13)	10%	(10)	18%	(18)	51%	(51)	8%	(8)	99
Agnostic/Nothing in particular	25%	(232)	21%	(197)	14%	(136)	27%	(249)	13%	(124)	936
Religious Non-Protestant/Catholic	31%	(33)	32%	(34)	11%	(12)	18%	(19)	8%	(9)	107
Evangelical	40%	(207)	26%	(136)	10%	(54)	17%	(88)	7%	(35)	519
Non-Evangelical	37%	(274)	28%	(210)	11%	(86)	16%	(117)	8%	(63)	750
Community: Urban	27%	(128)	19%	(91)	15%	(70)	22%	(102)	16%	(76)	468
Community: Suburban	31%	(311)	27%	(271)	12%	(120)	22%	(224)	8%	(77)	1004
Community: Rural	39%	(209)	26%	(138)	10%	(56)	17%	(91)	9%	(48)	543
Employ: Private Sector	37%	(221)	28%	(169)	11%	(68)	18%	(106)	6%	(39)	602
Employ: Government	28%	(34)	26%	(32)	13%	(16)	22%	(27)	10%	(12)	122
Employ: Self-Employed	30%	(53)	22%	(39)	15%	(26)	20%	(35)	12%	(21)	174
Employ: Homemaker	41%	(46)	21%	(23)	12%	(14)	13%	(15)	13%	(15)	113
Employ: Retired	42%	(182)	31%	(134)	10%	(41)	13%	(54)	5%	(22)	434
Employ: Unemployed	24%	(61)	19%	(49)	13%	(34)	28%	(72)	17%	(43)	259
Employ: Other	21%	(37)	25%	(46)	11%	(19)	28%	(50)	16%	(28)	181
Military HH: Yes	37%	(133)	24%	(86)	12%	(44)	20%	(71)	6%	(23)	356
Military HH: No	31%	(516)	25%	(414)	12%	(202)	21%	(347)	11%	(179)	1658
RD/WT: Right Direction	52%	(313)	24%	(143)	7%	(41)	6%	(35)	11%	(65)	598
RD/WT: Wrong Track	24%	(335)	25%	(357)	14%	(205)	27%	(382)	10%	(137)	1416
Trump Job Approve	55%	(461)	27%	(228)	5%	(41)	4%	(37)	8%	(65)	832
Trump Job Disapprove	16%	(176)	24%	(258)	18%	(194)	34%	(369)	9%	(100)	1095

Continued on next page

Table MC7_2: Would you support or oppose cities taking the following measures to address protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Calling in the national guard to supplement city police forces

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Adults	32%	(649)	25%	(500)	12%	(246)	21%	(417)	10%	(202)	2014
Trump Job Strongly Approve	69%	(313)	19%	(89)	2%	(11)	3%	(12)	7%	(32)	457
Trump Job Somewhat Approve	39%	(148)	37%	(139)	8%	(30)	7%	(25)	9%	(34)	376
Trump Job Somewhat Disapprove	26%	(56)	30%	(66)	19%	(41)	13%	(29)	12%	(26)	218
Trump Job Strongly Disapprove	14%	(120)	22%	(192)	17%	(152)	39%	(340)	8%	(73)	877
Favorable of Trump	57%	(466)	27%	(218)	5%	(44)	4%	(36)	7%	(53)	816
Unfavorable of Trump	16%	(172)	25%	(265)	18%	(193)	33%	(350)	8%	(80)	1060
Very Favorable of Trump	67%	(324)	19%	(93)	3%	(15)	4%	(18)	6%	(30)	480
Somewhat Favorable of Trump	42%	(142)	37%	(125)	9%	(29)	5%	(18)	7%	(23)	336
Somewhat Unfavorable of Trump	23%	(43)	34%	(64)	19%	(35)	12%	(23)	11%	(21)	186
Very Unfavorable of Trump	15%	(129)	23%	(202)	18%	(158)	37%	(327)	7%	(59)	874
#1 Issue: Economy	36%	(250)	27%	(186)	12%	(85)	17%	(118)	8%	(57)	695
#1 Issue: Security	56%	(152)	20%	(54)	5%	(15)	10%	(26)	9%	(23)	270
#1 Issue: Health Care	29%	(89)	26%	(80)	11%	(33)	23%	(71)	11%	(35)	309
#1 Issue: Medicare / Social Security	28%	(68)	33%	(82)	9%	(23)	19%	(46)	11%	(27)	246
#1 Issue: Women's Issues	15%	(19)	13%	(17)	22%	(29)	36%	(46)	14%	(19)	129
#1 Issue: Education	19%	(19)	29%	(30)	20%	(20)	21%	(21)	12%	(12)	102
#1 Issue: Energy	11%	(10)	15%	(14)	23%	(21)	40%	(36)	11%	(10)	90
#1 Issue: Other	24%	(42)	22%	(38)	12%	(20)	31%	(54)	11%	(19)	173
2018 House Vote: Democrat	17%	(106)	26%	(166)	17%	(112)	34%	(216)	6%	(39)	640
2018 House Vote: Republican	56%	(359)	30%	(193)	6%	(40)	3%	(22)	5%	(31)	645
2018 House Vote: Someone else	19%	(14)	26%	(18)	13%	(9)	31%	(22)	10%	(7)	70
2016 Vote: Hillary Clinton	16%	(92)	26%	(149)	18%	(105)	33%	(189)	6%	(36)	570
2016 Vote: Donald Trump	57%	(393)	28%	(196)	6%	(43)	4%	(24)	5%	(35)	691
2016 Vote: Other	17%	(20)	35%	(41)	19%	(23)	19%	(23)	9%	(11)	118
2016 Vote: Didn't Vote	23%	(143)	18%	(115)	12%	(74)	29%	(181)	19%	(120)	633
Voted in 2014: Yes	37%	(451)	28%	(340)	12%	(151)	17%	(205)	5%	(64)	1211
Voted in 2014: No	25%	(198)	20%	(160)	12%	(95)	26%	(213)	17%	(138)	803

Continued on next page

Table MC7_2: Would you support or oppose cities taking the following measures to address protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Calling in the national guard to supplement city police forces

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Adults	32%	(649)	25%	(500)	12%	(246)	21%	(417)	10%	(202)	2014
2012 Vote: Barack Obama	21%	(144)	29%	(200)	17%	(116)	26%	(178)	7%	(45)	683
2012 Vote: Mitt Romney	57%	(296)	28%	(145)	6%	(32)	3%	(18)	5%	(25)	516
2012 Vote: Other	44%	(35)	28%	(22)	12%	(10)	10%	(8)	6%	(5)	80
2012 Vote: Didn't Vote	24%	(174)	18%	(132)	12%	(88)	29%	(212)	17%	(127)	733
4-Region: Northeast	29%	(104)	27%	(96)	13%	(47)	24%	(85)	8%	(28)	360
4-Region: Midwest	34%	(143)	25%	(106)	14%	(57)	15%	(64)	12%	(52)	423
4-Region: South	32%	(242)	26%	(195)	13%	(95)	20%	(150)	10%	(72)	755
4-Region: West	33%	(159)	22%	(103)	10%	(46)	25%	(118)	10%	(50)	476
Police: Yes, household member	17%	(9)	27%	(14)	10%	(5)	29%	(15)	17%	(9)	53
Police: Yes, extended family or friends	40%	(128)	20%	(64)	15%	(47)	19%	(59)	6%	(19)	317
Police: No	31%	(492)	26%	(416)	12%	(187)	21%	(335)	10%	(165)	1595
Protesters: Yes, self	12%	(9)	13%	(10)	12%	(10)	49%	(39)	14%	(11)	79
Protesters: Yes, household member	17%	(9)	18%	(9)	18%	(9)	38%	(19)	8%	(4)	50
Protesters: Yes, extended family or friends	18%	(41)	17%	(40)	19%	(45)	40%	(91)	6%	(13)	230
Protesters: No	36%	(590)	27%	(441)	11%	(183)	16%	(269)	11%	(174)	1656
White Democrats	23%	(105)	26%	(117)	18%	(79)	27%	(121)	6%	(26)	448
White Independents	28%	(145)	28%	(142)	14%	(71)	18%	(92)	13%	(65)	515
White Republicans	57%	(347)	28%	(172)	6%	(36)	4%	(24)	6%	(36)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://morningconsult.com).

Table MC7_3: *Would you support or oppose cities taking the following measures to address protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?*
Calling in the U.S. military to supplement city police forces

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion	Total N
Adults	25%	(505)	17%	(344)	14%	(283)	34%	(682)	10% (200)	2014
Gender: Male	25%	(247)	18%	(178)	14%	(133)	36%	(349)	7% (65)	972
Gender: Female	25%	(258)	16%	(166)	14%	(150)	32%	(333)	13% (135)	1042
Age: 18-34	15%	(88)	10%	(62)	15%	(88)	44%	(264)	16% (98)	600
Age: 35-44	29%	(95)	20%	(65)	14%	(44)	27%	(89)	10% (34)	327
Age: 45-64	32%	(217)	22%	(149)	13%	(93)	27%	(183)	7% (46)	687
Age: 65+	26%	(105)	17%	(68)	14%	(58)	37%	(147)	5% (22)	399
GenZers: 1997-2012	9%	(30)	7%	(25)	15%	(49)	50%	(167)	18% (61)	331
Millennials: 1981-1996	25%	(110)	15%	(67)	13%	(58)	34%	(148)	13% (56)	439
GenXers: 1965-1980	29%	(142)	23%	(112)	13%	(65)	28%	(136)	8% (37)	491
Baby Boomers: 1946-1964	30%	(200)	19%	(129)	15%	(101)	30%	(204)	6% (41)	676
PID: Dem (no lean)	12%	(82)	8%	(54)	16%	(109)	56%	(377)	7% (50)	671
PID: Ind (no lean)	20%	(136)	17%	(116)	15%	(104)	34%	(237)	14% (98)	691
PID: Rep (no lean)	44%	(287)	27%	(174)	11%	(70)	10%	(68)	8% (53)	652
PID/Gender: Dem Men	10%	(32)	10%	(30)	14%	(42)	60%	(185)	6% (19)	308
PID/Gender: Dem Women	14%	(51)	7%	(24)	18%	(66)	53%	(192)	8% (31)	364
PID/Gender: Ind Men	21%	(68)	17%	(56)	17%	(54)	36%	(116)	9% (28)	322
PID/Gender: Ind Women	18%	(68)	16%	(61)	14%	(50)	33%	(121)	19% (70)	369
PID/Gender: Rep Men	43%	(148)	27%	(93)	11%	(36)	14%	(47)	5% (18)	342
PID/Gender: Rep Women	45%	(140)	26%	(81)	11%	(34)	7%	(21)	11% (34)	310
Ideo: Liberal (1-3)	10%	(54)	7%	(35)	13%	(70)	65%	(339)	4% (23)	521
Ideo: Moderate (4)	24%	(118)	17%	(86)	18%	(88)	32%	(157)	10% (47)	496
Ideo: Conservative (5-7)	39%	(279)	27%	(197)	13%	(91)	14%	(103)	7% (51)	720
Educ: < College	26%	(367)	16%	(226)	14%	(200)	31%	(429)	12% (163)	1384
Educ: Bachelors degree	21%	(85)	18%	(73)	14%	(57)	41%	(168)	6% (22)	406
Educ: Post-grad	24%	(53)	20%	(46)	11%	(26)	38%	(85)	6% (14)	223
Income: Under 50k	24%	(258)	16%	(178)	15%	(165)	33%	(359)	13% (137)	1097
Income: 50k-100k	27%	(188)	16%	(111)	14%	(92)	35%	(242)	7% (50)	683
Income: 100k+	25%	(60)	23%	(55)	11%	(26)	35%	(81)	5% (13)	234
Ethnicity: White	29%	(463)	19%	(304)	13%	(211)	30%	(467)	8% (132)	1576

Continued on next page

Table MC7_3: *Would you support or oppose cities taking the following measures to address protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?*
Calling in the U.S. military to supplement city police forces

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion	Total N
Adults	25%	(505)	17%	(344)	14%	(283)	34%	(682)	10% (200)	2014
Ethnicity: Hispanic	20%	(63)	8%	(27)	15%	(49)	43%	(137)	14% (44)	320
Ethnicity: Afr. Am.	5%	(12)	9%	(22)	15%	(38)	54%	(135)	18% (44)	251
Ethnicity: Other	17%	(31)	10%	(18)	19%	(35)	43%	(80)	13% (23)	187
All Christian	32%	(290)	20%	(182)	15%	(132)	26%	(228)	7% (61)	893
All Non-Christian	20%	(17)	20%	(17)	12%	(10)	43%	(37)	5% (4)	86
Atheist	9%	(9)	4%	(4)	12%	(11)	67%	(67)	8% (8)	99
Agnostic/Nothing in particular	20%	(189)	15%	(141)	14%	(130)	37%	(350)	13% (126)	936
Religious Non-Protestant/Catholic	22%	(24)	20%	(21)	13%	(14)	38%	(41)	7% (8)	107
Evangelical	31%	(163)	24%	(125)	13%	(65)	24%	(125)	8% (41)	519
Non-Evangelical	28%	(210)	17%	(129)	17%	(128)	30%	(226)	8% (57)	750
Community: Urban	20%	(94)	15%	(72)	14%	(64)	35%	(162)	16% (76)	468
Community: Suburban	24%	(237)	17%	(169)	15%	(151)	37%	(373)	7% (74)	1004
Community: Rural	32%	(174)	19%	(103)	13%	(68)	27%	(147)	9% (50)	543
Employ: Private Sector	29%	(172)	21%	(125)	13%	(81)	30%	(182)	7% (42)	602
Employ: Government	30%	(37)	13%	(16)	12%	(15)	34%	(42)	9% (12)	122
Employ: Self-Employed	24%	(41)	20%	(35)	12%	(21)	34%	(60)	10% (17)	174
Employ: Homemaker	36%	(40)	16%	(18)	16%	(18)	20%	(23)	12% (13)	113
Employ: Retired	29%	(124)	15%	(67)	16%	(69)	35%	(150)	6% (24)	434
Employ: Unemployed	19%	(48)	14%	(37)	16%	(41)	35%	(90)	16% (42)	259
Employ: Other	17%	(30)	20%	(36)	8%	(15)	39%	(71)	16% (28)	181
Military HH: Yes	28%	(100)	16%	(58)	13%	(47)	34%	(120)	9% (32)	356
Military HH: No	24%	(405)	17%	(287)	14%	(236)	34%	(562)	10% (168)	1658
RD/WT: Right Direction	43%	(257)	23%	(138)	11%	(67)	12%	(74)	10% (62)	598
RD/WT: Wrong Track	18%	(248)	15%	(206)	15%	(217)	43%	(608)	10% (138)	1416
Trump Job Approve	44%	(368)	28%	(230)	10%	(82)	9%	(76)	9% (76)	832
Trump Job Disapprove	11%	(119)	10%	(109)	18%	(192)	53%	(584)	8% (92)	1095

Continued on next page

Table MC7_3: Would you support or oppose cities taking the following measures to address protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?
Calling in the U.S. military to supplement city police forces

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Adults	25%	(505)	17%	(344)	14%	(283)	34%	(682)	10%	(200)	2014
Trump Job Strongly Approve	57%	(260)	23%	(107)	6%	(28)	5%	(24)	8%	(38)	457
Trump Job Somewhat Approve	29%	(108)	33%	(123)	14%	(54)	14%	(52)	10%	(38)	376
Trump Job Somewhat Disapprove	20%	(43)	20%	(44)	24%	(53)	25%	(55)	11%	(23)	218
Trump Job Strongly Disapprove	9%	(76)	7%	(65)	16%	(139)	60%	(529)	8%	(69)	877
Favorable of Trump	46%	(376)	28%	(228)	9%	(77)	9%	(71)	8%	(65)	816
Unfavorable of Trump	11%	(115)	10%	(109)	18%	(194)	54%	(573)	6%	(69)	1060
Very Favorable of Trump	56%	(271)	25%	(118)	6%	(29)	5%	(23)	8%	(38)	480
Somewhat Favorable of Trump	31%	(105)	33%	(109)	14%	(48)	14%	(47)	8%	(27)	336
Somewhat Unfavorable of Trump	16%	(30)	19%	(36)	29%	(55)	26%	(49)	9%	(16)	186
Very Unfavorable of Trump	10%	(85)	8%	(73)	16%	(139)	60%	(524)	6%	(53)	874
#1 Issue: Economy	27%	(189)	22%	(149)	15%	(101)	28%	(196)	8%	(58)	695
#1 Issue: Security	49%	(131)	18%	(50)	9%	(25)	14%	(38)	10%	(26)	270
#1 Issue: Health Care	22%	(68)	13%	(40)	15%	(47)	40%	(122)	10%	(31)	309
#1 Issue: Medicare / Social Security	20%	(50)	16%	(40)	13%	(32)	40%	(98)	11%	(27)	246
#1 Issue: Women's Issues	9%	(11)	15%	(19)	22%	(29)	41%	(53)	13%	(17)	129
#1 Issue: Education	22%	(23)	18%	(18)	17%	(17)	33%	(34)	11%	(11)	102
#1 Issue: Energy	8%	(7)	9%	(8)	14%	(13)	59%	(53)	11%	(9)	90
#1 Issue: Other	15%	(26)	11%	(20)	11%	(19)	51%	(88)	12%	(21)	173
2018 House Vote: Democrat	10%	(64)	9%	(57)	17%	(106)	59%	(380)	5%	(32)	640
2018 House Vote: Republican	43%	(275)	27%	(177)	14%	(89)	11%	(68)	6%	(36)	645
2018 House Vote: Someone else	18%	(12)	18%	(13)	12%	(8)	42%	(30)	10%	(7)	70
2016 Vote: Hillary Clinton	10%	(56)	8%	(48)	17%	(99)	59%	(338)	5%	(29)	570
2016 Vote: Donald Trump	44%	(306)	27%	(187)	12%	(80)	10%	(71)	7%	(46)	691
2016 Vote: Other	11%	(13)	18%	(22)	22%	(26)	41%	(48)	8%	(9)	118
2016 Vote: Didn't Vote	20%	(130)	14%	(88)	12%	(77)	35%	(223)	18%	(115)	633
Voted in 2014: Yes	27%	(329)	19%	(224)	15%	(180)	33%	(406)	6%	(72)	1211
Voted in 2014: No	22%	(176)	15%	(120)	13%	(103)	34%	(276)	16%	(128)	803

Continued on next page

Table MC7_3: *Would you support or oppose cities taking the following measures to address protests and demonstrations in dozens of U.S. cities in response to the death of George Floyd?*
Calling in the U.S. military to supplement city police forces

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Adults	25%	(505)	17%	(344)	14%	(283)	34%	(682)	10%	(200)	2014
2012 Vote: Barack Obama	13%	(86)	13%	(92)	18%	(126)	49%	(338)	6%	(41)	683
2012 Vote: Mitt Romney	45%	(231)	26%	(133)	11%	(56)	12%	(63)	6%	(32)	516
2012 Vote: Other	26%	(21)	27%	(21)	8%	(6)	29%	(23)	10%	(8)	80
2012 Vote: Didn't Vote	23%	(167)	13%	(98)	13%	(94)	35%	(256)	16%	(118)	733
4-Region: Northeast	22%	(78)	19%	(67)	13%	(48)	38%	(138)	8%	(29)	360
4-Region: Midwest	26%	(110)	16%	(70)	16%	(67)	30%	(127)	12%	(49)	423
4-Region: South	27%	(205)	17%	(131)	13%	(99)	33%	(246)	10%	(73)	755
4-Region: West	23%	(112)	16%	(77)	15%	(69)	36%	(170)	10%	(48)	476
Police: Yes, household member	24%	(12)	13%	(7)	22%	(12)	25%	(13)	17%	(9)	53
Police: Yes, extended family or friends	33%	(104)	18%	(57)	16%	(52)	27%	(87)	6%	(18)	317
Police: No	23%	(370)	17%	(275)	14%	(218)	36%	(568)	10%	(164)	1595
Protesters: Yes, self	17%	(13)	6%	(5)	5%	(4)	64%	(50)	9%	(7)	79
Protesters: Yes, household member	14%	(7)	15%	(8)	15%	(8)	50%	(25)	5%	(3)	50
Protesters: Yes, extended family or friends	17%	(38)	9%	(20)	15%	(36)	53%	(122)	6%	(14)	230
Protesters: No	27%	(447)	19%	(311)	14%	(236)	29%	(485)	11%	(176)	1656
White Democrats	15%	(69)	9%	(40)	15%	(68)	54%	(243)	6%	(27)	448
White Independents	23%	(120)	19%	(97)	16%	(80)	31%	(162)	11%	(55)	515
White Republicans	45%	(274)	27%	(166)	10%	(62)	10%	(62)	8%	(49)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://morningconsult.com).

Table MC8: *And would you support or oppose President Trump invoking the Insurrection Act which would allow him to send US military to cities in states to suppress the ongoing protests?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion	Total N
Adults	23%	(460)	16%	(317)	11%	(216)	41%	(824)	10% (196)	2014
Gender: Male	25%	(239)	16%	(156)	12%	(120)	41%	(399)	6% (58)	972
Gender: Female	21%	(221)	16%	(162)	9%	(96)	41%	(426)	13% (138)	1042
Age: 18-34	13%	(76)	11%	(65)	12%	(74)	50%	(301)	14% (83)	600
Age: 35-44	25%	(80)	18%	(59)	10%	(34)	35%	(113)	13% (41)	327
Age: 45-64	30%	(203)	19%	(130)	11%	(76)	33%	(226)	8% (53)	687
Age: 65+	25%	(100)	16%	(63)	8%	(33)	46%	(184)	5% (19)	399
GenZers: 1997-2012	9%	(30)	9%	(30)	10%	(34)	54%	(180)	17% (57)	331
Millennials: 1981-1996	20%	(86)	14%	(60)	13%	(57)	42%	(183)	12% (52)	439
GenXers: 1965-1980	25%	(124)	20%	(96)	11%	(56)	34%	(168)	9% (46)	491
Baby Boomers: 1946-1964	29%	(198)	18%	(119)	10%	(66)	38%	(259)	5% (34)	676
PID: Dem (no lean)	8%	(51)	6%	(41)	9%	(61)	70%	(469)	7% (50)	671
PID: Ind (no lean)	16%	(110)	15%	(106)	14%	(93)	40%	(280)	15% (102)	691
PID: Rep (no lean)	46%	(299)	26%	(171)	9%	(61)	12%	(76)	7% (44)	652
PID/Gender: Dem Men	7%	(20)	6%	(19)	11%	(34)	72%	(222)	4% (13)	308
PID/Gender: Dem Women	8%	(31)	6%	(21)	8%	(27)	68%	(247)	10% (37)	364
PID/Gender: Ind Men	16%	(50)	18%	(58)	17%	(56)	41%	(131)	9% (28)	322
PID/Gender: Ind Women	16%	(60)	13%	(48)	10%	(38)	40%	(149)	20% (75)	369
PID/Gender: Rep Men	49%	(169)	23%	(79)	9%	(31)	14%	(46)	5% (17)	342
PID/Gender: Rep Women	42%	(130)	30%	(92)	10%	(31)	10%	(30)	9% (27)	310
Ideo: Liberal (1-3)	7%	(35)	6%	(32)	9%	(47)	72%	(378)	6% (30)	521
Ideo: Moderate (4)	18%	(90)	16%	(80)	13%	(63)	44%	(218)	9% (44)	496
Ideo: Conservative (5-7)	40%	(288)	25%	(182)	10%	(74)	18%	(128)	7% (48)	720
Educ: < College	24%	(330)	16%	(217)	10%	(145)	39%	(538)	11% (154)	1384
Educ: Bachelors degree	20%	(80)	16%	(64)	11%	(43)	46%	(188)	8% (31)	406
Educ: Post-grad	22%	(50)	17%	(37)	12%	(28)	44%	(98)	5% (10)	223
Income: Under 50k	22%	(242)	15%	(162)	9%	(102)	42%	(461)	12% (130)	1097
Income: 50k-100k	24%	(164)	15%	(102)	13%	(89)	40%	(273)	8% (54)	683
Income: 100k+	23%	(55)	23%	(53)	10%	(24)	38%	(90)	5% (12)	234
Ethnicity: White	27%	(422)	18%	(290)	11%	(176)	35%	(545)	9% (143)	1576
Ethnicity: Hispanic	13%	(42)	11%	(35)	10%	(34)	55%	(175)	11% (35)	320

Continued on next page

Table MC8: *And would you support or oppose President Trump invoking the Insurrection Act which would allow him to send US military to cities in states to suppress the ongoing protests?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Adults	23%	(460)	16%	(317)	11%	(216)	41%	(824)	10%	(196)	2014
Ethnicity: Afr. Am.	4%	(10)	6%	(16)	7%	(18)	70%	(175)	13%	(33)	251
Ethnicity: Other	15%	(28)	7%	(12)	12%	(23)	56%	(104)	10%	(19)	187
All Christian	30%	(267)	20%	(175)	11%	(95)	32%	(282)	8%	(74)	893
All Non-Christian	23%	(19)	14%	(12)	10%	(8)	46%	(40)	7%	(6)	86
Atheist	4%	(4)	6%	(6)	12%	(12)	69%	(68)	8%	(8)	99
Agnostic/Nothing in particular	18%	(169)	13%	(124)	11%	(100)	46%	(434)	12%	(108)	936
Religious Non-Protestant/Catholic	22%	(23)	16%	(17)	8%	(9)	45%	(48)	10%	(10)	107
Evangelical	32%	(167)	21%	(109)	10%	(50)	30%	(154)	7%	(38)	519
Non-Evangelical	24%	(183)	17%	(127)	12%	(87)	39%	(294)	8%	(59)	750
Community: Urban	20%	(93)	12%	(55)	12%	(56)	44%	(204)	13%	(59)	468
Community: Suburban	21%	(207)	16%	(156)	10%	(101)	45%	(449)	9%	(90)	1004
Community: Rural	30%	(160)	19%	(106)	11%	(59)	32%	(171)	9%	(46)	543
Employ: Private Sector	25%	(148)	20%	(122)	12%	(72)	37%	(224)	6%	(36)	602
Employ: Government	22%	(26)	16%	(20)	12%	(14)	42%	(51)	8%	(10)	122
Employ: Self-Employed	22%	(38)	20%	(36)	10%	(17)	36%	(62)	12%	(22)	174
Employ: Homemaker	31%	(35)	14%	(16)	10%	(12)	27%	(30)	17%	(20)	113
Employ: Retired	28%	(120)	15%	(63)	9%	(39)	44%	(189)	5%	(23)	434
Employ: Unemployed	16%	(42)	12%	(30)	12%	(31)	45%	(115)	16%	(41)	259
Employ: Other	19%	(35)	10%	(18)	10%	(18)	44%	(80)	17%	(30)	181
Military HH: Yes	27%	(96)	17%	(61)	8%	(30)	43%	(152)	5%	(17)	356
Military HH: No	22%	(364)	15%	(256)	11%	(186)	41%	(673)	11%	(178)	1658
RD/WT: Right Direction	45%	(267)	25%	(148)	10%	(58)	13%	(76)	8%	(49)	598
RD/WT: Wrong Track	14%	(194)	12%	(170)	11%	(157)	53%	(748)	10%	(147)	1416
Trump Job Approve	46%	(381)	28%	(236)	10%	(81)	8%	(66)	8%	(69)	832
Trump Job Disapprove	6%	(70)	6%	(71)	11%	(122)	68%	(744)	8%	(89)	1095
Trump Job Strongly Approve	63%	(287)	23%	(104)	4%	(20)	4%	(20)	6%	(26)	457
Trump Job Somewhat Approve	25%	(94)	35%	(132)	16%	(61)	12%	(46)	11%	(43)	376
Trump Job Somewhat Disapprove	11%	(24)	16%	(35)	28%	(61)	30%	(66)	15%	(33)	218
Trump Job Strongly Disapprove	5%	(46)	4%	(36)	7%	(61)	77%	(678)	6%	(56)	877

Continued on next page

Table MC8: *And would you support or oppose President Trump invoking the Insurrection Act which would allow him to send US military to cities in states to suppress the ongoing protests?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Adults	23%	(460)	16%	(317)	11%	(216)	41%	(824)	10%	(196)	2014
Favorable of Trump	47%	(383)	29%	(241)	10%	(79)	7%	(58)	7%	(55)	816
Unfavorable of Trump	7%	(71)	7%	(71)	12%	(127)	67%	(714)	7%	(76)	1060
Very Favorable of Trump	61%	(295)	23%	(112)	5%	(25)	5%	(23)	5%	(25)	480
Somewhat Favorable of Trump	26%	(88)	38%	(129)	16%	(54)	10%	(35)	9%	(30)	336
Somewhat Unfavorable of Trump	10%	(19)	16%	(30)	32%	(59)	33%	(62)	9%	(16)	186
Very Unfavorable of Trump	6%	(53)	5%	(41)	8%	(68)	75%	(653)	7%	(60)	874
#1 Issue: Economy	26%	(178)	20%	(140)	11%	(79)	35%	(241)	8%	(56)	695
#1 Issue: Security	45%	(122)	21%	(55)	8%	(22)	18%	(49)	8%	(22)	270
#1 Issue: Health Care	17%	(51)	13%	(40)	9%	(27)	51%	(159)	10%	(32)	309
#1 Issue: Medicare / Social Security	21%	(52)	14%	(35)	9%	(23)	47%	(116)	8%	(20)	246
#1 Issue: Women's Issues	12%	(15)	14%	(18)	15%	(19)	49%	(63)	11%	(14)	129
#1 Issue: Education	13%	(14)	8%	(9)	14%	(14)	44%	(45)	21%	(21)	102
#1 Issue: Energy	7%	(6)	6%	(6)	15%	(14)	61%	(55)	11%	(10)	90
#1 Issue: Other	13%	(22)	9%	(16)	10%	(18)	56%	(96)	12%	(21)	173
2018 House Vote: Democrat	7%	(42)	6%	(41)	9%	(58)	72%	(460)	6%	(39)	640
2018 House Vote: Republican	44%	(282)	27%	(172)	11%	(70)	13%	(85)	6%	(37)	645
2018 House Vote: Someone else	13%	(9)	16%	(11)	21%	(14)	38%	(26)	13%	(9)	70
2016 Vote: Hillary Clinton	6%	(36)	6%	(33)	10%	(57)	73%	(415)	5%	(28)	570
2016 Vote: Donald Trump	45%	(311)	28%	(190)	9%	(63)	11%	(79)	7%	(48)	691
2016 Vote: Other	6%	(7)	15%	(17)	18%	(22)	49%	(58)	12%	(14)	118
2016 Vote: Didn't Vote	17%	(106)	12%	(77)	12%	(74)	43%	(271)	17%	(105)	633
Voted in 2014: Yes	25%	(308)	17%	(203)	10%	(120)	42%	(505)	6%	(74)	1211
Voted in 2014: No	19%	(152)	14%	(114)	12%	(96)	40%	(320)	15%	(121)	803
2012 Vote: Barack Obama	9%	(64)	12%	(81)	9%	(64)	63%	(430)	7%	(44)	683
2012 Vote: Mitt Romney	44%	(229)	25%	(127)	9%	(46)	16%	(83)	6%	(31)	516
2012 Vote: Other	29%	(24)	22%	(18)	16%	(12)	25%	(20)	8%	(6)	80
2012 Vote: Didn't Vote	20%	(143)	13%	(92)	13%	(93)	40%	(290)	16%	(114)	733

Continued on next page

Table MC8: *And would you support or oppose President Trump invoking the Insurrection Act which would allow him to send US military to cities in states to suppress the ongoing protests?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Adults	23%	(460)	16%	(317)	11%	(216)	41%	(824)	10%	(196)	2014
4-Region: Northeast	22%	(81)	17%	(61)	10%	(37)	41%	(148)	9%	(33)	360
4-Region: Midwest	22%	(94)	14%	(60)	11%	(46)	41%	(173)	12%	(49)	423
4-Region: South	25%	(192)	17%	(127)	11%	(86)	38%	(283)	9%	(67)	755
4-Region: West	20%	(93)	15%	(70)	10%	(46)	46%	(220)	10%	(47)	476
Police: Yes, household member	13%	(7)	25%	(13)	10%	(6)	39%	(21)	13%	(7)	53
Police: Yes, extended family or friends	28%	(90)	20%	(64)	14%	(44)	32%	(103)	5%	(17)	317
Police: No	22%	(345)	15%	(237)	10%	(165)	43%	(679)	11%	(168)	1595
Protesters: Yes, self	17%	(13)	1%	(1)	11%	(9)	63%	(50)	8%	(6)	79
Protesters: Yes, household member	13%	(6)	13%	(7)	5%	(3)	61%	(31)	8%	(4)	50
Protesters: Yes, extended family or friends	10%	(24)	13%	(29)	11%	(24)	61%	(141)	5%	(12)	230
Protesters: No	25%	(417)	17%	(281)	11%	(180)	36%	(604)	11%	(174)	1656
White Democrats	10%	(44)	7%	(31)	10%	(43)	66%	(295)	8%	(35)	448
White Independents	19%	(97)	18%	(92)	15%	(76)	35%	(182)	13%	(68)	515
White Republicans	46%	(282)	27%	(167)	9%	(57)	11%	(68)	7%	(40)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC9: Which of the following comes closer to your view, even if neither is exactly right?

Demographic	The worst of the protests and demonstrations in dozens of U.S. cities are over, and I expect them to get smaller and less widespread in the coming days and weeks		The worst of the protests and demonstrations in dozens of U.S. cities are not over, and I expect them to get larger and more widespread in the coming days and weeks		Don't Know / No Opinion		Total N
Adults	39%	(795)	38%	(760)	23%	(460)	2014
Gender: Male	46%	(450)	34%	(335)	19%	(187)	972
Gender: Female	33%	(345)	41%	(425)	26%	(272)	1042
Age: 18-34	25%	(151)	45%	(272)	30%	(177)	600
Age: 35-44	41%	(133)	36%	(119)	23%	(75)	327
Age: 45-64	46%	(314)	34%	(235)	20%	(139)	687
Age: 65+	49%	(197)	34%	(134)	17%	(68)	399
GenZers: 1997-2012	23%	(75)	48%	(158)	30%	(99)	331
Millennials: 1981-1996	35%	(153)	39%	(171)	26%	(115)	439
GenXers: 1965-1980	41%	(203)	37%	(180)	22%	(109)	491
Baby Boomers: 1946-1964	48%	(322)	34%	(227)	19%	(127)	676
PID: Dem (no lean)	46%	(309)	36%	(242)	18%	(121)	671
PID: Ind (no lean)	33%	(231)	35%	(242)	32%	(218)	691
PID: Rep (no lean)	39%	(256)	42%	(275)	19%	(121)	652
PID/Gender: Dem Men	48%	(148)	35%	(107)	17%	(53)	308
PID/Gender: Dem Women	44%	(160)	37%	(135)	19%	(68)	364
PID/Gender: Ind Men	42%	(137)	30%	(96)	28%	(89)	322
PID/Gender: Ind Women	25%	(94)	40%	(146)	35%	(129)	369
PID/Gender: Rep Men	48%	(165)	39%	(132)	13%	(45)	342
PID/Gender: Rep Women	29%	(91)	46%	(143)	24%	(76)	310
Ideo: Liberal (1-3)	44%	(232)	39%	(203)	17%	(86)	521
Ideo: Moderate (4)	43%	(211)	36%	(181)	21%	(104)	496
Ideo: Conservative (5-7)	42%	(301)	39%	(284)	19%	(135)	720
Educ: < College	35%	(489)	40%	(551)	25%	(345)	1384
Educ: Bachelors degree	50%	(204)	31%	(125)	19%	(77)	406
Educ: Post-grad	46%	(102)	37%	(83)	17%	(39)	223

Continued on next page

Table MC9: Which of the following comes closer to your view, even if neither is exactly right?

Demographic	The worst of the protests and demonstrations in dozens of U.S. cities are over, and I expect them to get smaller and less widespread in the coming days and weeks		The worst of the protests and demonstrations in dozens of U.S. cities are not over, and I expect them to get larger and more widespread in the coming days and weeks		Don't Know / No Opinion		Total N
Adults	39%	(795)	38%	(760)	23%	(460)	2014
Income: Under 50k	34%	(369)	40%	(438)	26%	(290)	1097
Income: 50k-100k	45%	(310)	35%	(240)	19%	(133)	683
Income: 100k+	50%	(116)	35%	(81)	16%	(36)	234
Ethnicity: White	42%	(667)	37%	(576)	21%	(333)	1576
Ethnicity: Hispanic	32%	(104)	42%	(135)	25%	(81)	320
Ethnicity: Afr. Am.	32%	(81)	38%	(94)	30%	(76)	251
Ethnicity: Other	25%	(47)	48%	(89)	27%	(50)	187
All Christian	44%	(392)	38%	(337)	18%	(164)	893
All Non-Christian	50%	(43)	32%	(28)	18%	(15)	86
Atheist	42%	(42)	36%	(36)	22%	(21)	99
Agnostic/Nothing in particular	34%	(318)	38%	(359)	28%	(259)	936
Religious Non-Protestant/Catholic	49%	(52)	30%	(32)	21%	(23)	107
Evangelical	37%	(189)	42%	(216)	22%	(113)	519
Non-Evangelical	41%	(310)	39%	(290)	20%	(150)	750
Community: Urban	39%	(183)	33%	(156)	27%	(128)	468
Community: Suburban	41%	(415)	38%	(385)	20%	(203)	1004
Community: Rural	36%	(197)	40%	(218)	24%	(128)	543
Employ: Private Sector	46%	(276)	38%	(227)	16%	(99)	602
Employ: Government	35%	(42)	36%	(43)	30%	(36)	122
Employ: Self-Employed	36%	(62)	40%	(70)	24%	(42)	174
Employ: Homemaker	33%	(38)	36%	(40)	31%	(35)	113
Employ: Retired	48%	(208)	34%	(146)	18%	(80)	434
Employ: Unemployed	32%	(82)	36%	(93)	33%	(84)	259
Employ: Other	34%	(62)	35%	(63)	31%	(55)	181
Military HH: Yes	42%	(151)	36%	(127)	22%	(78)	356
Military HH: No	39%	(644)	38%	(632)	23%	(382)	1658

Continued on next page

Table MC9: Which of the following comes closer to your view, even if neither is exactly right?

Demographic	The worst of the protests and demonstrations in dozens of U.S. cities are over, and I expect them to get smaller and less widespread in the coming days and weeks		The worst of the protests and demonstrations in dozens of U.S. cities are not over, and I expect them to get larger and more widespread in the coming days and weeks		Don't Know / No Opinion		Total N
Adults	39%	(795)	38%	(760)	23%	(460)	2014
RD/WT: Right Direction	45%	(270)	36%	(213)	19%	(115)	598
RD/WT: Wrong Track	37%	(525)	39%	(547)	24%	(345)	1416
Trump Job Approve	41%	(343)	38%	(319)	20%	(170)	832
Trump Job Disapprove	40%	(441)	38%	(421)	21%	(234)	1095
Trump Job Strongly Approve	40%	(182)	40%	(184)	20%	(90)	457
Trump Job Somewhat Approve	43%	(160)	36%	(135)	21%	(80)	376
Trump Job Somewhat Disapprove	43%	(94)	36%	(78)	21%	(46)	218
Trump Job Strongly Disapprove	40%	(347)	39%	(343)	21%	(188)	877
Favorable of Trump	41%	(334)	39%	(321)	20%	(162)	816
Unfavorable of Trump	41%	(437)	38%	(400)	21%	(222)	1060
Very Favorable of Trump	38%	(184)	42%	(202)	19%	(93)	480
Somewhat Favorable of Trump	45%	(150)	35%	(118)	20%	(68)	336
Somewhat Unfavorable of Trump	45%	(84)	31%	(57)	24%	(45)	186
Very Unfavorable of Trump	40%	(354)	39%	(344)	20%	(177)	874
#1 Issue: Economy	44%	(306)	36%	(249)	20%	(140)	695
#1 Issue: Security	37%	(101)	45%	(120)	18%	(48)	270
#1 Issue: Health Care	41%	(126)	33%	(103)	26%	(80)	309
#1 Issue: Medicare / Social Security	45%	(110)	33%	(82)	22%	(54)	246
#1 Issue: Women's Issues	24%	(31)	45%	(59)	31%	(40)	129
#1 Issue: Education	43%	(44)	38%	(38)	20%	(20)	102
#1 Issue: Energy	33%	(30)	52%	(47)	15%	(13)	90
#1 Issue: Other	27%	(48)	35%	(61)	37%	(64)	173
2018 House Vote: Democrat	47%	(302)	37%	(234)	16%	(103)	640
2018 House Vote: Republican	43%	(276)	38%	(246)	19%	(123)	645
2018 House Vote: Someone else	31%	(21)	30%	(21)	39%	(27)	70

Continued on next page

Table MC9: Which of the following comes closer to your view, even if neither is exactly right?

Demographic	The worst of the protests and demonstrations in dozens of U.S. cities are over, and I expect them to get smaller and less widespread in the coming days and weeks		The worst of the protests and demonstrations in dozens of U.S. cities are not over, and I expect them to get larger and more widespread in the coming days and weeks		Don't Know / No Opinion		Total N
Adults	39%	(795)	38%	(760)	23%	(460)	2014
2016 Vote: Hillary Clinton	48%	(272)	35%	(200)	17%	(98)	570
2016 Vote: Donald Trump	43%	(296)	39%	(266)	19%	(129)	691
2016 Vote: Other	47%	(56)	20%	(24)	33%	(39)	118
2016 Vote: Didn't Vote	27%	(171)	42%	(267)	31%	(194)	633
Voted in 2014: Yes	46%	(554)	36%	(433)	18%	(224)	1211
Voted in 2014: No	30%	(241)	41%	(327)	29%	(236)	803
2012 Vote: Barack Obama	47%	(325)	33%	(228)	19%	(130)	683
2012 Vote: Mitt Romney	45%	(230)	37%	(189)	19%	(97)	516
2012 Vote: Other	41%	(33)	40%	(32)	19%	(16)	80
2012 Vote: Didn't Vote	28%	(207)	42%	(311)	29%	(215)	733
4-Region: Northeast	42%	(152)	35%	(128)	22%	(80)	360
4-Region: Midwest	40%	(170)	35%	(149)	25%	(104)	423
4-Region: South	36%	(269)	42%	(320)	22%	(166)	755
4-Region: West	43%	(204)	34%	(163)	23%	(110)	476
Police: Yes, household member	9%	(5)	65%	(35)	26%	(13)	53
Police: Yes, extended family or friends	39%	(124)	41%	(131)	20%	(63)	317
Police: No	41%	(652)	36%	(573)	23%	(370)	1595
Protesters: Yes, self	28%	(22)	53%	(42)	19%	(15)	79
Protesters: Yes, household member	29%	(15)	50%	(25)	20%	(10)	50
Protesters: Yes, extended family or friends	41%	(94)	42%	(97)	17%	(39)	230
Protesters: No	40%	(665)	36%	(596)	24%	(396)	1656
White Democrats	50%	(224)	34%	(151)	16%	(73)	448
White Independents	38%	(196)	33%	(172)	29%	(147)	515
White Republicans	40%	(247)	41%	(253)	18%	(113)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC10: Which of the following comes closer to your view, even if neither is exactly right?

Demographic	The focus in the wake of the death of George Floyd should be on the racial divide that remains in America and how to cure this in society		The focus in the wake of the death of George Floyd should be on the role of police, and the tactics, techniques, policies, and oversight that they face in these situations		The focus in the wake of the death of George Floyd should be on the specific incident between the officer and George Floyd.		Don't Know / No Opinion		Total N
Adults	35%	(714)	28%	(568)	21%	(424)	15%	(308)	2014
Gender: Male	35%	(335)	31%	(298)	22%	(216)	13%	(122)	972
Gender: Female	36%	(378)	26%	(270)	20%	(208)	18%	(187)	1042
Age: 18-34	42%	(250)	23%	(137)	10%	(62)	25%	(151)	600
Age: 35-44	32%	(105)	31%	(103)	21%	(69)	16%	(51)	327
Age: 45-64	32%	(218)	31%	(211)	28%	(190)	10%	(68)	687
Age: 65+	35%	(141)	29%	(117)	26%	(103)	10%	(38)	399
GenZers: 1997-2012	42%	(140)	19%	(64)	11%	(38)	27%	(89)	331
Millennials: 1981-1996	39%	(170)	29%	(130)	13%	(55)	19%	(84)	439
GenXers: 1965-1980	31%	(150)	30%	(150)	23%	(115)	16%	(76)	491
Baby Boomers: 1946-1964	33%	(225)	30%	(200)	29%	(199)	8%	(52)	676
PID: Dem (no lean)	49%	(329)	29%	(195)	11%	(74)	11%	(74)	671
PID: Ind (no lean)	34%	(232)	26%	(181)	18%	(127)	22%	(150)	691
PID: Rep (no lean)	23%	(152)	30%	(192)	34%	(223)	13%	(84)	652
PID/Gender: Dem Men	49%	(152)	30%	(93)	10%	(29)	11%	(34)	308
PID/Gender: Dem Women	49%	(178)	28%	(102)	12%	(44)	11%	(39)	364
PID/Gender: Ind Men	31%	(100)	31%	(99)	21%	(67)	17%	(56)	322
PID/Gender: Ind Women	36%	(132)	22%	(82)	16%	(60)	26%	(95)	369
PID/Gender: Rep Men	24%	(84)	31%	(107)	35%	(120)	9%	(32)	342
PID/Gender: Rep Women	22%	(69)	28%	(86)	33%	(103)	17%	(53)	310
Ideo: Liberal (1-3)	54%	(280)	26%	(135)	10%	(53)	10%	(54)	521
Ideo: Moderate (4)	38%	(189)	33%	(163)	16%	(80)	13%	(65)	496
Ideo: Conservative (5-7)	24%	(173)	30%	(216)	35%	(252)	11%	(79)	720

Continued on next page

Table MC10: Which of the following comes closer to your view, even if neither is exactly right?

Demographic	The focus in the wake of the death of George Floyd should be on the racial divide that remains in America and how to cure this in society		The focus in the wake of the death of George Floyd should be on the role of police, and the tactics, techniques, policies, and oversight that they face in these situations		The focus in the wake of the death of George Floyd should be on the specific incident between the officer and George Floyd.		Don't Know / No Opinion		Total N
Adults	35%	(714)	28%	(568)	21%	(424)	15%	(308)	2014
Educ: < College	33%	(454)	27%	(375)	22%	(302)	18%	(253)	1384
Educ: Bachelors degree	38%	(156)	33%	(132)	20%	(81)	9%	(37)	406
Educ: Post-grad	46%	(103)	27%	(61)	18%	(41)	8%	(18)	223
Income: Under 50k	34%	(370)	28%	(304)	20%	(218)	19%	(205)	1097
Income: 50k-100k	36%	(249)	29%	(197)	23%	(157)	12%	(80)	683
Income: 100k+	40%	(94)	29%	(67)	21%	(50)	10%	(23)	234
Ethnicity: White	32%	(512)	30%	(466)	25%	(393)	13%	(206)	1576
Ethnicity: Hispanic	37%	(120)	28%	(91)	13%	(41)	22%	(69)	320
Ethnicity: Afr. Am.	48%	(121)	20%	(50)	6%	(15)	26%	(65)	251
Ethnicity: Other	43%	(80)	28%	(53)	9%	(17)	20%	(38)	187
All Christian	32%	(286)	30%	(268)	27%	(238)	11%	(102)	893
All Non-Christian	48%	(42)	30%	(26)	14%	(12)	8%	(7)	86
Atheist	48%	(47)	23%	(23)	14%	(14)	15%	(15)	99
Agnostic/Nothing in particular	36%	(339)	27%	(252)	17%	(161)	20%	(184)	936
Religious Non-Protestant/Catholic	46%	(49)	29%	(32)	16%	(17)	9%	(10)	107
Evangelical	31%	(162)	26%	(134)	27%	(141)	16%	(82)	519
Non-Evangelical	34%	(253)	31%	(234)	23%	(172)	12%	(91)	750
Community: Urban	38%	(177)	28%	(131)	14%	(67)	20%	(93)	468
Community: Suburban	37%	(371)	30%	(301)	20%	(201)	13%	(131)	1004
Community: Rural	31%	(166)	25%	(136)	29%	(156)	16%	(85)	543

Continued on next page

Table MC10: Which of the following comes closer to your view, even if neither is exactly right?

Demographic	The focus in the wake of the death of George Floyd should be on the racial divide that remains in America and how to cure this in society		The focus in the wake of the death of George Floyd should be on the role of police, and the tactics, techniques, policies, and oversight that they face in these situations		The focus in the wake of the death of George Floyd should be on the specific incident between the officer and George Floyd.		Don't Know / No Opinion		Total N
Adults	35%	(714)	28%	(568)	21%	(424)	15%	(308)	2014
Employ: Private Sector	37%	(223)	29%	(176)	25%	(149)	9%	(53)	602
Employ: Government	36%	(44)	33%	(40)	20%	(24)	11%	(13)	122
Employ: Self-Employed	36%	(63)	26%	(45)	18%	(32)	20%	(34)	174
Employ: Homemaker	34%	(39)	25%	(29)	14%	(16)	26%	(29)	113
Employ: Retired	35%	(152)	30%	(130)	26%	(112)	9%	(40)	434
Employ: Unemployed	30%	(79)	29%	(75)	15%	(38)	26%	(67)	259
Employ: Other	34%	(62)	25%	(45)	19%	(34)	22%	(40)	181
Military HH: Yes	36%	(128)	30%	(108)	24%	(84)	10%	(36)	356
Military HH: No	35%	(585)	28%	(460)	20%	(339)	16%	(273)	1658
RD/WT: Right Direction	21%	(126)	32%	(189)	33%	(195)	15%	(88)	598
RD/WT: Wrong Track	42%	(588)	27%	(379)	16%	(229)	16%	(221)	1416
Trump Job Approve	19%	(159)	31%	(255)	37%	(306)	14%	(113)	832
Trump Job Disapprove	49%	(540)	27%	(294)	10%	(106)	14%	(156)	1095
Trump Job Strongly Approve	15%	(70)	29%	(131)	44%	(203)	12%	(54)	457
Trump Job Somewhat Approve	24%	(89)	33%	(124)	28%	(103)	16%	(59)	376
Trump Job Somewhat Disapprove	37%	(82)	32%	(71)	14%	(31)	16%	(35)	218
Trump Job Strongly Disapprove	52%	(458)	25%	(223)	8%	(74)	14%	(121)	877
Favorable of Trump	19%	(153)	31%	(253)	37%	(304)	13%	(106)	816
Unfavorable of Trump	50%	(530)	27%	(285)	10%	(108)	13%	(137)	1060
Very Favorable of Trump	14%	(68)	30%	(143)	44%	(212)	12%	(57)	480
Somewhat Favorable of Trump	25%	(85)	33%	(109)	27%	(92)	15%	(49)	336
Somewhat Unfavorable of Trump	40%	(74)	30%	(55)	18%	(34)	13%	(23)	186
Very Unfavorable of Trump	52%	(456)	26%	(230)	9%	(75)	13%	(113)	874

Continued on next page

Table MC10: Which of the following comes closer to your view, even if neither is exactly right?

Demographic	The focus in the wake of the death of George Floyd should be on the racial divide that remains in America and how to cure this in society		The focus in the wake of the death of George Floyd should be on the role of police, and the tactics, techniques, policies, and oversight that they face in these situations		The focus in the wake of the death of George Floyd should be on the specific incident between the officer and George Floyd.		Don't Know / No Opinion		Total N
Adults	35%	(714)	28%	(568)	21%	(424)	15%	(308)	2014
#1 Issue: Economy	34%	(235)	29%	(204)	22%	(153)	15%	(102)	695
#1 Issue: Security	23%	(62)	27%	(72)	38%	(101)	13%	(34)	270
#1 Issue: Health Care	40%	(122)	31%	(97)	15%	(45)	14%	(45)	309
#1 Issue: Medicare / Social Security	36%	(88)	26%	(63)	26%	(64)	13%	(31)	246
#1 Issue: Women's Issues	40%	(52)	22%	(28)	14%	(18)	25%	(32)	129
#1 Issue: Education	39%	(39)	34%	(34)	15%	(15)	13%	(13)	102
#1 Issue: Energy	45%	(40)	31%	(28)	9%	(9)	15%	(13)	90
#1 Issue: Other	43%	(75)	24%	(41)	11%	(18)	22%	(38)	173
2018 House Vote: Democrat	51%	(324)	29%	(188)	10%	(63)	10%	(65)	640
2018 House Vote: Republican	22%	(145)	31%	(198)	37%	(238)	10%	(64)	645
2018 House Vote: Someone else	31%	(22)	28%	(20)	19%	(13)	22%	(15)	70
2016 Vote: Hillary Clinton	51%	(290)	29%	(166)	9%	(51)	11%	(63)	570
2016 Vote: Donald Trump	22%	(155)	31%	(213)	38%	(262)	9%	(61)	691
2016 Vote: Other	35%	(42)	37%	(43)	13%	(16)	15%	(17)	118
2016 Vote: Didn't Vote	36%	(226)	23%	(145)	15%	(95)	26%	(167)	633
Voted in 2014: Yes	36%	(441)	30%	(364)	24%	(290)	10%	(116)	1211
Voted in 2014: No	34%	(273)	25%	(205)	17%	(134)	24%	(193)	803
2012 Vote: Barack Obama	47%	(324)	30%	(205)	12%	(85)	10%	(69)	683
2012 Vote: Mitt Romney	24%	(125)	30%	(154)	37%	(192)	9%	(45)	516
2012 Vote: Other	21%	(16)	35%	(28)	34%	(27)	10%	(8)	80
2012 Vote: Didn't Vote	34%	(246)	25%	(181)	16%	(120)	25%	(185)	733

Continued on next page

Table MC10: Which of the following comes closer to your view, even if neither is exactly right?

Demographic	The focus in the wake of the death of George Floyd should be on the racial divide that remains in America and how to cure this in society		The focus in the wake of the death of George Floyd should be on the role of police, and the tactics, techniques, policies, and oversight that they face in these situations		The focus in the wake of the death of George Floyd should be on the specific incident between the officer and George Floyd.		Don't Know / No Opinion	Total N	
Adults	35%	(714)	28%	(568)	21%	(424)	15%	(308)	2014
4-Region: Northeast	38%	(137)	28%	(101)	21%	(76)	13%	(47)	360
4-Region: Midwest	34%	(145)	27%	(112)	23%	(97)	16%	(69)	423
4-Region: South	36%	(273)	28%	(209)	23%	(170)	14%	(102)	755
4-Region: West	33%	(159)	31%	(145)	17%	(82)	19%	(90)	476
Police: Yes, household member	36%	(19)	19%	(10)	20%	(10)	26%	(14)	53
Police: Yes, extended family or friends	34%	(106)	28%	(89)	25%	(80)	13%	(42)	317
Police: No	36%	(577)	29%	(456)	20%	(321)	15%	(241)	1595
Protesters: Yes, self	49%	(38)	24%	(19)	11%	(9)	16%	(12)	79
Protesters: Yes, household member	48%	(24)	20%	(10)	3%	(2)	29%	(14)	50
Protesters: Yes, extended family or friends	47%	(109)	29%	(66)	12%	(27)	12%	(28)	230
Protesters: No	33%	(543)	29%	(473)	23%	(386)	15%	(254)	1656
White Democrats	47%	(212)	30%	(137)	13%	(60)	9%	(39)	448
White Independents	32%	(164)	28%	(145)	23%	(118)	17%	(87)	515
White Republicans	22%	(136)	30%	(184)	35%	(214)	13%	(80)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://morningconsult.com).

Table MC11_1: Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election?
The coronavirus pandemic

Demographic	More likely to vote for Republican candidates in the 2020 election		More likely to vote for Democratic candidates in the 2020 election		Will have no impact either way		Don't Know / No Opinion		Total N
Adults	28%	(573)	32%	(645)	23%	(473)	16%	(323)	2014
Gender: Male	33%	(317)	33%	(316)	24%	(235)	11%	(103)	972
Gender: Female	25%	(256)	32%	(329)	23%	(237)	21%	(220)	1042
Age: 18-34	15%	(87)	33%	(200)	23%	(138)	29%	(174)	600
Age: 35-44	31%	(101)	30%	(100)	26%	(86)	12%	(40)	327
Age: 45-64	35%	(239)	31%	(210)	23%	(159)	12%	(79)	687
Age: 65+	36%	(145)	34%	(135)	23%	(90)	7%	(29)	399
GenZers: 1997-2012	11%	(36)	34%	(114)	21%	(68)	34%	(113)	331
Millennials: 1981-1996	20%	(88)	33%	(144)	28%	(123)	19%	(83)	439
GenXers: 1965-1980	32%	(158)	31%	(152)	23%	(114)	14%	(67)	491
Baby Boomers: 1946-1964	38%	(259)	31%	(213)	22%	(149)	8%	(56)	676
PID: Dem (no lean)	4%	(24)	68%	(456)	18%	(122)	10%	(69)	671
PID: Ind (no lean)	17%	(120)	22%	(155)	32%	(220)	28%	(196)	691
PID: Rep (no lean)	66%	(429)	5%	(34)	20%	(131)	9%	(58)	652
PID/Gender: Dem Men	4%	(14)	68%	(209)	19%	(59)	8%	(26)	308
PID/Gender: Dem Women	3%	(10)	68%	(247)	17%	(63)	12%	(43)	364
PID/Gender: Ind Men	23%	(73)	26%	(83)	34%	(108)	18%	(58)	322
PID/Gender: Ind Women	13%	(48)	19%	(72)	30%	(112)	37%	(138)	369
PID/Gender: Rep Men	68%	(231)	7%	(23)	20%	(69)	6%	(19)	342
PID/Gender: Rep Women	64%	(198)	4%	(11)	20%	(62)	12%	(39)	310
Ideo: Liberal (1-3)	6%	(32)	68%	(353)	17%	(88)	9%	(49)	521
Ideo: Moderate (4)	20%	(101)	36%	(179)	28%	(141)	15%	(75)	496
Ideo: Conservative (5-7)	57%	(412)	10%	(72)	25%	(177)	8%	(60)	720
Educ: < College	27%	(376)	28%	(393)	26%	(356)	19%	(260)	1384
Educ: Bachelors degree	31%	(127)	39%	(159)	19%	(77)	11%	(43)	406
Educ: Post-grad	31%	(70)	42%	(94)	18%	(40)	9%	(20)	223

Continued on next page

Table MC11_1: Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election?
The coronavirus pandemic

Demographic	More likely to vote for Republican candidates in the 2020 election		More likely to vote for Democratic candidates in the 2020 election		Will have no impact either way		Don't Know / No Opinion		Total N
Adults	28%	(573)	32%	(645)	23%	(473)	16%	(323)	2014
Income: Under 50k	27%	(293)	30%	(334)	23%	(250)	20%	(220)	1097
Income: 50k-100k	28%	(193)	33%	(225)	26%	(178)	13%	(88)	683
Income: 100k+	37%	(88)	37%	(86)	19%	(45)	7%	(16)	234
Ethnicity: White	34%	(533)	29%	(452)	24%	(380)	13%	(211)	1576
Ethnicity: Hispanic	18%	(56)	32%	(104)	21%	(67)	29%	(92)	320
Ethnicity: Afr. Am.	3%	(8)	49%	(124)	21%	(53)	26%	(66)	251
Ethnicity: Other	17%	(31)	37%	(70)	21%	(40)	25%	(46)	187
All Christian	37%	(327)	27%	(245)	26%	(234)	10%	(86)	893
All Non-Christian	22%	(19)	50%	(43)	17%	(15)	11%	(9)	86
Atheist	7%	(7)	56%	(55)	22%	(21)	16%	(16)	99
Agnostic/Nothing in particular	24%	(221)	32%	(301)	22%	(203)	23%	(211)	936
Religious Non-Protestant/Catholic	24%	(26)	42%	(44)	23%	(25)	11%	(11)	107
Evangelical	43%	(226)	20%	(105)	23%	(122)	13%	(66)	519
Non-Evangelical	28%	(213)	34%	(252)	24%	(180)	14%	(105)	750
Community: Urban	20%	(96)	35%	(162)	23%	(107)	22%	(102)	468
Community: Suburban	27%	(271)	35%	(354)	24%	(245)	13%	(135)	1004
Community: Rural	38%	(207)	24%	(129)	22%	(121)	16%	(86)	543
Employ: Private Sector	34%	(205)	33%	(200)	23%	(136)	10%	(60)	602
Employ: Government	26%	(32)	35%	(42)	17%	(21)	22%	(26)	122
Employ: Self-Employed	30%	(52)	29%	(50)	26%	(45)	15%	(27)	174
Employ: Homemaker	25%	(28)	25%	(28)	29%	(32)	21%	(24)	113
Employ: Retired	37%	(159)	33%	(144)	23%	(101)	7%	(30)	434
Employ: Unemployed	18%	(46)	32%	(82)	23%	(60)	28%	(71)	259
Employ: Other	19%	(35)	28%	(51)	25%	(45)	27%	(49)	181
Military HH: Yes	34%	(123)	26%	(93)	25%	(89)	15%	(52)	356
Military HH: No	27%	(450)	33%	(552)	23%	(384)	16%	(271)	1658

Continued on next page

Table MC11_1: Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election?
The coronavirus pandemic

Demographic	More likely to vote for Republican candidates in the 2020 election		More likely to vote for Democratic candidates in the 2020 election		Will have no impact either way		Don't Know / No Opinion		Total N
Adults	28%	(573)	32%	(645)	23%	(473)	16%	(323)	2014
RD/WT: Right Direction	58%	(344)	8%	(46)	24%	(145)	11%	(63)	598
RD/WT: Wrong Track	16%	(229)	42%	(599)	23%	(328)	18%	(260)	1416
Trump Job Approve	62%	(513)	5%	(43)	23%	(188)	11%	(89)	832
Trump Job Disapprove	5%	(57)	55%	(600)	24%	(267)	16%	(172)	1095
Trump Job Strongly Approve	74%	(337)	4%	(16)	16%	(72)	7%	(32)	457
Trump Job Somewhat Approve	47%	(176)	7%	(26)	31%	(116)	15%	(57)	376
Trump Job Somewhat Disapprove	13%	(29)	24%	(52)	44%	(96)	19%	(42)	218
Trump Job Strongly Disapprove	3%	(28)	62%	(548)	19%	(171)	15%	(131)	877
Favorable of Trump	63%	(514)	4%	(33)	24%	(192)	9%	(77)	816
Unfavorable of Trump	5%	(50)	56%	(595)	25%	(261)	15%	(154)	1060
Very Favorable of Trump	73%	(350)	4%	(17)	16%	(78)	7%	(36)	480
Somewhat Favorable of Trump	49%	(165)	5%	(16)	34%	(114)	12%	(41)	336
Somewhat Unfavorable of Trump	15%	(28)	24%	(44)	41%	(75)	21%	(39)	186
Very Unfavorable of Trump	2%	(22)	63%	(552)	21%	(185)	13%	(115)	874
#1 Issue: Economy	36%	(250)	24%	(166)	27%	(186)	13%	(93)	695
#1 Issue: Security	48%	(131)	14%	(37)	23%	(63)	15%	(40)	270
#1 Issue: Health Care	15%	(45)	48%	(147)	22%	(69)	15%	(48)	309
#1 Issue: Medicare / Social Security	29%	(71)	42%	(103)	18%	(43)	12%	(29)	246
#1 Issue: Women's Issues	20%	(26)	31%	(40)	18%	(24)	31%	(40)	129
#1 Issue: Education	15%	(16)	31%	(31)	32%	(33)	22%	(22)	102
#1 Issue: Energy	9%	(8)	49%	(44)	16%	(14)	26%	(24)	90
#1 Issue: Other	16%	(28)	44%	(77)	24%	(41)	16%	(28)	173
2018 House Vote: Democrat	4%	(23)	68%	(433)	20%	(129)	9%	(55)	640
2018 House Vote: Republican	64%	(413)	6%	(40)	22%	(139)	8%	(53)	645
2018 House Vote: Someone else	7%	(5)	16%	(11)	46%	(32)	31%	(22)	70

Continued on next page

Table MC11_1: Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election?
The coronavirus pandemic

Demographic	More likely to vote for Republican candidates in the 2020 election		More likely to vote for Democratic candidates in the 2020 election		Will have no impact either way		Don't Know / No Opinion		Total N
Adults	28%	(573)	32%	(645)	23%	(473)	16%	(323)	2014
2016 Vote: Hillary Clinton	4%	(22)	70%	(400)	18%	(105)	7%	(43)	570
2016 Vote: Donald Trump	62%	(429)	7%	(46)	24%	(167)	7%	(49)	691
2016 Vote: Other	15%	(17)	27%	(32)	38%	(45)	21%	(24)	118
2016 Vote: Didn't Vote	16%	(104)	26%	(166)	25%	(156)	33%	(207)	633
Voted in 2014: Yes	34%	(409)	35%	(427)	23%	(274)	8%	(101)	1211
Voted in 2014: No	20%	(164)	27%	(218)	25%	(199)	28%	(222)	803
2012 Vote: Barack Obama	10%	(70)	59%	(402)	22%	(150)	9%	(61)	683
2012 Vote: Mitt Romney	62%	(321)	8%	(40)	22%	(114)	8%	(41)	516
2012 Vote: Other	39%	(31)	14%	(11)	38%	(31)	9%	(7)	80
2012 Vote: Didn't Vote	21%	(151)	26%	(192)	24%	(176)	29%	(214)	733
4-Region: Northeast	25%	(91)	39%	(141)	22%	(78)	14%	(50)	360
4-Region: Midwest	29%	(121)	30%	(126)	21%	(90)	20%	(86)	423
4-Region: South	30%	(228)	28%	(215)	25%	(191)	16%	(121)	755
4-Region: West	28%	(133)	34%	(164)	24%	(113)	14%	(66)	476
Police: Yes, household member	18%	(9)	36%	(19)	9%	(5)	38%	(20)	53
Police: Yes, extended family or friends	33%	(103)	26%	(82)	30%	(94)	12%	(38)	317
Police: No	28%	(443)	33%	(528)	23%	(370)	16%	(253)	1595
Protesters: Yes, self	13%	(10)	51%	(40)	12%	(9)	24%	(19)	79
Protesters: Yes, household member	8%	(4)	59%	(30)	17%	(8)	16%	(8)	50
Protesters: Yes, extended family or friends	21%	(49)	43%	(100)	17%	(40)	18%	(42)	230
Protesters: No	31%	(510)	29%	(476)	25%	(415)	15%	(255)	1656
White Democrats	4%	(17)	68%	(304)	21%	(94)	7%	(33)	448
White Independents	21%	(106)	23%	(118)	32%	(163)	25%	(128)	515
White Republicans	67%	(410)	5%	(30)	20%	(124)	8%	(50)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC11_2: Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election?
The economic impacts from the coronavirus pandemic in the United States

Demographic	More likely to vote for Republican candidates in the 2020 election		More likely to vote for Democratic candidates in the 2020 election		Will have no impact either way		Don't Know / No Opinion		Total N
Adults	32%	(641)	32%	(654)	19%	(375)	17%	(344)	2014
Gender: Male	37%	(356)	33%	(320)	19%	(184)	12%	(112)	972
Gender: Female	27%	(285)	32%	(334)	18%	(192)	22%	(232)	1042
Age: 18-34	17%	(101)	33%	(197)	18%	(111)	32%	(192)	600
Age: 35-44	36%	(117)	31%	(102)	20%	(66)	13%	(42)	327
Age: 45-64	38%	(262)	30%	(210)	20%	(135)	12%	(81)	687
Age: 65+	40%	(161)	37%	(146)	16%	(63)	7%	(29)	399
GenZers: 1997-2012	12%	(40)	36%	(118)	15%	(50)	37%	(123)	331
Millennials: 1981-1996	25%	(112)	32%	(140)	23%	(99)	20%	(88)	439
GenXers: 1965-1980	34%	(169)	31%	(153)	21%	(101)	14%	(69)	491
Baby Boomers: 1946-1964	43%	(288)	32%	(214)	17%	(112)	9%	(62)	676
PID: Dem (no lean)	5%	(35)	69%	(462)	15%	(100)	11%	(75)	671
PID: Ind (no lean)	21%	(142)	23%	(161)	26%	(183)	30%	(205)	691
PID: Rep (no lean)	71%	(464)	5%	(32)	14%	(93)	10%	(64)	652
PID/Gender: Dem Men	6%	(19)	70%	(214)	15%	(46)	9%	(29)	308
PID/Gender: Dem Women	4%	(16)	68%	(247)	15%	(54)	13%	(46)	364
PID/Gender: Ind Men	27%	(88)	27%	(86)	26%	(85)	20%	(63)	322
PID/Gender: Ind Women	15%	(55)	20%	(75)	27%	(98)	38%	(142)	369
PID/Gender: Rep Men	73%	(249)	6%	(20)	15%	(53)	6%	(20)	342
PID/Gender: Rep Women	69%	(214)	4%	(12)	13%	(40)	14%	(44)	310
Ideo: Liberal (1-3)	8%	(40)	69%	(358)	16%	(84)	8%	(40)	521
Ideo: Moderate (4)	24%	(120)	36%	(178)	23%	(116)	17%	(83)	496
Ideo: Conservative (5-7)	62%	(448)	10%	(71)	17%	(122)	11%	(79)	720
Educ: < College	30%	(421)	29%	(403)	20%	(273)	21%	(287)	1384
Educ: Bachelors degree	34%	(139)	40%	(164)	17%	(67)	9%	(36)	406
Educ: Post-grad	36%	(81)	39%	(87)	15%	(34)	9%	(21)	223

Continued on next page

Table MC11_2: Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election?
The economic impacts from the coronavirus pandemic in the United States

Demographic	More likely to vote for Republican candidates in the 2020 election		More likely to vote for Democratic candidates in the 2020 election		Will have no impact either way		Don't Know / No Opinion		Total N
Adults	32%	(641)	32%	(654)	19%	(375)	17%	(344)	2014
Income: Under 50k	28%	(312)	32%	(346)	19%	(208)	21%	(231)	1097
Income: 50k-100k	34%	(235)	32%	(220)	19%	(129)	15%	(99)	683
Income: 100k+	40%	(94)	37%	(88)	16%	(38)	6%	(14)	234
Ethnicity: White	37%	(589)	29%	(465)	19%	(294)	14%	(228)	1576
Ethnicity: Hispanic	22%	(71)	33%	(106)	15%	(48)	30%	(95)	320
Ethnicity: Afr. Am.	8%	(20)	48%	(121)	18%	(46)	25%	(64)	251
Ethnicity: Other	17%	(31)	37%	(69)	19%	(35)	28%	(52)	187
All Christian	42%	(374)	28%	(253)	19%	(171)	11%	(95)	893
All Non-Christian	25%	(22)	54%	(46)	12%	(11)	9%	(8)	86
Atheist	6%	(6)	57%	(57)	17%	(17)	19%	(19)	99
Agnostic/Nothing in particular	26%	(239)	32%	(299)	19%	(176)	24%	(222)	936
Religious Non-Protestant/Catholic	28%	(30)	48%	(51)	15%	(16)	9%	(10)	107
Evangelical	47%	(243)	21%	(110)	18%	(93)	14%	(73)	519
Non-Evangelical	32%	(244)	33%	(251)	19%	(144)	15%	(111)	750
Community: Urban	24%	(112)	34%	(161)	18%	(83)	24%	(111)	468
Community: Suburban	32%	(318)	36%	(361)	19%	(193)	13%	(131)	1004
Community: Rural	39%	(210)	24%	(132)	18%	(98)	19%	(102)	543
Employ: Private Sector	37%	(221)	33%	(196)	20%	(122)	10%	(62)	602
Employ: Government	32%	(39)	35%	(43)	17%	(21)	15%	(18)	122
Employ: Self-Employed	36%	(63)	28%	(49)	17%	(30)	19%	(33)	174
Employ: Homemaker	31%	(35)	32%	(36)	16%	(18)	21%	(24)	113
Employ: Retired	40%	(174)	35%	(151)	17%	(75)	8%	(34)	434
Employ: Unemployed	19%	(49)	31%	(80)	18%	(46)	32%	(83)	259
Employ: Other	24%	(43)	27%	(49)	20%	(36)	29%	(53)	181
Military HH: Yes	38%	(136)	28%	(100)	20%	(70)	14%	(51)	356
Military HH: No	30%	(505)	33%	(555)	18%	(305)	18%	(293)	1658

Continued on next page

Table MC11_2: Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election?
The economic impacts from the coronavirus pandemic in the United States

Demographic	More likely to vote for Republican candidates in the 2020 election		More likely to vote for Democratic candidates in the 2020 election		Will have no impact either way		Don't Know / No Opinion		Total N
Adults	32%	(641)	32%	(654)	19%	(375)	17%	(344)	2014
RD/WT: Right Direction	62%	(371)	8%	(47)	16%	(98)	13%	(81)	598
RD/WT: Wrong Track	19%	(269)	43%	(607)	20%	(277)	19%	(263)	1416
Trump Job Approve	67%	(555)	5%	(44)	16%	(135)	12%	(99)	832
Trump Job Disapprove	7%	(81)	55%	(605)	20%	(224)	17%	(185)	1095
Trump Job Strongly Approve	80%	(363)	2%	(11)	11%	(48)	7%	(34)	457
Trump Job Somewhat Approve	51%	(192)	9%	(32)	23%	(86)	17%	(65)	376
Trump Job Somewhat Disapprove	21%	(45)	24%	(53)	34%	(74)	21%	(46)	218
Trump Job Strongly Disapprove	4%	(36)	63%	(552)	17%	(150)	16%	(140)	877
Favorable of Trump	68%	(551)	5%	(38)	17%	(136)	11%	(91)	816
Unfavorable of Trump	7%	(75)	56%	(598)	21%	(221)	16%	(166)	1060
Very Favorable of Trump	78%	(374)	3%	(15)	11%	(54)	8%	(37)	480
Somewhat Favorable of Trump	53%	(177)	7%	(23)	24%	(82)	16%	(55)	336
Somewhat Unfavorable of Trump	21%	(38)	24%	(44)	33%	(61)	23%	(43)	186
Very Unfavorable of Trump	4%	(36)	63%	(554)	18%	(160)	14%	(124)	874
#1 Issue: Economy	41%	(286)	25%	(174)	18%	(127)	16%	(108)	695
#1 Issue: Security	54%	(145)	16%	(44)	17%	(46)	13%	(35)	270
#1 Issue: Health Care	16%	(49)	47%	(144)	22%	(67)	16%	(49)	309
#1 Issue: Medicare / Social Security	30%	(74)	41%	(102)	15%	(36)	14%	(35)	246
#1 Issue: Women's Issues	24%	(31)	31%	(40)	13%	(16)	33%	(42)	129
#1 Issue: Education	18%	(19)	35%	(35)	32%	(33)	15%	(16)	102
#1 Issue: Energy	7%	(6)	52%	(47)	19%	(17)	22%	(20)	90
#1 Issue: Other	18%	(31)	40%	(69)	20%	(34)	22%	(39)	173
2018 House Vote: Democrat	5%	(35)	68%	(436)	17%	(108)	10%	(61)	640
2018 House Vote: Republican	70%	(453)	6%	(40)	15%	(98)	8%	(54)	645
2018 House Vote: Someone else	8%	(5)	22%	(15)	43%	(30)	27%	(19)	70

Continued on next page

Table MC11_2: Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election?
The economic impacts from the coronavirus pandemic in the United States

Demographic	More likely to vote for Republican candidates in the 2020 election		More likely to vote for Democratic candidates in the 2020 election		Will have no impact either way		Don't Know / No Opinion		Total N
Adults	32%	(641)	32%	(654)	19%	(375)	17%	(344)	2014
2016 Vote: Hillary Clinton	5%	(29)	71%	(405)	16%	(90)	8%	(47)	570
2016 Vote: Donald Trump	68%	(469)	6%	(42)	18%	(122)	8%	(58)	691
2016 Vote: Other	16%	(19)	29%	(35)	35%	(41)	20%	(23)	118
2016 Vote: Didn't Vote	19%	(123)	27%	(172)	19%	(122)	34%	(216)	633
Voted in 2014: Yes	38%	(456)	36%	(437)	18%	(212)	9%	(105)	1211
Voted in 2014: No	23%	(185)	27%	(217)	20%	(163)	30%	(239)	803
2012 Vote: Barack Obama	12%	(85)	60%	(411)	17%	(116)	10%	(71)	683
2012 Vote: Mitt Romney	68%	(350)	8%	(42)	17%	(85)	7%	(38)	516
2012 Vote: Other	46%	(36)	14%	(11)	32%	(26)	9%	(7)	80
2012 Vote: Didn't Vote	23%	(169)	26%	(189)	20%	(146)	31%	(228)	733
4-Region: Northeast	29%	(104)	38%	(138)	16%	(56)	17%	(62)	360
4-Region: Midwest	30%	(128)	31%	(130)	19%	(79)	20%	(85)	423
4-Region: South	35%	(264)	29%	(219)	20%	(149)	16%	(123)	755
4-Region: West	30%	(144)	35%	(167)	19%	(91)	16%	(74)	476
Police: Yes, household member	20%	(10)	35%	(19)	22%	(12)	23%	(12)	53
Police: Yes, extended family or friends	38%	(121)	26%	(81)	21%	(68)	15%	(47)	317
Police: No	31%	(490)	34%	(539)	18%	(294)	17%	(271)	1595
Protesters: Yes, self	16%	(13)	46%	(36)	13%	(10)	24%	(19)	79
Protesters: Yes, household member	18%	(9)	55%	(28)	14%	(7)	13%	(7)	50
Protesters: Yes, extended family or friends	22%	(51)	43%	(99)	15%	(34)	20%	(46)	230
Protesters: No	34%	(568)	30%	(491)	20%	(324)	16%	(272)	1656
White Democrats	5%	(24)	70%	(314)	16%	(71)	9%	(38)	448
White Independents	23%	(120)	24%	(124)	27%	(138)	26%	(133)	515
White Republicans	73%	(445)	4%	(27)	14%	(85)	9%	(57)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC11_3: *Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election?*
State government responses to the protests and demonstrations in cities across the United States

Demographic	More likely to vote for Republican candidates in the 2020 election		More likely to vote for Democratic candidates in the 2020 election		Will have no impact either way		Don't Know / No Opinion		Total N
Adults	29%	(575)	33%	(662)	21%	(425)	17%	(352)	2014
Gender: Male	33%	(321)	35%	(341)	21%	(203)	11%	(106)	972
Gender: Female	24%	(253)	31%	(321)	21%	(222)	24%	(246)	1042
Age: 18-34	15%	(93)	36%	(215)	17%	(101)	32%	(190)	600
Age: 35-44	30%	(97)	33%	(107)	23%	(76)	15%	(48)	327
Age: 45-64	34%	(232)	30%	(206)	25%	(170)	12%	(79)	687
Age: 65+	38%	(153)	34%	(134)	19%	(78)	9%	(35)	399
GenZers: 1997-2012	11%	(37)	38%	(127)	13%	(44)	37%	(123)	331
Millennials: 1981-1996	22%	(97)	35%	(155)	22%	(95)	21%	(92)	439
GenXers: 1965-1980	31%	(150)	31%	(150)	25%	(123)	14%	(68)	491
Baby Boomers: 1946-1964	38%	(257)	30%	(206)	22%	(148)	10%	(65)	676
PID: Dem (no lean)	3%	(18)	70%	(467)	16%	(105)	12%	(81)	671
PID: Ind (no lean)	18%	(126)	22%	(153)	29%	(202)	30%	(210)	691
PID: Rep (no lean)	66%	(430)	6%	(42)	18%	(118)	9%	(61)	652
PID/Gender: Dem Men	3%	(10)	73%	(224)	15%	(47)	9%	(27)	308
PID/Gender: Dem Women	2%	(8)	67%	(243)	16%	(58)	15%	(54)	364
PID/Gender: Ind Men	23%	(73)	27%	(86)	31%	(98)	20%	(65)	322
PID/Gender: Ind Women	15%	(54)	18%	(66)	28%	(104)	39%	(145)	369
PID/Gender: Rep Men	70%	(239)	9%	(31)	17%	(58)	4%	(14)	342
PID/Gender: Rep Women	62%	(192)	4%	(11)	19%	(60)	15%	(47)	310
Ideo: Liberal (1-3)	7%	(35)	68%	(357)	16%	(81)	9%	(48)	521
Ideo: Moderate (4)	20%	(97)	37%	(182)	28%	(138)	16%	(79)	496
Ideo: Conservative (5-7)	58%	(418)	11%	(82)	20%	(142)	11%	(78)	720
Educ: < College	27%	(374)	30%	(409)	23%	(312)	21%	(290)	1384
Educ: Bachelors degree	31%	(126)	40%	(161)	18%	(73)	11%	(46)	406
Educ: Post-grad	33%	(75)	41%	(91)	18%	(41)	7%	(17)	223

Continued on next page

Table MC11_3: *Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election?*
State government responses to the protests and demonstrations in cities across the United States

Demographic	More likely to vote for Republican candidates in the 2020 election		More likely to vote for Democratic candidates in the 2020 election		Will have no impact either way		Don't Know / No Opinion		Total N
Adults	29%	(575)	33%	(662)	21%	(425)	17%	(352)	2014
Income: Under 50k	27%	(293)	32%	(354)	20%	(224)	21%	(227)	1097
Income: 50k-100k	29%	(200)	32%	(218)	23%	(156)	16%	(110)	683
Income: 100k+	35%	(82)	39%	(90)	19%	(45)	7%	(16)	234
Ethnicity: White	34%	(528)	30%	(466)	23%	(358)	14%	(224)	1576
Ethnicity: Hispanic	18%	(58)	36%	(114)	14%	(44)	32%	(103)	320
Ethnicity: Afr. Am.	6%	(15)	50%	(126)	16%	(39)	28%	(70)	251
Ethnicity: Other	17%	(31)	37%	(70)	15%	(28)	31%	(58)	187
All Christian	37%	(334)	29%	(256)	23%	(205)	11%	(98)	893
All Non-Christian	26%	(22)	54%	(47)	10%	(9)	9%	(8)	86
Atheist	6%	(6)	53%	(53)	17%	(17)	24%	(23)	99
Agnostic/Nothing in particular	23%	(212)	33%	(307)	21%	(194)	24%	(223)	936
Religious Non-Protestant/Catholic	27%	(29)	47%	(51)	16%	(17)	9%	(10)	107
Evangelical	43%	(222)	22%	(115)	21%	(108)	14%	(75)	519
Non-Evangelical	29%	(214)	33%	(247)	23%	(173)	15%	(116)	750
Community: Urban	19%	(89)	37%	(173)	21%	(99)	23%	(107)	468
Community: Suburban	28%	(283)	36%	(361)	21%	(209)	15%	(152)	1004
Community: Rural	37%	(203)	24%	(129)	22%	(118)	17%	(94)	543
Employ: Private Sector	34%	(202)	35%	(209)	21%	(126)	11%	(65)	602
Employ: Government	29%	(35)	34%	(42)	24%	(29)	13%	(16)	122
Employ: Self-Employed	30%	(52)	30%	(52)	21%	(36)	19%	(34)	174
Employ: Homemaker	28%	(32)	26%	(29)	23%	(27)	23%	(25)	113
Employ: Retired	37%	(160)	34%	(148)	20%	(87)	9%	(40)	434
Employ: Unemployed	15%	(38)	32%	(82)	20%	(53)	33%	(86)	259
Employ: Other	19%	(34)	29%	(52)	23%	(42)	29%	(52)	181
Military HH: Yes	34%	(122)	28%	(101)	23%	(83)	14%	(51)	356
Military HH: No	27%	(453)	34%	(561)	21%	(343)	18%	(301)	1658

Continued on next page

Table MC11_3: *Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election?*
State government responses to the protests and demonstrations in cities across the United States

Demographic	More likely to vote for Republican candidates in the 2020 election		More likely to vote for Democratic candidates in the 2020 election		Will have no impact either way		Don't Know / No Opinion		Total N
Adults	29%	(575)	33%	(662)	21%	(425)	17%	(352)	2014
RD/WT: Right Direction	58%	(347)	10%	(58)	19%	(115)	13%	(77)	598
RD/WT: Wrong Track	16%	(227)	43%	(604)	22%	(311)	19%	(274)	1416
Trump Job Approve	62%	(512)	7%	(57)	20%	(166)	12%	(97)	832
Trump Job Disapprove	5%	(59)	55%	(600)	22%	(238)	18%	(199)	1095
Trump Job Strongly Approve	74%	(339)	4%	(20)	14%	(65)	7%	(33)	457
Trump Job Somewhat Approve	46%	(173)	10%	(37)	27%	(101)	17%	(64)	376
Trump Job Somewhat Disapprove	11%	(23)	30%	(65)	37%	(82)	22%	(48)	218
Trump Job Strongly Disapprove	4%	(35)	61%	(534)	18%	(157)	17%	(151)	877
Favorable of Trump	63%	(516)	6%	(51)	21%	(170)	10%	(79)	816
Unfavorable of Trump	5%	(54)	55%	(586)	22%	(233)	18%	(187)	1060
Very Favorable of Trump	74%	(358)	4%	(21)	15%	(70)	7%	(31)	480
Somewhat Favorable of Trump	47%	(159)	9%	(30)	30%	(99)	14%	(48)	336
Somewhat Unfavorable of Trump	12%	(21)	27%	(49)	36%	(67)	26%	(48)	186
Very Unfavorable of Trump	4%	(32)	61%	(536)	19%	(167)	16%	(139)	874
#1 Issue: Economy	37%	(259)	25%	(176)	22%	(155)	15%	(103)	695
#1 Issue: Security	50%	(134)	15%	(42)	21%	(58)	13%	(36)	270
#1 Issue: Health Care	13%	(39)	48%	(149)	22%	(68)	17%	(52)	309
#1 Issue: Medicare / Social Security	28%	(68)	37%	(92)	21%	(51)	14%	(35)	246
#1 Issue: Women's Issues	17%	(22)	34%	(44)	16%	(20)	33%	(43)	129
#1 Issue: Education	13%	(14)	42%	(43)	25%	(26)	19%	(20)	102
#1 Issue: Energy	10%	(9)	48%	(43)	17%	(15)	25%	(23)	90
#1 Issue: Other	17%	(29)	42%	(73)	18%	(32)	23%	(40)	173
2018 House Vote: Democrat	3%	(21)	67%	(427)	19%	(122)	11%	(69)	640
2018 House Vote: Republican	65%	(417)	7%	(46)	19%	(125)	9%	(57)	645
2018 House Vote: Someone else	8%	(5)	20%	(14)	45%	(31)	27%	(19)	70

Continued on next page

Table MC11_3: *Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election?*
State government responses to the protests and demonstrations in cities across the United States

Demographic	More likely to vote for Republican candidates in the 2020 election		More likely to vote for Democratic candidates in the 2020 election		Will have no impact either way		Don't Know / No Opinion		Total N
Adults	29%	(575)	33%	(662)	21%	(425)	17%	(352)	2014
2016 Vote: Hillary Clinton	4%	(24)	69%	(391)	17%	(99)	10%	(56)	570
2016 Vote: Donald Trump	62%	(430)	8%	(55)	22%	(153)	8%	(54)	691
2016 Vote: Other	13%	(15)	31%	(37)	37%	(44)	19%	(23)	118
2016 Vote: Didn't Vote	17%	(105)	28%	(179)	21%	(130)	35%	(219)	633
Voted in 2014: Yes	34%	(416)	35%	(430)	22%	(261)	9%	(103)	1211
Voted in 2014: No	20%	(158)	29%	(232)	20%	(164)	31%	(249)	803
2012 Vote: Barack Obama	12%	(79)	58%	(399)	20%	(140)	10%	(65)	683
2012 Vote: Mitt Romney	62%	(322)	8%	(42)	22%	(115)	7%	(38)	516
2012 Vote: Other	40%	(32)	17%	(13)	33%	(26)	11%	(8)	80
2012 Vote: Didn't Vote	19%	(141)	28%	(208)	20%	(143)	33%	(241)	733
4-Region: Northeast	26%	(94)	41%	(147)	17%	(62)	16%	(58)	360
4-Region: Midwest	26%	(110)	28%	(118)	25%	(108)	21%	(88)	423
4-Region: South	32%	(244)	30%	(227)	21%	(158)	17%	(125)	755
4-Region: West	26%	(126)	36%	(170)	21%	(98)	17%	(82)	476
Police: Yes, household member	20%	(10)	46%	(24)	6%	(3)	28%	(15)	53
Police: Yes, extended family or friends	35%	(110)	28%	(88)	25%	(78)	13%	(41)	317
Police: No	27%	(437)	33%	(533)	21%	(340)	18%	(284)	1595
Protesters: Yes, self	12%	(9)	60%	(47)	8%	(6)	21%	(16)	79
Protesters: Yes, household member	17%	(9)	54%	(27)	12%	(6)	16%	(8)	50
Protesters: Yes, extended family or friends	21%	(48)	42%	(97)	18%	(40)	19%	(45)	230
Protesters: No	31%	(509)	30%	(491)	23%	(373)	17%	(283)	1656
White Democrats	3%	(13)	71%	(317)	18%	(82)	8%	(36)	448
White Independents	20%	(105)	22%	(113)	31%	(161)	26%	(136)	515
White Republicans	67%	(410)	6%	(36)	19%	(115)	9%	(52)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC11_4: Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election?

The federal government response to the protests and demonstrations in cities across the United States

Demographic	More likely to vote for Republican candidates in the 2020 election		More likely to vote for Democratic candidates in the 2020 election		Will have no impact either way		Don't Know / No Opinion		Total N
Adults	28%	(557)	34%	(688)	20%	(407)	18%	(362)	2014
Gender: Male	32%	(314)	37%	(360)	19%	(187)	11%	(111)	972
Gender: Female	23%	(243)	32%	(328)	21%	(219)	24%	(251)	1042
Age: 18-34	14%	(82)	37%	(222)	17%	(104)	32%	(191)	600
Age: 35-44	28%	(93)	33%	(107)	21%	(69)	18%	(58)	327
Age: 45-64	34%	(231)	30%	(205)	24%	(165)	13%	(86)	687
Age: 65+	38%	(150)	38%	(154)	17%	(68)	7%	(28)	399
GenZers: 1997-2012	9%	(30)	39%	(129)	15%	(51)	37%	(122)	331
Millennials: 1981-1996	20%	(89)	37%	(161)	20%	(89)	23%	(101)	439
GenXers: 1965-1980	31%	(151)	31%	(151)	22%	(109)	16%	(80)	491
Baby Boomers: 1946-1964	38%	(254)	33%	(222)	21%	(142)	9%	(59)	676
PID: Dem (no lean)	2%	(14)	71%	(477)	15%	(100)	12%	(81)	671
PID: Ind (no lean)	16%	(113)	25%	(175)	27%	(186)	31%	(216)	691
PID: Rep (no lean)	66%	(430)	6%	(36)	19%	(121)	10%	(65)	652
PID/Gender: Dem Men	2%	(7)	76%	(233)	14%	(42)	9%	(26)	308
PID/Gender: Dem Women	2%	(6)	67%	(244)	16%	(58)	15%	(55)	364
PID/Gender: Ind Men	22%	(70)	31%	(98)	27%	(88)	20%	(65)	322
PID/Gender: Ind Women	12%	(43)	21%	(77)	27%	(98)	41%	(151)	369
PID/Gender: Rep Men	69%	(237)	8%	(29)	17%	(57)	6%	(19)	342
PID/Gender: Rep Women	63%	(194)	2%	(7)	20%	(63)	15%	(45)	310
Ideo: Liberal (1-3)	6%	(29)	73%	(380)	11%	(59)	10%	(53)	521
Ideo: Moderate (4)	20%	(99)	37%	(185)	26%	(129)	17%	(83)	496
Ideo: Conservative (5-7)	56%	(407)	11%	(83)	21%	(152)	11%	(79)	720
Educ: < College	26%	(364)	30%	(411)	23%	(312)	21%	(297)	1384
Educ: Bachelors degree	29%	(117)	44%	(177)	16%	(64)	12%	(48)	406
Educ: Post-grad	34%	(76)	45%	(100)	14%	(30)	8%	(18)	223

Continued on next page

Table MC11_4: Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election?
The federal government response to the protests and demonstrations in cities across the United States

Demographic	More likely to vote for Republican candidates in the 2020 election		More likely to vote for Democratic candidates in the 2020 election		Will have no impact either way		Don't Know / No Opinion		Total N
Adults	28%	(557)	34%	(688)	20%	(407)	18%	(362)	2014
Income: Under 50k	26%	(289)	32%	(355)	20%	(218)	21%	(236)	1097
Income: 50k-100k	27%	(182)	35%	(240)	22%	(152)	16%	(109)	683
Income: 100k+	36%	(85)	40%	(94)	16%	(37)	8%	(18)	234
Ethnicity: White	33%	(518)	31%	(489)	21%	(328)	15%	(240)	1576
Ethnicity: Hispanic	19%	(60)	35%	(113)	14%	(45)	32%	(102)	320
Ethnicity: Afr. Am.	4%	(9)	54%	(135)	18%	(45)	25%	(62)	251
Ethnicity: Other	16%	(29)	34%	(64)	18%	(33)	32%	(60)	187
All Christian	37%	(332)	29%	(262)	23%	(201)	11%	(98)	893
All Non-Christian	23%	(20)	60%	(52)	9%	(8)	8%	(6)	86
Atheist	6%	(6)	55%	(55)	14%	(14)	25%	(24)	99
Agnostic/Nothing in particular	21%	(199)	34%	(320)	20%	(184)	25%	(233)	936
Religious Non-Protestant/Catholic	25%	(27)	50%	(53)	16%	(17)	9%	(10)	107
Evangelical	42%	(218)	21%	(110)	23%	(120)	14%	(71)	519
Non-Evangelical	27%	(201)	36%	(270)	21%	(160)	16%	(119)	750
Community: Urban	20%	(91)	36%	(170)	21%	(100)	23%	(106)	468
Community: Suburban	27%	(269)	38%	(380)	20%	(204)	15%	(151)	1004
Community: Rural	36%	(196)	25%	(138)	19%	(103)	19%	(106)	543
Employ: Private Sector	33%	(197)	36%	(214)	20%	(120)	12%	(71)	602
Employ: Government	29%	(35)	35%	(43)	19%	(23)	17%	(20)	122
Employ: Self-Employed	31%	(54)	30%	(53)	22%	(38)	17%	(30)	174
Employ: Homemaker	22%	(25)	28%	(31)	20%	(23)	30%	(34)	113
Employ: Retired	36%	(157)	36%	(156)	19%	(84)	8%	(36)	434
Employ: Unemployed	15%	(38)	33%	(84)	21%	(53)	32%	(83)	259
Employ: Other	19%	(34)	27%	(49)	25%	(46)	29%	(52)	181
Military HH: Yes	35%	(124)	30%	(106)	20%	(71)	15%	(55)	356
Military HH: No	26%	(433)	35%	(582)	20%	(336)	19%	(308)	1658

Continued on next page

Table MC11_4: Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election?
The federal government response to the protests and demonstrations in cities across the United States

Demographic	More likely to vote for Republican candidates in the 2020 election		More likely to vote for Democratic candidates in the 2020 election		Will have no impact either way		Don't Know / No Opinion		Total N
Adults	28%	(557)	34%	(688)	20%	(407)	18%	(362)	2014
RD/WT: Right Direction	58%	(347)	8%	(49)	20%	(121)	13%	(80)	598
RD/WT: Wrong Track	15%	(210)	45%	(639)	20%	(286)	20%	(282)	1416
Trump Job Approve	61%	(511)	5%	(43)	21%	(174)	13%	(105)	832
Trump Job Disapprove	4%	(45)	58%	(635)	20%	(221)	18%	(194)	1095
Trump Job Strongly Approve	78%	(354)	3%	(12)	14%	(63)	6%	(27)	457
Trump Job Somewhat Approve	42%	(157)	8%	(31)	29%	(111)	21%	(78)	376
Trump Job Somewhat Disapprove	10%	(22)	30%	(65)	37%	(81)	23%	(50)	218
Trump Job Strongly Disapprove	3%	(23)	65%	(570)	16%	(140)	16%	(144)	877
Favorable of Trump	63%	(512)	5%	(40)	21%	(174)	11%	(90)	816
Unfavorable of Trump	4%	(39)	59%	(622)	20%	(215)	17%	(184)	1060
Very Favorable of Trump	76%	(363)	3%	(15)	15%	(71)	6%	(31)	480
Somewhat Favorable of Trump	44%	(149)	8%	(25)	30%	(102)	18%	(59)	336
Somewhat Unfavorable of Trump	10%	(18)	27%	(50)	33%	(61)	31%	(57)	186
Very Unfavorable of Trump	2%	(21)	65%	(572)	18%	(154)	15%	(127)	874
#1 Issue: Economy	36%	(247)	26%	(183)	21%	(144)	17%	(121)	695
#1 Issue: Security	53%	(142)	15%	(41)	24%	(63)	9%	(24)	270
#1 Issue: Health Care	14%	(43)	49%	(150)	20%	(63)	17%	(53)	309
#1 Issue: Medicare / Social Security	25%	(62)	42%	(102)	19%	(48)	14%	(34)	246
#1 Issue: Women's Issues	16%	(21)	35%	(45)	15%	(20)	33%	(43)	129
#1 Issue: Education	10%	(10)	41%	(42)	25%	(26)	24%	(24)	102
#1 Issue: Energy	7%	(7)	49%	(44)	15%	(13)	30%	(27)	90
#1 Issue: Other	15%	(25)	46%	(80)	17%	(30)	22%	(38)	173
2018 House Vote: Democrat	2%	(16)	71%	(453)	17%	(109)	10%	(61)	640
2018 House Vote: Republican	64%	(415)	7%	(44)	20%	(126)	9%	(59)	645
2018 House Vote: Someone else	8%	(6)	22%	(15)	43%	(30)	27%	(19)	70

Continued on next page

Table MC11_4: Thinking about the current events in the United States, do each of the following make you more likely to vote for Republican candidates or Democratic candidates in the 2020 election?

The federal government response to the protests and demonstrations in cities across the United States

Demographic	More likely to vote for Republican candidates in the 2020 election		More likely to vote for Democratic candidates in the 2020 election		Will have no impact either way		Don't Know / No Opinion		Total N
Adults	28%	(557)	34%	(688)	20%	(407)	18%	(362)	2014
2016 Vote: Hillary Clinton	2%	(12)	73%	(416)	16%	(94)	9%	(49)	570
2016 Vote: Donald Trump	64%	(442)	7%	(49)	21%	(143)	8%	(57)	691
2016 Vote: Other	11%	(13)	30%	(36)	38%	(45)	20%	(24)	118
2016 Vote: Didn't Vote	14%	(89)	29%	(187)	20%	(125)	37%	(232)	633
Voted in 2014: Yes	34%	(409)	37%	(449)	21%	(249)	8%	(103)	1211
Voted in 2014: No	18%	(148)	30%	(239)	20%	(157)	32%	(260)	803
2012 Vote: Barack Obama	10%	(66)	61%	(415)	19%	(132)	10%	(71)	683
2012 Vote: Mitt Romney	63%	(324)	10%	(51)	20%	(104)	7%	(37)	516
2012 Vote: Other	41%	(33)	19%	(15)	29%	(23)	11%	(9)	80
2012 Vote: Didn't Vote	18%	(133)	28%	(208)	20%	(146)	34%	(246)	733
4-Region: Northeast	26%	(92)	41%	(146)	16%	(59)	17%	(63)	360
4-Region: Midwest	27%	(113)	33%	(139)	21%	(88)	20%	(83)	423
4-Region: South	30%	(227)	32%	(239)	21%	(160)	17%	(129)	755
4-Region: West	26%	(125)	35%	(164)	21%	(99)	18%	(88)	476
Police: Yes, household member	17%	(9)	45%	(24)	6%	(3)	32%	(17)	53
Police: Yes, extended family or friends	33%	(106)	28%	(90)	25%	(80)	13%	(42)	317
Police: No	26%	(422)	35%	(560)	20%	(321)	18%	(292)	1595
Protesters: Yes, self	15%	(11)	55%	(43)	9%	(7)	22%	(17)	79
Protesters: Yes, household member	18%	(9)	54%	(27)	11%	(6)	16%	(8)	50
Protesters: Yes, extended family or friends	18%	(42)	46%	(107)	17%	(39)	18%	(42)	230
Protesters: No	30%	(494)	31%	(511)	21%	(355)	18%	(295)	1656
White Democrats	3%	(11)	72%	(324)	16%	(73)	9%	(39)	448
White Independents	19%	(96)	26%	(132)	27%	(140)	29%	(147)	515
White Republicans	67%	(411)	5%	(33)	19%	(115)	9%	(55)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC12: Specifically, are you more or less likely to vote for President Trump or Joe Biden as a result of George Floyd's death and subsequent protests?

Demographic	More likely to vote for Donald Trump		More likely to vote for Joe Biden		No impact either way		Don't Know / No Opinion		Total N
Adults	32%	(640)	37%	(744)	19%	(379)	12%	(251)	2014
Gender: Male	37%	(355)	36%	(352)	18%	(178)	9%	(87)	972
Gender: Female	27%	(285)	38%	(392)	19%	(201)	16%	(164)	1042
Age: 18-34	18%	(105)	39%	(232)	21%	(128)	23%	(135)	600
Age: 35-44	34%	(113)	37%	(122)	18%	(59)	10%	(33)	327
Age: 45-64	38%	(262)	34%	(231)	19%	(128)	10%	(67)	687
Age: 65+	40%	(160)	40%	(160)	16%	(64)	4%	(16)	399
GenZers: 1997-2012	12%	(39)	43%	(141)	21%	(71)	24%	(81)	331
Millennials: 1981-1996	25%	(111)	37%	(162)	22%	(95)	16%	(70)	439
GenXers: 1965-1980	36%	(176)	34%	(169)	17%	(86)	12%	(61)	491
Baby Boomers: 1946-1964	42%	(281)	36%	(241)	17%	(117)	6%	(37)	676
PID: Dem (no lean)	4%	(28)	72%	(486)	14%	(94)	9%	(63)	671
PID: Ind (no lean)	22%	(153)	31%	(211)	27%	(189)	20%	(138)	691
PID: Rep (no lean)	70%	(459)	7%	(47)	15%	(96)	8%	(50)	652
PID/Gender: Dem Men	5%	(14)	76%	(234)	11%	(35)	8%	(25)	308
PID/Gender: Dem Women	4%	(14)	69%	(252)	16%	(59)	10%	(38)	364
PID/Gender: Ind Men	29%	(93)	28%	(91)	29%	(93)	14%	(45)	322
PID/Gender: Ind Women	16%	(60)	33%	(120)	26%	(95)	25%	(93)	369
PID/Gender: Rep Men	73%	(248)	8%	(27)	14%	(49)	5%	(17)	342
PID/Gender: Rep Women	68%	(211)	6%	(20)	15%	(47)	11%	(33)	310
Ideo: Liberal (1-3)	7%	(34)	71%	(368)	14%	(73)	9%	(47)	521
Ideo: Moderate (4)	25%	(123)	44%	(218)	22%	(108)	10%	(47)	496
Ideo: Conservative (5-7)	61%	(440)	14%	(99)	18%	(126)	8%	(55)	720
Educ: < College	32%	(436)	34%	(473)	20%	(276)	14%	(199)	1384
Educ: Bachelors degree	31%	(126)	44%	(178)	16%	(66)	9%	(35)	406
Educ: Post-grad	35%	(77)	41%	(93)	17%	(37)	7%	(16)	223
Income: Under 50k	30%	(328)	37%	(408)	19%	(204)	14%	(157)	1097
Income: 50k-100k	34%	(230)	35%	(241)	19%	(133)	12%	(79)	683
Income: 100k+	35%	(82)	41%	(95)	18%	(42)	6%	(14)	234
Ethnicity: White	38%	(601)	33%	(518)	19%	(292)	10%	(165)	1576
Ethnicity: Hispanic	20%	(64)	41%	(130)	19%	(60)	21%	(67)	320

Continued on next page

Table MC12: Specifically, are you more or less likely to vote for President Trump or Joe Biden as a result of George Floyd's death and subsequent protests?

Demographic	More likely to vote for Donald Trump		More likely to vote for Joe Biden		No impact either way		Don't Know / No Opinion		Total N
Adults	32%	(640)	37%	(744)	19%	(379)	12%	(251)	2014
Ethnicity: Afr. Am.	3%	(9)	59%	(148)	18%	(44)	20%	(51)	251
Ethnicity: Other	16%	(31)	42%	(79)	23%	(42)	19%	(35)	187
All Christian	42%	(372)	33%	(296)	18%	(158)	8%	(68)	893
All Non-Christian	30%	(26)	54%	(46)	10%	(9)	6%	(5)	86
Atheist	11%	(11)	58%	(57)	19%	(19)	12%	(12)	99
Agnostic/Nothing in particular	25%	(232)	37%	(345)	21%	(194)	18%	(166)	936
Religious Non-Protestant/Catholic	32%	(34)	48%	(52)	13%	(14)	6%	(7)	107
Evangelical	47%	(246)	24%	(125)	18%	(95)	10%	(53)	519
Non-Evangelical	31%	(230)	41%	(304)	18%	(132)	11%	(84)	750
Community: Urban	25%	(118)	40%	(188)	18%	(83)	17%	(80)	468
Community: Suburban	29%	(291)	41%	(409)	19%	(196)	11%	(108)	1004
Community: Rural	43%	(231)	27%	(147)	19%	(101)	12%	(63)	543
Employ: Private Sector	38%	(230)	36%	(215)	18%	(110)	8%	(47)	602
Employ: Government	28%	(34)	44%	(54)	23%	(28)	5%	(7)	122
Employ: Self-Employed	35%	(62)	34%	(59)	17%	(29)	14%	(25)	174
Employ: Homemaker	29%	(33)	34%	(38)	14%	(15)	24%	(27)	113
Employ: Retired	41%	(177)	38%	(167)	16%	(71)	4%	(19)	434
Employ: Unemployed	22%	(56)	35%	(91)	19%	(49)	24%	(63)	259
Employ: Other	15%	(28)	34%	(61)	27%	(49)	24%	(43)	181
Military HH: Yes	39%	(139)	33%	(116)	20%	(71)	9%	(30)	356
Military HH: No	30%	(501)	38%	(628)	19%	(308)	13%	(220)	1658
RD/WT: Right Direction	66%	(392)	9%	(55)	15%	(91)	10%	(60)	598
RD/WT: Wrong Track	17%	(248)	49%	(690)	20%	(288)	13%	(191)	1416
Trump Job Approve	72%	(601)	5%	(38)	16%	(131)	8%	(63)	832
Trump Job Disapprove	3%	(36)	64%	(699)	20%	(222)	13%	(138)	1095
Trump Job Strongly Approve	85%	(390)	1%	(7)	9%	(43)	4%	(18)	457
Trump Job Somewhat Approve	56%	(211)	8%	(31)	23%	(88)	12%	(45)	376
Trump Job Somewhat Disapprove	12%	(26)	36%	(79)	30%	(65)	22%	(49)	218
Trump Job Strongly Disapprove	1%	(10)	71%	(621)	18%	(157)	10%	(89)	877

Continued on next page

Table MC12: Specifically, are you more or less likely to vote for President Trump or Joe Biden as a result of George Floyd's death and subsequent protests?

Demographic	More likely to vote for Donald Trump		More likely to vote for Joe Biden		No impact either way		Don't Know / No Opinion		Total N
Adults	32%	(640)	37%	(744)	19%	(379)	12%	(251)	2014
Favorable of Trump	74%	(604)	4%	(31)	15%	(125)	7%	(57)	816
Unfavorable of Trump	3%	(31)	65%	(686)	21%	(227)	11%	(116)	1060
Very Favorable of Trump	85%	(408)	2%	(12)	10%	(47)	3%	(14)	480
Somewhat Favorable of Trump	58%	(196)	6%	(19)	23%	(78)	13%	(42)	336
Somewhat Unfavorable of Trump	13%	(25)	35%	(65)	32%	(60)	19%	(36)	186
Very Unfavorable of Trump	1%	(7)	71%	(621)	19%	(167)	9%	(80)	874
#1 Issue: Economy	39%	(270)	29%	(199)	21%	(143)	12%	(83)	695
#1 Issue: Security	61%	(166)	15%	(42)	15%	(40)	8%	(23)	270
#1 Issue: Health Care	18%	(57)	53%	(164)	16%	(51)	12%	(37)	309
#1 Issue: Medicare / Social Security	28%	(69)	50%	(122)	16%	(39)	7%	(16)	246
#1 Issue: Women's Issues	21%	(27)	39%	(51)	18%	(24)	21%	(28)	129
#1 Issue: Education	15%	(15)	40%	(41)	34%	(35)	11%	(11)	102
#1 Issue: Energy	7%	(6)	55%	(49)	16%	(14)	22%	(20)	90
#1 Issue: Other	17%	(30)	44%	(76)	19%	(34)	19%	(34)	173
2018 House Vote: Democrat	3%	(21)	73%	(468)	16%	(100)	8%	(51)	640
2018 House Vote: Republican	71%	(457)	8%	(52)	15%	(100)	6%	(36)	645
2018 House Vote: Someone else	15%	(11)	28%	(20)	27%	(19)	29%	(20)	70
2016 Vote: Hillary Clinton	1%	(8)	80%	(454)	13%	(73)	6%	(35)	570
2016 Vote: Donald Trump	73%	(502)	6%	(42)	16%	(111)	5%	(36)	691
2016 Vote: Other	9%	(11)	30%	(36)	40%	(47)	21%	(25)	118
2016 Vote: Didn't Vote	19%	(118)	34%	(214)	23%	(146)	25%	(155)	633
Voted in 2014: Yes	37%	(444)	40%	(481)	17%	(209)	6%	(77)	1211
Voted in 2014: No	24%	(196)	33%	(263)	21%	(170)	22%	(174)	803
2012 Vote: Barack Obama	12%	(82)	65%	(441)	17%	(117)	6%	(43)	683
2012 Vote: Mitt Romney	68%	(353)	10%	(51)	17%	(88)	5%	(23)	516
2012 Vote: Other	42%	(34)	16%	(13)	24%	(20)	17%	(14)	80
2012 Vote: Didn't Vote	23%	(171)	33%	(239)	21%	(152)	23%	(171)	733

Continued on next page

Table MC12: *Specifically, are you more or less likely to vote for President Trump or Joe Biden as a result of George Floyd's death and subsequent protests?*

Demographic	More likely to vote for Donald Trump		More likely to vote for Joe Biden		No impact either way		Don't Know / No Opinion		Total N
Adults	32%	(640)	37%	(744)	19%	(379)	12%	(251)	2014
4-Region: Northeast	29%	(104)	44%	(157)	17%	(60)	11%	(39)	360
4-Region: Midwest	33%	(139)	35%	(149)	18%	(77)	14%	(58)	423
4-Region: South	34%	(258)	34%	(254)	21%	(156)	11%	(86)	755
4-Region: West	29%	(138)	39%	(184)	18%	(86)	14%	(68)	476
Police: Yes, household member	20%	(11)	35%	(19)	22%	(12)	23%	(12)	53
Police: Yes, extended family or friends	40%	(127)	30%	(96)	22%	(71)	7%	(23)	317
Police: No	30%	(485)	38%	(613)	18%	(294)	13%	(204)	1595
Protesters: Yes, self	14%	(11)	58%	(46)	8%	(6)	20%	(16)	79
Protesters: Yes, household member	7%	(3)	51%	(25)	24%	(12)	19%	(9)	50
Protesters: Yes, extended family or friends	18%	(40)	46%	(105)	22%	(50)	15%	(34)	230
Protesters: No	35%	(586)	34%	(568)	19%	(310)	12%	(191)	1656
White Democrats	6%	(25)	73%	(329)	14%	(63)	7%	(31)	448
White Independents	27%	(138)	29%	(149)	27%	(137)	18%	(90)	515
White Republicans	71%	(438)	6%	(40)	15%	(92)	7%	(43)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://morningconsult.com).

Table MC13_1: Now, thinking about the current protests in dozens of U.S. cities, how important do you think the following are?
Protecting private property such as businesses or retail stores from looting or damage

Demographic	Very important	Somewhat important	Not very important	Not important at all	Don't Know / No Opinion	Total N
Adults	73% (1464)	15% (293)	4% (77)	1% (30)	8% (151)	2014
Gender: Male	76% (740)	14% (140)	4% (41)	1% (9)	4% (42)	972
Gender: Female	69% (724)	15% (152)	3% (36)	2% (21)	10% (109)	1042
Age: 18-34	50% (303)	21% (127)	9% (51)	4% (23)	16% (96)	600
Age: 35-44	72% (235)	18% (58)	2% (8)	1% (2)	8% (25)	327
Age: 45-64	83% (571)	11% (75)	2% (16)	1% (5)	3% (21)	687
Age: 65+	89% (355)	8% (32)	— (2)	— (1)	2% (9)	399
GenZers: 1997-2012	49% (163)	21% (69)	8% (25)	4% (14)	18% (60)	331
Millennials: 1981-1996	59% (260)	20% (89)	7% (30)	2% (9)	12% (51)	439
GenXers: 1965-1980	76% (372)	16% (80)	2% (11)	1% (5)	5% (23)	491
Baby Boomers: 1946-1964	89% (604)	7% (46)	2% (10)	— (0)	2% (15)	676
PID: Dem (no lean)	66% (441)	22% (147)	5% (32)	2% (10)	6% (41)	671
PID: Ind (no lean)	67% (460)	13% (92)	5% (34)	2% (16)	13% (89)	691
PID: Rep (no lean)	86% (562)	8% (54)	2% (11)	— (3)	3% (22)	652
PID/Gender: Dem Men	68% (210)	20% (61)	5% (15)	2% (5)	6% (17)	308
PID/Gender: Dem Women	64% (232)	24% (86)	5% (17)	1% (5)	7% (24)	364
PID/Gender: Ind Men	72% (233)	15% (49)	5% (17)	1% (4)	6% (18)	322
PID/Gender: Ind Women	62% (227)	12% (43)	4% (16)	3% (13)	19% (70)	369
PID/Gender: Rep Men	87% (298)	9% (30)	2% (8)	— (0)	2% (7)	342
PID/Gender: Rep Women	85% (265)	8% (24)	1% (3)	1% (3)	5% (15)	310
Ideo: Liberal (1-3)	59% (307)	27% (141)	8% (41)	3% (14)	3% (18)	521
Ideo: Moderate (4)	78% (386)	12% (61)	4% (19)	— (2)	6% (28)	496
Ideo: Conservative (5-7)	86% (622)	8% (57)	2% (11)	1% (5)	3% (25)	720
Educ: < College	71% (986)	13% (186)	5% (63)	2% (23)	9% (127)	1384
Educ: Bachelors degree	76% (307)	17% (68)	2% (8)	1% (5)	4% (17)	406
Educ: Post-grad	76% (171)	17% (38)	3% (6)	1% (2)	3% (7)	223
Income: Under 50k	70% (772)	13% (143)	5% (55)	2% (24)	9% (103)	1097
Income: 50k-100k	75% (509)	16% (110)	2% (15)	1% (6)	6% (43)	683
Income: 100k+	78% (182)	17% (40)	3% (7)	— (0)	2% (6)	234
Ethnicity: White	77% (1221)	13% (207)	3% (48)	1% (12)	6% (88)	1576
Ethnicity: Hispanic	60% (191)	15% (49)	9% (29)	3% (8)	13% (43)	320

Continued on next page

Table MC13_1: Now, thinking about the current protests in dozens of U.S. cities, how important do you think the following are?
Protecting private property such as businesses or retail stores from looting or damage

Demographic	Very important		Somewhat important		Not very important		Not important at all		Don't Know / No Opinion		Total N
Adults	73%	(1464)	15%	(293)	4%	(77)	1%	(30)	8%	(151)	2014
Ethnicity: Afr. Am.	48%	(122)	22%	(56)	7%	(19)	5%	(13)	17%	(42)	251
Ethnicity: Other	65%	(121)	16%	(30)	5%	(10)	2%	(4)	11%	(21)	187
All Christian	82%	(731)	12%	(106)	2%	(21)	—	(2)	4%	(32)	893
All Non-Christian	71%	(61)	21%	(18)	1%	(1)	2%	(1)	5%	(4)	86
Atheist	51%	(50)	25%	(25)	9%	(9)	3%	(2)	12%	(12)	99
Agnostic/Nothing in particular	66%	(621)	15%	(144)	5%	(45)	2%	(23)	11%	(103)	936
Religious Non-Protestant/Catholic	73%	(79)	20%	(21)	1%	(1)	1%	(1)	5%	(5)	107
Evangelical	79%	(412)	13%	(66)	2%	(11)	1%	(4)	5%	(25)	519
Non-Evangelical	78%	(587)	14%	(101)	3%	(22)	1%	(5)	5%	(35)	750
Community: Urban	65%	(305)	16%	(76)	5%	(21)	1%	(5)	13%	(61)	468
Community: Suburban	73%	(736)	16%	(156)	4%	(38)	2%	(17)	6%	(57)	1004
Community: Rural	78%	(423)	11%	(61)	3%	(17)	2%	(8)	6%	(33)	543
Employ: Private Sector	75%	(452)	17%	(101)	4%	(23)	1%	(3)	4%	(22)	602
Employ: Government	67%	(82)	17%	(21)	5%	(6)	3%	(4)	7%	(9)	122
Employ: Self-Employed	68%	(118)	14%	(25)	4%	(8)	4%	(8)	9%	(16)	174
Employ: Homemaker	70%	(79)	14%	(16)	1%	(1)	2%	(2)	13%	(15)	113
Employ: Retired	88%	(381)	8%	(36)	1%	(5)	—	(2)	2%	(10)	434
Employ: Unemployed	63%	(163)	17%	(44)	4%	(12)	2%	(5)	14%	(35)	259
Employ: Other	64%	(115)	14%	(25)	5%	(9)	1%	(2)	16%	(29)	181
Military HH: Yes	81%	(290)	10%	(37)	2%	(7)	1%	(4)	5%	(18)	356
Military HH: No	71%	(1174)	15%	(256)	4%	(70)	2%	(26)	8%	(133)	1658
RD/WT: Right Direction	80%	(479)	10%	(60)	3%	(15)	—	(2)	7%	(41)	598
RD/WT: Wrong Track	70%	(985)	16%	(232)	4%	(61)	2%	(28)	8%	(110)	1416
Trump Job Approve	85%	(705)	7%	(59)	2%	(16)	1%	(6)	6%	(46)	832
Trump Job Disapprove	66%	(722)	21%	(228)	5%	(55)	2%	(22)	6%	(69)	1095
Trump Job Strongly Approve	89%	(405)	6%	(26)	1%	(5)	1%	(3)	4%	(19)	457
Trump Job Somewhat Approve	80%	(301)	9%	(33)	3%	(12)	1%	(3)	7%	(27)	376
Trump Job Somewhat Disapprove	71%	(156)	21%	(46)	2%	(4)	1%	(1)	5%	(11)	218
Trump Job Strongly Disapprove	65%	(566)	21%	(182)	6%	(51)	2%	(21)	7%	(58)	877

Continued on next page

Table MC13_1: Now, thinking about the current protests in dozens of U.S. cities, how important do you think the following are?
Protecting private property such as businesses or retail stores from looting or damage

Demographic	Very important		Somewhat important		Not very important		Not important at all		Don't Know / No Opinion		Total N
Adults	73%	(1464)	15%	(293)	4%	(77)	1%	(30)	8%	(151)	2014
Favorable of Trump	86%	(701)	7%	(58)	2%	(17)	—	(3)	5%	(37)	816
Unfavorable of Trump	67%	(715)	21%	(220)	5%	(57)	2%	(21)	4%	(48)	1060
Very Favorable of Trump	89%	(427)	6%	(29)	1%	(4)	—	(2)	4%	(19)	480
Somewhat Favorable of Trump	82%	(274)	9%	(29)	4%	(13)	—	(1)	5%	(18)	336
Somewhat Unfavorable of Trump	77%	(142)	16%	(30)	3%	(5)	1%	(2)	3%	(6)	186
Very Unfavorable of Trump	65%	(572)	22%	(190)	6%	(51)	2%	(19)	5%	(41)	874
#1 Issue: Economy	75%	(523)	14%	(97)	4%	(30)	1%	(5)	6%	(40)	695
#1 Issue: Security	84%	(225)	9%	(25)	1%	(3)	1%	(4)	5%	(13)	270
#1 Issue: Health Care	70%	(216)	17%	(52)	3%	(9)	1%	(4)	9%	(28)	309
#1 Issue: Medicare / Social Security	85%	(209)	8%	(21)	1%	(2)	1%	(3)	5%	(12)	246
#1 Issue: Women's Issues	52%	(67)	20%	(26)	8%	(11)	2%	(3)	17%	(22)	129
#1 Issue: Education	68%	(70)	18%	(19)	7%	(7)	—	(0)	7%	(7)	102
#1 Issue: Energy	49%	(44)	28%	(25)	10%	(9)	4%	(3)	10%	(9)	90
#1 Issue: Other	64%	(110)	16%	(28)	4%	(7)	4%	(7)	12%	(20)	173
2018 House Vote: Democrat	69%	(439)	21%	(133)	4%	(28)	2%	(10)	5%	(30)	640
2018 House Vote: Republican	88%	(569)	8%	(53)	1%	(7)	—	(2)	2%	(14)	645
2018 House Vote: Someone else	65%	(45)	20%	(14)	5%	(3)	3%	(2)	7%	(5)	70
2016 Vote: Hillary Clinton	69%	(392)	22%	(123)	5%	(28)	1%	(4)	4%	(23)	570
2016 Vote: Donald Trump	90%	(622)	6%	(44)	1%	(8)	—	(2)	2%	(15)	691
2016 Vote: Other	70%	(83)	16%	(20)	3%	(4)	3%	(3)	7%	(8)	118
2016 Vote: Didn't Vote	58%	(365)	17%	(106)	6%	(36)	3%	(21)	17%	(105)	633
Voted in 2014: Yes	80%	(967)	13%	(161)	3%	(35)	1%	(10)	3%	(38)	1211
Voted in 2014: No	62%	(497)	16%	(132)	5%	(42)	2%	(20)	14%	(113)	803
2012 Vote: Barack Obama	73%	(497)	18%	(123)	4%	(26)	1%	(7)	4%	(30)	683
2012 Vote: Mitt Romney	90%	(465)	6%	(33)	2%	(9)	—	(1)	1%	(8)	516
2012 Vote: Other	80%	(64)	15%	(12)	—	(0)	1%	(0)	4%	(3)	80
2012 Vote: Didn't Vote	59%	(435)	17%	(123)	6%	(42)	3%	(22)	15%	(110)	733

Continued on next page

Table MC13_1: Now, thinking about the current protests in dozens of U.S. cities, how important do you think the following are?
Protecting private property such as businesses or retail stores from looting or damage

Demographic	Very important		Somewhat important		Not very important		Not important at all		Don't Know / No Opinion		Total N
Adults	73%	(1464)	15%	(293)	4%	(77)	1%	(30)	8%	(151)	2014
4-Region: Northeast	69%	(249)	19%	(68)	5%	(20)	1%	(5)	5%	(19)	360
4-Region: Midwest	74%	(313)	14%	(60)	1%	(6)	—	(1)	10%	(43)	423
4-Region: South	75%	(568)	11%	(84)	4%	(29)	2%	(17)	7%	(56)	755
4-Region: West	70%	(334)	17%	(81)	5%	(22)	2%	(7)	7%	(33)	476
Police: Yes, household member	42%	(22)	14%	(7)	26%	(14)	1%	(1)	18%	(9)	53
Police: Yes, extended family or friends	76%	(241)	13%	(42)	3%	(8)	4%	(11)	5%	(15)	317
Police: No	73%	(1172)	15%	(234)	3%	(53)	1%	(18)	7%	(119)	1595
Protesters: Yes, self	41%	(32)	31%	(24)	14%	(11)	4%	(3)	10%	(8)	79
Protesters: Yes, household member	46%	(23)	23%	(12)	11%	(5)	10%	(5)	10%	(5)	50
Protesters: Yes, extended family or friends	62%	(143)	21%	(48)	8%	(19)	5%	(11)	4%	(9)	230
Protesters: No	76%	(1266)	13%	(208)	3%	(42)	1%	(11)	8%	(129)	1656
White Democrats	73%	(325)	19%	(87)	4%	(17)	1%	(3)	3%	(16)	448
White Independents	71%	(364)	13%	(68)	4%	(21)	1%	(8)	10%	(54)	515
White Republicans	87%	(531)	8%	(52)	2%	(10)	—	(1)	3%	(19)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://morningconsultintelligence.com).

Table MC13_2: Now, thinking about the current protests in dozens of U.S. cities, how important do you think the following are?
Protecting rights of protesters and demonstrators to assemble

Demographic	Very important	Somewhat important	Not very important	Not important at all	Don't Know / No Opinion	Total N
Adults	58% (1160)	24% (476)	6% (122)	4% (84)	9% (173)	2014
Gender: Male	58% (565)	26% (251)	6% (63)	5% (44)	5% (49)	972
Gender: Female	57% (595)	22% (225)	6% (59)	4% (40)	12% (124)	1042
Age: 18-34	61% (365)	16% (95)	4% (22)	4% (23)	16% (94)	600
Age: 35-44	59% (194)	23% (75)	6% (19)	3% (11)	8% (28)	327
Age: 45-64	55% (378)	28% (193)	7% (48)	5% (35)	5% (34)	687
Age: 65+	56% (222)	28% (113)	8% (33)	4% (14)	4% (17)	399
GenZers: 1997-2012	66% (220)	10% (34)	4% (14)	3% (9)	16% (54)	331
Millennials: 1981-1996	55% (241)	23% (100)	5% (20)	5% (21)	13% (57)	439
GenXers: 1965-1980	59% (290)	27% (131)	4% (21)	4% (17)	6% (32)	491
Baby Boomers: 1946-1964	56% (377)	27% (183)	9% (58)	5% (33)	4% (26)	676
PID: Dem (no lean)	73% (490)	16% (106)	3% (19)	2% (12)	7% (44)	671
PID: Ind (no lean)	56% (386)	22% (150)	6% (39)	4% (25)	13% (91)	691
PID: Rep (no lean)	44% (285)	34% (220)	10% (63)	7% (46)	6% (38)	652
PID/Gender: Dem Men	72% (222)	18% (54)	3% (8)	2% (7)	6% (17)	308
PID/Gender: Dem Women	74% (268)	14% (52)	3% (11)	1% (5)	8% (27)	364
PID/Gender: Ind Men	60% (193)	25% (80)	7% (22)	2% (6)	7% (21)	322
PID/Gender: Ind Women	52% (193)	19% (69)	5% (17)	5% (19)	19% (70)	369
PID/Gender: Rep Men	44% (151)	34% (117)	10% (33)	9% (30)	3% (11)	342
PID/Gender: Rep Women	43% (134)	33% (104)	10% (30)	5% (16)	9% (27)	310
Ideo: Liberal (1-3)	77% (401)	16% (83)	2% (10)	2% (10)	3% (17)	521
Ideo: Moderate (4)	57% (284)	27% (132)	5% (26)	3% (14)	8% (40)	496
Ideo: Conservative (5-7)	47% (336)	31% (224)	11% (78)	6% (44)	5% (38)	720
Educ: < College	55% (766)	23% (320)	6% (89)	5% (64)	11% (146)	1384
Educ: Bachelors degree	62% (251)	24% (99)	5% (21)	4% (16)	5% (19)	406
Educ: Post-grad	64% (143)	25% (57)	5% (11)	2% (4)	4% (8)	223
Income: Under 50k	56% (617)	22% (242)	6% (69)	5% (55)	10% (114)	1097
Income: 50k-100k	58% (398)	25% (174)	6% (38)	3% (20)	8% (54)	683
Income: 100k+	62% (145)	26% (60)	6% (14)	4% (9)	2% (6)	234
Ethnicity: White	56% (876)	26% (413)	7% (106)	5% (72)	7% (109)	1576
Ethnicity: Hispanic	64% (204)	18% (58)	3% (9)	1% (2)	15% (47)	320

Continued on next page

Table MC13_2: Now, thinking about the current protests in dozens of U.S. cities, how important do you think the following are?
Protecting rights of protesters and demonstrators to assemble

Demographic	Very important		Somewhat important		Not very important		Not important at all		Don't Know / No Opinion		Total N
Adults	58%	(1160)	24%	(476)	6%	(122)	4%	(84)	9%	(173)	2014
Ethnicity: Afr. Am.	67%	(168)	9%	(23)	4%	(11)	3%	(7)	17%	(42)	251
Ethnicity: Other	62%	(116)	21%	(40)	2%	(4)	2%	(4)	12%	(22)	187
All Christian	54%	(479)	29%	(263)	7%	(66)	4%	(38)	5%	(47)	893
All Non-Christian	70%	(61)	20%	(17)	2%	(2)	1%	(1)	7%	(6)	86
Atheist	67%	(66)	16%	(16)	3%	(3)	3%	(3)	11%	(11)	99
Agnostic/Nothing in particular	59%	(555)	19%	(180)	5%	(51)	4%	(42)	12%	(109)	936
Religious Non-Protestant/Catholic	64%	(69)	27%	(29)	1%	(2)	1%	(1)	6%	(7)	107
Evangelical	54%	(279)	25%	(132)	9%	(49)	5%	(28)	6%	(32)	519
Non-Evangelical	56%	(422)	28%	(208)	6%	(46)	3%	(23)	7%	(52)	750
Community: Urban	60%	(280)	19%	(87)	4%	(20)	3%	(15)	14%	(66)	468
Community: Suburban	60%	(606)	23%	(234)	6%	(60)	4%	(38)	7%	(66)	1004
Community: Rural	51%	(274)	29%	(156)	8%	(42)	6%	(31)	7%	(40)	543
Employ: Private Sector	59%	(355)	25%	(153)	6%	(38)	5%	(30)	4%	(27)	602
Employ: Government	58%	(71)	20%	(24)	6%	(8)	5%	(7)	10%	(12)	122
Employ: Self-Employed	57%	(99)	25%	(43)	4%	(7)	7%	(11)	8%	(14)	174
Employ: Homemaker	51%	(58)	29%	(33)	5%	(6)	2%	(2)	13%	(14)	113
Employ: Retired	52%	(228)	30%	(131)	8%	(34)	5%	(21)	5%	(20)	434
Employ: Unemployed	62%	(160)	20%	(51)	4%	(10)	2%	(5)	13%	(34)	259
Employ: Other	55%	(99)	18%	(33)	5%	(9)	3%	(6)	19%	(34)	181
Military HH: Yes	55%	(196)	27%	(96)	7%	(25)	5%	(17)	6%	(23)	356
Military HH: No	58%	(964)	23%	(380)	6%	(96)	4%	(67)	9%	(150)	1658
RD/WT: Right Direction	44%	(263)	30%	(181)	10%	(59)	7%	(39)	9%	(56)	598
RD/WT: Wrong Track	63%	(897)	21%	(295)	4%	(63)	3%	(45)	8%	(117)	1416
Trump Job Approve	43%	(356)	32%	(268)	10%	(83)	7%	(56)	8%	(69)	832
Trump Job Disapprove	71%	(775)	17%	(191)	3%	(35)	2%	(27)	6%	(67)	1095
Trump Job Strongly Approve	40%	(183)	30%	(136)	13%	(61)	9%	(41)	8%	(36)	457
Trump Job Somewhat Approve	46%	(173)	35%	(132)	6%	(22)	4%	(15)	9%	(33)	376
Trump Job Somewhat Disapprove	57%	(124)	27%	(58)	4%	(10)	5%	(12)	7%	(15)	218
Trump Job Strongly Disapprove	74%	(651)	15%	(133)	3%	(25)	2%	(15)	6%	(53)	877

Continued on next page

Table MC13_2: Now, thinking about the current protests in dozens of U.S. cities, how important do you think the following are?
Protecting rights of protesters and demonstrators to assemble

Demographic	Very important		Somewhat important		Not very important		Not important at all		Don't Know / No Opinion		Total N
Adults	58%	(1160)	24%	(476)	6%	(122)	4%	(84)	9%	(173)	2014
Favorable of Trump	43%	(349)	33%	(268)	10%	(81)	7%	(54)	8%	(63)	816
Unfavorable of Trump	72%	(759)	18%	(193)	4%	(37)	2%	(25)	4%	(45)	1060
Very Favorable of Trump	40%	(191)	30%	(145)	13%	(64)	9%	(43)	8%	(38)	480
Somewhat Favorable of Trump	47%	(158)	37%	(123)	5%	(18)	3%	(12)	7%	(25)	336
Somewhat Unfavorable of Trump	57%	(107)	29%	(53)	6%	(11)	4%	(8)	4%	(7)	186
Very Unfavorable of Trump	75%	(652)	16%	(140)	3%	(26)	2%	(17)	4%	(39)	874
#1 Issue: Economy	55%	(382)	29%	(199)	6%	(41)	4%	(26)	7%	(46)	695
#1 Issue: Security	46%	(123)	31%	(83)	10%	(27)	6%	(17)	7%	(20)	270
#1 Issue: Health Care	65%	(200)	16%	(50)	5%	(14)	4%	(13)	10%	(31)	309
#1 Issue: Medicare / Social Security	55%	(135)	26%	(63)	8%	(19)	5%	(11)	7%	(18)	246
#1 Issue: Women's Issues	61%	(79)	15%	(19)	6%	(7)	4%	(5)	15%	(20)	129
#1 Issue: Education	64%	(66)	20%	(21)	2%	(2)	6%	(6)	7%	(7)	102
#1 Issue: Energy	68%	(61)	21%	(19)	1%	(1)	3%	(2)	8%	(7)	90
#1 Issue: Other	66%	(114)	13%	(23)	5%	(9)	2%	(3)	14%	(24)	173
2018 House Vote: Democrat	74%	(471)	18%	(112)	2%	(15)	1%	(8)	5%	(34)	640
2018 House Vote: Republican	46%	(297)	33%	(210)	10%	(67)	7%	(43)	4%	(28)	645
2018 House Vote: Someone else	53%	(37)	23%	(16)	7%	(5)	5%	(4)	11%	(8)	70
2016 Vote: Hillary Clinton	73%	(416)	19%	(109)	2%	(10)	2%	(9)	4%	(26)	570
2016 Vote: Donald Trump	45%	(311)	32%	(219)	12%	(82)	7%	(48)	4%	(31)	691
2016 Vote: Other	57%	(68)	29%	(34)	2%	(3)	1%	(1)	10%	(12)	118
2016 Vote: Didn't Vote	57%	(363)	18%	(114)	4%	(26)	4%	(25)	16%	(104)	633
Voted in 2014: Yes	58%	(703)	27%	(323)	7%	(80)	4%	(48)	5%	(56)	1211
Voted in 2014: No	57%	(457)	19%	(153)	5%	(41)	4%	(35)	15%	(117)	803
2012 Vote: Barack Obama	69%	(473)	21%	(142)	3%	(21)	2%	(13)	5%	(35)	683
2012 Vote: Mitt Romney	45%	(232)	32%	(166)	12%	(64)	7%	(34)	4%	(21)	516
2012 Vote: Other	49%	(39)	37%	(29)	6%	(5)	4%	(3)	5%	(4)	80
2012 Vote: Didn't Vote	57%	(414)	19%	(139)	4%	(33)	5%	(34)	15%	(113)	733

Continued on next page

Table MC13_2: Now, thinking about the current protests in dozens of U.S. cities, how important do you think the following are?
Protecting rights of protesters and demonstrators to assemble

Demographic	Very important		Somewhat important		Not very important		Not important at all		Don't Know / No Opinion		Total N
Adults	58%	(1160)	24%	(476)	6%	(122)	4%	(84)	9%	(173)	2014
4-Region: Northeast	64%	(229)	21%	(75)	7%	(24)	3%	(12)	6%	(20)	360
4-Region: Midwest	55%	(231)	24%	(103)	7%	(30)	4%	(15)	10%	(44)	423
4-Region: South	56%	(420)	25%	(188)	6%	(45)	5%	(35)	9%	(66)	755
4-Region: West	59%	(279)	23%	(110)	5%	(23)	4%	(21)	9%	(44)	476
Police: Yes, household member	40%	(21)	34%	(18)	5%	(3)	—	(0)	21%	(11)	53
Police: Yes, extended family or friends	55%	(173)	28%	(88)	5%	(15)	6%	(20)	7%	(22)	317
Police: No	59%	(937)	23%	(368)	6%	(98)	4%	(61)	8%	(132)	1595
Protesters: Yes, self	75%	(59)	8%	(7)	6%	(5)	2%	(1)	9%	(7)	79
Protesters: Yes, household member	57%	(28)	24%	(12)	2%	(1)	7%	(3)	10%	(5)	50
Protesters: Yes, extended family or friends	77%	(177)	15%	(34)	3%	(7)	2%	(4)	3%	(8)	230
Protesters: No	54%	(896)	26%	(423)	7%	(109)	5%	(75)	9%	(153)	1656
White Democrats	73%	(325)	18%	(79)	3%	(12)	2%	(8)	5%	(23)	448
White Independents	56%	(286)	24%	(122)	7%	(34)	4%	(20)	10%	(53)	515
White Republicans	43%	(265)	34%	(212)	10%	(60)	7%	(45)	5%	(33)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC14: *How have city and state leaders performed on protecting businesses and retail stores?*

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	4% (83)	7% (139)	19% (380)	28% (554)	30% (595)	13% (262)	2014
Gender: Male	6% (56)	7% (72)	19% (183)	26% (254)	34% (332)	8% (75)	972
Gender: Female	3% (27)	6% (67)	19% (197)	29% (300)	25% (264)	18% (187)	1042
Age: 18-34	6% (35)	6% (35)	17% (99)	27% (164)	23% (140)	21% (127)	600
Age: 35-44	8% (26)	9% (30)	20% (65)	23% (75)	27% (89)	13% (42)	327
Age: 45-64	3% (18)	7% (49)	19% (131)	29% (198)	35% (238)	8% (54)	687
Age: 65+	1% (5)	6% (25)	21% (85)	29% (116)	32% (129)	10% (39)	399
GenZers: 1997-2012	4% (14)	3% (10)	14% (47)	29% (96)	23% (76)	27% (88)	331
Millennials: 1981-1996	7% (31)	10% (43)	19% (84)	25% (108)	25% (111)	14% (62)	439
GenXers: 1965-1980	5% (23)	8% (39)	19% (95)	27% (133)	31% (152)	10% (49)	491
Baby Boomers: 1946-1964	2% (12)	6% (41)	21% (142)	28% (189)	35% (234)	9% (59)	676
PID: Dem (no lean)	4% (27)	10% (65)	23% (155)	32% (212)	20% (135)	12% (77)	671
PID: Ind (no lean)	2% (17)	4% (29)	16% (107)	24% (167)	34% (232)	20% (138)	691
PID: Rep (no lean)	6% (38)	7% (45)	18% (118)	27% (176)	35% (228)	7% (46)	652
PID/Gender: Dem Men	6% (20)	10% (29)	24% (73)	31% (95)	21% (64)	9% (27)	308
PID/Gender: Dem Women	2% (8)	10% (36)	23% (82)	32% (117)	20% (71)	14% (50)	364
PID/Gender: Ind Men	2% (5)	5% (15)	15% (50)	26% (84)	41% (131)	11% (37)	322
PID/Gender: Ind Women	3% (12)	4% (14)	16% (58)	22% (83)	27% (101)	27% (101)	369
PID/Gender: Rep Men	9% (31)	8% (28)	18% (61)	22% (75)	40% (136)	3% (11)	342
PID/Gender: Rep Women	2% (7)	6% (18)	19% (58)	32% (100)	30% (92)	11% (35)	310
Ideo: Liberal (1-3)	5% (25)	9% (48)	24% (126)	33% (173)	17% (91)	11% (59)	521
Ideo: Moderate (4)	5% (25)	7% (35)	21% (107)	27% (135)	30% (148)	9% (47)	496
Ideo: Conservative (5-7)	2% (17)	6% (43)	17% (122)	25% (178)	42% (302)	8% (58)	720
Educ: < College	4% (57)	7% (92)	18% (244)	27% (380)	29% (405)	15% (207)	1384
Educ: Bachelors degree	2% (7)	7% (28)	23% (93)	28% (114)	31% (128)	9% (37)	406
Educ: Post-grad	8% (19)	9% (20)	19% (43)	27% (61)	28% (63)	8% (18)	223
Income: Under 50k	4% (44)	7% (73)	19% (205)	27% (296)	28% (304)	16% (175)	1097
Income: 50k-100k	3% (22)	7% (48)	19% (127)	27% (183)	33% (227)	11% (76)	683
Income: 100k+	7% (17)	8% (18)	21% (48)	32% (74)	28% (65)	5% (12)	234
Ethnicity: White	3% (55)	7% (105)	19% (295)	28% (440)	31% (490)	12% (191)	1576
Ethnicity: Hispanic	6% (19)	6% (20)	17% (53)	28% (90)	26% (83)	17% (55)	320
Ethnicity: Afr. Am.	6% (16)	10% (24)	19% (48)	28% (70)	19% (48)	18% (44)	251

Continued on next page

Table MC14: *How have city and state leaders performed on protecting businesses and retail stores?*

Demographic	Excellent		Very Good		Good		Only Fair		Poor		Don't Know / No Opinion		Total N
Adults	4%	(83)	7%	(139)	19%	(380)	28%	(554)	30%	(595)	13%	(262)	2014
Ethnicity: Other	6%	(11)	5%	(10)	20%	(37)	24%	(44)	30%	(57)	15%	(27)	187
All Christian	3%	(26)	6%	(54)	21%	(188)	27%	(238)	35%	(313)	8%	(74)	893
All Non-Christian	15%	(13)	12%	(10)	22%	(19)	30%	(26)	16%	(14)	5%	(5)	86
Atheist	2%	(2)	2%	(2)	15%	(15)	39%	(39)	21%	(21)	21%	(20)	99
Agnostic/Nothing in particular	5%	(42)	8%	(73)	17%	(158)	27%	(252)	26%	(248)	17%	(163)	936
Religious Non-Protestant/Catholic	12%	(13)	10%	(10)	24%	(26)	28%	(30)	20%	(21)	7%	(7)	107
Evangelical	4%	(19)	10%	(50)	20%	(104)	24%	(127)	32%	(164)	11%	(55)	519
Non-Evangelical	3%	(19)	6%	(43)	20%	(147)	28%	(208)	34%	(253)	11%	(80)	750
Community: Urban	8%	(39)	11%	(52)	18%	(84)	21%	(97)	27%	(127)	15%	(69)	468
Community: Suburban	2%	(23)	5%	(53)	20%	(199)	33%	(326)	28%	(285)	12%	(117)	1004
Community: Rural	4%	(21)	6%	(34)	18%	(97)	24%	(131)	34%	(184)	14%	(75)	543
Employ: Private Sector	6%	(39)	8%	(50)	20%	(123)	28%	(169)	30%	(179)	7%	(43)	602
Employ: Government	4%	(5)	9%	(11)	21%	(25)	20%	(25)	35%	(42)	11%	(13)	122
Employ: Self-Employed	10%	(18)	4%	(8)	19%	(32)	27%	(47)	29%	(50)	11%	(20)	174
Employ: Homemaker	1%	(2)	7%	(8)	18%	(21)	25%	(28)	26%	(30)	23%	(25)	113
Employ: Retired	2%	(8)	6%	(27)	22%	(93)	28%	(121)	33%	(143)	9%	(41)	434
Employ: Unemployed	2%	(6)	7%	(18)	14%	(37)	27%	(70)	27%	(69)	23%	(59)	259
Employ: Other	2%	(4)	5%	(8)	14%	(25)	29%	(52)	31%	(56)	19%	(35)	181
Military HH: Yes	2%	(9)	5%	(17)	19%	(68)	28%	(100)	35%	(123)	11%	(39)	356
Military HH: No	4%	(74)	7%	(122)	19%	(312)	27%	(454)	28%	(472)	13%	(224)	1658
RD/WT: Right Direction	8%	(45)	6%	(38)	18%	(105)	25%	(149)	35%	(208)	9%	(53)	598
RD/WT: Wrong Track	3%	(38)	7%	(102)	19%	(276)	29%	(405)	27%	(387)	15%	(209)	1416
Trump Job Approve	5%	(43)	6%	(51)	15%	(122)	25%	(208)	40%	(333)	9%	(75)	832
Trump Job Disapprove	4%	(39)	8%	(85)	23%	(247)	30%	(333)	23%	(250)	13%	(142)	1095
Trump Job Strongly Approve	7%	(30)	7%	(31)	16%	(74)	21%	(96)	43%	(198)	6%	(27)	457
Trump Job Somewhat Approve	3%	(13)	5%	(19)	13%	(48)	30%	(112)	36%	(135)	13%	(48)	376
Trump Job Somewhat Disapprove	2%	(4)	8%	(17)	19%	(42)	35%	(77)	25%	(55)	11%	(25)	218
Trump Job Strongly Disapprove	4%	(35)	8%	(68)	23%	(205)	29%	(255)	22%	(195)	13%	(118)	877
Favorable of Trump	5%	(41)	7%	(54)	16%	(127)	25%	(200)	40%	(328)	8%	(66)	816
Unfavorable of Trump	3%	(31)	8%	(82)	23%	(245)	30%	(317)	23%	(247)	13%	(139)	1060

Continued on next page

Table MC14: *How have city and state leaders performed on protecting businesses and retail stores?*

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	4% (83)	7% (139)	19% (380)	28% (554)	30% (595)	13% (262)	2014
Very Favorable of Trump	6% (30)	7% (33)	17% (82)	23% (108)	41% (199)	6% (28)	480
Somewhat Favorable of Trump	3% (11)	6% (21)	13% (45)	27% (92)	38% (129)	11% (38)	336
Somewhat Unfavorable of Trump	4% (7)	5% (9)	17% (32)	33% (61)	30% (55)	12% (22)	186
Very Unfavorable of Trump	3% (24)	8% (73)	24% (212)	29% (256)	22% (191)	13% (117)	874
#1 Issue: Economy	4% (29)	6% (45)	17% (120)	25% (176)	37% (254)	10% (70)	695
#1 Issue: Security	6% (17)	9% (25)	15% (41)	25% (67)	38% (103)	6% (17)	270
#1 Issue: Health Care	4% (12)	10% (31)	25% (77)	27% (85)	20% (61)	14% (43)	309
#1 Issue: Medicare / Social Security	3% (7)	7% (18)	22% (55)	28% (70)	27% (66)	13% (31)	246
#1 Issue: Women's Issues	5% (6)	1% (2)	20% (26)	35% (45)	16% (20)	23% (30)	129
#1 Issue: Education	4% (4)	5% (5)	13% (13)	34% (35)	25% (26)	19% (19)	102
#1 Issue: Energy	2% (1)	7% (7)	24% (22)	40% (36)	13% (12)	14% (12)	90
#1 Issue: Other	3% (5)	4% (7)	16% (27)	23% (40)	31% (54)	23% (40)	173
2018 House Vote: Democrat	3% (19)	9% (60)	26% (167)	29% (188)	21% (133)	11% (72)	640
2018 House Vote: Republican	5% (32)	6% (38)	18% (118)	25% (161)	40% (260)	5% (34)	645
2018 House Vote: Someone else	3% (2)	6% (4)	24% (17)	19% (13)	34% (24)	15% (11)	70
2016 Vote: Hillary Clinton	4% (20)	11% (61)	28% (159)	30% (174)	18% (103)	9% (54)	570
2016 Vote: Donald Trump	4% (30)	5% (37)	17% (119)	26% (177)	42% (289)	6% (40)	691
2016 Vote: Other	— (0)	4% (4)	22% (26)	27% (32)	33% (39)	14% (17)	118
2016 Vote: Didn't Vote	5% (33)	6% (38)	12% (77)	27% (170)	26% (165)	24% (151)	633
Voted in 2014: Yes	4% (44)	8% (93)	22% (270)	28% (334)	31% (381)	7% (90)	1211
Voted in 2014: No	5% (39)	6% (47)	14% (110)	27% (220)	27% (215)	21% (172)	803
2012 Vote: Barack Obama	3% (23)	9% (58)	25% (169)	31% (209)	24% (163)	9% (62)	683
2012 Vote: Mitt Romney	4% (19)	7% (35)	19% (98)	25% (129)	39% (201)	7% (34)	516
2012 Vote: Other	— (0)	1% (1)	15% (12)	24% (19)	51% (41)	8% (7)	80
2012 Vote: Didn't Vote	6% (41)	6% (46)	14% (101)	27% (194)	26% (191)	22% (160)	733

Continued on next page

Table MC14: *How have city and state leaders performed on protecting businesses and retail stores?*

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	4% (83)	7% (139)	19% (380)	28% (554)	30% (595)	13% (262)	2014
4-Region: Northeast	3% (10)	6% (23)	21% (74)	28% (100)	32% (116)	10% (37)	360
4-Region: Midwest	2% (10)	7% (31)	20% (86)	27% (116)	30% (126)	13% (54)	423
4-Region: South	3% (26)	8% (60)	16% (118)	28% (210)	30% (228)	15% (112)	755
4-Region: West	8% (36)	5% (25)	21% (102)	27% (128)	27% (126)	12% (59)	476
Police: Yes, household member	11% (6)	14% (7)	33% (18)	21% (11)	10% (5)	11% (6)	53
Police: Yes, extended family or friends	3% (8)	6% (19)	19% (59)	27% (86)	33% (106)	12% (39)	317
Police: No	3% (46)	7% (110)	19% (299)	28% (453)	30% (474)	13% (214)	1595
Protesters: Yes, self	21% (16)	8% (7)	9% (7)	37% (29)	20% (16)	4% (3)	79
Protesters: Yes, household member	18% (9)	7% (3)	37% (19)	15% (7)	6% (3)	18% (9)	50
Protesters: Yes, extended family or friends	3% (6)	5% (11)	21% (48)	34% (77)	29% (67)	9% (20)	230
Protesters: No	3% (51)	7% (118)	18% (306)	27% (440)	31% (510)	14% (230)	1656
White Democrats	2% (9)	8% (38)	24% (108)	32% (144)	22% (98)	11% (50)	448
White Independents	2% (11)	5% (24)	15% (77)	24% (125)	35% (181)	19% (97)	515
White Republicans	6% (35)	7% (44)	18% (110)	28% (170)	34% (212)	7% (43)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC15: *How have city and state leaders performed on protecting rights of protesters and demonstrators to assemble?*

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	8% (156)	15% (307)	28% (562)	18% (361)	17% (351)	14% (276)	2014
Gender: Male	10% (96)	18% (179)	27% (259)	19% (183)	17% (167)	9% (87)	972
Gender: Female	6% (60)	12% (129)	29% (302)	17% (178)	18% (183)	18% (189)	1042
Age: 18-34	8% (51)	7% (44)	19% (113)	18% (105)	30% (181)	18% (106)	600
Age: 35-44	11% (35)	16% (54)	25% (82)	16% (52)	17% (54)	15% (51)	327
Age: 45-64	7% (49)	18% (120)	33% (229)	19% (130)	13% (90)	10% (69)	687
Age: 65+	6% (22)	22% (89)	34% (137)	19% (74)	6% (26)	13% (50)	399
GenZers: 1997-2012	6% (19)	6% (19)	17% (56)	20% (65)	28% (94)	23% (77)	331
Millennials: 1981-1996	10% (44)	11% (49)	22% (95)	16% (70)	27% (120)	14% (61)	439
GenXers: 1965-1980	9% (46)	19% (91)	29% (141)	18% (87)	14% (71)	11% (56)	491
Baby Boomers: 1946-1964	7% (44)	20% (133)	36% (242)	18% (125)	9% (58)	11% (74)	676
PID: Dem (no lean)	7% (48)	16% (105)	28% (188)	21% (140)	19% (125)	10% (66)	671
PID: Ind (no lean)	6% (40)	11% (78)	23% (159)	18% (122)	23% (156)	20% (136)	691
PID: Rep (no lean)	11% (68)	19% (124)	33% (215)	15% (99)	11% (70)	11% (75)	652
PID/Gender: Dem Men	10% (31)	19% (59)	25% (78)	24% (74)	15% (47)	6% (20)	308
PID/Gender: Dem Women	5% (17)	13% (46)	30% (110)	18% (66)	22% (78)	13% (46)	364
PID/Gender: Ind Men	5% (16)	13% (41)	26% (83)	20% (65)	24% (77)	12% (39)	322
PID/Gender: Ind Women	6% (24)	10% (37)	20% (75)	15% (57)	21% (79)	26% (97)	369
PID/Gender: Rep Men	14% (49)	23% (79)	29% (98)	13% (44)	13% (44)	8% (28)	342
PID/Gender: Rep Women	6% (20)	15% (45)	38% (117)	18% (55)	9% (27)	15% (46)	310
Ideo: Liberal (1-3)	7% (35)	15% (81)	25% (130)	21% (109)	25% (132)	7% (34)	521
Ideo: Moderate (4)	10% (50)	12% (61)	32% (159)	20% (100)	14% (71)	11% (55)	496
Ideo: Conservative (5-7)	8% (57)	19% (140)	33% (236)	15% (111)	13% (91)	12% (85)	720
Educ: < College	8% (107)	14% (188)	27% (368)	17% (241)	18% (250)	17% (230)	1384
Educ: Bachelors degree	7% (29)	16% (63)	33% (133)	20% (82)	17% (67)	7% (30)	406
Educ: Post-grad	9% (21)	25% (56)	27% (60)	17% (38)	15% (33)	7% (16)	223
Income: Under 50k	8% (85)	13% (142)	27% (299)	16% (181)	19% (203)	17% (187)	1097
Income: 50k-100k	7% (50)	16% (107)	30% (203)	20% (134)	16% (111)	11% (78)	683
Income: 100k+	9% (21)	25% (59)	26% (60)	20% (47)	15% (36)	5% (11)	234
Ethnicity: White	7% (116)	17% (261)	30% (473)	18% (284)	15% (236)	13% (206)	1576
Ethnicity: Hispanic	10% (32)	10% (32)	23% (73)	18% (56)	24% (76)	16% (51)	320
Ethnicity: Afr. Am.	9% (24)	12% (31)	18% (46)	17% (42)	27% (68)	16% (41)	251

Continued on next page

Table MC15: *How have city and state leaders performed on protecting rights of protesters and demonstrators to assemble?*

Demographic	Excellent		Very Good		Good		Only Fair		Poor		Don't Know / No Opinion		Total N
Adults	8%	(156)	15%	(307)	28%	(562)	18%	(361)	17%	(351)	14%	(276)	2014
Ethnicity: Other	9%	(17)	8%	(16)	23%	(43)	19%	(35)	25%	(47)	16%	(29)	187
All Christian	7%	(65)	18%	(163)	34%	(301)	19%	(166)	12%	(104)	11%	(95)	893
All Non-Christian	20%	(17)	24%	(20)	29%	(25)	12%	(10)	11%	(9)	5%	(4)	86
Atheist	5%	(5)	6%	(6)	22%	(21)	21%	(20)	32%	(32)	14%	(14)	99
Agnostic/Nothing in particular	7%	(69)	13%	(118)	23%	(215)	18%	(165)	22%	(205)	17%	(164)	936
Religious Non-Protestant/Catholic	17%	(18)	23%	(25)	31%	(33)	11%	(12)	10%	(11)	8%	(8)	107
Evangelical	7%	(39)	19%	(97)	30%	(156)	15%	(78)	15%	(79)	13%	(70)	519
Non-Evangelical	7%	(49)	15%	(116)	31%	(231)	20%	(150)	15%	(116)	12%	(89)	750
Community: Urban	13%	(59)	17%	(80)	22%	(103)	13%	(63)	19%	(87)	16%	(76)	468
Community: Suburban	6%	(62)	15%	(155)	29%	(295)	19%	(195)	18%	(183)	11%	(114)	1004
Community: Rural	7%	(36)	13%	(72)	30%	(164)	19%	(103)	15%	(80)	16%	(87)	543
Employ: Private Sector	11%	(66)	18%	(106)	30%	(179)	20%	(121)	14%	(82)	8%	(48)	602
Employ: Government	5%	(6)	13%	(16)	33%	(40)	15%	(18)	22%	(27)	12%	(14)	122
Employ: Self-Employed	11%	(20)	14%	(25)	24%	(42)	17%	(30)	22%	(38)	12%	(20)	174
Employ: Homemaker	7%	(8)	10%	(11)	26%	(29)	12%	(13)	23%	(26)	23%	(26)	113
Employ: Retired	8%	(33)	20%	(87)	36%	(158)	18%	(80)	5%	(24)	12%	(53)	434
Employ: Unemployed	4%	(10)	9%	(24)	22%	(57)	16%	(42)	26%	(68)	22%	(57)	259
Employ: Other	6%	(11)	15%	(27)	16%	(29)	21%	(38)	23%	(42)	19%	(35)	181
Military HH: Yes	6%	(20)	14%	(50)	35%	(123)	19%	(68)	15%	(52)	12%	(42)	356
Military HH: No	8%	(136)	15%	(257)	26%	(438)	18%	(293)	18%	(299)	14%	(234)	1658
RD/WT: Right Direction	13%	(75)	20%	(121)	28%	(169)	15%	(92)	10%	(61)	13%	(79)	598
RD/WT: Wrong Track	6%	(81)	13%	(186)	28%	(393)	19%	(269)	20%	(290)	14%	(197)	1416
Trump Job Approve	11%	(88)	19%	(158)	29%	(243)	14%	(120)	13%	(104)	14%	(120)	832
Trump Job Disapprove	6%	(68)	13%	(143)	28%	(311)	21%	(226)	21%	(233)	10%	(115)	1095
Trump Job Strongly Approve	13%	(60)	18%	(82)	31%	(140)	12%	(54)	12%	(55)	15%	(67)	457
Trump Job Somewhat Approve	7%	(28)	20%	(76)	28%	(103)	18%	(66)	13%	(50)	14%	(53)	376
Trump Job Somewhat Disapprove	6%	(13)	11%	(23)	36%	(78)	23%	(50)	14%	(30)	11%	(24)	218
Trump Job Strongly Disapprove	6%	(55)	14%	(119)	27%	(233)	20%	(177)	23%	(202)	10%	(90)	877
Favorable of Trump	10%	(85)	19%	(153)	30%	(247)	15%	(121)	13%	(103)	13%	(108)	816
Unfavorable of Trump	5%	(55)	14%	(145)	29%	(306)	20%	(216)	21%	(222)	11%	(116)	1060

Continued on next page

Table MC15: *How have city and state leaders performed on protecting rights of protesters and demonstrators to assemble?*

Demographic	Excellent		Very Good		Good		Only Fair		Poor		Don't Know / No Opinion		Total N
Adults	8%	(156)	15%	(307)	28%	(562)	18%	(361)	17%	(351)	14%	(276)	2014
Very Favorable of Trump	12%	(57)	19%	(93)	29%	(142)	13%	(63)	12%	(59)	14%	(66)	480
Somewhat Favorable of Trump	8%	(27)	18%	(60)	31%	(105)	17%	(59)	13%	(43)	12%	(42)	336
Somewhat Unfavorable of Trump	7%	(14)	10%	(19)	35%	(65)	19%	(36)	13%	(25)	15%	(28)	186
Very Unfavorable of Trump	5%	(42)	14%	(126)	28%	(242)	21%	(180)	23%	(197)	10%	(87)	874
#1 Issue: Economy	8%	(55)	15%	(104)	27%	(186)	19%	(132)	19%	(133)	12%	(85)	695
#1 Issue: Security	12%	(33)	22%	(60)	32%	(86)	12%	(33)	10%	(26)	12%	(32)	270
#1 Issue: Health Care	6%	(19)	17%	(52)	32%	(99)	18%	(55)	14%	(44)	13%	(40)	309
#1 Issue: Medicare / Social Security	8%	(19)	17%	(41)	34%	(85)	18%	(44)	9%	(23)	14%	(34)	246
#1 Issue: Women's Issues	6%	(8)	7%	(10)	17%	(22)	20%	(26)	29%	(38)	20%	(25)	129
#1 Issue: Education	11%	(11)	9%	(9)	25%	(25)	23%	(24)	18%	(18)	14%	(14)	102
#1 Issue: Energy	3%	(3)	10%	(9)	27%	(24)	25%	(22)	21%	(19)	14%	(12)	90
#1 Issue: Other	5%	(8)	13%	(22)	20%	(35)	14%	(24)	29%	(50)	20%	(34)	173
2018 House Vote: Democrat	6%	(40)	17%	(112)	30%	(195)	22%	(141)	14%	(92)	9%	(61)	640
2018 House Vote: Republican	10%	(63)	21%	(136)	33%	(210)	15%	(94)	12%	(75)	10%	(66)	645
2018 House Vote: Someone else	1%	(1)	10%	(7)	35%	(24)	13%	(9)	23%	(16)	19%	(13)	70
2016 Vote: Hillary Clinton	6%	(33)	20%	(116)	30%	(170)	22%	(125)	14%	(81)	8%	(45)	570
2016 Vote: Donald Trump	10%	(69)	20%	(136)	33%	(231)	14%	(100)	12%	(82)	11%	(73)	691
2016 Vote: Other	1%	(1)	12%	(15)	43%	(50)	18%	(22)	14%	(17)	12%	(14)	118
2016 Vote: Didn't Vote	8%	(53)	6%	(41)	17%	(110)	18%	(115)	27%	(170)	23%	(144)	633
Voted in 2014: Yes	8%	(93)	20%	(247)	33%	(403)	17%	(212)	12%	(151)	9%	(105)	1211
Voted in 2014: No	8%	(64)	8%	(61)	20%	(159)	19%	(150)	25%	(200)	21%	(171)	803
2012 Vote: Barack Obama	7%	(46)	19%	(129)	34%	(230)	21%	(144)	12%	(82)	7%	(51)	683
2012 Vote: Mitt Romney	9%	(48)	21%	(108)	35%	(181)	13%	(67)	11%	(57)	11%	(55)	516
2012 Vote: Other	7%	(6)	22%	(17)	32%	(25)	16%	(13)	13%	(10)	10%	(8)	80
2012 Vote: Didn't Vote	8%	(56)	7%	(52)	17%	(124)	18%	(136)	28%	(202)	22%	(162)	733

Continued on next page

Table MC15: *How have city and state leaders performed on protecting rights of protesters and demonstrators to assemble?*

Demographic	Excellent	Very Good	Good	Only Fair	Poor	Don't Know / No Opinion	Total N
Adults	8% (156)	15% (307)	28% (562)	18% (361)	17% (351)	14% (276)	2014
4-Region: Northeast	7% (23)	15% (53)	29% (103)	19% (68)	20% (71)	12% (42)	360
4-Region: Midwest	6% (25)	16% (66)	32% (136)	17% (73)	14% (58)	16% (66)	423
4-Region: South	8% (57)	17% (129)	26% (193)	18% (138)	18% (137)	13% (101)	755
4-Region: West	11% (51)	13% (60)	27% (130)	17% (82)	18% (85)	14% (68)	476
Police: Yes, household member	15% (8)	15% (8)	26% (14)	17% (9)	15% (8)	11% (6)	53
Police: Yes, extended family or friends	7% (21)	13% (43)	30% (95)	18% (57)	18% (57)	14% (45)	317
Police: No	7% (108)	16% (247)	28% (448)	18% (289)	17% (279)	14% (223)	1595
Protesters: Yes, self	23% (18)	12% (10)	8% (6)	16% (13)	39% (31)	1% (1)	79
Protesters: Yes, household member	10% (5)	15% (8)	28% (14)	6% (3)	22% (11)	18% (9)	50
Protesters: Yes, extended family or friends	5% (13)	13% (30)	26% (60)	19% (44)	31% (71)	5% (12)	230
Protesters: No	7% (121)	16% (260)	29% (481)	18% (302)	14% (238)	15% (254)	1656
White Democrats	5% (21)	17% (75)	32% (143)	22% (98)	16% (69)	9% (42)	448
White Independents	6% (30)	12% (64)	25% (128)	18% (94)	20% (103)	19% (97)	515
White Republicans	11% (65)	20% (121)	33% (202)	15% (93)	10% (64)	11% (68)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC16: *If a business or retail store is damaged or destroyed in a protest, who do you think should be responsible for paying for the damages?*

Demographic					Don't Know / No		Total N
	The city		The business owners		Opinion		
Adults	56%	(1131)	6%	(129)	37%	(753)	2014
Gender: Male	58%	(559)	8%	(74)	35%	(339)	972
Gender: Female	55%	(572)	5%	(56)	40%	(414)	1042
Age: 18-34	64%	(383)	6%	(35)	30%	(182)	600
Age: 35-44	59%	(192)	5%	(16)	37%	(119)	327
Age: 45-64	55%	(378)	7%	(45)	39%	(265)	687
Age: 65+	45%	(179)	8%	(34)	47%	(186)	399
GenZers: 1997-2012	61%	(203)	6%	(19)	33%	(109)	331
Millennials: 1981-1996	65%	(287)	5%	(22)	30%	(131)	439
GenXers: 1965-1980	55%	(269)	7%	(35)	38%	(188)	491
Baby Boomers: 1946-1964	50%	(339)	7%	(48)	43%	(289)	676
PID: Dem (no lean)	52%	(347)	9%	(59)	40%	(265)	671
PID: Ind (no lean)	54%	(370)	6%	(39)	41%	(283)	691
PID: Rep (no lean)	64%	(415)	5%	(32)	31%	(205)	652
PID/Gender: Dem Men	50%	(155)	10%	(30)	40%	(123)	308
PID/Gender: Dem Women	53%	(192)	8%	(29)	39%	(143)	364
PID/Gender: Ind Men	53%	(171)	7%	(22)	40%	(129)	322
PID/Gender: Ind Women	54%	(198)	5%	(17)	42%	(154)	369
PID/Gender: Rep Men	68%	(233)	6%	(22)	26%	(88)	342
PID/Gender: Rep Women	59%	(182)	3%	(10)	38%	(117)	310
Ideo: Liberal (1-3)	51%	(268)	8%	(42)	41%	(211)	521
Ideo: Moderate (4)	55%	(271)	8%	(39)	38%	(187)	496
Ideo: Conservative (5-7)	63%	(455)	5%	(38)	32%	(227)	720
Educ: < College	57%	(786)	5%	(75)	38%	(524)	1384
Educ: Bachelors degree	55%	(222)	8%	(31)	38%	(153)	406
Educ: Post-grad	55%	(124)	11%	(24)	34%	(76)	223
Income: Under 50k	55%	(605)	6%	(64)	39%	(428)	1097
Income: 50k-100k	58%	(398)	6%	(41)	36%	(244)	683
Income: 100k+	55%	(129)	10%	(24)	35%	(81)	234
Ethnicity: White	56%	(881)	6%	(89)	38%	(606)	1576
Ethnicity: Hispanic	60%	(192)	7%	(22)	33%	(105)	320
Ethnicity: Afr. Am.	57%	(143)	13%	(31)	30%	(76)	251

Continued on next page

Table MC16: *If a business or retail store is damaged or destroyed in a protest, who do you think should be responsible for paying for the damages?*

Demographic	The city		The business owners		Don't Know / No Opinion		Total N
Adults	56%	(1131)	6%	(129)	37%	(753)	2014
Ethnicity: Other	58%	(107)	5%	(8)	38%	(71)	187
All Christian	57%	(505)	6%	(55)	37%	(333)	893
All Non-Christian	54%	(47)	14%	(12)	32%	(27)	86
Atheist	49%	(48)	6%	(6)	45%	(45)	99
Agnostic/Nothing in particular	57%	(531)	6%	(57)	37%	(348)	936
Religious Non-Protestant/Catholic	54%	(57)	11%	(12)	35%	(38)	107
Evangelical	60%	(312)	6%	(33)	33%	(173)	519
Non-Evangelical	56%	(423)	6%	(41)	38%	(286)	750
Community: Urban	58%	(272)	8%	(37)	34%	(159)	468
Community: Suburban	55%	(553)	6%	(64)	39%	(387)	1004
Community: Rural	57%	(307)	5%	(28)	38%	(207)	543
Employ: Private Sector	63%	(380)	7%	(43)	30%	(179)	602
Employ: Government	50%	(61)	12%	(15)	38%	(46)	122
Employ: Self-Employed	60%	(105)	7%	(12)	33%	(57)	174
Employ: Homemaker	47%	(53)	2%	(2)	51%	(58)	113
Employ: Retired	50%	(218)	7%	(29)	43%	(187)	434
Employ: Unemployed	54%	(139)	4%	(9)	43%	(111)	259
Employ: Other	49%	(89)	6%	(10)	45%	(82)	181
Military HH: Yes	60%	(214)	8%	(29)	32%	(113)	356
Military HH: No	55%	(917)	6%	(100)	39%	(640)	1658
RD/WT: Right Direction	64%	(384)	5%	(29)	31%	(185)	598
RD/WT: Wrong Track	53%	(748)	7%	(100)	40%	(568)	1416
Trump Job Approve	64%	(530)	4%	(34)	32%	(268)	832
Trump Job Disapprove	51%	(563)	8%	(90)	40%	(442)	1095
Trump Job Strongly Approve	69%	(317)	4%	(18)	27%	(121)	457
Trump Job Somewhat Approve	57%	(213)	4%	(16)	39%	(147)	376
Trump Job Somewhat Disapprove	55%	(120)	4%	(10)	41%	(88)	218
Trump Job Strongly Disapprove	50%	(443)	9%	(81)	40%	(354)	877
Favorable of Trump	64%	(523)	4%	(33)	32%	(260)	816
Unfavorable of Trump	52%	(551)	8%	(85)	40%	(424)	1060

Continued on next page

Table MC16: *If a business or retail store is damaged or destroyed in a protest, who do you think should be responsible for paying for the damages?*

Demographic	The city		The business owners		Don't Know / No Opinion	Total N
Adults	56%	(1131)	6%	(129)	37% (753)	2014
Very Favorable of Trump	68%	(328)	4%	(21)	27% (131)	480
Somewhat Favorable of Trump	58%	(195)	4%	(12)	38% (129)	336
Somewhat Unfavorable of Trump	57%	(106)	5%	(9)	38% (71)	186
Very Unfavorable of Trump	51%	(445)	9%	(77)	40% (352)	874
#1 Issue: Economy	63%	(441)	5%	(37)	31% (217)	695
#1 Issue: Security	62%	(166)	7%	(18)	32% (85)	270
#1 Issue: Health Care	46%	(141)	8%	(25)	46% (142)	309
#1 Issue: Medicare / Social Security	47%	(116)	7%	(16)	47% (115)	246
#1 Issue: Women's Issues	51%	(66)	6%	(8)	43% (55)	129
#1 Issue: Education	57%	(58)	8%	(8)	35% (36)	102
#1 Issue: Energy	67%	(60)	5%	(5)	28% (25)	90
#1 Issue: Other	48%	(83)	7%	(12)	45% (78)	173
2018 House Vote: Democrat	49%	(312)	9%	(60)	42% (268)	640
2018 House Vote: Republican	65%	(421)	6%	(36)	29% (188)	645
2018 House Vote: Someone else	43%	(30)	9%	(6)	48% (34)	70
2016 Vote: Hillary Clinton	47%	(267)	10%	(58)	43% (245)	570
2016 Vote: Donald Trump	63%	(438)	5%	(32)	32% (221)	691
2016 Vote: Other	42%	(50)	8%	(10)	49% (58)	118
2016 Vote: Didn't Vote	59%	(375)	5%	(29)	36% (228)	633
Voted in 2014: Yes	55%	(664)	8%	(93)	38% (454)	1211
Voted in 2014: No	58%	(468)	5%	(37)	37% (299)	803
2012 Vote: Barack Obama	48%	(327)	9%	(62)	43% (294)	683
2012 Vote: Mitt Romney	60%	(312)	5%	(27)	34% (177)	516
2012 Vote: Other	63%	(50)	6%	(5)	31% (25)	80
2012 Vote: Didn't Vote	60%	(441)	5%	(36)	35% (256)	733

Continued on next page

Table MC16: *If a business or retail store is damaged or destroyed in a protest, who do you think should be responsible for paying for the damages?*

Demographic	The city		The business owners		Don't Know / No Opinion		Total N
Adults	56%	(1131)	6%	(129)	37%	(753)	2014
4-Region: Northeast	62%	(222)	5%	(19)	33%	(120)	360
4-Region: Midwest	50%	(212)	8%	(33)	42%	(178)	423
4-Region: South	56%	(424)	7%	(53)	37%	(278)	755
4-Region: West	57%	(274)	5%	(24)	37%	(178)	476
Police: Yes, household member	64%	(34)	11%	(6)	24%	(13)	53
Police: Yes, extended family or friends	63%	(198)	6%	(19)	31%	(100)	317
Police: No	54%	(867)	6%	(99)	39%	(629)	1595
Protesters: Yes, self	74%	(58)	7%	(6)	19%	(15)	79
Protesters: Yes, household member	58%	(29)	14%	(7)	28%	(14)	50
Protesters: Yes, extended family or friends	62%	(142)	7%	(16)	31%	(72)	230
Protesters: No	54%	(902)	6%	(101)	39%	(653)	1656
White Democrats	49%	(220)	7%	(30)	44%	(198)	448
White Independents	52%	(269)	6%	(28)	42%	(217)	515
White Republicans	64%	(391)	5%	(31)	31%	(191)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC17: *In light of the recent protests, which of the following statements comes closest to your view, even if neither is exactly right?*

Demographic	Corporations play an important role in this country, and they should use their influence to impact political and cultural issues		Corporations should stick to what they do, and generally not get involved in political or cultural matters		Don't Know / No Opinion		Total N
Adults	37%	(751)	40%	(810)	23%	(453)	2014
Gender: Male	38%	(372)	45%	(440)	16%	(160)	972
Gender: Female	36%	(379)	35%	(370)	28%	(293)	1042
Age: 18-34	45%	(267)	24%	(141)	32%	(192)	600
Age: 35-44	39%	(129)	37%	(120)	24%	(79)	327
Age: 45-64	31%	(215)	51%	(349)	18%	(123)	687
Age: 65+	35%	(140)	50%	(201)	15%	(59)	399
GenZers: 1997-2012	44%	(146)	18%	(60)	38%	(125)	331
Millennials: 1981-1996	44%	(194)	31%	(136)	25%	(109)	439
GenXers: 1965-1980	35%	(172)	45%	(220)	20%	(99)	491
Baby Boomers: 1946-1964	32%	(213)	52%	(352)	16%	(111)	676
PID: Dem (no lean)	53%	(357)	27%	(180)	20%	(134)	671
PID: Ind (no lean)	33%	(230)	37%	(256)	30%	(205)	691
PID: Rep (no lean)	25%	(164)	57%	(374)	18%	(114)	652
PID/Gender: Dem Men	57%	(174)	30%	(92)	14%	(42)	308
PID/Gender: Dem Women	50%	(183)	24%	(89)	25%	(92)	364
PID/Gender: Ind Men	32%	(105)	44%	(141)	24%	(76)	322
PID/Gender: Ind Women	34%	(125)	31%	(114)	35%	(129)	369
PID/Gender: Rep Men	27%	(93)	61%	(207)	12%	(42)	342
PID/Gender: Rep Women	23%	(71)	54%	(166)	23%	(72)	310
Ideo: Liberal (1-3)	61%	(317)	22%	(116)	17%	(89)	521
Ideo: Moderate (4)	37%	(183)	44%	(218)	19%	(95)	496
Ideo: Conservative (5-7)	24%	(174)	59%	(425)	17%	(121)	720
Educ: < College	33%	(453)	40%	(554)	27%	(377)	1384
Educ: Bachelors degree	47%	(189)	41%	(166)	13%	(51)	406
Educ: Post-grad	48%	(108)	40%	(90)	11%	(25)	223

Continued on next page

Table MC17: *In light of the recent protests, which of the following statements comes closest to your view, even if neither is exactly right?*

Demographic	Corporations play an important role in this country, and they should use their influence to impact political and cultural issues		Corporations should stick to what they do, and generally not get involved in political or cultural matters		Don't Know / No Opinion		Total N
Adults	37%	(751)	40%	(810)	23%	(453)	2014
Income: Under 50k	35%	(385)	38%	(414)	27%	(298)	1097
Income: 50k-100k	37%	(251)	45%	(307)	18%	(125)	683
Income: 100k+	49%	(115)	38%	(89)	13%	(30)	234
Ethnicity: White	34%	(534)	46%	(717)	21%	(325)	1576
Ethnicity: Hispanic	40%	(129)	29%	(91)	31%	(99)	320
Ethnicity: Afr. Am.	47%	(118)	21%	(54)	32%	(79)	251
Ethnicity: Other	53%	(98)	21%	(39)	26%	(49)	187
All Christian	35%	(312)	48%	(426)	17%	(155)	893
All Non-Christian	49%	(42)	35%	(30)	16%	(14)	86
Atheist	46%	(45)	36%	(36)	18%	(18)	99
Agnostic/Nothing in particular	38%	(351)	34%	(318)	28%	(267)	936
Religious Non-Protestant/Catholic	44%	(47)	40%	(42)	16%	(17)	107
Evangelical	34%	(177)	43%	(221)	23%	(121)	519
Non-Evangelical	36%	(273)	44%	(328)	20%	(150)	750
Community: Urban	43%	(203)	30%	(141)	26%	(123)	468
Community: Suburban	37%	(373)	43%	(433)	20%	(198)	1004
Community: Rural	32%	(175)	44%	(236)	24%	(131)	543
Employ: Private Sector	43%	(256)	45%	(274)	12%	(72)	602
Employ: Government	36%	(44)	44%	(54)	20%	(24)	122
Employ: Self-Employed	41%	(71)	34%	(60)	25%	(44)	174
Employ: Homemaker	35%	(40)	30%	(34)	34%	(39)	113
Employ: Retired	32%	(139)	52%	(227)	16%	(68)	434
Employ: Unemployed	33%	(85)	27%	(70)	40%	(104)	259
Employ: Other	31%	(55)	38%	(69)	31%	(56)	181
Military HH: Yes	37%	(130)	48%	(172)	15%	(54)	356
Military HH: No	37%	(620)	38%	(638)	24%	(399)	1658

Continued on next page

Table MC17: *In light of the recent protests, which of the following statements comes closest to your view, even if neither is exactly right?*

Demographic	Corporations play an important role in this country, and they should use their influence to impact political and cultural issues		Corporations should stick to what they do, and generally not get involved in political or cultural matters		Don't Know / No Opinion		Total N
Adults	37%	(751)	40%	(810)	23%	(453)	2014
RD/WT: Right Direction	26%	(158)	56%	(332)	18%	(108)	598
RD/WT: Wrong Track	42%	(592)	34%	(478)	24%	(346)	1416
Trump Job Approve	23%	(192)	58%	(480)	19%	(161)	832
Trump Job Disapprove	49%	(534)	29%	(316)	22%	(246)	1095
Trump Job Strongly Approve	20%	(90)	64%	(292)	16%	(74)	457
Trump Job Somewhat Approve	27%	(102)	50%	(187)	23%	(87)	376
Trump Job Somewhat Disapprove	38%	(82)	40%	(87)	22%	(49)	218
Trump Job Strongly Disapprove	51%	(451)	26%	(229)	22%	(197)	877
Favorable of Trump	23%	(186)	59%	(478)	19%	(152)	816
Unfavorable of Trump	50%	(528)	29%	(306)	21%	(226)	1060
Very Favorable of Trump	20%	(97)	64%	(309)	15%	(74)	480
Somewhat Favorable of Trump	27%	(89)	50%	(169)	23%	(78)	336
Somewhat Unfavorable of Trump	41%	(76)	40%	(75)	19%	(35)	186
Very Unfavorable of Trump	52%	(453)	26%	(231)	22%	(191)	874
#1 Issue: Economy	39%	(269)	45%	(312)	16%	(114)	695
#1 Issue: Security	24%	(64)	58%	(155)	19%	(51)	270
#1 Issue: Health Care	42%	(131)	30%	(92)	28%	(86)	309
#1 Issue: Medicare / Social Security	30%	(75)	48%	(118)	21%	(53)	246
#1 Issue: Women's Issues	42%	(54)	26%	(33)	32%	(42)	129
#1 Issue: Education	44%	(45)	29%	(30)	26%	(27)	102
#1 Issue: Energy	48%	(43)	23%	(21)	29%	(26)	90
#1 Issue: Other	40%	(70)	28%	(49)	32%	(55)	173
2018 House Vote: Democrat	52%	(333)	29%	(184)	19%	(122)	640
2018 House Vote: Republican	25%	(162)	61%	(395)	14%	(87)	645
2018 House Vote: Someone else	36%	(25)	40%	(28)	24%	(17)	70

Continued on next page

Table MC17: *In light of the recent protests, which of the following statements comes closest to your view, even if neither is exactly right?*

Demographic	Corporations play an important role in this country, and they should use their influence to impact political and cultural issues		Corporations should stick to what they do, and generally not get involved in political or cultural matters		Don't Know / No Opinion		Total N
Adults	37%	(751)	40%	(810)	23%	(453)	2014
2016 Vote: Hillary Clinton	52%	(298)	28%	(158)	20%	(114)	570
2016 Vote: Donald Trump	24%	(164)	63%	(433)	14%	(94)	691
2016 Vote: Other	37%	(44)	42%	(50)	21%	(24)	118
2016 Vote: Didn't Vote	39%	(244)	27%	(168)	35%	(221)	633
Voted in 2014: Yes	37%	(451)	47%	(572)	15%	(187)	1211
Voted in 2014: No	37%	(299)	30%	(238)	33%	(266)	803
2012 Vote: Barack Obama	48%	(326)	35%	(237)	18%	(120)	683
2012 Vote: Mitt Romney	24%	(123)	62%	(319)	14%	(74)	516
2012 Vote: Other	25%	(20)	59%	(47)	16%	(13)	80
2012 Vote: Didn't Vote	38%	(280)	28%	(206)	34%	(247)	733
4-Region: Northeast	40%	(145)	38%	(137)	22%	(79)	360
4-Region: Midwest	36%	(154)	38%	(161)	26%	(108)	423
4-Region: South	38%	(285)	42%	(317)	20%	(153)	755
4-Region: West	35%	(167)	41%	(195)	24%	(113)	476
Police: Yes, household member	30%	(16)	30%	(16)	41%	(21)	53
Police: Yes, extended family or friends	35%	(111)	44%	(140)	21%	(66)	317
Police: No	38%	(602)	40%	(630)	23%	(363)	1595
Protesters: Yes, self	70%	(55)	25%	(19)	5%	(4)	79
Protesters: Yes, household member	51%	(25)	9%	(5)	40%	(20)	50
Protesters: Yes, extended family or friends	53%	(123)	32%	(72)	15%	(34)	230
Protesters: No	33%	(547)	43%	(714)	24%	(395)	1656
White Democrats	51%	(227)	30%	(135)	19%	(85)	448
White Independents	31%	(160)	43%	(224)	25%	(131)	515
White Republicans	24%	(147)	58%	(358)	18%	(109)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC18: *Thinking about any statements you've seen read, or heard from companies in light of the recent protests, which of the following best describes why you think these companies released these statements?*

Demographic	They primarily want to do good		They want to do good, and also get publicity		They primarily want to get publicity		Don't Know / No Opinion		Total N
Adults	18%	(359)	33%	(657)	25%	(509)	24%	(489)	2014
Gender: Male	17%	(167)	36%	(347)	29%	(283)	18%	(176)	972
Gender: Female	18%	(193)	30%	(310)	22%	(226)	30%	(313)	1042
Age: 18-34	15%	(88)	33%	(199)	21%	(126)	31%	(187)	600
Age: 35-44	20%	(64)	32%	(106)	24%	(80)	24%	(78)	327
Age: 45-64	20%	(138)	31%	(211)	28%	(194)	21%	(145)	687
Age: 65+	17%	(69)	35%	(142)	27%	(109)	20%	(79)	399
GenZers: 1997-2012	16%	(53)	31%	(103)	17%	(56)	36%	(120)	331
Millennials: 1981-1996	16%	(69)	34%	(148)	26%	(116)	24%	(106)	439
GenXers: 1965-1980	20%	(98)	33%	(163)	24%	(119)	23%	(111)	491
Baby Boomers: 1946-1964	18%	(124)	32%	(214)	30%	(201)	20%	(136)	676
PID: Dem (no lean)	19%	(127)	42%	(279)	19%	(126)	21%	(139)	671
PID: Ind (no lean)	15%	(106)	28%	(191)	25%	(174)	32%	(219)	691
PID: Rep (no lean)	19%	(126)	29%	(186)	32%	(209)	20%	(130)	652
PID/Gender: Dem Men	19%	(58)	46%	(143)	19%	(59)	16%	(48)	308
PID/Gender: Dem Women	19%	(69)	37%	(136)	18%	(67)	25%	(91)	364
PID/Gender: Ind Men	15%	(48)	32%	(102)	31%	(99)	22%	(72)	322
PID/Gender: Ind Women	16%	(58)	24%	(89)	20%	(75)	40%	(147)	369
PID/Gender: Rep Men	18%	(60)	30%	(101)	36%	(125)	16%	(55)	342
PID/Gender: Rep Women	21%	(66)	27%	(85)	27%	(84)	24%	(75)	310
Ideo: Liberal (1-3)	19%	(98)	43%	(223)	22%	(115)	16%	(85)	521
Ideo: Moderate (4)	19%	(94)	38%	(188)	25%	(122)	19%	(93)	496
Ideo: Conservative (5-7)	17%	(124)	28%	(200)	34%	(247)	21%	(149)	720
Educ: < College	18%	(246)	29%	(403)	25%	(348)	28%	(387)	1384
Educ: Bachelors degree	18%	(74)	41%	(166)	25%	(102)	16%	(64)	406
Educ: Post-grad	17%	(39)	39%	(88)	27%	(59)	17%	(37)	223
Income: Under 50k	18%	(201)	30%	(324)	24%	(263)	28%	(308)	1097
Income: 50k-100k	17%	(115)	35%	(236)	28%	(188)	21%	(144)	683
Income: 100k+	18%	(43)	41%	(97)	25%	(58)	16%	(36)	234
Ethnicity: White	18%	(289)	32%	(504)	28%	(435)	22%	(349)	1576

Continued on next page

Table MC18: *Thinking about any statements you've seen read, or heard from companies in light of the recent protests, which of the following best describes why you think these companies released these statements?*

Demographic	They primarily want to do good		They want to do good, and also get publicity		They primarily want to get publicity		Don't Know / No Opinion		Total N
Adults	18%	(359)	33%	(657)	25%	(509)	24%	(489)	2014
Ethnicity: Hispanic	16%	(50)	33%	(105)	20%	(65)	31%	(100)	320
Ethnicity: Afr. Am.	16%	(39)	35%	(87)	15%	(38)	35%	(87)	251
Ethnicity: Other	17%	(31)	35%	(66)	19%	(36)	28%	(53)	187
All Christian	19%	(166)	36%	(318)	26%	(231)	20%	(177)	893
All Non-Christian	22%	(19)	38%	(33)	26%	(22)	14%	(12)	86
Atheist	13%	(13)	36%	(35)	32%	(32)	19%	(19)	99
Agnostic/Nothing in particular	17%	(161)	29%	(271)	24%	(224)	30%	(281)	936
Religious Non-Protestant/Catholic	23%	(24)	37%	(40)	26%	(28)	14%	(15)	107
Evangelical	22%	(113)	28%	(144)	26%	(137)	24%	(125)	519
Non-Evangelical	17%	(131)	37%	(278)	24%	(177)	22%	(165)	750
Community: Urban	20%	(93)	33%	(154)	22%	(102)	26%	(119)	468
Community: Suburban	17%	(172)	35%	(352)	26%	(258)	22%	(221)	1004
Community: Rural	17%	(94)	28%	(151)	28%	(149)	27%	(148)	543
Employ: Private Sector	20%	(119)	37%	(224)	30%	(180)	13%	(78)	602
Employ: Government	12%	(14)	35%	(42)	31%	(38)	23%	(28)	122
Employ: Self-Employed	19%	(32)	26%	(45)	29%	(50)	27%	(46)	174
Employ: Homemaker	20%	(23)	29%	(33)	15%	(16)	36%	(41)	113
Employ: Retired	18%	(78)	35%	(154)	25%	(107)	22%	(95)	434
Employ: Unemployed	16%	(42)	27%	(71)	21%	(54)	36%	(92)	259
Employ: Other	19%	(34)	22%	(39)	21%	(39)	38%	(69)	181
Military HH: Yes	16%	(58)	37%	(133)	26%	(92)	21%	(74)	356
Military HH: No	18%	(302)	32%	(524)	25%	(417)	25%	(415)	1658
RD/WT: Right Direction	20%	(120)	28%	(169)	31%	(184)	21%	(125)	598
RD/WT: Wrong Track	17%	(240)	34%	(488)	23%	(325)	26%	(363)	1416
Trump Job Approve	18%	(151)	26%	(214)	33%	(274)	23%	(193)	832
Trump Job Disapprove	18%	(200)	39%	(426)	21%	(226)	22%	(242)	1095

Continued on next page

Table MC18: Thinking about any statements you've seen read, or heard from companies in light of the recent protests, which of the following best describes why you think these companies released these statements?

Demographic	They primarily want to do good		They want to do good, and also get publicity		They primarily want to get publicity		Don't Know / No Opinion		Total N
Adults	18%	(359)	33%	(657)	25%	(509)	24%	(489)	2014
Trump Job Strongly Approve	19%	(87)	24%	(108)	36%	(164)	21%	(97)	457
Trump Job Somewhat Approve	17%	(64)	28%	(105)	29%	(110)	26%	(96)	376
Trump Job Somewhat Disapprove	18%	(39)	41%	(89)	18%	(40)	23%	(50)	218
Trump Job Strongly Disapprove	18%	(162)	38%	(337)	21%	(186)	22%	(192)	877
Favorable of Trump	18%	(148)	26%	(210)	34%	(274)	22%	(184)	816
Unfavorable of Trump	19%	(199)	39%	(418)	21%	(224)	21%	(219)	1060
Very Favorable of Trump	19%	(92)	24%	(114)	36%	(172)	21%	(102)	480
Somewhat Favorable of Trump	17%	(56)	28%	(95)	30%	(102)	24%	(82)	336
Somewhat Unfavorable of Trump	16%	(29)	45%	(83)	21%	(39)	19%	(34)	186
Very Unfavorable of Trump	19%	(170)	38%	(335)	21%	(185)	21%	(184)	874
#1 Issue: Economy	20%	(138)	35%	(243)	26%	(179)	19%	(135)	695
#1 Issue: Security	18%	(49)	23%	(61)	35%	(94)	24%	(65)	270
#1 Issue: Health Care	19%	(58)	34%	(105)	20%	(63)	27%	(83)	309
#1 Issue: Medicare / Social Security	18%	(43)	35%	(86)	24%	(59)	23%	(58)	246
#1 Issue: Women's Issues	17%	(22)	33%	(43)	13%	(17)	36%	(47)	129
#1 Issue: Education	19%	(20)	36%	(37)	24%	(25)	20%	(21)	102
#1 Issue: Energy	10%	(9)	40%	(36)	25%	(23)	25%	(22)	90
#1 Issue: Other	12%	(21)	27%	(46)	28%	(48)	33%	(58)	173
2018 House Vote: Democrat	21%	(132)	40%	(253)	20%	(127)	20%	(128)	640
2018 House Vote: Republican	17%	(111)	31%	(199)	34%	(220)	18%	(115)	645
2018 House Vote: Someone else	19%	(13)	20%	(14)	39%	(27)	22%	(15)	70
2016 Vote: Hillary Clinton	21%	(119)	40%	(225)	19%	(111)	20%	(115)	570
2016 Vote: Donald Trump	17%	(120)	29%	(203)	34%	(235)	19%	(133)	691
2016 Vote: Other	13%	(16)	39%	(46)	31%	(36)	17%	(20)	118
2016 Vote: Didn't Vote	17%	(104)	29%	(182)	20%	(126)	35%	(220)	633
Voted in 2014: Yes	19%	(234)	36%	(433)	26%	(320)	18%	(224)	1211
Voted in 2014: No	16%	(125)	28%	(224)	24%	(189)	33%	(265)	803

Continued on next page

Table MC18: *Thinking about any statements you've seen read, or heard from companies in light of the recent protests, which of the following best describes why you think these companies released these statements?*

Demographic	They primarily want to do good		They want to do good, and also get publicity		They primarily want to get publicity		Don't Know / No Opinion		Total N
Adults	18%	(359)	33%	(657)	25%	(509)	24%	(489)	2014
2012 Vote: Barack Obama	21%	(144)	39%	(264)	21%	(141)	20%	(135)	683
2012 Vote: Mitt Romney	17%	(86)	32%	(166)	32%	(167)	19%	(98)	516
2012 Vote: Other	13%	(10)	22%	(18)	49%	(39)	16%	(13)	80
2012 Vote: Didn't Vote	16%	(118)	29%	(210)	22%	(162)	33%	(243)	733
4-Region: Northeast	18%	(65)	33%	(117)	26%	(93)	24%	(85)	360
4-Region: Midwest	17%	(73)	33%	(140)	24%	(102)	26%	(108)	423
4-Region: South	16%	(124)	34%	(257)	26%	(199)	23%	(175)	755
4-Region: West	20%	(97)	30%	(143)	24%	(116)	25%	(121)	476
Police: Yes, household member	5%	(3)	21%	(11)	32%	(17)	42%	(22)	53
Police: Yes, extended family or friends	17%	(54)	34%	(107)	29%	(93)	20%	(63)	317
Police: No	18%	(286)	33%	(526)	24%	(384)	25%	(399)	1595
Protesters: Yes, self	15%	(11)	43%	(34)	37%	(29)	6%	(4)	79
Protesters: Yes, household member	18%	(9)	25%	(13)	13%	(6)	44%	(22)	50
Protesters: Yes, extended family or friends	20%	(47)	36%	(83)	29%	(67)	15%	(33)	230
Protesters: No	18%	(292)	32%	(528)	25%	(407)	26%	(429)	1656
White Democrats	19%	(87)	41%	(184)	21%	(93)	19%	(84)	448
White Independents	17%	(86)	28%	(144)	28%	(145)	27%	(140)	515
White Republicans	19%	(116)	29%	(176)	32%	(197)	20%	(125)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC19_1: How effective do you think companies and their leaders are at each of the following?
Reducing and helping to combat police violence

Demographic	Very effective		Somewhat effective		Not too effective		Not effective at all		Don't Know / No Opinion		Total N
Adults	7%	(137)	14%	(284)	30%	(599)	26%	(528)	23%	(466)	2014
Gender: Male	8%	(78)	14%	(139)	30%	(288)	30%	(294)	18%	(173)	972
Gender: Female	6%	(59)	14%	(145)	30%	(312)	22%	(234)	28%	(292)	1042
Age: 18-34	9%	(52)	15%	(92)	23%	(137)	24%	(142)	30%	(178)	600
Age: 35-44	11%	(37)	18%	(59)	25%	(82)	23%	(76)	23%	(75)	327
Age: 45-64	5%	(32)	13%	(87)	34%	(235)	27%	(184)	22%	(150)	687
Age: 65+	4%	(17)	12%	(46)	37%	(146)	32%	(126)	16%	(64)	399
GenZers: 1997-2012	8%	(26)	13%	(42)	22%	(72)	23%	(77)	35%	(115)	331
Millennials: 1981-1996	9%	(41)	18%	(79)	26%	(115)	25%	(109)	22%	(96)	439
GenXers: 1965-1980	8%	(40)	16%	(78)	30%	(149)	22%	(108)	24%	(116)	491
Baby Boomers: 1946-1964	4%	(26)	10%	(71)	35%	(237)	32%	(216)	19%	(125)	676
PID: Dem (no lean)	7%	(50)	16%	(106)	31%	(205)	29%	(192)	18%	(118)	671
PID: Ind (no lean)	5%	(35)	11%	(74)	26%	(179)	27%	(188)	31%	(214)	691
PID: Rep (no lean)	8%	(52)	16%	(103)	33%	(215)	23%	(147)	21%	(134)	652
PID/Gender: Dem Men	7%	(22)	18%	(55)	29%	(91)	31%	(97)	14%	(44)	308
PID/Gender: Dem Women	8%	(28)	14%	(51)	31%	(114)	26%	(96)	20%	(74)	364
PID/Gender: Ind Men	5%	(16)	10%	(31)	30%	(95)	32%	(104)	23%	(75)	322
PID/Gender: Ind Women	5%	(19)	12%	(43)	23%	(84)	23%	(84)	38%	(139)	369
PID/Gender: Rep Men	12%	(40)	15%	(53)	30%	(101)	27%	(93)	16%	(55)	342
PID/Gender: Rep Women	4%	(12)	16%	(51)	37%	(114)	17%	(54)	25%	(79)	310
Ideo: Liberal (1-3)	8%	(44)	12%	(64)	32%	(169)	30%	(157)	17%	(87)	521
Ideo: Moderate (4)	7%	(33)	15%	(77)	33%	(161)	26%	(128)	20%	(97)	496
Ideo: Conservative (5-7)	6%	(40)	16%	(118)	32%	(228)	27%	(193)	19%	(140)	720
Educ: < College	7%	(92)	13%	(186)	29%	(398)	25%	(347)	26%	(362)	1384
Educ: Bachelors degree	4%	(15)	16%	(64)	32%	(129)	31%	(125)	18%	(72)	406
Educ: Post-grad	13%	(30)	15%	(34)	32%	(72)	25%	(56)	14%	(32)	223
Income: Under 50k	7%	(77)	14%	(152)	28%	(305)	25%	(272)	27%	(292)	1097
Income: 50k-100k	4%	(30)	13%	(92)	33%	(227)	28%	(194)	21%	(140)	683
Income: 100k+	13%	(30)	17%	(41)	29%	(67)	27%	(62)	15%	(34)	234
Ethnicity: White	6%	(97)	14%	(220)	32%	(508)	25%	(402)	22%	(350)	1576
Ethnicity: Hispanic	6%	(19)	18%	(56)	26%	(83)	21%	(68)	29%	(94)	320

Continued on next page

Table MC19_1: *How effective do you think companies and their leaders are at each of the following?*
Reducing and helping to combat police violence

Demographic	Very effective		Somewhat effective		Not too effective		Not effective at all		Don't Know / No Opinion		Total N
Adults	7%	(137)	14%	(284)	30%	(599)	26%	(528)	23%	(466)	2014
Ethnicity: Afr. Am.	7%	(18)	13%	(34)	19%	(48)	31%	(77)	30%	(74)	251
Ethnicity: Other	12%	(23)	16%	(30)	23%	(44)	26%	(49)	22%	(41)	187
All Christian	7%	(60)	16%	(147)	34%	(302)	24%	(214)	19%	(170)	893
All Non-Christian	22%	(19)	11%	(9)	30%	(26)	28%	(24)	10%	(8)	86
Atheist	6%	(6)	12%	(12)	34%	(33)	26%	(26)	21%	(21)	99
Agnostic/Nothing in particular	6%	(52)	12%	(116)	25%	(238)	28%	(264)	28%	(266)	936
Religious Non-Protestant/Catholic	20%	(22)	10%	(11)	26%	(28)	31%	(33)	12%	(13)	107
Evangelical	6%	(32)	16%	(85)	28%	(145)	26%	(133)	24%	(123)	519
Non-Evangelical	5%	(41)	14%	(108)	35%	(264)	24%	(182)	21%	(155)	750
Community: Urban	10%	(48)	16%	(74)	25%	(116)	23%	(109)	26%	(120)	468
Community: Suburban	6%	(57)	13%	(131)	32%	(323)	27%	(276)	22%	(218)	1004
Community: Rural	6%	(33)	15%	(79)	29%	(160)	26%	(143)	23%	(127)	543
Employ: Private Sector	8%	(50)	18%	(110)	30%	(182)	25%	(149)	18%	(110)	602
Employ: Government	5%	(7)	18%	(22)	37%	(44)	19%	(24)	21%	(25)	122
Employ: Self-Employed	10%	(17)	10%	(17)	34%	(59)	24%	(41)	23%	(40)	174
Employ: Homemaker	4%	(5)	10%	(11)	32%	(36)	19%	(22)	34%	(39)	113
Employ: Retired	5%	(23)	10%	(45)	33%	(142)	34%	(146)	18%	(77)	434
Employ: Unemployed	7%	(19)	14%	(37)	23%	(60)	27%	(70)	28%	(72)	259
Employ: Other	4%	(8)	14%	(26)	26%	(47)	23%	(42)	32%	(58)	181
Military HH: Yes	3%	(11)	14%	(48)	37%	(132)	25%	(89)	21%	(75)	356
Military HH: No	8%	(126)	14%	(236)	28%	(467)	26%	(439)	24%	(390)	1658
RD/WT: Right Direction	9%	(55)	18%	(106)	29%	(175)	23%	(135)	21%	(127)	598
RD/WT: Wrong Track	6%	(83)	13%	(178)	30%	(424)	28%	(393)	24%	(339)	1416
Trump Job Approve	7%	(59)	16%	(133)	30%	(248)	25%	(206)	22%	(186)	832
Trump Job Disapprove	7%	(76)	13%	(144)	30%	(326)	29%	(315)	21%	(234)	1095
Trump Job Strongly Approve	9%	(39)	15%	(68)	30%	(137)	24%	(110)	22%	(103)	457
Trump Job Somewhat Approve	5%	(20)	17%	(65)	30%	(112)	26%	(96)	22%	(83)	376
Trump Job Somewhat Disapprove	5%	(10)	15%	(33)	36%	(78)	20%	(44)	24%	(53)	218
Trump Job Strongly Disapprove	7%	(66)	13%	(111)	28%	(249)	31%	(271)	21%	(181)	877

Continued on next page

Table MC19_1: How effective do you think companies and their leaders are at each of the following?
Reducing and helping to combat police violence

Demographic	Very effective		Somewhat effective		Not too effective		Not effective at all		Don't Know / No Opinion		Total N
Adults	7%	(137)	14%	(284)	30%	(599)	26%	(528)	23%	(466)	2014
Favorable of Trump	7%	(57)	16%	(133)	31%	(253)	25%	(204)	21%	(170)	816
Unfavorable of Trump	7%	(77)	13%	(142)	31%	(326)	29%	(303)	20%	(212)	1060
Very Favorable of Trump	8%	(40)	16%	(77)	30%	(145)	24%	(114)	22%	(104)	480
Somewhat Favorable of Trump	5%	(17)	17%	(56)	32%	(108)	27%	(90)	20%	(66)	336
Somewhat Unfavorable of Trump	7%	(12)	15%	(28)	36%	(67)	18%	(33)	24%	(45)	186
Very Unfavorable of Trump	7%	(65)	13%	(114)	30%	(259)	31%	(269)	19%	(167)	874
#1 Issue: Economy	6%	(44)	15%	(108)	34%	(235)	25%	(177)	19%	(131)	695
#1 Issue: Security	8%	(22)	16%	(43)	30%	(81)	25%	(68)	21%	(56)	270
#1 Issue: Health Care	7%	(23)	14%	(42)	28%	(87)	25%	(76)	26%	(81)	309
#1 Issue: Medicare / Social Security	4%	(10)	15%	(36)	25%	(61)	30%	(73)	27%	(66)	246
#1 Issue: Women's Issues	10%	(13)	14%	(18)	26%	(33)	18%	(23)	33%	(42)	129
#1 Issue: Education	9%	(9)	9%	(9)	28%	(28)	26%	(27)	28%	(29)	102
#1 Issue: Energy	8%	(7)	12%	(11)	27%	(24)	32%	(29)	21%	(19)	90
#1 Issue: Other	6%	(10)	9%	(16)	28%	(49)	32%	(56)	24%	(42)	173
2018 House Vote: Democrat	6%	(36)	15%	(96)	31%	(201)	30%	(189)	18%	(117)	640
2018 House Vote: Republican	7%	(47)	16%	(100)	33%	(211)	25%	(161)	19%	(125)	645
2018 House Vote: Someone else	3%	(2)	14%	(10)	29%	(20)	37%	(26)	17%	(12)	70
2016 Vote: Hillary Clinton	7%	(40)	15%	(86)	30%	(168)	31%	(179)	17%	(97)	570
2016 Vote: Donald Trump	7%	(46)	15%	(105)	33%	(231)	25%	(172)	20%	(137)	691
2016 Vote: Other	5%	(5)	8%	(9)	32%	(38)	33%	(39)	23%	(27)	118
2016 Vote: Didn't Vote	7%	(46)	13%	(84)	26%	(161)	22%	(137)	32%	(205)	633
Voted in 2014: Yes	6%	(75)	15%	(181)	32%	(391)	28%	(334)	19%	(229)	1211
Voted in 2014: No	8%	(62)	13%	(103)	26%	(208)	24%	(193)	29%	(237)	803
2012 Vote: Barack Obama	7%	(48)	13%	(91)	32%	(218)	30%	(204)	18%	(121)	683
2012 Vote: Mitt Romney	5%	(28)	15%	(80)	33%	(169)	26%	(137)	20%	(103)	516
2012 Vote: Other	1%	(1)	14%	(11)	32%	(26)	29%	(23)	23%	(18)	80
2012 Vote: Didn't Vote	8%	(60)	14%	(102)	25%	(186)	22%	(162)	30%	(223)	733

Continued on next page

Table MC19_1: *How effective do you think companies and their leaders are at each of the following?*
Reducing and helping to combat police violence

Demographic	Very effective		Somewhat effective		Not too effective		Not effective at all		Don't Know / No Opinion		Total N
Adults	7%	(137)	14%	(284)	30%	(599)	26%	(528)	23%	(466)	2014
4-Region: Northeast	7%	(25)	12%	(44)	32%	(114)	25%	(92)	24%	(85)	360
4-Region: Midwest	7%	(32)	14%	(58)	33%	(140)	24%	(100)	22%	(95)	423
4-Region: South	6%	(46)	15%	(116)	28%	(212)	28%	(211)	22%	(169)	755
4-Region: West	7%	(34)	14%	(66)	28%	(133)	26%	(125)	25%	(117)	476
Police: Yes, household member	10%	(5)	13%	(7)	30%	(16)	13%	(7)	34%	(18)	53
Police: Yes, extended family or friends	4%	(12)	17%	(54)	28%	(90)	30%	(97)	20%	(65)	317
Police: No	6%	(104)	14%	(215)	31%	(487)	26%	(418)	23%	(371)	1595
Protesters: Yes, self	15%	(12)	19%	(15)	26%	(20)	25%	(20)	15%	(12)	79
Protesters: Yes, household member	14%	(7)	16%	(8)	15%	(7)	33%	(16)	22%	(11)	50
Protesters: Yes, extended family or friends	10%	(24)	13%	(30)	32%	(74)	30%	(68)	15%	(34)	230
Protesters: No	6%	(94)	14%	(231)	30%	(497)	26%	(424)	25%	(409)	1656
White Democrats	7%	(30)	15%	(69)	35%	(156)	27%	(123)	16%	(70)	448
White Independents	4%	(20)	10%	(51)	30%	(152)	27%	(137)	30%	(155)	515
White Republicans	8%	(47)	16%	(100)	33%	(200)	23%	(141)	20%	(125)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC19_2: *How effective do you think companies and their leaders are at each of the following?*
Reducing and helping to combat racial inequality

Demographic	Very effective		Somewhat effective		Not too effective		Not effective at all		Don't Know / No Opinion		Total N
Adults	9%	(186)	24%	(483)	29%	(577)	16%	(326)	22%	(442)	2014
Gender: Male	9%	(92)	24%	(236)	31%	(298)	18%	(179)	17%	(167)	972
Gender: Female	9%	(94)	24%	(247)	27%	(278)	14%	(148)	26%	(274)	1042
Age: 18-34	11%	(66)	22%	(134)	22%	(129)	15%	(89)	30%	(181)	600
Age: 35-44	14%	(44)	26%	(86)	24%	(80)	15%	(50)	21%	(68)	327
Age: 45-64	7%	(48)	25%	(172)	32%	(218)	17%	(116)	19%	(133)	687
Age: 65+	7%	(27)	23%	(91)	37%	(150)	18%	(71)	15%	(60)	399
GenZers: 1997-2012	13%	(42)	19%	(65)	21%	(70)	14%	(47)	33%	(109)	331
Millennials: 1981-1996	9%	(42)	26%	(115)	24%	(105)	17%	(74)	24%	(103)	439
GenXers: 1965-1980	10%	(51)	26%	(128)	28%	(138)	14%	(69)	21%	(105)	491
Baby Boomers: 1946-1964	7%	(45)	23%	(156)	35%	(236)	18%	(125)	17%	(115)	676
PID: Dem (no lean)	10%	(64)	26%	(175)	32%	(218)	16%	(105)	16%	(109)	671
PID: Ind (no lean)	7%	(48)	19%	(134)	26%	(177)	17%	(119)	31%	(213)	691
PID: Rep (no lean)	11%	(74)	27%	(173)	28%	(182)	16%	(103)	18%	(119)	652
PID/Gender: Dem Men	8%	(24)	26%	(79)	36%	(110)	18%	(56)	13%	(39)	308
PID/Gender: Dem Women	11%	(40)	26%	(96)	30%	(108)	14%	(49)	19%	(71)	364
PID/Gender: Ind Men	6%	(20)	21%	(67)	29%	(93)	20%	(64)	24%	(78)	322
PID/Gender: Ind Women	7%	(28)	18%	(67)	23%	(84)	15%	(55)	37%	(135)	369
PID/Gender: Rep Men	14%	(48)	26%	(90)	28%	(95)	17%	(59)	15%	(51)	342
PID/Gender: Rep Women	9%	(27)	27%	(84)	28%	(87)	14%	(43)	22%	(69)	310
Ideo: Liberal (1-3)	10%	(52)	27%	(140)	32%	(169)	18%	(95)	12%	(65)	521
Ideo: Moderate (4)	8%	(42)	25%	(124)	33%	(162)	16%	(79)	18%	(91)	496
Ideo: Conservative (5-7)	9%	(67)	26%	(186)	29%	(212)	17%	(121)	19%	(134)	720
Educ: < College	9%	(125)	23%	(315)	26%	(360)	17%	(230)	26%	(354)	1384
Educ: Bachelors degree	7%	(27)	26%	(106)	36%	(145)	16%	(67)	15%	(61)	406
Educ: Post-grad	15%	(34)	28%	(62)	32%	(71)	13%	(29)	12%	(28)	223
Income: Under 50k	9%	(102)	23%	(253)	27%	(299)	15%	(166)	25%	(277)	1097
Income: 50k-100k	7%	(48)	25%	(169)	31%	(210)	18%	(124)	19%	(131)	683
Income: 100k+	15%	(35)	26%	(61)	29%	(67)	15%	(36)	14%	(34)	234
Ethnicity: White	8%	(128)	25%	(394)	31%	(481)	16%	(249)	21%	(324)	1576
Ethnicity: Hispanic	12%	(38)	24%	(77)	23%	(73)	13%	(43)	28%	(90)	320

Continued on next page

Table MC19_2: *How effective do you think companies and their leaders are at each of the following?*
Reducing and helping to combat racial inequality

Demographic	Very effective		Somewhat effective		Not too effective		Not effective at all		Don't Know / No Opinion		Total N
Adults	9%	(186)	24%	(483)	29%	(577)	16%	(326)	22%	(442)	2014
Ethnicity: Afr. Am.	11%	(29)	22%	(54)	20%	(50)	17%	(41)	31%	(77)	251
Ethnicity: Other	16%	(29)	19%	(35)	25%	(46)	19%	(36)	22%	(41)	187
All Christian	8%	(73)	27%	(241)	32%	(290)	15%	(130)	18%	(160)	893
All Non-Christian	23%	(20)	20%	(18)	30%	(26)	16%	(14)	11%	(9)	86
Atheist	9%	(9)	28%	(27)	28%	(28)	17%	(17)	18%	(18)	99
Agnostic/Nothing in particular	9%	(84)	21%	(197)	25%	(234)	18%	(166)	27%	(255)	936
Religious Non-Protestant/Catholic	19%	(20)	21%	(22)	31%	(33)	18%	(19)	12%	(12)	107
Evangelical	11%	(56)	24%	(124)	28%	(144)	16%	(83)	22%	(113)	519
Non-Evangelical	7%	(52)	25%	(191)	33%	(247)	15%	(115)	19%	(146)	750
Community: Urban	11%	(51)	21%	(100)	26%	(121)	15%	(72)	27%	(124)	468
Community: Suburban	8%	(81)	26%	(260)	31%	(306)	16%	(165)	19%	(191)	1004
Community: Rural	10%	(55)	23%	(123)	28%	(150)	16%	(89)	23%	(126)	543
Employ: Private Sector	11%	(69)	26%	(155)	31%	(184)	15%	(93)	17%	(101)	602
Employ: Government	8%	(10)	28%	(34)	25%	(31)	19%	(23)	19%	(23)	122
Employ: Self-Employed	12%	(20)	20%	(35)	29%	(50)	17%	(30)	22%	(39)	174
Employ: Homemaker	8%	(9)	29%	(32)	20%	(22)	11%	(13)	33%	(37)	113
Employ: Retired	7%	(28)	23%	(100)	36%	(156)	18%	(77)	17%	(72)	434
Employ: Unemployed	8%	(20)	20%	(53)	22%	(56)	18%	(45)	32%	(84)	259
Employ: Other	9%	(17)	23%	(41)	23%	(41)	16%	(29)	30%	(53)	181
Military HH: Yes	6%	(21)	26%	(94)	31%	(109)	16%	(57)	21%	(75)	356
Military HH: No	10%	(166)	23%	(389)	28%	(468)	16%	(269)	22%	(366)	1658
RD/WT: Right Direction	12%	(71)	25%	(147)	28%	(170)	15%	(88)	20%	(122)	598
RD/WT: Wrong Track	8%	(115)	24%	(335)	29%	(407)	17%	(239)	23%	(320)	1416
Trump Job Approve	10%	(85)	24%	(197)	27%	(226)	18%	(147)	21%	(178)	832
Trump Job Disapprove	9%	(99)	25%	(274)	30%	(334)	16%	(174)	20%	(215)	1095
Trump Job Strongly Approve	13%	(58)	21%	(94)	26%	(119)	21%	(95)	20%	(90)	457
Trump Job Somewhat Approve	7%	(27)	27%	(102)	28%	(106)	14%	(52)	23%	(87)	376
Trump Job Somewhat Disapprove	4%	(8)	33%	(73)	29%	(64)	13%	(28)	21%	(46)	218
Trump Job Strongly Disapprove	10%	(91)	23%	(202)	31%	(270)	17%	(146)	19%	(169)	877

Continued on next page

Table MC19_2: How effective do you think companies and their leaders are at each of the following?
Reducing and helping to combat racial inequality

Demographic	Very effective		Somewhat effective		Not too effective		Not effective at all		Don't Know / No Opinion		Total N
Adults	9%	(186)	24%	(483)	29%	(577)	16%	(326)	22%	(442)	2014
Favorable of Trump	10%	(85)	24%	(199)	28%	(226)	18%	(143)	20%	(163)	816
Unfavorable of Trump	9%	(92)	25%	(270)	32%	(336)	16%	(175)	18%	(188)	1060
Very Favorable of Trump	13%	(64)	21%	(99)	27%	(129)	20%	(95)	19%	(93)	480
Somewhat Favorable of Trump	6%	(20)	30%	(101)	29%	(98)	14%	(48)	21%	(70)	336
Somewhat Unfavorable of Trump	5%	(10)	29%	(55)	30%	(56)	14%	(25)	21%	(39)	186
Very Unfavorable of Trump	9%	(82)	25%	(215)	32%	(279)	17%	(149)	17%	(148)	874
#1 Issue: Economy	9%	(66)	25%	(176)	31%	(214)	18%	(123)	17%	(116)	695
#1 Issue: Security	12%	(34)	22%	(58)	29%	(78)	16%	(44)	21%	(56)	270
#1 Issue: Health Care	6%	(19)	26%	(81)	30%	(94)	14%	(42)	23%	(72)	309
#1 Issue: Medicare / Social Security	8%	(19)	21%	(52)	31%	(75)	16%	(39)	25%	(61)	246
#1 Issue: Women's Issues	13%	(16)	16%	(20)	26%	(33)	9%	(12)	37%	(48)	129
#1 Issue: Education	10%	(11)	31%	(31)	14%	(15)	17%	(18)	28%	(28)	102
#1 Issue: Energy	12%	(11)	28%	(26)	34%	(31)	9%	(8)	16%	(15)	90
#1 Issue: Other	6%	(11)	22%	(38)	21%	(37)	24%	(41)	27%	(46)	173
2018 House Vote: Democrat	8%	(48)	26%	(164)	34%	(218)	16%	(104)	16%	(105)	640
2018 House Vote: Republican	11%	(69)	27%	(172)	29%	(188)	16%	(106)	17%	(111)	645
2018 House Vote: Someone else	1%	(1)	26%	(18)	27%	(19)	30%	(21)	15%	(11)	70
2016 Vote: Hillary Clinton	9%	(49)	26%	(148)	33%	(187)	18%	(100)	15%	(86)	570
2016 Vote: Donald Trump	9%	(65)	26%	(176)	30%	(205)	18%	(122)	18%	(123)	691
2016 Vote: Other	5%	(6)	27%	(32)	28%	(33)	19%	(22)	21%	(25)	118
2016 Vote: Didn't Vote	10%	(66)	20%	(126)	24%	(151)	13%	(81)	33%	(208)	633
Voted in 2014: Yes	8%	(101)	26%	(318)	31%	(378)	17%	(210)	17%	(204)	1211
Voted in 2014: No	11%	(85)	21%	(165)	25%	(199)	15%	(117)	30%	(238)	803
2012 Vote: Barack Obama	9%	(59)	25%	(171)	32%	(222)	18%	(123)	16%	(109)	683
2012 Vote: Mitt Romney	9%	(47)	27%	(137)	29%	(152)	17%	(86)	18%	(95)	516
2012 Vote: Other	5%	(4)	22%	(18)	38%	(30)	20%	(16)	15%	(12)	80
2012 Vote: Didn't Vote	10%	(77)	21%	(157)	24%	(174)	14%	(99)	31%	(226)	733

Continued on next page

Table MC19_2: *How effective do you think companies and their leaders are at each of the following?*
Reducing and helping to combat racial inequality

Demographic	Very effective		Somewhat effective		Not too effective		Not effective at all		Don't Know / No Opinion		Total N
Adults	9%	(186)	24%	(483)	29%	(577)	16%	(326)	22%	(442)	2014
4-Region: Northeast	8%	(29)	22%	(80)	30%	(108)	17%	(63)	22%	(81)	360
4-Region: Midwest	8%	(36)	24%	(100)	30%	(125)	16%	(69)	22%	(93)	423
4-Region: South	10%	(72)	24%	(184)	28%	(213)	17%	(130)	21%	(156)	755
4-Region: West	10%	(50)	25%	(119)	27%	(130)	14%	(65)	24%	(112)	476
Police: Yes, household member	10%	(5)	28%	(15)	31%	(16)	7%	(4)	24%	(13)	53
Police: Yes, extended family or friends	9%	(27)	24%	(78)	26%	(82)	18%	(56)	24%	(75)	317
Police: No	9%	(136)	24%	(386)	29%	(468)	17%	(264)	21%	(342)	1595
Protesters: Yes, self	17%	(13)	26%	(20)	21%	(16)	21%	(16)	16%	(12)	79
Protesters: Yes, household member	18%	(9)	17%	(9)	28%	(14)	17%	(9)	19%	(10)	50
Protesters: Yes, extended family or friends	12%	(27)	27%	(62)	28%	(65)	19%	(44)	14%	(31)	230
Protesters: No	8%	(137)	24%	(392)	29%	(481)	16%	(257)	23%	(389)	1656
White Democrats	8%	(36)	27%	(121)	36%	(163)	15%	(66)	14%	(61)	448
White Independents	5%	(24)	21%	(106)	29%	(148)	17%	(88)	29%	(149)	515
White Republicans	11%	(68)	27%	(167)	28%	(170)	16%	(95)	19%	(114)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC19_3: *How effective do you think companies and their leaders are at each of the following?*
Nurturing a culture of diversity, inclusion, and acceptance within their organizations

Demographic	Very effective		Somewhat effective		Not too effective		Not effective at all		Don't Know / No Opinion		Total N
Adults	11%	(228)	30%	(605)	26%	(516)	12%	(239)	21%	(427)	2014
Gender: Male	12%	(114)	30%	(296)	29%	(278)	13%	(123)	17%	(161)	972
Gender: Female	11%	(114)	30%	(309)	23%	(237)	11%	(116)	26%	(266)	1042
Age: 18-34	15%	(89)	29%	(174)	17%	(103)	12%	(70)	27%	(164)	600
Age: 35-44	16%	(53)	28%	(92)	22%	(73)	13%	(43)	20%	(67)	327
Age: 45-64	7%	(51)	32%	(221)	29%	(200)	13%	(87)	19%	(128)	687
Age: 65+	9%	(35)	29%	(118)	35%	(140)	10%	(38)	17%	(68)	399
GenZers: 1997-2012	16%	(52)	27%	(89)	16%	(53)	10%	(32)	32%	(105)	331
Millennials: 1981-1996	13%	(59)	32%	(139)	19%	(85)	15%	(64)	21%	(91)	439
GenXers: 1965-1980	12%	(57)	30%	(148)	28%	(135)	11%	(56)	19%	(95)	491
Baby Boomers: 1946-1964	7%	(50)	30%	(204)	33%	(221)	12%	(82)	17%	(118)	676
PID: Dem (no lean)	13%	(87)	32%	(212)	27%	(184)	11%	(77)	17%	(112)	671
PID: Ind (no lean)	9%	(64)	24%	(165)	25%	(174)	13%	(92)	28%	(196)	691
PID: Rep (no lean)	12%	(77)	35%	(228)	24%	(158)	11%	(70)	18%	(119)	652
PID/Gender: Dem Men	11%	(35)	33%	(103)	30%	(94)	13%	(40)	12%	(37)	308
PID/Gender: Dem Women	14%	(52)	30%	(109)	25%	(90)	10%	(37)	21%	(75)	364
PID/Gender: Ind Men	10%	(31)	25%	(80)	30%	(97)	14%	(44)	22%	(71)	322
PID/Gender: Ind Women	9%	(33)	23%	(85)	21%	(77)	13%	(48)	34%	(126)	369
PID/Gender: Rep Men	14%	(48)	33%	(114)	26%	(87)	11%	(39)	16%	(54)	342
PID/Gender: Rep Women	9%	(29)	37%	(115)	23%	(70)	10%	(31)	21%	(65)	310
Ideo: Liberal (1-3)	15%	(76)	31%	(163)	29%	(150)	11%	(59)	14%	(73)	521
Ideo: Moderate (4)	9%	(44)	34%	(169)	26%	(130)	14%	(68)	18%	(87)	496
Ideo: Conservative (5-7)	11%	(76)	33%	(236)	28%	(199)	11%	(80)	18%	(129)	720
Educ: < College	11%	(151)	28%	(381)	23%	(325)	13%	(185)	25%	(342)	1384
Educ: Bachelors degree	10%	(41)	35%	(143)	31%	(127)	9%	(36)	15%	(59)	406
Educ: Post-grad	16%	(36)	36%	(81)	29%	(64)	8%	(17)	11%	(25)	223
Income: Under 50k	11%	(125)	27%	(300)	24%	(260)	11%	(124)	26%	(288)	1097
Income: 50k-100k	8%	(56)	34%	(232)	28%	(194)	13%	(89)	16%	(112)	683
Income: 100k+	20%	(47)	31%	(73)	26%	(62)	11%	(26)	12%	(27)	234
Ethnicity: White	10%	(154)	32%	(509)	27%	(427)	11%	(172)	20%	(313)	1576
Ethnicity: Hispanic	17%	(55)	26%	(82)	22%	(72)	11%	(34)	24%	(77)	320

Continued on next page

Table MC19_3: *How effective do you think companies and their leaders are at each of the following?
Nurturing a culture of diversity, inclusion, and acceptance within their organizations*

Demographic	Very effective		Somewhat effective		Not too effective		Not effective at all		Don't Know / No Opinion		Total N
Adults	11%	(228)	30%	(605)	26%	(516)	12%	(239)	21%	(427)	2014
Ethnicity: Afr. Am.	16%	(41)	19%	(48)	20%	(50)	16%	(40)	29%	(72)	251
Ethnicity: Other	18%	(33)	26%	(48)	21%	(38)	14%	(27)	22%	(41)	187
All Christian	10%	(88)	36%	(322)	28%	(246)	10%	(85)	17%	(152)	893
All Non-Christian	26%	(23)	25%	(21)	28%	(24)	8%	(7)	12%	(10)	86
Atheist	16%	(15)	32%	(31)	25%	(25)	11%	(11)	17%	(16)	99
Agnostic/Nothing in particular	11%	(102)	25%	(231)	23%	(220)	14%	(136)	26%	(247)	936
Religious Non-Protestant/Catholic	23%	(24)	28%	(30)	26%	(28)	10%	(11)	13%	(14)	107
Evangelical	11%	(56)	31%	(160)	24%	(126)	13%	(66)	21%	(111)	519
Non-Evangelical	9%	(67)	32%	(240)	30%	(228)	11%	(80)	18%	(136)	750
Community: Urban	13%	(63)	27%	(125)	22%	(104)	11%	(51)	26%	(124)	468
Community: Suburban	10%	(96)	33%	(330)	28%	(281)	11%	(114)	18%	(183)	1004
Community: Rural	13%	(69)	28%	(150)	24%	(131)	14%	(73)	22%	(120)	543
Employ: Private Sector	13%	(77)	36%	(218)	25%	(150)	11%	(69)	15%	(88)	602
Employ: Government	12%	(14)	29%	(35)	24%	(29)	18%	(22)	17%	(21)	122
Employ: Self-Employed	13%	(22)	25%	(43)	25%	(44)	12%	(21)	25%	(44)	174
Employ: Homemaker	8%	(9)	26%	(30)	21%	(24)	12%	(14)	32%	(36)	113
Employ: Retired	9%	(37)	29%	(124)	35%	(151)	10%	(42)	18%	(80)	434
Employ: Unemployed	10%	(26)	27%	(69)	22%	(57)	14%	(37)	27%	(69)	259
Employ: Other	10%	(19)	27%	(49)	21%	(37)	12%	(21)	30%	(55)	181
Military HH: Yes	11%	(40)	30%	(105)	28%	(100)	11%	(38)	20%	(72)	356
Military HH: No	11%	(188)	30%	(500)	25%	(415)	12%	(201)	21%	(354)	1658
RD/WT: Right Direction	13%	(79)	33%	(198)	23%	(140)	10%	(58)	21%	(123)	598
RD/WT: Wrong Track	11%	(149)	29%	(407)	27%	(376)	13%	(180)	21%	(304)	1416
Trump Job Approve	11%	(89)	32%	(265)	25%	(207)	12%	(100)	20%	(171)	832
Trump Job Disapprove	12%	(134)	29%	(322)	27%	(294)	12%	(133)	19%	(212)	1095
Trump Job Strongly Approve	12%	(57)	30%	(138)	23%	(105)	14%	(64)	21%	(94)	457
Trump Job Somewhat Approve	9%	(32)	34%	(127)	27%	(103)	10%	(37)	20%	(77)	376
Trump Job Somewhat Disapprove	9%	(19)	38%	(83)	20%	(43)	11%	(25)	23%	(49)	218
Trump Job Strongly Disapprove	13%	(115)	27%	(239)	29%	(252)	12%	(108)	19%	(163)	877

Continued on next page

Table MC19_3: *How effective do you think companies and their leaders are at each of the following?
Nurturing a culture of diversity, inclusion, and acceptance within their organizations*

Demographic	Very effective		Somewhat effective		Not too effective		Not effective at all		Don't Know / No Opinion		Total N
Adults	11%	(228)	30%	(605)	26%	(516)	12%	(239)	21%	(427)	2014
Favorable of Trump	11%	(93)	32%	(265)	25%	(205)	12%	(97)	19%	(156)	816
Unfavorable of Trump	12%	(125)	30%	(319)	28%	(300)	12%	(129)	18%	(186)	1060
Very Favorable of Trump	13%	(62)	29%	(141)	24%	(115)	13%	(63)	20%	(98)	480
Somewhat Favorable of Trump	9%	(30)	37%	(124)	27%	(90)	10%	(34)	17%	(58)	336
Somewhat Unfavorable of Trump	9%	(18)	36%	(66)	24%	(45)	9%	(17)	21%	(40)	186
Very Unfavorable of Trump	12%	(108)	29%	(252)	29%	(256)	13%	(112)	17%	(146)	874
#1 Issue: Economy	10%	(69)	34%	(236)	26%	(183)	13%	(87)	17%	(119)	695
#1 Issue: Security	15%	(42)	33%	(90)	22%	(60)	11%	(31)	18%	(48)	270
#1 Issue: Health Care	9%	(29)	27%	(84)	31%	(95)	9%	(28)	24%	(73)	309
#1 Issue: Medicare / Social Security	10%	(23)	26%	(65)	22%	(55)	16%	(38)	26%	(64)	246
#1 Issue: Women's Issues	14%	(19)	27%	(35)	18%	(23)	7%	(9)	34%	(44)	129
#1 Issue: Education	12%	(12)	25%	(26)	30%	(31)	9%	(9)	24%	(25)	102
#1 Issue: Energy	19%	(17)	27%	(24)	33%	(29)	5%	(5)	16%	(15)	90
#1 Issue: Other	10%	(17)	26%	(45)	23%	(40)	18%	(31)	23%	(40)	173
2018 House Vote: Democrat	11%	(67)	30%	(195)	32%	(202)	12%	(74)	16%	(101)	640
2018 House Vote: Republican	12%	(80)	36%	(233)	24%	(157)	10%	(67)	17%	(109)	645
2018 House Vote: Someone else	2%	(1)	28%	(20)	27%	(19)	26%	(18)	17%	(12)	70
2016 Vote: Hillary Clinton	11%	(61)	31%	(176)	31%	(178)	11%	(65)	16%	(90)	570
2016 Vote: Donald Trump	10%	(71)	34%	(236)	27%	(185)	11%	(79)	17%	(120)	691
2016 Vote: Other	9%	(11)	33%	(39)	22%	(26)	16%	(19)	20%	(23)	118
2016 Vote: Didn't Vote	13%	(85)	24%	(154)	20%	(126)	12%	(75)	31%	(193)	633
Voted in 2014: Yes	10%	(120)	34%	(409)	28%	(340)	12%	(142)	16%	(199)	1211
Voted in 2014: No	13%	(108)	24%	(196)	22%	(176)	12%	(96)	28%	(228)	803
2012 Vote: Barack Obama	11%	(73)	30%	(204)	31%	(212)	12%	(83)	16%	(112)	683
2012 Vote: Mitt Romney	11%	(56)	36%	(185)	25%	(129)	11%	(59)	17%	(86)	516
2012 Vote: Other	6%	(5)	32%	(26)	33%	(26)	13%	(10)	16%	(13)	80
2012 Vote: Didn't Vote	13%	(95)	26%	(190)	20%	(148)	12%	(85)	29%	(216)	733

Continued on next page

Table MC19_3: *How effective do you think companies and their leaders are at each of the following?
Nurturing a culture of diversity, inclusion, and acceptance within their organizations*

Demographic	Very effective		Somewhat effective		Not too effective		Not effective at all		Don't Know / No Opinion		Total N
Adults	11%	(228)	30%	(605)	26%	(516)	12%	(239)	21%	(427)	2014
4-Region: Northeast	10%	(35)	31%	(110)	25%	(89)	12%	(45)	23%	(81)	360
4-Region: Midwest	10%	(41)	29%	(124)	29%	(125)	12%	(52)	19%	(82)	423
4-Region: South	12%	(93)	30%	(230)	25%	(188)	12%	(89)	20%	(153)	755
4-Region: West	12%	(59)	30%	(141)	24%	(114)	11%	(53)	23%	(110)	476
Police: Yes, household member	20%	(11)	21%	(11)	25%	(13)	6%	(3)	28%	(15)	53
Police: Yes, extended family or friends	15%	(47)	33%	(106)	22%	(71)	12%	(37)	18%	(56)	317
Police: No	10%	(158)	30%	(474)	27%	(424)	12%	(195)	22%	(343)	1595
Protesters: Yes, self	19%	(15)	30%	(24)	20%	(16)	16%	(12)	15%	(12)	79
Protesters: Yes, household member	28%	(14)	10%	(5)	37%	(18)	10%	(5)	16%	(8)	50
Protesters: Yes, extended family or friends	14%	(31)	39%	(89)	25%	(57)	9%	(21)	13%	(31)	230
Protesters: No	10%	(168)	29%	(487)	26%	(425)	12%	(200)	23%	(376)	1656
White Democrats	11%	(47)	34%	(151)	31%	(139)	10%	(43)	15%	(68)	448
White Independents	7%	(38)	27%	(140)	27%	(139)	13%	(66)	26%	(132)	515
White Republicans	11%	(69)	36%	(218)	24%	(149)	10%	(64)	19%	(114)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC20_1: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make an official statement supporting protesters

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	32%	(642)	22%	(451)	27%	(544)	19%	(377)	2014
Gender: Male	30%	(295)	26%	(256)	30%	(292)	13%	(129)	972
Gender: Female	33%	(346)	19%	(195)	24%	(252)	24%	(249)	1042
Age: 18-34	42%	(254)	14%	(82)	17%	(104)	27%	(159)	600
Age: 35-44	33%	(108)	20%	(64)	27%	(90)	20%	(65)	327
Age: 45-64	25%	(174)	27%	(184)	34%	(235)	14%	(94)	687
Age: 65+	26%	(106)	30%	(120)	29%	(115)	15%	(59)	399
GenZers: 1997-2012	46%	(154)	11%	(37)	13%	(44)	29%	(97)	331
Millennials: 1981-1996	38%	(167)	16%	(69)	25%	(111)	21%	(93)	439
GenXers: 1965-1980	28%	(136)	25%	(121)	32%	(156)	16%	(78)	491
Baby Boomers: 1946-1964	24%	(162)	30%	(200)	32%	(214)	15%	(100)	676
PID: Dem (no lean)	48%	(322)	11%	(77)	22%	(150)	18%	(123)	671
PID: Ind (no lean)	29%	(203)	17%	(119)	30%	(205)	24%	(164)	691
PID: Rep (no lean)	18%	(116)	39%	(256)	29%	(189)	14%	(91)	652
PID/Gender: Dem Men	48%	(149)	13%	(40)	23%	(71)	15%	(47)	308
PID/Gender: Dem Women	48%	(173)	10%	(37)	21%	(78)	21%	(76)	364
PID/Gender: Ind Men	25%	(79)	22%	(72)	37%	(119)	16%	(52)	322
PID/Gender: Ind Women	34%	(124)	13%	(47)	23%	(86)	31%	(113)	369
PID/Gender: Rep Men	20%	(67)	42%	(144)	29%	(101)	9%	(30)	342
PID/Gender: Rep Women	16%	(49)	36%	(112)	29%	(88)	20%	(60)	310
Ideo: Liberal (1-3)	58%	(301)	11%	(56)	19%	(101)	12%	(63)	521
Ideo: Moderate (4)	28%	(138)	17%	(83)	36%	(179)	19%	(96)	496
Ideo: Conservative (5-7)	18%	(133)	38%	(274)	30%	(215)	14%	(98)	720
Educ: < College	30%	(412)	22%	(304)	27%	(372)	21%	(296)	1384
Educ: Bachelors degree	35%	(142)	23%	(95)	27%	(111)	14%	(58)	406
Educ: Post-grad	39%	(88)	23%	(52)	27%	(60)	10%	(23)	223
Income: Under 50k	30%	(333)	20%	(223)	27%	(294)	23%	(247)	1097
Income: 50k-100k	32%	(216)	25%	(173)	27%	(188)	15%	(106)	683
Income: 100k+	39%	(92)	24%	(55)	26%	(62)	11%	(25)	234
Ethnicity: White	28%	(439)	27%	(418)	29%	(460)	16%	(260)	1576

Continued on next page

Table MC20_1: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make an official statement supporting protesters

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	32%	(642)	22%	(451)	27%	(544)	19%	(377)	2014
Ethnicity: Hispanic	36%	(115)	20%	(63)	16%	(52)	28%	(90)	320
Ethnicity: Afr. Am.	50%	(125)	4%	(11)	17%	(43)	29%	(72)	251
Ethnicity: Other	42%	(78)	12%	(22)	22%	(41)	25%	(46)	187
All Christian	25%	(226)	28%	(253)	31%	(274)	16%	(139)	893
All Non-Christian	53%	(46)	15%	(13)	19%	(16)	13%	(11)	86
Atheist	55%	(54)	11%	(10)	23%	(22)	12%	(12)	99
Agnostic/Nothing in particular	34%	(316)	19%	(175)	25%	(230)	23%	(215)	936
Religious Non-Protestant/Catholic	47%	(50)	17%	(18)	23%	(25)	13%	(14)	107
Evangelical	27%	(140)	28%	(146)	28%	(145)	17%	(87)	519
Non-Evangelical	28%	(207)	25%	(185)	29%	(221)	18%	(138)	750
Community: Urban	39%	(182)	18%	(84)	22%	(105)	21%	(97)	468
Community: Suburban	31%	(313)	22%	(217)	28%	(280)	19%	(193)	1004
Community: Rural	27%	(147)	28%	(150)	29%	(158)	16%	(88)	543
Employ: Private Sector	33%	(198)	27%	(160)	29%	(174)	11%	(69)	602
Employ: Government	37%	(45)	18%	(22)	31%	(38)	14%	(17)	122
Employ: Self-Employed	34%	(60)	22%	(38)	26%	(45)	18%	(32)	174
Employ: Homemaker	23%	(26)	12%	(14)	33%	(37)	31%	(35)	113
Employ: Retired	25%	(107)	30%	(131)	30%	(131)	15%	(65)	434
Employ: Unemployed	30%	(77)	18%	(47)	24%	(63)	28%	(72)	259
Employ: Other	32%	(58)	14%	(25)	25%	(44)	30%	(53)	181
Military HH: Yes	31%	(110)	24%	(86)	29%	(102)	16%	(57)	356
Military HH: No	32%	(532)	22%	(365)	27%	(441)	19%	(320)	1658
RD/WT: Right Direction	19%	(112)	36%	(216)	29%	(175)	16%	(94)	598
RD/WT: Wrong Track	37%	(530)	17%	(235)	26%	(368)	20%	(283)	1416
Trump Job Approve	17%	(138)	37%	(310)	31%	(256)	15%	(128)	832
Trump Job Disapprove	45%	(493)	12%	(134)	25%	(270)	18%	(199)	1095

Continued on next page

Table MC20_1: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make an official statement supporting protesters

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	32%	(642)	22%	(451)	27%	(544)	19%	(377)	2014
Trump Job Strongly Approve	15%	(67)	46%	(208)	26%	(118)	14%	(64)	457
Trump Job Somewhat Approve	19%	(71)	27%	(102)	37%	(138)	17%	(64)	376
Trump Job Somewhat Disapprove	27%	(60)	23%	(51)	31%	(67)	19%	(41)	218
Trump Job Strongly Disapprove	49%	(433)	9%	(83)	23%	(202)	18%	(159)	877
Favorable of Trump	17%	(142)	38%	(308)	30%	(249)	14%	(117)	816
Unfavorable of Trump	45%	(478)	12%	(130)	26%	(273)	17%	(179)	1060
Very Favorable of Trump	15%	(74)	45%	(217)	26%	(125)	13%	(65)	480
Somewhat Favorable of Trump	20%	(69)	27%	(91)	37%	(124)	16%	(52)	336
Somewhat Unfavorable of Trump	27%	(51)	19%	(35)	34%	(64)	19%	(36)	186
Very Unfavorable of Trump	49%	(427)	11%	(95)	24%	(209)	16%	(143)	874
#1 Issue: Economy	30%	(206)	24%	(164)	31%	(218)	15%	(106)	695
#1 Issue: Security	14%	(39)	39%	(106)	28%	(76)	18%	(48)	270
#1 Issue: Health Care	39%	(119)	15%	(45)	28%	(88)	18%	(57)	309
#1 Issue: Medicare / Social Security	25%	(62)	27%	(67)	25%	(60)	23%	(57)	246
#1 Issue: Women's Issues	45%	(58)	18%	(23)	18%	(24)	19%	(24)	129
#1 Issue: Education	33%	(34)	19%	(19)	22%	(23)	26%	(26)	102
#1 Issue: Energy	52%	(47)	7%	(6)	25%	(22)	17%	(15)	90
#1 Issue: Other	44%	(77)	12%	(21)	19%	(32)	25%	(44)	173
2018 House Vote: Democrat	48%	(307)	10%	(66)	27%	(172)	15%	(95)	640
2018 House Vote: Republican	18%	(118)	39%	(251)	30%	(196)	12%	(80)	645
2018 House Vote: Someone else	27%	(19)	20%	(14)	33%	(23)	21%	(15)	70
2016 Vote: Hillary Clinton	51%	(292)	10%	(58)	23%	(133)	15%	(87)	570
2016 Vote: Donald Trump	16%	(109)	41%	(282)	31%	(217)	12%	(83)	691
2016 Vote: Other	26%	(30)	15%	(18)	42%	(50)	17%	(20)	118
2016 Vote: Didn't Vote	33%	(211)	14%	(91)	23%	(143)	30%	(187)	633
Voted in 2014: Yes	31%	(379)	26%	(316)	29%	(352)	14%	(163)	1211
Voted in 2014: No	33%	(263)	17%	(135)	24%	(191)	27%	(214)	803

Continued on next page

Table MC20_1: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make an official statement supporting protesters

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	32%	(642)	22%	(451)	27%	(544)	19%	(377)	2014
2012 Vote: Barack Obama	44%	(301)	13%	(89)	29%	(196)	14%	(97)	683
2012 Vote: Mitt Romney	15%	(75)	41%	(214)	31%	(161)	13%	(66)	516
2012 Vote: Other	16%	(13)	35%	(28)	35%	(28)	14%	(11)	80
2012 Vote: Didn't Vote	35%	(253)	16%	(119)	22%	(158)	28%	(203)	733
4-Region: Northeast	36%	(129)	22%	(78)	26%	(94)	17%	(60)	360
4-Region: Midwest	31%	(132)	22%	(92)	28%	(117)	20%	(83)	423
4-Region: South	32%	(239)	23%	(177)	27%	(204)	18%	(134)	755
4-Region: West	30%	(142)	22%	(104)	27%	(129)	21%	(101)	476
Police: Yes, household member	22%	(11)	21%	(11)	28%	(15)	29%	(15)	53
Police: Yes, extended family or friends	30%	(95)	24%	(78)	30%	(96)	15%	(49)	317
Police: No	32%	(517)	22%	(352)	27%	(423)	19%	(302)	1595
Protesters: Yes, self	56%	(44)	19%	(15)	10%	(8)	15%	(12)	79
Protesters: Yes, household member	39%	(19)	7%	(4)	18%	(9)	36%	(18)	50
Protesters: Yes, extended family or friends	55%	(127)	11%	(26)	22%	(51)	11%	(26)	230
Protesters: No	27%	(452)	25%	(407)	29%	(476)	19%	(322)	1656
White Democrats	46%	(204)	14%	(63)	26%	(116)	15%	(65)	448
White Independents	25%	(126)	21%	(109)	33%	(167)	22%	(112)	515
White Republicans	18%	(108)	40%	(246)	29%	(177)	13%	(82)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC20_2: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Do not make an official statement

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	14%	(279)	25%	(500)	38%	(765)	23%	(470)	2014
Gender: Male	16%	(155)	25%	(247)	42%	(404)	17%	(166)	972
Gender: Female	12%	(124)	24%	(253)	35%	(361)	29%	(304)	1042
Age: 18-34	9%	(54)	30%	(182)	27%	(163)	34%	(201)	600
Age: 35-44	17%	(54)	26%	(86)	37%	(121)	20%	(65)	327
Age: 45-64	17%	(116)	19%	(132)	46%	(317)	18%	(123)	687
Age: 65+	14%	(55)	25%	(100)	41%	(164)	20%	(81)	399
GenZers: 1997-2012	8%	(26)	32%	(107)	22%	(74)	38%	(125)	331
Millennials: 1981-1996	13%	(58)	30%	(130)	33%	(146)	24%	(106)	439
GenXers: 1965-1980	17%	(85)	21%	(103)	42%	(207)	20%	(96)	491
Baby Boomers: 1946-1964	15%	(101)	22%	(146)	46%	(308)	18%	(121)	676
PID: Dem (no lean)	8%	(52)	35%	(234)	33%	(225)	24%	(161)	671
PID: Ind (no lean)	14%	(100)	22%	(149)	37%	(254)	27%	(188)	691
PID: Rep (no lean)	19%	(127)	18%	(118)	44%	(286)	19%	(121)	652
PID/Gender: Dem Men	8%	(25)	35%	(109)	32%	(99)	24%	(75)	308
PID/Gender: Dem Women	7%	(27)	34%	(125)	35%	(126)	24%	(86)	364
PID/Gender: Ind Men	18%	(57)	21%	(66)	45%	(146)	16%	(52)	322
PID/Gender: Ind Women	12%	(43)	22%	(82)	29%	(108)	37%	(135)	369
PID/Gender: Rep Men	21%	(73)	21%	(71)	47%	(160)	11%	(38)	342
PID/Gender: Rep Women	18%	(54)	15%	(46)	41%	(127)	27%	(82)	310
Ideo: Liberal (1-3)	8%	(40)	41%	(216)	32%	(167)	19%	(99)	521
Ideo: Moderate (4)	13%	(64)	22%	(111)	42%	(209)	22%	(112)	496
Ideo: Conservative (5-7)	22%	(160)	16%	(114)	45%	(324)	17%	(122)	720
Educ: < College	13%	(182)	24%	(330)	36%	(504)	27%	(368)	1384
Educ: Bachelors degree	15%	(61)	26%	(104)	43%	(174)	16%	(67)	406
Educ: Post-grad	16%	(36)	30%	(66)	39%	(87)	15%	(34)	223
Income: Under 50k	11%	(126)	25%	(277)	36%	(395)	27%	(299)	1097
Income: 50k-100k	16%	(107)	23%	(155)	41%	(279)	21%	(141)	683
Income: 100k+	19%	(45)	29%	(69)	39%	(91)	12%	(29)	234
Ethnicity: White	16%	(246)	23%	(370)	41%	(641)	20%	(320)	1576

Continued on next page

Table MC20_2: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Do not make an official statement

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	14%	(279)	25%	(500)	38%	(765)	23%	(470)	2014
Ethnicity: Hispanic	11%	(35)	28%	(89)	24%	(76)	37%	(120)	320
Ethnicity: Afr. Am.	7%	(17)	32%	(80)	27%	(69)	34%	(86)	251
Ethnicity: Other	9%	(16)	27%	(51)	30%	(56)	34%	(64)	187
All Christian	16%	(141)	22%	(200)	43%	(380)	19%	(171)	893
All Non-Christian	17%	(14)	37%	(32)	27%	(23)	20%	(17)	86
Atheist	13%	(13)	34%	(34)	37%	(37)	15%	(15)	99
Agnostic/Nothing in particular	12%	(110)	25%	(234)	35%	(325)	28%	(267)	936
Religious Non-Protestant/Catholic	16%	(17)	33%	(35)	34%	(36)	18%	(19)	107
Evangelical	15%	(78)	21%	(111)	41%	(214)	22%	(116)	519
Non-Evangelical	14%	(109)	24%	(183)	40%	(297)	22%	(162)	750
Community: Urban	11%	(49)	29%	(133)	33%	(155)	28%	(130)	468
Community: Suburban	14%	(139)	24%	(237)	41%	(411)	22%	(217)	1004
Community: Rural	17%	(91)	24%	(130)	37%	(199)	23%	(123)	543
Employ: Private Sector	17%	(102)	27%	(160)	42%	(253)	14%	(86)	602
Employ: Government	10%	(12)	22%	(27)	42%	(51)	26%	(31)	122
Employ: Self-Employed	13%	(23)	24%	(42)	39%	(68)	24%	(41)	174
Employ: Homemaker	17%	(19)	17%	(19)	30%	(34)	37%	(41)	113
Employ: Retired	16%	(67)	22%	(95)	43%	(189)	19%	(83)	434
Employ: Unemployed	11%	(29)	24%	(62)	32%	(84)	32%	(84)	259
Employ: Other	9%	(16)	24%	(43)	33%	(59)	34%	(62)	181
Military HH: Yes	14%	(48)	24%	(85)	41%	(148)	21%	(75)	356
Military HH: No	14%	(230)	25%	(415)	37%	(618)	24%	(394)	1658
RD/WT: Right Direction	20%	(117)	17%	(100)	42%	(254)	21%	(126)	598
RD/WT: Wrong Track	11%	(161)	28%	(400)	36%	(511)	24%	(344)	1416
Trump Job Approve	21%	(176)	18%	(146)	43%	(355)	19%	(157)	832
Trump Job Disapprove	9%	(98)	32%	(346)	36%	(393)	24%	(258)	1095

Continued on next page

Table MC20_2: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Do not make an official statement

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	14%	(279)	25%	(500)	38%	(765)	23%	(470)	2014
Trump Job Strongly Approve	24%	(110)	17%	(77)	41%	(190)	17%	(80)	457
Trump Job Somewhat Approve	17%	(65)	18%	(68)	44%	(165)	20%	(77)	376
Trump Job Somewhat Disapprove	11%	(24)	28%	(60)	38%	(82)	24%	(52)	218
Trump Job Strongly Disapprove	8%	(73)	33%	(286)	35%	(311)	24%	(207)	877
Favorable of Trump	21%	(175)	17%	(141)	43%	(349)	19%	(152)	816
Unfavorable of Trump	9%	(95)	33%	(345)	37%	(397)	21%	(223)	1060
Very Favorable of Trump	24%	(116)	17%	(82)	41%	(197)	18%	(86)	480
Somewhat Favorable of Trump	18%	(59)	17%	(59)	45%	(152)	20%	(66)	336
Somewhat Unfavorable of Trump	10%	(19)	29%	(53)	41%	(77)	20%	(36)	186
Very Unfavorable of Trump	9%	(76)	33%	(292)	37%	(320)	21%	(186)	874
#1 Issue: Economy	17%	(119)	22%	(151)	43%	(300)	18%	(124)	695
#1 Issue: Security	22%	(58)	16%	(42)	41%	(110)	22%	(59)	270
#1 Issue: Health Care	10%	(31)	27%	(83)	40%	(123)	23%	(72)	309
#1 Issue: Medicare / Social Security	12%	(29)	25%	(61)	33%	(81)	31%	(75)	246
#1 Issue: Women's Issues	6%	(8)	42%	(55)	20%	(26)	32%	(41)	129
#1 Issue: Education	7%	(8)	24%	(24)	39%	(40)	29%	(30)	102
#1 Issue: Energy	9%	(8)	37%	(33)	35%	(32)	19%	(17)	90
#1 Issue: Other	11%	(19)	30%	(51)	30%	(52)	29%	(50)	173
2018 House Vote: Democrat	9%	(55)	34%	(215)	37%	(235)	21%	(134)	640
2018 House Vote: Republican	23%	(150)	18%	(113)	45%	(289)	14%	(92)	645
2018 House Vote: Someone else	13%	(9)	16%	(11)	47%	(33)	23%	(16)	70
2016 Vote: Hillary Clinton	9%	(53)	33%	(191)	37%	(209)	20%	(116)	570
2016 Vote: Donald Trump	23%	(157)	16%	(111)	46%	(321)	15%	(103)	691
2016 Vote: Other	11%	(13)	21%	(25)	42%	(50)	26%	(30)	118
2016 Vote: Didn't Vote	9%	(55)	28%	(174)	29%	(183)	35%	(220)	633
Voted in 2014: Yes	17%	(204)	23%	(278)	42%	(514)	18%	(214)	1211
Voted in 2014: No	9%	(75)	28%	(222)	31%	(251)	32%	(256)	803

Continued on next page

Table MC20_2: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Do not make an official statement

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	14%	(279)	25%	(500)	38%	(765)	23%	(470)	2014
2012 Vote: Barack Obama	11%	(75)	29%	(197)	41%	(278)	20%	(134)	683
2012 Vote: Mitt Romney	23%	(117)	16%	(83)	46%	(237)	15%	(79)	516
2012 Vote: Other	23%	(18)	20%	(16)	43%	(35)	13%	(11)	80
2012 Vote: Didn't Vote	9%	(68)	28%	(205)	29%	(214)	34%	(246)	733
4-Region: Northeast	14%	(52)	26%	(95)	35%	(127)	24%	(86)	360
4-Region: Midwest	13%	(55)	22%	(92)	42%	(178)	23%	(99)	423
4-Region: South	13%	(100)	27%	(202)	38%	(288)	22%	(165)	755
4-Region: West	15%	(73)	24%	(112)	36%	(172)	25%	(120)	476
Police: Yes, household member	12%	(7)	23%	(12)	32%	(17)	33%	(17)	53
Police: Yes, extended family or friends	15%	(47)	22%	(71)	43%	(136)	20%	(63)	317
Police: No	14%	(215)	25%	(405)	38%	(599)	24%	(375)	1595
Protesters: Yes, self	11%	(9)	50%	(39)	20%	(16)	18%	(14)	79
Protesters: Yes, household member	8%	(4)	39%	(19)	19%	(10)	34%	(17)	50
Protesters: Yes, extended family or friends	11%	(26)	34%	(78)	34%	(79)	20%	(47)	230
Protesters: No	14%	(240)	22%	(364)	40%	(661)	24%	(391)	1656
White Democrats	9%	(39)	36%	(162)	36%	(160)	20%	(87)	448
White Independents	16%	(84)	19%	(98)	40%	(207)	24%	(125)	515
White Republicans	20%	(123)	18%	(110)	45%	(274)	17%	(107)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC20_3: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make an official statement supporting the police

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	29%	(577)	25%	(509)	26%	(528)	20%	(400)	2014
Gender: Male	34%	(329)	24%	(232)	27%	(262)	15%	(149)	972
Gender: Female	24%	(248)	27%	(277)	26%	(266)	24%	(251)	1042
Age: 18-34	18%	(106)	35%	(208)	17%	(103)	31%	(183)	600
Age: 35-44	27%	(88)	31%	(102)	21%	(70)	20%	(67)	327
Age: 45-64	32%	(221)	20%	(137)	35%	(238)	13%	(92)	687
Age: 65+	41%	(162)	15%	(62)	29%	(117)	15%	(58)	399
GenZers: 1997-2012	15%	(51)	36%	(118)	14%	(45)	35%	(117)	331
Millennials: 1981-1996	22%	(95)	35%	(154)	21%	(92)	22%	(98)	439
GenXers: 1965-1980	26%	(129)	25%	(125)	32%	(156)	17%	(81)	491
Baby Boomers: 1946-1964	39%	(265)	15%	(99)	32%	(219)	14%	(93)	676
PID: Dem (no lean)	17%	(113)	38%	(255)	27%	(179)	18%	(124)	671
PID: Ind (no lean)	21%	(148)	24%	(163)	28%	(194)	27%	(187)	691
PID: Rep (no lean)	48%	(316)	14%	(92)	24%	(155)	14%	(89)	652
PID/Gender: Dem Men	20%	(61)	36%	(110)	26%	(81)	18%	(56)	308
PID/Gender: Dem Women	14%	(52)	40%	(145)	27%	(98)	19%	(68)	364
PID/Gender: Ind Men	28%	(90)	21%	(68)	32%	(103)	19%	(61)	322
PID/Gender: Ind Women	16%	(58)	26%	(94)	25%	(91)	34%	(126)	369
PID/Gender: Rep Men	52%	(179)	16%	(54)	23%	(78)	9%	(32)	342
PID/Gender: Rep Women	44%	(137)	12%	(38)	25%	(77)	19%	(57)	310
Ideo: Liberal (1-3)	16%	(86)	47%	(244)	23%	(121)	13%	(70)	521
Ideo: Moderate (4)	25%	(124)	22%	(110)	33%	(163)	20%	(100)	496
Ideo: Conservative (5-7)	46%	(334)	13%	(92)	27%	(197)	13%	(97)	720
Educ: < College	27%	(370)	25%	(346)	25%	(350)	23%	(318)	1384
Educ: Bachelors degree	30%	(124)	24%	(98)	31%	(126)	15%	(59)	406
Educ: Post-grad	37%	(83)	29%	(66)	23%	(52)	10%	(22)	223
Income: Under 50k	25%	(271)	26%	(281)	24%	(269)	25%	(276)	1097
Income: 50k-100k	32%	(218)	25%	(171)	28%	(194)	15%	(100)	683
Income: 100k+	38%	(88)	24%	(57)	28%	(66)	10%	(23)	234
Ethnicity: White	33%	(528)	22%	(352)	27%	(424)	17%	(272)	1576

Continued on next page

Table MC20_3: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make an official statement supporting the police

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	29%	(577)	25%	(509)	26%	(528)	20%	(400)	2014
Ethnicity: Hispanic	16%	(50)	31%	(100)	21%	(66)	32%	(104)	320
Ethnicity: Afr. Am.	11%	(28)	35%	(87)	25%	(64)	29%	(73)	251
Ethnicity: Other	11%	(21)	38%	(70)	22%	(41)	29%	(55)	187
All Christian	37%	(330)	18%	(164)	30%	(271)	14%	(128)	893
All Non-Christian	30%	(26)	37%	(31)	20%	(18)	13%	(11)	86
Atheist	14%	(14)	51%	(51)	19%	(18)	16%	(16)	99
Agnostic/Nothing in particular	22%	(207)	28%	(263)	24%	(222)	26%	(244)	936
Religious Non-Protestant/Catholic	33%	(36)	31%	(34)	21%	(22)	14%	(16)	107
Evangelical	34%	(178)	22%	(112)	27%	(142)	17%	(87)	519
Non-Evangelical	32%	(239)	22%	(166)	29%	(216)	17%	(129)	750
Community: Urban	25%	(116)	28%	(132)	25%	(116)	22%	(103)	468
Community: Suburban	28%	(281)	26%	(264)	27%	(270)	19%	(189)	1004
Community: Rural	33%	(179)	21%	(113)	26%	(142)	20%	(108)	543
Employ: Private Sector	33%	(199)	28%	(171)	26%	(157)	12%	(75)	602
Employ: Government	28%	(34)	22%	(27)	33%	(40)	17%	(21)	122
Employ: Self-Employed	27%	(47)	21%	(36)	33%	(57)	20%	(34)	174
Employ: Homemaker	22%	(25)	23%	(26)	22%	(25)	33%	(38)	113
Employ: Retired	40%	(174)	15%	(66)	29%	(126)	16%	(68)	434
Employ: Unemployed	20%	(51)	29%	(74)	24%	(62)	28%	(71)	259
Employ: Other	15%	(27)	33%	(59)	22%	(40)	30%	(55)	181
Military HH: Yes	34%	(121)	23%	(80)	25%	(90)	18%	(64)	356
Military HH: No	27%	(456)	26%	(429)	26%	(438)	20%	(335)	1658
RD/WT: Right Direction	45%	(271)	15%	(91)	23%	(137)	17%	(99)	598
RD/WT: Wrong Track	22%	(306)	30%	(419)	28%	(391)	21%	(301)	1416
Trump Job Approve	46%	(384)	13%	(108)	25%	(209)	16%	(132)	832
Trump Job Disapprove	17%	(182)	35%	(386)	28%	(309)	20%	(217)	1095

Continued on next page

Table MC20_3: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make an official statement supporting the police

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	29%	(577)	25%	(509)	26%	(528)	20%	(400)	2014
Trump Job Strongly Approve	55%	(250)	10%	(47)	22%	(101)	13%	(59)	457
Trump Job Somewhat Approve	36%	(134)	16%	(61)	29%	(108)	19%	(73)	376
Trump Job Somewhat Disapprove	26%	(57)	28%	(60)	29%	(63)	18%	(39)	218
Trump Job Strongly Disapprove	14%	(125)	37%	(326)	28%	(247)	20%	(179)	877
Favorable of Trump	47%	(382)	13%	(110)	25%	(206)	15%	(119)	816
Unfavorable of Trump	17%	(184)	35%	(374)	29%	(302)	19%	(200)	1060
Very Favorable of Trump	53%	(256)	12%	(59)	22%	(105)	13%	(60)	480
Somewhat Favorable of Trump	37%	(126)	15%	(50)	30%	(101)	17%	(59)	336
Somewhat Unfavorable of Trump	26%	(48)	24%	(45)	31%	(57)	19%	(35)	186
Very Unfavorable of Trump	15%	(135)	38%	(329)	28%	(245)	19%	(164)	874
#1 Issue: Economy	29%	(203)	25%	(172)	29%	(203)	17%	(117)	695
#1 Issue: Security	47%	(126)	10%	(27)	26%	(70)	17%	(46)	270
#1 Issue: Health Care	26%	(80)	26%	(81)	28%	(87)	20%	(60)	309
#1 Issue: Medicare / Social Security	29%	(72)	20%	(50)	28%	(69)	22%	(55)	246
#1 Issue: Women's Issues	20%	(25)	33%	(43)	14%	(19)	33%	(42)	129
#1 Issue: Education	21%	(22)	27%	(27)	24%	(25)	28%	(28)	102
#1 Issue: Energy	21%	(19)	43%	(39)	24%	(21)	12%	(11)	90
#1 Issue: Other	17%	(30)	40%	(69)	20%	(35)	23%	(40)	173
2018 House Vote: Democrat	19%	(121)	35%	(221)	30%	(189)	17%	(109)	640
2018 House Vote: Republican	50%	(322)	13%	(81)	26%	(168)	11%	(74)	645
2018 House Vote: Someone else	22%	(15)	18%	(13)	38%	(26)	22%	(16)	70
2016 Vote: Hillary Clinton	18%	(104)	36%	(204)	30%	(169)	16%	(92)	570
2016 Vote: Donald Trump	51%	(352)	12%	(80)	27%	(184)	11%	(74)	691
2016 Vote: Other	19%	(22)	14%	(17)	45%	(54)	22%	(26)	118
2016 Vote: Didn't Vote	15%	(98)	33%	(207)	19%	(120)	33%	(208)	633
Voted in 2014: Yes	36%	(433)	21%	(253)	29%	(355)	14%	(169)	1211
Voted in 2014: No	18%	(144)	32%	(256)	22%	(173)	29%	(231)	803

Continued on next page

Table MC20_3: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make an official statement supporting the police

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	29%	(577)	25%	(509)	26%	(528)	20%	(400)	2014
2012 Vote: Barack Obama	24%	(162)	29%	(199)	29%	(202)	18%	(120)	683
2012 Vote: Mitt Romney	51%	(261)	11%	(59)	29%	(149)	9%	(47)	516
2012 Vote: Other	33%	(26)	15%	(12)	37%	(29)	16%	(13)	80
2012 Vote: Didn't Vote	17%	(127)	33%	(239)	20%	(146)	30%	(220)	733
4-Region: Northeast	29%	(104)	25%	(90)	27%	(97)	19%	(69)	360
4-Region: Midwest	30%	(125)	21%	(91)	30%	(126)	19%	(81)	423
4-Region: South	29%	(220)	26%	(199)	25%	(192)	19%	(143)	755
4-Region: West	27%	(127)	27%	(129)	24%	(114)	22%	(106)	476
Police: Yes, household member	21%	(11)	23%	(12)	33%	(17)	22%	(12)	53
Police: Yes, extended family or friends	37%	(119)	23%	(73)	24%	(77)	15%	(48)	317
Police: No	27%	(431)	26%	(408)	27%	(431)	20%	(325)	1595
Protesters: Yes, self	18%	(14)	53%	(42)	8%	(6)	21%	(16)	79
Protesters: Yes, household member	14%	(7)	43%	(22)	26%	(13)	17%	(8)	50
Protesters: Yes, extended family or friends	19%	(45)	39%	(91)	24%	(54)	18%	(40)	230
Protesters: No	31%	(511)	21%	(356)	27%	(455)	20%	(335)	1656
White Democrats	20%	(89)	38%	(169)	29%	(129)	13%	(60)	448
White Independents	26%	(135)	19%	(99)	29%	(151)	25%	(129)	515
White Republicans	49%	(304)	14%	(84)	23%	(144)	13%	(83)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC20_4: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make an official statement supporting the rights of the protesters while also supporting the police

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	40%	(807)	17%	(348)	24%	(473)	19%	(385)	2014
Gender: Male	44%	(426)	17%	(164)	27%	(261)	12%	(121)	972
Gender: Female	37%	(381)	18%	(184)	20%	(213)	25%	(264)	1042
Age: 18-34	31%	(187)	22%	(132)	15%	(88)	32%	(193)	600
Age: 35-44	42%	(139)	18%	(58)	22%	(73)	18%	(58)	327
Age: 45-64	41%	(282)	15%	(106)	30%	(209)	13%	(90)	687
Age: 65+	50%	(199)	13%	(52)	26%	(104)	11%	(44)	399
GenZers: 1997-2012	29%	(96)	24%	(80)	10%	(33)	37%	(122)	331
Millennials: 1981-1996	36%	(158)	20%	(89)	22%	(97)	22%	(96)	439
GenXers: 1965-1980	41%	(203)	17%	(83)	26%	(127)	16%	(79)	491
Baby Boomers: 1946-1964	47%	(315)	12%	(84)	29%	(198)	12%	(79)	676
PID: Dem (no lean)	42%	(279)	18%	(124)	21%	(142)	19%	(127)	671
PID: Ind (no lean)	35%	(243)	17%	(119)	24%	(168)	23%	(161)	691
PID: Rep (no lean)	44%	(286)	16%	(105)	25%	(164)	15%	(98)	652
PID/Gender: Dem Men	46%	(143)	18%	(55)	22%	(67)	14%	(43)	308
PID/Gender: Dem Women	37%	(136)	19%	(68)	21%	(75)	23%	(84)	364
PID/Gender: Ind Men	40%	(129)	15%	(48)	31%	(99)	14%	(45)	322
PID/Gender: Ind Women	31%	(114)	19%	(71)	19%	(68)	31%	(116)	369
PID/Gender: Rep Men	45%	(154)	18%	(61)	28%	(95)	10%	(33)	342
PID/Gender: Rep Women	43%	(132)	14%	(44)	22%	(69)	21%	(64)	310
Ideo: Liberal (1-3)	43%	(224)	24%	(124)	19%	(100)	14%	(73)	521
Ideo: Moderate (4)	42%	(209)	12%	(61)	29%	(146)	16%	(81)	496
Ideo: Conservative (5-7)	43%	(313)	17%	(122)	26%	(184)	14%	(100)	720
Educ: < College	37%	(513)	18%	(243)	23%	(318)	22%	(311)	1384
Educ: Bachelors degree	47%	(190)	16%	(66)	24%	(99)	13%	(51)	406
Educ: Post-grad	47%	(104)	17%	(39)	25%	(57)	11%	(24)	223
Income: Under 50k	34%	(376)	18%	(201)	24%	(267)	23%	(253)	1097
Income: 50k-100k	45%	(309)	16%	(112)	22%	(151)	16%	(112)	683
Income: 100k+	52%	(122)	15%	(35)	24%	(55)	9%	(21)	234
Ethnicity: White	43%	(682)	16%	(248)	24%	(384)	17%	(262)	1576

Continued on next page

Table MC20_4: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make an official statement supporting the rights of the protesters while also supporting the police

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	40%	(807)	17%	(348)	24%	(473)	19%	(385)	2014
Ethnicity: Hispanic	29%	(93)	18%	(59)	21%	(68)	31%	(99)	320
Ethnicity: Afr. Am.	29%	(73)	22%	(56)	18%	(45)	31%	(77)	251
Ethnicity: Other	28%	(53)	24%	(44)	23%	(44)	25%	(46)	187
All Christian	44%	(395)	14%	(127)	28%	(250)	14%	(121)	893
All Non-Christian	48%	(42)	20%	(17)	18%	(16)	13%	(11)	86
Atheist	39%	(39)	28%	(28)	15%	(15)	18%	(18)	99
Agnostic/Nothing in particular	35%	(332)	19%	(176)	21%	(193)	25%	(236)	936
Religious Non-Protestant/Catholic	49%	(53)	18%	(20)	19%	(21)	13%	(14)	107
Evangelical	39%	(204)	19%	(97)	23%	(122)	18%	(96)	519
Non-Evangelical	44%	(328)	14%	(103)	27%	(199)	16%	(121)	750
Community: Urban	37%	(171)	20%	(92)	22%	(102)	22%	(103)	468
Community: Suburban	41%	(408)	17%	(175)	24%	(242)	18%	(179)	1004
Community: Rural	42%	(228)	15%	(82)	24%	(130)	19%	(103)	543
Employ: Private Sector	43%	(259)	20%	(118)	26%	(154)	12%	(71)	602
Employ: Government	41%	(50)	15%	(18)	28%	(34)	16%	(19)	122
Employ: Self-Employed	44%	(76)	17%	(29)	21%	(36)	19%	(32)	174
Employ: Homemaker	27%	(31)	17%	(20)	21%	(24)	34%	(38)	113
Employ: Retired	49%	(211)	12%	(53)	28%	(120)	12%	(50)	434
Employ: Unemployed	33%	(86)	13%	(33)	22%	(58)	32%	(82)	259
Employ: Other	31%	(55)	20%	(35)	20%	(36)	30%	(54)	181
Military HH: Yes	44%	(156)	12%	(42)	29%	(103)	16%	(56)	356
Military HH: No	39%	(651)	18%	(306)	22%	(371)	20%	(329)	1658
RD/WT: Right Direction	43%	(258)	15%	(88)	27%	(163)	15%	(89)	598
RD/WT: Wrong Track	39%	(549)	18%	(260)	22%	(310)	21%	(297)	1416
Trump Job Approve	43%	(359)	15%	(122)	27%	(223)	15%	(128)	832
Trump Job Disapprove	40%	(438)	20%	(217)	22%	(241)	18%	(199)	1095

Continued on next page

Table MC20_4: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make an official statement supporting the rights of the protesters while also supporting the police

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	40%	(807)	17%	(348)	24%	(473)	19%	(385)	2014
Trump Job Strongly Approve	41%	(190)	17%	(76)	29%	(132)	13%	(59)	457
Trump Job Somewhat Approve	45%	(170)	12%	(46)	24%	(90)	19%	(70)	376
Trump Job Somewhat Disapprove	43%	(94)	17%	(38)	22%	(48)	17%	(38)	218
Trump Job Strongly Disapprove	39%	(344)	20%	(180)	22%	(192)	18%	(161)	877
Favorable of Trump	44%	(357)	15%	(124)	27%	(217)	15%	(119)	816
Unfavorable of Trump	41%	(433)	20%	(213)	22%	(237)	17%	(177)	1060
Very Favorable of Trump	41%	(197)	18%	(87)	28%	(137)	13%	(60)	480
Somewhat Favorable of Trump	48%	(161)	11%	(37)	24%	(80)	17%	(58)	336
Somewhat Unfavorable of Trump	49%	(90)	11%	(21)	23%	(42)	17%	(32)	186
Very Unfavorable of Trump	39%	(343)	22%	(192)	22%	(194)	17%	(146)	874
#1 Issue: Economy	42%	(293)	16%	(109)	26%	(184)	16%	(108)	695
#1 Issue: Security	41%	(111)	13%	(35)	27%	(72)	19%	(51)	270
#1 Issue: Health Care	43%	(132)	18%	(56)	21%	(64)	18%	(57)	309
#1 Issue: Medicare / Social Security	39%	(95)	13%	(33)	28%	(70)	20%	(48)	246
#1 Issue: Women's Issues	35%	(46)	24%	(31)	8%	(11)	33%	(42)	129
#1 Issue: Education	35%	(36)	25%	(26)	18%	(19)	21%	(22)	102
#1 Issue: Energy	39%	(35)	17%	(16)	26%	(23)	18%	(16)	90
#1 Issue: Other	34%	(59)	25%	(43)	18%	(31)	24%	(41)	173
2018 House Vote: Democrat	45%	(285)	18%	(113)	23%	(148)	15%	(94)	640
2018 House Vote: Republican	45%	(293)	16%	(103)	28%	(183)	10%	(67)	645
2018 House Vote: Someone else	31%	(22)	16%	(11)	38%	(27)	15%	(11)	70
2016 Vote: Hillary Clinton	45%	(259)	18%	(101)	22%	(126)	15%	(84)	570
2016 Vote: Donald Trump	45%	(313)	15%	(106)	29%	(198)	11%	(73)	691
2016 Vote: Other	34%	(41)	13%	(15)	36%	(43)	16%	(19)	118
2016 Vote: Didn't Vote	31%	(195)	20%	(125)	16%	(104)	33%	(209)	633
Voted in 2014: Yes	46%	(551)	16%	(190)	27%	(324)	12%	(145)	1211
Voted in 2014: No	32%	(256)	20%	(158)	19%	(149)	30%	(240)	803

Continued on next page

Table MC20_4: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make an official statement supporting the rights of the protesters while also supporting the police

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	40%	(807)	17%	(348)	24%	(473)	19%	(385)	2014
2012 Vote: Barack Obama	45%	(310)	15%	(105)	26%	(175)	14%	(94)	683
2012 Vote: Mitt Romney	46%	(238)	16%	(84)	27%	(140)	11%	(55)	516
2012 Vote: Other	41%	(33)	13%	(10)	36%	(29)	10%	(8)	80
2012 Vote: Didn't Vote	31%	(227)	20%	(148)	18%	(129)	31%	(229)	733
4-Region: Northeast	47%	(169)	14%	(52)	23%	(81)	16%	(58)	360
4-Region: Midwest	39%	(164)	15%	(63)	24%	(101)	22%	(95)	423
4-Region: South	39%	(296)	18%	(136)	25%	(186)	18%	(137)	755
4-Region: West	37%	(178)	20%	(96)	22%	(106)	20%	(96)	476
Police: Yes, household member	29%	(15)	21%	(11)	22%	(12)	27%	(14)	53
Police: Yes, extended family or friends	46%	(146)	14%	(46)	23%	(73)	16%	(52)	317
Police: No	39%	(624)	18%	(283)	24%	(382)	19%	(305)	1595
Protesters: Yes, self	28%	(22)	32%	(26)	19%	(15)	20%	(16)	79
Protesters: Yes, household member	17%	(8)	28%	(14)	24%	(12)	32%	(16)	50
Protesters: Yes, extended family or friends	45%	(104)	23%	(52)	15%	(35)	17%	(38)	230
Protesters: No	41%	(673)	15%	(256)	25%	(411)	19%	(315)	1656
White Democrats	46%	(208)	16%	(73)	22%	(97)	15%	(69)	448
White Independents	39%	(201)	15%	(76)	26%	(134)	20%	(104)	515
White Republicans	44%	(272)	16%	(99)	25%	(154)	14%	(89)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC20_5: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make an official statement supporting protesters without acting in support of their cause

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	21%	(426)	27%	(543)	30%	(612)	21%	(433)	2014
Gender: Male	23%	(222)	27%	(266)	35%	(342)	15%	(143)	972
Gender: Female	20%	(205)	27%	(277)	26%	(270)	28%	(290)	1042
Age: 18-34	23%	(140)	26%	(153)	20%	(122)	31%	(185)	600
Age: 35-44	24%	(80)	27%	(89)	26%	(84)	23%	(75)	327
Age: 45-64	18%	(123)	27%	(186)	39%	(265)	16%	(113)	687
Age: 65+	21%	(83)	29%	(115)	35%	(141)	15%	(60)	399
GenZers: 1997-2012	24%	(80)	23%	(78)	18%	(60)	34%	(114)	331
Millennials: 1981-1996	24%	(104)	28%	(121)	26%	(112)	23%	(102)	439
GenXers: 1965-1980	21%	(101)	28%	(137)	31%	(152)	20%	(101)	491
Baby Boomers: 1946-1964	19%	(129)	27%	(182)	39%	(261)	15%	(104)	676
PID: Dem (no lean)	26%	(176)	24%	(164)	28%	(191)	21%	(141)	671
PID: Ind (no lean)	19%	(134)	26%	(180)	29%	(203)	25%	(174)	691
PID: Rep (no lean)	18%	(116)	31%	(199)	34%	(219)	18%	(118)	652
PID/Gender: Dem Men	28%	(85)	23%	(71)	30%	(92)	19%	(60)	308
PID/Gender: Dem Women	25%	(91)	26%	(93)	27%	(99)	22%	(81)	364
PID/Gender: Ind Men	19%	(62)	26%	(85)	38%	(123)	16%	(52)	322
PID/Gender: Ind Women	20%	(72)	26%	(95)	22%	(80)	33%	(122)	369
PID/Gender: Rep Men	22%	(74)	32%	(110)	37%	(127)	9%	(31)	342
PID/Gender: Rep Women	13%	(42)	29%	(89)	30%	(92)	28%	(87)	310
Ideo: Liberal (1-3)	31%	(160)	28%	(146)	26%	(137)	15%	(78)	521
Ideo: Moderate (4)	20%	(97)	23%	(117)	36%	(177)	21%	(106)	496
Ideo: Conservative (5-7)	18%	(130)	32%	(229)	34%	(242)	17%	(119)	720
Educ: < College	20%	(271)	26%	(358)	30%	(416)	25%	(339)	1384
Educ: Bachelors degree	23%	(95)	31%	(125)	30%	(124)	15%	(62)	406
Educ: Post-grad	27%	(60)	27%	(59)	32%	(73)	14%	(31)	223
Income: Under 50k	19%	(212)	25%	(278)	30%	(325)	26%	(283)	1097
Income: 50k-100k	21%	(145)	28%	(189)	33%	(223)	18%	(125)	683
Income: 100k+	30%	(69)	32%	(76)	27%	(64)	11%	(25)	234
Ethnicity: White	20%	(321)	28%	(441)	33%	(516)	19%	(298)	1576

Continued on next page

Table MC20_5: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make an official statement supporting protesters without acting in support of their cause

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	21%	(426)	27%	(543)	30%	(612)	21%	(433)	2014
Ethnicity: Hispanic	22%	(70)	29%	(93)	17%	(55)	32%	(102)	320
Ethnicity: Afr. Am.	26%	(65)	21%	(54)	21%	(54)	31%	(78)	251
Ethnicity: Other	21%	(40)	26%	(48)	23%	(42)	30%	(56)	187
All Christian	20%	(175)	27%	(244)	36%	(325)	17%	(149)	893
All Non-Christian	45%	(39)	22%	(19)	20%	(17)	13%	(11)	86
Atheist	36%	(36)	24%	(23)	22%	(22)	18%	(18)	99
Agnostic/Nothing in particular	19%	(177)	27%	(257)	27%	(249)	27%	(254)	936
Religious Non-Protestant/Catholic	43%	(46)	22%	(23)	21%	(23)	14%	(15)	107
Evangelical	19%	(99)	28%	(146)	34%	(174)	19%	(100)	519
Non-Evangelical	19%	(141)	28%	(213)	33%	(248)	20%	(148)	750
Community: Urban	26%	(121)	24%	(111)	25%	(119)	25%	(117)	468
Community: Suburban	20%	(206)	28%	(282)	31%	(313)	20%	(204)	1004
Community: Rural	18%	(100)	28%	(151)	33%	(180)	21%	(112)	543
Employ: Private Sector	24%	(147)	27%	(165)	33%	(201)	15%	(89)	602
Employ: Government	24%	(30)	26%	(32)	32%	(39)	17%	(21)	122
Employ: Self-Employed	21%	(37)	33%	(57)	27%	(46)	19%	(34)	174
Employ: Homemaker	14%	(16)	19%	(21)	29%	(33)	38%	(43)	113
Employ: Retired	20%	(89)	27%	(119)	37%	(163)	15%	(64)	434
Employ: Unemployed	19%	(50)	24%	(62)	24%	(61)	33%	(86)	259
Employ: Other	17%	(31)	27%	(49)	24%	(43)	32%	(58)	181
Military HH: Yes	18%	(65)	27%	(98)	37%	(131)	17%	(62)	356
Military HH: No	22%	(361)	27%	(445)	29%	(481)	22%	(370)	1658
RD/WT: Right Direction	18%	(110)	29%	(171)	34%	(202)	19%	(114)	598
RD/WT: Wrong Track	22%	(316)	26%	(371)	29%	(410)	22%	(319)	1416
Trump Job Approve	16%	(137)	31%	(259)	34%	(285)	18%	(152)	832
Trump Job Disapprove	26%	(286)	24%	(265)	29%	(315)	21%	(230)	1095

Continued on next page

Table MC20_5: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make an official statement supporting protesters without acting in support of their cause

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	21%	(426)	27%	(543)	30%	(612)	21%	(433)	2014
Trump Job Strongly Approve	15%	(66)	35%	(158)	33%	(152)	18%	(81)	457
Trump Job Somewhat Approve	19%	(70)	27%	(101)	35%	(133)	19%	(71)	376
Trump Job Somewhat Disapprove	26%	(57)	19%	(42)	34%	(73)	21%	(47)	218
Trump Job Strongly Disapprove	26%	(229)	25%	(223)	28%	(241)	21%	(183)	877
Favorable of Trump	16%	(133)	32%	(259)	35%	(283)	17%	(141)	816
Unfavorable of Trump	26%	(275)	26%	(271)	29%	(311)	19%	(203)	1060
Very Favorable of Trump	15%	(74)	35%	(170)	33%	(159)	16%	(77)	480
Somewhat Favorable of Trump	18%	(59)	26%	(88)	37%	(124)	19%	(64)	336
Somewhat Unfavorable of Trump	22%	(42)	23%	(42)	35%	(65)	20%	(37)	186
Very Unfavorable of Trump	27%	(233)	26%	(228)	28%	(246)	19%	(166)	874
#1 Issue: Economy	21%	(145)	26%	(178)	34%	(236)	20%	(136)	695
#1 Issue: Security	16%	(42)	33%	(89)	33%	(88)	19%	(50)	270
#1 Issue: Health Care	25%	(77)	25%	(77)	30%	(94)	20%	(61)	309
#1 Issue: Medicare / Social Security	18%	(45)	26%	(64)	33%	(80)	23%	(57)	246
#1 Issue: Women's Issues	32%	(41)	22%	(29)	19%	(25)	27%	(35)	129
#1 Issue: Education	19%	(19)	25%	(26)	23%	(23)	33%	(34)	102
#1 Issue: Energy	29%	(26)	29%	(26)	28%	(26)	14%	(13)	90
#1 Issue: Other	18%	(30)	31%	(54)	24%	(41)	27%	(47)	173
2018 House Vote: Democrat	27%	(176)	26%	(164)	29%	(185)	18%	(115)	640
2018 House Vote: Republican	17%	(108)	32%	(208)	37%	(236)	14%	(93)	645
2018 House Vote: Someone else	15%	(10)	27%	(19)	34%	(23)	25%	(17)	70
2016 Vote: Hillary Clinton	28%	(159)	25%	(144)	29%	(166)	18%	(100)	570
2016 Vote: Donald Trump	17%	(114)	32%	(222)	37%	(257)	14%	(98)	691
2016 Vote: Other	15%	(18)	17%	(21)	42%	(50)	26%	(30)	118
2016 Vote: Didn't Vote	21%	(135)	24%	(155)	22%	(139)	32%	(204)	633
Voted in 2014: Yes	21%	(253)	29%	(349)	35%	(424)	15%	(185)	1211
Voted in 2014: No	22%	(173)	24%	(194)	23%	(188)	31%	(248)	803

Continued on next page

Table MC20_5: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make an official statement supporting protesters without acting in support of their cause

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	21%	(426)	27%	(543)	30%	(612)	21%	(433)	2014
2012 Vote: Barack Obama	26%	(181)	24%	(167)	33%	(223)	17%	(113)	683
2012 Vote: Mitt Romney	16%	(80)	33%	(168)	38%	(195)	14%	(73)	516
2012 Vote: Other	13%	(10)	30%	(24)	44%	(35)	14%	(11)	80
2012 Vote: Didn't Vote	21%	(155)	25%	(183)	22%	(158)	32%	(236)	733
4-Region: Northeast	22%	(79)	27%	(97)	30%	(109)	21%	(76)	360
4-Region: Midwest	18%	(75)	24%	(102)	35%	(148)	23%	(98)	423
4-Region: South	22%	(164)	30%	(225)	29%	(218)	19%	(147)	755
4-Region: West	23%	(108)	25%	(119)	29%	(137)	23%	(112)	476
Police: Yes, household member	21%	(11)	24%	(13)	28%	(15)	27%	(14)	53
Police: Yes, extended family or friends	19%	(59)	28%	(89)	39%	(123)	14%	(46)	317
Police: No	22%	(343)	27%	(426)	29%	(468)	22%	(359)	1595
Protesters: Yes, self	28%	(22)	42%	(33)	10%	(8)	20%	(16)	79
Protesters: Yes, household member	14%	(7)	27%	(14)	35%	(18)	23%	(12)	50
Protesters: Yes, extended family or friends	28%	(65)	30%	(69)	27%	(62)	15%	(34)	230
Protesters: No	20%	(332)	26%	(427)	32%	(525)	22%	(371)	1656
White Democrats	26%	(118)	27%	(120)	30%	(134)	17%	(76)	448
White Independents	18%	(95)	25%	(131)	34%	(176)	22%	(114)	515
White Republicans	18%	(108)	31%	(190)	34%	(206)	18%	(109)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC20_6: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make a statement on social media

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	24%	(493)	18%	(362)	37%	(738)	21%	(421)	2014
Gender: Male	23%	(222)	21%	(204)	39%	(377)	17%	(169)	972
Gender: Female	26%	(271)	15%	(158)	35%	(361)	24%	(253)	1042
Age: 18-34	35%	(210)	12%	(71)	24%	(145)	29%	(174)	600
Age: 35-44	27%	(87)	19%	(63)	35%	(115)	19%	(63)	327
Age: 45-64	18%	(127)	21%	(142)	45%	(309)	16%	(110)	687
Age: 65+	17%	(69)	21%	(86)	42%	(170)	19%	(75)	399
GenZers: 1997-2012	38%	(127)	8%	(28)	22%	(73)	31%	(103)	331
Millennials: 1981-1996	30%	(132)	17%	(74)	30%	(133)	23%	(101)	439
GenXers: 1965-1980	21%	(105)	20%	(99)	41%	(199)	18%	(88)	491
Baby Boomers: 1946-1964	18%	(121)	21%	(142)	44%	(301)	17%	(113)	676
PID: Dem (no lean)	33%	(221)	14%	(91)	35%	(232)	19%	(128)	671
PID: Ind (no lean)	24%	(163)	15%	(103)	35%	(241)	27%	(184)	691
PID: Rep (no lean)	17%	(109)	26%	(167)	41%	(265)	17%	(110)	652
PID/Gender: Dem Men	36%	(111)	16%	(48)	32%	(100)	16%	(50)	308
PID/Gender: Dem Women	30%	(110)	12%	(43)	36%	(132)	21%	(78)	364
PID/Gender: Ind Men	17%	(56)	20%	(63)	41%	(132)	22%	(71)	322
PID/Gender: Ind Women	29%	(107)	11%	(40)	29%	(109)	30%	(112)	369
PID/Gender: Rep Men	16%	(56)	27%	(93)	42%	(145)	14%	(48)	342
PID/Gender: Rep Women	17%	(53)	24%	(74)	39%	(120)	20%	(62)	310
Ideo: Liberal (1-3)	39%	(203)	12%	(63)	34%	(178)	15%	(77)	521
Ideo: Moderate (4)	23%	(114)	17%	(84)	42%	(210)	18%	(88)	496
Ideo: Conservative (5-7)	16%	(115)	26%	(185)	41%	(295)	17%	(125)	720
Educ: < College	24%	(331)	17%	(240)	34%	(475)	24%	(338)	1384
Educ: Bachelors degree	24%	(99)	20%	(82)	41%	(166)	15%	(60)	406
Educ: Post-grad	28%	(63)	18%	(40)	43%	(97)	11%	(24)	223
Income: Under 50k	24%	(259)	17%	(189)	35%	(383)	24%	(266)	1097
Income: 50k-100k	25%	(170)	19%	(129)	38%	(257)	19%	(127)	683
Income: 100k+	27%	(64)	18%	(43)	42%	(99)	12%	(28)	234
Ethnicity: White	22%	(343)	20%	(316)	39%	(620)	19%	(297)	1576

Continued on next page

Table MC20_6: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make a statement on social media

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	24%	(493)	18%	(362)	37%	(738)	21%	(421)	2014
Ethnicity: Hispanic	34%	(109)	20%	(64)	25%	(79)	21%	(68)	320
Ethnicity: Afr. Am.	37%	(93)	8%	(19)	25%	(63)	30%	(76)	251
Ethnicity: Other	30%	(56)	14%	(26)	30%	(55)	26%	(49)	187
All Christian	22%	(192)	22%	(193)	41%	(362)	16%	(146)	893
All Non-Christian	38%	(32)	14%	(12)	30%	(26)	19%	(16)	86
Atheist	38%	(37)	8%	(8)	33%	(33)	22%	(22)	99
Agnostic/Nothing in particular	25%	(231)	16%	(150)	34%	(318)	25%	(237)	936
Religious Non-Protestant/Catholic	35%	(37)	14%	(15)	35%	(37)	16%	(17)	107
Evangelical	24%	(122)	20%	(105)	35%	(181)	21%	(110)	519
Non-Evangelical	24%	(177)	20%	(148)	38%	(287)	18%	(137)	750
Community: Urban	28%	(132)	15%	(69)	31%	(147)	26%	(120)	468
Community: Suburban	25%	(254)	17%	(171)	39%	(394)	18%	(186)	1004
Community: Rural	20%	(107)	22%	(122)	36%	(198)	21%	(116)	543
Employ: Private Sector	24%	(144)	21%	(124)	40%	(239)	16%	(95)	602
Employ: Government	24%	(29)	18%	(22)	40%	(49)	18%	(21)	122
Employ: Self-Employed	23%	(40)	21%	(36)	34%	(59)	23%	(40)	174
Employ: Homemaker	26%	(30)	14%	(15)	28%	(32)	32%	(36)	113
Employ: Retired	18%	(76)	21%	(91)	44%	(192)	17%	(75)	434
Employ: Unemployed	29%	(75)	12%	(31)	33%	(84)	27%	(69)	259
Employ: Other	27%	(49)	18%	(33)	25%	(45)	30%	(54)	181
Military HH: Yes	24%	(84)	15%	(54)	39%	(139)	22%	(79)	356
Military HH: No	25%	(408)	19%	(307)	36%	(599)	21%	(343)	1658
RD/WT: Right Direction	17%	(103)	26%	(153)	38%	(227)	19%	(114)	598
RD/WT: Wrong Track	27%	(389)	15%	(209)	36%	(511)	22%	(307)	1416
Trump Job Approve	16%	(135)	25%	(204)	40%	(333)	19%	(160)	832
Trump Job Disapprove	31%	(342)	14%	(148)	36%	(391)	20%	(214)	1095

Continued on next page

Table MC20_6: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make a statement on social media

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	24%	(493)	18%	(362)	37%	(738)	21%	(421)	2014
Trump Job Strongly Approve	16%	(73)	26%	(117)	41%	(188)	17%	(79)	457
Trump Job Somewhat Approve	16%	(61)	23%	(88)	39%	(145)	22%	(82)	376
Trump Job Somewhat Disapprove	27%	(59)	17%	(36)	39%	(85)	18%	(39)	218
Trump Job Strongly Disapprove	32%	(283)	13%	(112)	35%	(306)	20%	(176)	877
Favorable of Trump	16%	(132)	25%	(202)	40%	(331)	19%	(151)	816
Unfavorable of Trump	32%	(340)	14%	(146)	36%	(382)	18%	(191)	1060
Very Favorable of Trump	16%	(75)	27%	(132)	40%	(193)	17%	(80)	480
Somewhat Favorable of Trump	17%	(57)	21%	(70)	41%	(138)	21%	(71)	336
Somewhat Unfavorable of Trump	27%	(50)	21%	(39)	37%	(69)	15%	(28)	186
Very Unfavorable of Trump	33%	(291)	12%	(107)	36%	(313)	19%	(164)	874
#1 Issue: Economy	23%	(161)	20%	(138)	38%	(266)	19%	(130)	695
#1 Issue: Security	18%	(49)	24%	(65)	41%	(110)	17%	(46)	270
#1 Issue: Health Care	26%	(80)	15%	(46)	41%	(126)	18%	(56)	309
#1 Issue: Medicare / Social Security	17%	(41)	21%	(51)	35%	(86)	28%	(68)	246
#1 Issue: Women's Issues	38%	(50)	7%	(9)	26%	(33)	29%	(37)	129
#1 Issue: Education	23%	(23)	15%	(15)	35%	(36)	28%	(28)	102
#1 Issue: Energy	37%	(33)	15%	(14)	31%	(28)	17%	(16)	90
#1 Issue: Other	32%	(56)	13%	(23)	31%	(54)	23%	(40)	173
2018 House Vote: Democrat	32%	(203)	14%	(88)	36%	(233)	18%	(115)	640
2018 House Vote: Republican	16%	(103)	26%	(168)	43%	(281)	15%	(94)	645
2018 House Vote: Someone else	22%	(15)	17%	(12)	37%	(26)	24%	(17)	70
2016 Vote: Hillary Clinton	33%	(188)	13%	(73)	38%	(214)	17%	(96)	570
2016 Vote: Donald Trump	15%	(105)	27%	(185)	43%	(300)	15%	(101)	691
2016 Vote: Other	21%	(25)	17%	(20)	37%	(44)	25%	(29)	118
2016 Vote: Didn't Vote	28%	(175)	13%	(84)	28%	(179)	31%	(195)	633
Voted in 2014: Yes	22%	(272)	21%	(252)	41%	(500)	15%	(187)	1211
Voted in 2014: No	28%	(221)	14%	(109)	30%	(239)	29%	(234)	803

Continued on next page

Table MC20_6: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Make a statement on social media

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	24%	(493)	18%	(362)	37%	(738)	21%	(421)	2014
2012 Vote: Barack Obama	28%	(191)	15%	(104)	40%	(276)	17%	(113)	683
2012 Vote: Mitt Romney	16%	(81)	27%	(140)	42%	(219)	15%	(76)	516
2012 Vote: Other	10%	(8)	25%	(20)	48%	(39)	17%	(14)	80
2012 Vote: Didn't Vote	29%	(213)	13%	(98)	28%	(203)	30%	(219)	733
4-Region: Northeast	26%	(94)	16%	(58)	38%	(139)	19%	(70)	360
4-Region: Midwest	21%	(90)	18%	(77)	38%	(162)	22%	(94)	423
4-Region: South	25%	(189)	19%	(144)	36%	(275)	20%	(147)	755
4-Region: West	25%	(120)	17%	(83)	34%	(163)	23%	(110)	476
Police: Yes, household member	22%	(12)	28%	(15)	25%	(13)	25%	(13)	53
Police: Yes, extended family or friends	25%	(80)	19%	(59)	39%	(125)	17%	(53)	317
Police: No	24%	(386)	18%	(280)	37%	(588)	21%	(341)	1595
Protesters: Yes, self	48%	(38)	17%	(13)	18%	(14)	17%	(14)	79
Protesters: Yes, household member	18%	(9)	37%	(19)	20%	(10)	24%	(12)	50
Protesters: Yes, extended family or friends	38%	(87)	11%	(26)	33%	(77)	17%	(39)	230
Protesters: No	22%	(358)	18%	(303)	38%	(637)	22%	(357)	1656
White Democrats	31%	(138)	16%	(71)	38%	(168)	16%	(70)	448
White Independents	20%	(105)	16%	(83)	39%	(203)	24%	(123)	515
White Republicans	16%	(100)	26%	(162)	40%	(248)	17%	(103)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC20_7: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Post additional security in front of all 'at risk' stores or locations

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	48%	(963)	11%	(229)	22%	(446)	19%	(376)	2014
Gender: Male	49%	(477)	14%	(135)	24%	(237)	13%	(123)	972
Gender: Female	47%	(487)	9%	(94)	20%	(208)	24%	(253)	1042
Age: 18-34	34%	(203)	16%	(93)	21%	(127)	29%	(177)	600
Age: 35-44	42%	(138)	16%	(53)	22%	(73)	19%	(63)	327
Age: 45-64	55%	(376)	7%	(45)	25%	(174)	13%	(92)	687
Age: 65+	62%	(247)	10%	(38)	18%	(71)	11%	(43)	399
GenZers: 1997-2012	33%	(111)	14%	(48)	17%	(58)	35%	(115)	331
Millennials: 1981-1996	38%	(168)	16%	(70)	25%	(110)	21%	(91)	439
GenXers: 1965-1980	49%	(242)	10%	(51)	25%	(122)	16%	(77)	491
Baby Boomers: 1946-1964	59%	(398)	7%	(49)	21%	(142)	13%	(88)	676
PID: Dem (no lean)	40%	(269)	14%	(92)	26%	(175)	20%	(135)	671
PID: Ind (no lean)	43%	(296)	12%	(83)	22%	(151)	23%	(161)	691
PID: Rep (no lean)	61%	(399)	8%	(54)	18%	(119)	12%	(80)	652
PID/Gender: Dem Men	41%	(125)	18%	(54)	26%	(81)	15%	(47)	308
PID/Gender: Dem Women	39%	(143)	10%	(38)	26%	(94)	24%	(88)	364
PID/Gender: Ind Men	45%	(144)	13%	(41)	27%	(87)	16%	(51)	322
PID/Gender: Ind Women	41%	(151)	12%	(43)	18%	(65)	30%	(110)	369
PID/Gender: Rep Men	61%	(207)	12%	(40)	20%	(70)	8%	(26)	342
PID/Gender: Rep Women	62%	(192)	5%	(14)	16%	(49)	18%	(55)	310
Ideo: Liberal (1-3)	36%	(187)	19%	(99)	29%	(151)	16%	(84)	521
Ideo: Moderate (4)	46%	(227)	10%	(52)	25%	(123)	19%	(94)	496
Ideo: Conservative (5-7)	64%	(460)	7%	(52)	18%	(132)	11%	(76)	720
Educ: < College	47%	(650)	11%	(152)	21%	(285)	21%	(297)	1384
Educ: Bachelors degree	52%	(211)	11%	(45)	24%	(99)	13%	(51)	406
Educ: Post-grad	46%	(103)	15%	(33)	27%	(61)	12%	(27)	223
Income: Under 50k	45%	(492)	11%	(124)	22%	(240)	22%	(243)	1097
Income: 50k-100k	51%	(350)	11%	(73)	22%	(151)	16%	(109)	683
Income: 100k+	52%	(122)	14%	(33)	24%	(55)	10%	(24)	234
Ethnicity: White	51%	(808)	10%	(162)	22%	(348)	16%	(258)	1576

Continued on next page

Table MC20_7: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Post additional security in front of all 'at risk' stores or locations

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	48%	(963)	11%	(229)	22%	(446)	19%	(376)	2014
Ethnicity: Hispanic	37%	(120)	15%	(47)	20%	(63)	28%	(89)	320
Ethnicity: Afr. Am.	33%	(82)	13%	(33)	22%	(55)	32%	(81)	251
Ethnicity: Other	39%	(73)	18%	(34)	23%	(42)	20%	(37)	187
All Christian	56%	(498)	9%	(84)	22%	(196)	13%	(115)	893
All Non-Christian	48%	(41)	19%	(17)	20%	(17)	13%	(11)	86
Atheist	27%	(27)	22%	(21)	35%	(34)	17%	(17)	99
Agnostic/Nothing in particular	42%	(398)	11%	(107)	21%	(198)	25%	(233)	936
Religious Non-Protestant/Catholic	50%	(54)	17%	(18)	20%	(22)	12%	(13)	107
Evangelical	54%	(277)	10%	(51)	20%	(105)	16%	(85)	519
Non-Evangelical	51%	(385)	10%	(75)	23%	(170)	16%	(120)	750
Community: Urban	42%	(197)	15%	(70)	22%	(104)	21%	(96)	468
Community: Suburban	49%	(495)	10%	(104)	23%	(231)	17%	(174)	1004
Community: Rural	50%	(272)	10%	(55)	20%	(110)	19%	(106)	543
Employ: Private Sector	51%	(304)	13%	(78)	24%	(144)	13%	(75)	602
Employ: Government	40%	(48)	11%	(14)	29%	(35)	20%	(24)	122
Employ: Self-Employed	45%	(78)	11%	(20)	27%	(47)	17%	(30)	174
Employ: Homemaker	37%	(42)	7%	(8)	18%	(21)	38%	(43)	113
Employ: Retired	61%	(264)	7%	(32)	20%	(86)	12%	(52)	434
Employ: Unemployed	43%	(111)	16%	(42)	13%	(35)	27%	(71)	259
Employ: Other	40%	(72)	9%	(16)	28%	(51)	23%	(42)	181
Military HH: Yes	52%	(184)	11%	(38)	21%	(75)	17%	(60)	356
Military HH: No	47%	(779)	12%	(192)	22%	(371)	19%	(316)	1658
RD/WT: Right Direction	56%	(334)	11%	(65)	18%	(109)	15%	(91)	598
RD/WT: Wrong Track	44%	(629)	12%	(165)	24%	(337)	20%	(285)	1416
Trump Job Approve	61%	(504)	7%	(62)	17%	(144)	15%	(122)	832
Trump Job Disapprove	40%	(437)	15%	(161)	27%	(292)	19%	(205)	1095

Continued on next page

Table MC20_7: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Post additional security in front of all 'at risk' stores or locations

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	48%	(963)	11%	(229)	22%	(446)	19%	(376)	2014
Trump Job Strongly Approve	65%	(298)	6%	(29)	16%	(75)	12%	(55)	457
Trump Job Somewhat Approve	55%	(206)	9%	(33)	19%	(70)	18%	(67)	376
Trump Job Somewhat Disapprove	49%	(107)	10%	(21)	24%	(53)	17%	(37)	218
Trump Job Strongly Disapprove	38%	(330)	16%	(140)	27%	(239)	19%	(168)	877
Favorable of Trump	62%	(509)	7%	(61)	17%	(136)	13%	(110)	816
Unfavorable of Trump	40%	(426)	15%	(160)	28%	(292)	17%	(181)	1060
Very Favorable of Trump	65%	(314)	8%	(37)	15%	(73)	12%	(56)	480
Somewhat Favorable of Trump	58%	(195)	7%	(24)	19%	(63)	16%	(54)	336
Somewhat Unfavorable of Trump	48%	(88)	10%	(18)	26%	(48)	17%	(31)	186
Very Unfavorable of Trump	39%	(338)	16%	(142)	28%	(245)	17%	(150)	874
#1 Issue: Economy	53%	(371)	10%	(67)	22%	(156)	15%	(101)	695
#1 Issue: Security	61%	(164)	9%	(24)	15%	(39)	16%	(43)	270
#1 Issue: Health Care	39%	(122)	11%	(33)	30%	(93)	20%	(61)	309
#1 Issue: Medicare / Social Security	51%	(125)	11%	(28)	20%	(49)	18%	(45)	246
#1 Issue: Women's Issues	37%	(48)	10%	(13)	17%	(22)	35%	(45)	129
#1 Issue: Education	38%	(39)	13%	(13)	23%	(24)	25%	(26)	102
#1 Issue: Energy	33%	(30)	27%	(25)	24%	(22)	15%	(14)	90
#1 Issue: Other	38%	(65)	15%	(26)	24%	(41)	24%	(41)	173
2018 House Vote: Democrat	41%	(262)	15%	(93)	28%	(177)	17%	(108)	640
2018 House Vote: Republican	64%	(412)	8%	(53)	18%	(118)	10%	(62)	645
2018 House Vote: Someone else	47%	(32)	9%	(7)	27%	(18)	17%	(12)	70
2016 Vote: Hillary Clinton	42%	(241)	16%	(91)	27%	(152)	15%	(86)	570
2016 Vote: Donald Trump	62%	(431)	7%	(50)	20%	(140)	10%	(70)	691
2016 Vote: Other	48%	(57)	4%	(5)	28%	(33)	20%	(23)	118
2016 Vote: Didn't Vote	37%	(232)	13%	(83)	19%	(120)	31%	(197)	633
Voted in 2014: Yes	54%	(649)	11%	(129)	23%	(283)	12%	(150)	1211
Voted in 2014: No	39%	(314)	12%	(100)	20%	(163)	28%	(226)	803

Continued on next page

Table MC20_7: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Post additional security in front of all 'at risk' stores or locations

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	48%	(963)	11%	(229)	22%	(446)	19%	(376)	2014
2012 Vote: Barack Obama	45%	(310)	13%	(90)	27%	(183)	15%	(100)	683
2012 Vote: Mitt Romney	61%	(316)	8%	(42)	21%	(107)	10%	(50)	516
2012 Vote: Other	64%	(51)	3%	(2)	20%	(16)	13%	(10)	80
2012 Vote: Didn't Vote	39%	(285)	13%	(94)	19%	(137)	29%	(216)	733
4-Region: Northeast	44%	(159)	12%	(43)	27%	(96)	17%	(61)	360
4-Region: Midwest	49%	(206)	12%	(51)	19%	(79)	21%	(87)	423
4-Region: South	51%	(384)	10%	(75)	22%	(165)	17%	(130)	755
4-Region: West	45%	(214)	13%	(60)	22%	(105)	21%	(98)	476
Police: Yes, household member	30%	(16)	8%	(4)	30%	(16)	32%	(17)	53
Police: Yes, extended family or friends	54%	(172)	9%	(29)	23%	(72)	14%	(43)	317
Police: No	48%	(758)	11%	(182)	22%	(351)	19%	(305)	1595
Protesters: Yes, self	26%	(21)	29%	(22)	25%	(19)	21%	(16)	79
Protesters: Yes, household member	22%	(11)	21%	(10)	26%	(13)	31%	(16)	50
Protesters: Yes, extended family or friends	39%	(90)	17%	(40)	25%	(56)	19%	(44)	230
Protesters: No	51%	(842)	9%	(157)	22%	(357)	18%	(300)	1656
White Democrats	44%	(196)	13%	(57)	27%	(122)	16%	(73)	448
White Independents	45%	(231)	11%	(55)	23%	(116)	22%	(113)	515
White Republicans	62%	(381)	8%	(50)	18%	(110)	12%	(72)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC20_8: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Close 'at risk' stores or locations until the unrest has died down

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	42%	(849)	13%	(262)	26%	(519)	19%	(384)	2014
Gender: Male	40%	(392)	15%	(148)	31%	(297)	14%	(135)	972
Gender: Female	44%	(457)	11%	(114)	21%	(222)	24%	(249)	1042
Age: 18-34	36%	(217)	15%	(89)	20%	(122)	29%	(173)	600
Age: 35-44	38%	(124)	13%	(43)	31%	(100)	18%	(60)	327
Age: 45-64	48%	(329)	11%	(73)	28%	(191)	14%	(94)	687
Age: 65+	45%	(179)	14%	(57)	27%	(106)	14%	(57)	399
GenZers: 1997-2012	36%	(119)	13%	(43)	18%	(59)	33%	(110)	331
Millennials: 1981-1996	38%	(166)	16%	(69)	27%	(117)	20%	(88)	439
GenXers: 1965-1980	45%	(222)	10%	(50)	29%	(142)	16%	(77)	491
Baby Boomers: 1946-1964	45%	(306)	13%	(87)	27%	(184)	15%	(99)	676
PID: Dem (no lean)	42%	(285)	14%	(97)	27%	(178)	17%	(112)	671
PID: Ind (no lean)	39%	(271)	10%	(67)	27%	(187)	24%	(165)	691
PID: Rep (no lean)	45%	(293)	15%	(98)	24%	(154)	16%	(107)	652
PID/Gender: Dem Men	40%	(123)	17%	(53)	29%	(90)	14%	(42)	308
PID/Gender: Dem Women	45%	(162)	12%	(44)	24%	(89)	19%	(69)	364
PID/Gender: Ind Men	37%	(120)	11%	(34)	34%	(110)	18%	(57)	322
PID/Gender: Ind Women	41%	(151)	9%	(33)	21%	(78)	29%	(107)	369
PID/Gender: Rep Men	43%	(148)	18%	(61)	29%	(98)	10%	(35)	342
PID/Gender: Rep Women	47%	(145)	12%	(37)	18%	(55)	23%	(72)	310
Ideo: Liberal (1-3)	41%	(212)	17%	(88)	30%	(158)	12%	(63)	521
Ideo: Moderate (4)	41%	(206)	13%	(64)	28%	(138)	18%	(89)	496
Ideo: Conservative (5-7)	48%	(342)	12%	(89)	25%	(179)	15%	(109)	720
Educ: < College	43%	(596)	12%	(172)	22%	(311)	22%	(306)	1384
Educ: Bachelors degree	41%	(165)	12%	(50)	34%	(140)	13%	(51)	406
Educ: Post-grad	39%	(88)	18%	(40)	31%	(68)	12%	(27)	223
Income: Under 50k	41%	(449)	13%	(147)	23%	(257)	22%	(245)	1097
Income: 50k-100k	43%	(291)	12%	(81)	28%	(192)	17%	(118)	683
Income: 100k+	47%	(110)	14%	(33)	30%	(70)	9%	(21)	234
Ethnicity: White	43%	(677)	13%	(205)	27%	(420)	17%	(274)	1576

Continued on next page

Table MC20_8: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Close 'at risk' stores or locations until the unrest has died down

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	42%	(849)	13%	(262)	26%	(519)	19%	(384)	2014
Ethnicity: Hispanic	43%	(138)	14%	(46)	16%	(53)	26%	(84)	320
Ethnicity: Afr. Am.	37%	(92)	11%	(28)	23%	(57)	29%	(73)	251
Ethnicity: Other	43%	(80)	15%	(29)	23%	(42)	19%	(36)	187
All Christian	46%	(414)	12%	(103)	27%	(238)	15%	(138)	893
All Non-Christian	42%	(36)	22%	(19)	24%	(20)	12%	(10)	86
Atheist	37%	(37)	17%	(16)	31%	(31)	15%	(15)	99
Agnostic/Nothing in particular	39%	(362)	13%	(123)	25%	(230)	24%	(221)	936
Religious Non-Protestant/Catholic	42%	(45)	23%	(24)	21%	(22)	14%	(15)	107
Evangelical	41%	(210)	13%	(67)	27%	(142)	19%	(99)	519
Non-Evangelical	45%	(341)	12%	(87)	26%	(196)	17%	(127)	750
Community: Urban	40%	(185)	15%	(69)	25%	(116)	21%	(97)	468
Community: Suburban	42%	(426)	13%	(129)	26%	(262)	19%	(187)	1004
Community: Rural	44%	(238)	12%	(64)	26%	(141)	18%	(99)	543
Employ: Private Sector	44%	(266)	15%	(88)	28%	(169)	13%	(79)	602
Employ: Government	37%	(45)	14%	(17)	32%	(39)	17%	(20)	122
Employ: Self-Employed	40%	(70)	19%	(32)	23%	(40)	19%	(32)	174
Employ: Homemaker	47%	(53)	3%	(3)	19%	(21)	31%	(35)	113
Employ: Retired	45%	(195)	15%	(64)	25%	(110)	15%	(65)	434
Employ: Unemployed	44%	(113)	13%	(33)	20%	(51)	24%	(62)	259
Employ: Other	41%	(74)	6%	(11)	29%	(53)	24%	(43)	181
Military HH: Yes	41%	(146)	13%	(48)	27%	(98)	18%	(64)	356
Military HH: No	42%	(703)	13%	(214)	25%	(422)	19%	(319)	1658
RD/WT: Right Direction	45%	(268)	15%	(89)	23%	(140)	17%	(100)	598
RD/WT: Wrong Track	41%	(581)	12%	(173)	27%	(379)	20%	(283)	1416
Trump Job Approve	45%	(373)	13%	(108)	26%	(214)	16%	(137)	832
Trump Job Disapprove	42%	(463)	13%	(137)	27%	(297)	18%	(198)	1095

Continued on next page

Table MC20_8: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Close 'at risk' stores or locations until the unrest has died down

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	42%	(849)	13%	(262)	26%	(519)	19%	(384)	2014
Trump Job Strongly Approve	47%	(216)	15%	(69)	23%	(107)	14%	(65)	457
Trump Job Somewhat Approve	42%	(157)	10%	(39)	28%	(107)	19%	(72)	376
Trump Job Somewhat Disapprove	47%	(102)	11%	(24)	25%	(54)	18%	(39)	218
Trump Job Strongly Disapprove	41%	(360)	13%	(114)	28%	(243)	18%	(160)	877
Favorable of Trump	45%	(370)	13%	(110)	25%	(206)	16%	(130)	816
Unfavorable of Trump	42%	(443)	13%	(133)	29%	(304)	17%	(179)	1060
Very Favorable of Trump	45%	(218)	17%	(80)	23%	(112)	15%	(71)	480
Somewhat Favorable of Trump	45%	(153)	9%	(30)	28%	(95)	17%	(58)	336
Somewhat Unfavorable of Trump	45%	(84)	13%	(24)	28%	(51)	14%	(27)	186
Very Unfavorable of Trump	41%	(359)	13%	(109)	29%	(253)	17%	(153)	874
#1 Issue: Economy	45%	(310)	12%	(82)	28%	(192)	16%	(111)	695
#1 Issue: Security	47%	(128)	15%	(39)	22%	(58)	16%	(44)	270
#1 Issue: Health Care	43%	(132)	10%	(29)	29%	(90)	19%	(57)	309
#1 Issue: Medicare / Social Security	39%	(95)	14%	(33)	25%	(62)	23%	(56)	246
#1 Issue: Women's Issues	43%	(56)	14%	(18)	17%	(22)	25%	(33)	129
#1 Issue: Education	34%	(34)	16%	(17)	22%	(23)	28%	(28)	102
#1 Issue: Energy	29%	(26)	25%	(22)	29%	(26)	18%	(16)	90
#1 Issue: Other	39%	(68)	12%	(21)	26%	(46)	22%	(38)	173
2018 House Vote: Democrat	43%	(273)	13%	(83)	28%	(182)	16%	(101)	640
2018 House Vote: Republican	47%	(306)	15%	(96)	25%	(164)	12%	(79)	645
2018 House Vote: Someone else	42%	(29)	9%	(6)	29%	(20)	21%	(15)	70
2016 Vote: Hillary Clinton	43%	(246)	14%	(77)	29%	(167)	14%	(80)	570
2016 Vote: Donald Trump	47%	(327)	13%	(91)	26%	(182)	13%	(91)	691
2016 Vote: Other	34%	(40)	10%	(12)	33%	(40)	23%	(27)	118
2016 Vote: Didn't Vote	37%	(236)	13%	(81)	21%	(131)	29%	(186)	633
Voted in 2014: Yes	45%	(543)	13%	(161)	28%	(333)	14%	(173)	1211
Voted in 2014: No	38%	(306)	13%	(101)	23%	(186)	26%	(210)	803

Continued on next page

Table MC20_8: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Close 'at risk' stores or locations until the unrest has died down

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	42%	(849)	13%	(262)	26%	(519)	19%	(384)	2014
2012 Vote: Barack Obama	43%	(296)	13%	(89)	29%	(201)	14%	(97)	683
2012 Vote: Mitt Romney	45%	(234)	13%	(68)	27%	(138)	15%	(75)	516
2012 Vote: Other	46%	(37)	12%	(9)	29%	(23)	14%	(11)	80
2012 Vote: Didn't Vote	39%	(282)	13%	(94)	21%	(155)	27%	(201)	733
4-Region: Northeast	40%	(144)	14%	(49)	26%	(94)	20%	(73)	360
4-Region: Midwest	43%	(183)	11%	(47)	27%	(112)	19%	(80)	423
4-Region: South	42%	(321)	14%	(103)	26%	(199)	17%	(131)	755
4-Region: West	42%	(201)	13%	(62)	24%	(114)	21%	(99)	476
Police: Yes, household member	23%	(12)	35%	(19)	15%	(8)	27%	(14)	53
Police: Yes, extended family or friends	53%	(168)	10%	(31)	24%	(77)	13%	(42)	317
Police: No	41%	(649)	13%	(205)	27%	(425)	20%	(315)	1595
Protesters: Yes, self	31%	(25)	23%	(18)	26%	(21)	19%	(15)	79
Protesters: Yes, household member	37%	(18)	26%	(13)	19%	(9)	18%	(9)	50
Protesters: Yes, extended family or friends	39%	(89)	14%	(32)	31%	(72)	16%	(36)	230
Protesters: No	43%	(717)	12%	(198)	25%	(417)	20%	(323)	1656
White Democrats	42%	(190)	15%	(66)	29%	(130)	14%	(62)	448
White Independents	42%	(214)	9%	(47)	28%	(144)	21%	(110)	515
White Republicans	45%	(274)	15%	(92)	24%	(146)	17%	(102)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC20_9: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Set up a fund to support small businesses or retailers impacted by the looting

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	65%	(1311)	7%	(132)	13%	(259)	15%	(312)	2014
Gender: Male	68%	(656)	7%	(72)	14%	(131)	12%	(112)	972
Gender: Female	63%	(655)	6%	(60)	12%	(128)	19%	(200)	1042
Age: 18-34	56%	(335)	9%	(51)	9%	(53)	27%	(161)	600
Age: 35-44	66%	(216)	8%	(27)	11%	(35)	15%	(50)	327
Age: 45-64	68%	(470)	4%	(27)	18%	(127)	9%	(64)	687
Age: 65+	73%	(291)	7%	(27)	11%	(44)	9%	(38)	399
GenZers: 1997-2012	55%	(183)	8%	(26)	7%	(24)	30%	(98)	331
Millennials: 1981-1996	61%	(268)	9%	(39)	11%	(47)	19%	(85)	439
GenXers: 1965-1980	67%	(327)	6%	(30)	15%	(71)	13%	(64)	491
Baby Boomers: 1946-1964	71%	(478)	5%	(32)	16%	(106)	9%	(60)	676
PID: Dem (no lean)	67%	(450)	6%	(42)	11%	(75)	16%	(104)	671
PID: Ind (no lean)	60%	(413)	6%	(40)	13%	(93)	21%	(146)	691
PID: Rep (no lean)	69%	(448)	8%	(50)	14%	(91)	10%	(62)	652
PID/Gender: Dem Men	68%	(210)	9%	(26)	10%	(30)	14%	(42)	308
PID/Gender: Dem Women	66%	(240)	4%	(16)	12%	(45)	17%	(62)	364
PID/Gender: Ind Men	62%	(199)	7%	(21)	16%	(53)	15%	(50)	322
PID/Gender: Ind Women	58%	(214)	5%	(19)	11%	(40)	26%	(96)	369
PID/Gender: Rep Men	72%	(248)	7%	(25)	14%	(49)	6%	(21)	342
PID/Gender: Rep Women	65%	(200)	8%	(25)	14%	(43)	13%	(41)	310
Ideo: Liberal (1-3)	71%	(368)	7%	(36)	11%	(59)	11%	(58)	521
Ideo: Moderate (4)	63%	(314)	6%	(28)	16%	(78)	15%	(76)	496
Ideo: Conservative (5-7)	71%	(510)	7%	(48)	13%	(97)	9%	(66)	720
Educ: < College	63%	(866)	6%	(87)	13%	(182)	18%	(249)	1384
Educ: Bachelors degree	71%	(289)	6%	(25)	13%	(51)	10%	(42)	406
Educ: Post-grad	70%	(156)	9%	(20)	12%	(26)	9%	(21)	223
Income: Under 50k	60%	(660)	7%	(74)	14%	(157)	19%	(206)	1097
Income: 50k-100k	70%	(476)	6%	(39)	11%	(77)	13%	(91)	683
Income: 100k+	75%	(175)	8%	(19)	11%	(25)	7%	(15)	234
Ethnicity: White	69%	(1086)	6%	(96)	13%	(198)	12%	(196)	1576

Continued on next page

Table MC20_9: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Set up a fund to support small businesses or retailers impacted by the looting

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	65%	(1311)	7%	(132)	13%	(259)	15%	(312)	2014
Ethnicity: Hispanic	55%	(176)	12%	(40)	10%	(33)	22%	(71)	320
Ethnicity: Afr. Am.	52%	(130)	4%	(10)	14%	(36)	30%	(76)	251
Ethnicity: Other	51%	(95)	14%	(27)	13%	(25)	22%	(40)	187
All Christian	68%	(609)	5%	(48)	16%	(142)	10%	(93)	893
All Non-Christian	64%	(55)	14%	(12)	12%	(10)	10%	(9)	86
Atheist	69%	(69)	9%	(9)	7%	(7)	15%	(15)	99
Agnostic/Nothing in particular	62%	(578)	7%	(63)	11%	(100)	21%	(194)	936
Religious Non-Protestant/Catholic	70%	(74)	11%	(12)	10%	(11)	9%	(10)	107
Evangelical	63%	(329)	6%	(31)	17%	(87)	14%	(71)	519
Non-Evangelical	67%	(506)	6%	(42)	14%	(105)	13%	(97)	750
Community: Urban	61%	(284)	9%	(42)	11%	(50)	20%	(92)	468
Community: Suburban	67%	(671)	7%	(70)	13%	(128)	13%	(135)	1004
Community: Rural	66%	(356)	4%	(20)	15%	(81)	16%	(86)	543
Employ: Private Sector	68%	(406)	8%	(50)	13%	(81)	11%	(64)	602
Employ: Government	54%	(65)	14%	(18)	18%	(22)	14%	(17)	122
Employ: Self-Employed	61%	(106)	7%	(13)	13%	(23)	19%	(33)	174
Employ: Homemaker	59%	(66)	—	(0)	13%	(15)	28%	(32)	113
Employ: Retired	73%	(319)	4%	(17)	14%	(60)	9%	(37)	434
Employ: Unemployed	64%	(165)	7%	(18)	9%	(24)	20%	(52)	259
Employ: Other	61%	(110)	5%	(10)	12%	(22)	21%	(39)	181
Military HH: Yes	65%	(230)	8%	(27)	14%	(50)	14%	(49)	356
Military HH: No	65%	(1081)	6%	(105)	13%	(209)	16%	(263)	1658
RD/WT: Right Direction	65%	(390)	7%	(44)	14%	(83)	14%	(81)	598
RD/WT: Wrong Track	65%	(921)	6%	(88)	12%	(177)	16%	(231)	1416
Trump Job Approve	67%	(559)	8%	(63)	13%	(112)	12%	(99)	832
Trump Job Disapprove	66%	(726)	5%	(58)	13%	(142)	15%	(170)	1095

Continued on next page

Table MC20_9: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Set up a fund to support small businesses or retailers impacted by the looting

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	65%	(1311)	7%	(132)	13%	(259)	15%	(312)	2014
Trump Job Strongly Approve	68%	(312)	9%	(40)	14%	(62)	9%	(43)	457
Trump Job Somewhat Approve	66%	(247)	6%	(23)	13%	(49)	15%	(56)	376
Trump Job Somewhat Disapprove	67%	(146)	4%	(10)	15%	(33)	14%	(30)	218
Trump Job Strongly Disapprove	66%	(580)	6%	(49)	12%	(110)	16%	(139)	877
Favorable of Trump	68%	(556)	8%	(61)	13%	(109)	11%	(90)	816
Unfavorable of Trump	68%	(716)	6%	(61)	13%	(135)	14%	(148)	1060
Very Favorable of Trump	68%	(326)	9%	(43)	13%	(64)	10%	(47)	480
Somewhat Favorable of Trump	69%	(230)	5%	(18)	13%	(44)	13%	(43)	336
Somewhat Unfavorable of Trump	70%	(130)	6%	(10)	14%	(26)	10%	(19)	186
Very Unfavorable of Trump	67%	(586)	6%	(50)	12%	(109)	15%	(129)	874
#1 Issue: Economy	69%	(481)	6%	(43)	12%	(85)	12%	(86)	695
#1 Issue: Security	63%	(170)	7%	(19)	17%	(45)	13%	(36)	270
#1 Issue: Health Care	63%	(196)	4%	(13)	15%	(47)	17%	(53)	309
#1 Issue: Medicare / Social Security	63%	(155)	6%	(15)	13%	(32)	18%	(44)	246
#1 Issue: Women's Issues	59%	(77)	10%	(13)	9%	(11)	22%	(28)	129
#1 Issue: Education	57%	(59)	9%	(9)	12%	(12)	22%	(22)	102
#1 Issue: Energy	66%	(60)	11%	(10)	12%	(11)	11%	(10)	90
#1 Issue: Other	66%	(114)	6%	(10)	10%	(17)	19%	(33)	173
2018 House Vote: Democrat	70%	(448)	5%	(32)	12%	(77)	13%	(82)	640
2018 House Vote: Republican	70%	(455)	8%	(51)	14%	(91)	8%	(49)	645
2018 House Vote: Someone else	54%	(38)	5%	(3)	25%	(18)	16%	(11)	70
2016 Vote: Hillary Clinton	70%	(400)	6%	(33)	12%	(69)	12%	(68)	570
2016 Vote: Donald Trump	70%	(484)	7%	(49)	15%	(104)	8%	(54)	691
2016 Vote: Other	67%	(79)	1%	(1)	19%	(22)	14%	(17)	118
2016 Vote: Didn't Vote	55%	(346)	8%	(50)	10%	(63)	27%	(174)	633
Voted in 2014: Yes	70%	(847)	6%	(75)	14%	(173)	10%	(116)	1211
Voted in 2014: No	58%	(464)	7%	(57)	11%	(86)	24%	(196)	803

Continued on next page

Table MC20_9: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Set up a fund to support small businesses or retailers impacted by the looting

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	65%	(1311)	7%	(132)	13%	(259)	15%	(312)	2014
2012 Vote: Barack Obama	68%	(468)	6%	(39)	14%	(94)	12%	(82)	683
2012 Vote: Mitt Romney	71%	(365)	8%	(39)	15%	(77)	7%	(35)	516
2012 Vote: Other	72%	(57)	2%	(2)	16%	(13)	10%	(8)	80
2012 Vote: Didn't Vote	57%	(420)	7%	(52)	10%	(74)	25%	(186)	733
4-Region: Northeast	63%	(228)	5%	(17)	16%	(56)	16%	(59)	360
4-Region: Midwest	64%	(272)	7%	(32)	11%	(45)	18%	(74)	423
4-Region: South	66%	(496)	7%	(51)	13%	(100)	14%	(107)	755
4-Region: West	66%	(314)	7%	(32)	12%	(58)	15%	(72)	476
Police: Yes, household member	28%	(15)	16%	(8)	28%	(15)	27%	(14)	53
Police: Yes, extended family or friends	72%	(227)	6%	(19)	13%	(40)	10%	(31)	317
Police: No	65%	(1043)	6%	(98)	13%	(201)	16%	(253)	1595
Protesters: Yes, self	53%	(42)	14%	(11)	12%	(10)	20%	(16)	79
Protesters: Yes, household member	41%	(20)	5%	(2)	32%	(16)	22%	(11)	50
Protesters: Yes, extended family or friends	74%	(169)	3%	(7)	10%	(23)	13%	(31)	230
Protesters: No	65%	(1080)	7%	(111)	13%	(210)	15%	(254)	1656
White Democrats	72%	(324)	7%	(29)	10%	(46)	11%	(48)	448
White Independents	64%	(330)	5%	(26)	13%	(67)	18%	(92)	515
White Republicans	70%	(432)	7%	(40)	14%	(85)	9%	(57)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC20_10: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Donate to community cleanup funds following protests

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	64%	(1284)	6%	(117)	14%	(286)	16%	(326)	2014
Gender: Male	64%	(624)	7%	(70)	17%	(164)	12%	(115)	972
Gender: Female	63%	(660)	5%	(48)	12%	(122)	20%	(212)	1042
Age: 18-34	59%	(356)	6%	(35)	10%	(58)	25%	(151)	600
Age: 35-44	63%	(206)	6%	(18)	15%	(48)	17%	(55)	327
Age: 45-64	66%	(456)	5%	(36)	18%	(124)	10%	(70)	687
Age: 65+	67%	(266)	7%	(28)	14%	(56)	12%	(49)	399
GenZers: 1997-2012	59%	(195)	4%	(14)	7%	(22)	30%	(100)	331
Millennials: 1981-1996	61%	(266)	8%	(33)	14%	(61)	18%	(79)	439
GenXers: 1965-1980	66%	(324)	4%	(21)	17%	(83)	13%	(64)	491
Baby Boomers: 1946-1964	67%	(451)	6%	(40)	16%	(110)	11%	(75)	676
PID: Dem (no lean)	70%	(469)	3%	(22)	11%	(72)	16%	(108)	671
PID: Ind (no lean)	57%	(397)	5%	(37)	16%	(109)	21%	(147)	691
PID: Rep (no lean)	64%	(418)	9%	(58)	16%	(105)	11%	(71)	652
PID/Gender: Dem Men	70%	(215)	5%	(15)	11%	(35)	14%	(43)	308
PID/Gender: Dem Women	70%	(254)	2%	(7)	10%	(37)	18%	(65)	364
PID/Gender: Ind Men	57%	(184)	7%	(24)	19%	(61)	16%	(53)	322
PID/Gender: Ind Women	58%	(213)	4%	(14)	13%	(48)	26%	(94)	369
PID/Gender: Rep Men	66%	(225)	9%	(31)	20%	(68)	5%	(19)	342
PID/Gender: Rep Women	62%	(193)	9%	(27)	12%	(37)	17%	(52)	310
Ideo: Liberal (1-3)	74%	(384)	4%	(19)	11%	(57)	12%	(61)	521
Ideo: Moderate (4)	64%	(320)	6%	(30)	14%	(71)	15%	(76)	496
Ideo: Conservative (5-7)	66%	(474)	7%	(50)	17%	(124)	10%	(73)	720
Educ: < College	61%	(842)	6%	(80)	14%	(195)	19%	(268)	1384
Educ: Bachelors degree	70%	(284)	5%	(21)	15%	(62)	10%	(40)	406
Educ: Post-grad	71%	(158)	7%	(17)	13%	(30)	8%	(19)	223
Income: Under 50k	60%	(658)	5%	(60)	15%	(166)	19%	(213)	1097
Income: 50k-100k	67%	(455)	7%	(44)	12%	(84)	14%	(99)	683
Income: 100k+	73%	(171)	5%	(13)	15%	(36)	6%	(14)	234
Ethnicity: White	66%	(1042)	5%	(85)	15%	(230)	14%	(219)	1576

Continued on next page

Table MC20_10: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Donate to community cleanup funds following protests

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	64%	(1284)	6%	(117)	14%	(286)	16%	(326)	2014
Ethnicity: Hispanic	59%	(190)	6%	(18)	10%	(32)	25%	(81)	320
Ethnicity: Afr. Am.	55%	(137)	6%	(16)	13%	(32)	27%	(67)	251
Ethnicity: Other	56%	(105)	9%	(16)	13%	(24)	22%	(41)	187
All Christian	66%	(590)	6%	(52)	16%	(141)	12%	(109)	893
All Non-Christian	66%	(57)	11%	(10)	12%	(10)	11%	(9)	86
Atheist	77%	(76)	5%	(5)	4%	(4)	14%	(14)	99
Agnostic/Nothing in particular	60%	(561)	5%	(50)	14%	(131)	21%	(194)	936
Religious Non-Protestant/Catholic	70%	(75)	9%	(10)	11%	(11)	11%	(11)	107
Evangelical	61%	(315)	7%	(37)	19%	(99)	13%	(68)	519
Non-Evangelical	66%	(492)	5%	(39)	14%	(105)	15%	(114)	750
Community: Urban	58%	(271)	9%	(41)	15%	(70)	18%	(86)	468
Community: Suburban	67%	(671)	5%	(54)	14%	(136)	14%	(143)	1004
Community: Rural	63%	(342)	4%	(23)	15%	(80)	18%	(97)	543
Employ: Private Sector	68%	(409)	6%	(38)	16%	(97)	10%	(57)	602
Employ: Government	57%	(69)	10%	(12)	16%	(20)	17%	(20)	122
Employ: Self-Employed	63%	(109)	6%	(11)	16%	(29)	15%	(26)	174
Employ: Homemaker	55%	(62)	4%	(5)	10%	(11)	31%	(35)	113
Employ: Retired	68%	(294)	6%	(28)	14%	(59)	12%	(53)	434
Employ: Unemployed	61%	(159)	5%	(13)	11%	(29)	22%	(58)	259
Employ: Other	58%	(105)	3%	(5)	18%	(32)	21%	(38)	181
Military HH: Yes	62%	(221)	9%	(34)	13%	(46)	16%	(56)	356
Military HH: No	64%	(1063)	5%	(84)	15%	(240)	16%	(271)	1658
RD/WT: Right Direction	60%	(360)	9%	(52)	17%	(102)	14%	(84)	598
RD/WT: Wrong Track	65%	(924)	5%	(65)	13%	(185)	17%	(242)	1416
Trump Job Approve	61%	(511)	8%	(68)	18%	(147)	13%	(106)	832
Trump Job Disapprove	68%	(742)	4%	(47)	12%	(134)	16%	(173)	1095

Continued on next page

Table MC20_10: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Donate to community cleanup funds following protests

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	64%	(1284)	6%	(117)	14%	(286)	16%	(326)	2014
Trump Job Strongly Approve	61%	(278)	10%	(48)	17%	(79)	11%	(52)	457
Trump Job Somewhat Approve	62%	(234)	5%	(21)	18%	(67)	14%	(54)	376
Trump Job Somewhat Disapprove	63%	(138)	4%	(9)	14%	(31)	18%	(40)	218
Trump Job Strongly Disapprove	69%	(604)	4%	(37)	12%	(103)	15%	(133)	877
Favorable of Trump	63%	(514)	8%	(68)	17%	(138)	12%	(97)	816
Unfavorable of Trump	69%	(735)	4%	(44)	13%	(136)	14%	(145)	1060
Very Favorable of Trump	61%	(294)	11%	(51)	18%	(84)	11%	(52)	480
Somewhat Favorable of Trump	66%	(220)	5%	(17)	16%	(54)	13%	(45)	336
Somewhat Unfavorable of Trump	67%	(124)	3%	(6)	17%	(32)	13%	(24)	186
Very Unfavorable of Trump	70%	(611)	4%	(38)	12%	(104)	14%	(121)	874
#1 Issue: Economy	66%	(460)	6%	(43)	15%	(102)	13%	(90)	695
#1 Issue: Security	65%	(177)	6%	(15)	16%	(44)	13%	(34)	270
#1 Issue: Health Care	64%	(198)	4%	(13)	16%	(48)	16%	(50)	309
#1 Issue: Medicare / Social Security	56%	(137)	10%	(24)	16%	(39)	19%	(47)	246
#1 Issue: Women's Issues	57%	(74)	9%	(11)	14%	(18)	21%	(27)	129
#1 Issue: Education	61%	(63)	3%	(3)	12%	(12)	24%	(25)	102
#1 Issue: Energy	67%	(60)	2%	(2)	11%	(9)	21%	(18)	90
#1 Issue: Other	68%	(117)	3%	(6)	8%	(14)	21%	(37)	173
2018 House Vote: Democrat	71%	(454)	4%	(23)	12%	(79)	13%	(84)	640
2018 House Vote: Republican	65%	(420)	9%	(61)	17%	(111)	8%	(54)	645
2018 House Vote: Someone else	54%	(37)	5%	(3)	20%	(14)	21%	(15)	70
2016 Vote: Hillary Clinton	72%	(410)	4%	(24)	12%	(69)	12%	(67)	570
2016 Vote: Donald Trump	65%	(448)	8%	(54)	19%	(129)	9%	(60)	691
2016 Vote: Other	65%	(77)	1%	(2)	16%	(19)	18%	(21)	118
2016 Vote: Didn't Vote	55%	(349)	6%	(36)	11%	(70)	28%	(178)	633
Voted in 2014: Yes	68%	(821)	6%	(72)	16%	(191)	10%	(127)	1211
Voted in 2014: No	58%	(463)	6%	(45)	12%	(95)	25%	(200)	803

Continued on next page

Table MC20_10: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Donate to community cleanup funds following protests

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	64%	(1284)	6%	(117)	14%	(286)	16%	(326)	2014
2012 Vote: Barack Obama	70%	(476)	5%	(33)	14%	(96)	12%	(79)	683
2012 Vote: Mitt Romney	63%	(324)	9%	(48)	18%	(94)	10%	(50)	516
2012 Vote: Other	74%	(59)	3%	(3)	11%	(9)	12%	(10)	80
2012 Vote: Didn't Vote	58%	(425)	5%	(34)	12%	(86)	26%	(188)	733
4-Region: Northeast	65%	(233)	6%	(21)	15%	(54)	15%	(52)	360
4-Region: Midwest	65%	(276)	6%	(25)	11%	(46)	18%	(76)	423
4-Region: South	62%	(467)	6%	(49)	16%	(122)	15%	(116)	755
4-Region: West	65%	(307)	5%	(23)	13%	(64)	17%	(82)	476
Police: Yes, household member	40%	(21)	9%	(5)	13%	(7)	38%	(20)	53
Police: Yes, extended family or friends	70%	(223)	7%	(21)	14%	(43)	9%	(30)	317
Police: No	64%	(1015)	5%	(82)	15%	(232)	17%	(265)	1595
Protesters: Yes, self	65%	(51)	12%	(10)	9%	(7)	14%	(11)	79
Protesters: Yes, household member	40%	(20)	12%	(6)	10%	(5)	38%	(19)	50
Protesters: Yes, extended family or friends	76%	(174)	4%	(9)	9%	(21)	11%	(26)	230
Protesters: No	63%	(1039)	6%	(93)	15%	(253)	16%	(271)	1656
White Democrats	75%	(335)	3%	(12)	10%	(44)	13%	(56)	448
White Independents	60%	(308)	5%	(23)	17%	(85)	19%	(99)	515
White Republicans	65%	(398)	8%	(50)	17%	(101)	10%	(64)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC20_11: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Donate to organizations that pay bail for people who have been arrested while protesting

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	28%	(557)	33%	(666)	21%	(416)	19%	(375)	2014
Gender: Male	26%	(251)	36%	(353)	23%	(227)	14%	(141)	972
Gender: Female	29%	(306)	30%	(313)	18%	(189)	23%	(235)	1042
Age: 18-34	42%	(252)	18%	(107)	13%	(76)	28%	(165)	600
Age: 35-44	30%	(99)	33%	(108)	21%	(67)	16%	(53)	327
Age: 45-64	18%	(125)	41%	(280)	27%	(184)	14%	(98)	687
Age: 65+	20%	(80)	43%	(171)	22%	(89)	15%	(59)	399
GenZers: 1997-2012	48%	(158)	15%	(50)	7%	(22)	31%	(102)	331
Millennials: 1981-1996	33%	(145)	24%	(107)	23%	(100)	20%	(87)	439
GenXers: 1965-1980	25%	(124)	37%	(183)	21%	(105)	16%	(80)	491
Baby Boomers: 1946-1964	17%	(112)	44%	(295)	26%	(175)	14%	(94)	676
PID: Dem (no lean)	44%	(294)	17%	(115)	20%	(136)	19%	(126)	671
PID: Ind (no lean)	28%	(193)	27%	(187)	23%	(156)	22%	(154)	691
PID: Rep (no lean)	11%	(70)	56%	(363)	19%	(123)	15%	(95)	652
PID/Gender: Dem Men	41%	(127)	18%	(56)	24%	(74)	17%	(51)	308
PID/Gender: Dem Women	46%	(167)	16%	(59)	17%	(62)	21%	(75)	364
PID/Gender: Ind Men	24%	(78)	33%	(106)	26%	(84)	17%	(54)	322
PID/Gender: Ind Women	31%	(115)	22%	(82)	20%	(72)	27%	(100)	369
PID/Gender: Rep Men	13%	(46)	56%	(192)	20%	(69)	10%	(35)	342
PID/Gender: Rep Women	8%	(24)	55%	(172)	18%	(54)	19%	(60)	310
Ideo: Liberal (1-3)	55%	(287)	13%	(70)	19%	(98)	13%	(66)	521
Ideo: Moderate (4)	23%	(113)	30%	(148)	28%	(139)	19%	(96)	496
Ideo: Conservative (5-7)	13%	(95)	56%	(400)	19%	(136)	12%	(89)	720
Educ: < College	26%	(354)	33%	(450)	21%	(295)	21%	(285)	1384
Educ: Bachelors degree	29%	(119)	35%	(143)	19%	(75)	17%	(69)	406
Educ: Post-grad	37%	(83)	33%	(73)	20%	(46)	9%	(21)	223
Income: Under 50k	28%	(311)	29%	(323)	21%	(229)	21%	(234)	1097
Income: 50k-100k	22%	(152)	40%	(271)	21%	(141)	17%	(119)	683
Income: 100k+	40%	(94)	31%	(72)	20%	(46)	9%	(22)	234
Ethnicity: White	23%	(359)	39%	(613)	22%	(342)	17%	(262)	1576

Continued on next page

Table MC20_11: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Donate to organizations that pay bail for people who have been arrested while protesting

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	28%	(557)	33%	(666)	21%	(416)	19%	(375)	2014
Ethnicity: Hispanic	33%	(104)	25%	(81)	17%	(54)	25%	(81)	320
Ethnicity: Afr. Am.	49%	(124)	6%	(16)	17%	(42)	28%	(70)	251
Ethnicity: Other	39%	(74)	20%	(38)	17%	(32)	23%	(43)	187
All Christian	19%	(172)	44%	(391)	23%	(201)	14%	(129)	893
All Non-Christian	44%	(38)	25%	(21)	12%	(10)	19%	(16)	86
Atheist	49%	(49)	17%	(17)	17%	(17)	16%	(16)	99
Agnostic/Nothing in particular	32%	(297)	25%	(237)	20%	(187)	23%	(215)	936
Religious Non-Protestant/Catholic	38%	(41)	32%	(34)	13%	(14)	17%	(18)	107
Evangelical	22%	(114)	40%	(208)	21%	(111)	17%	(86)	519
Non-Evangelical	23%	(175)	37%	(281)	23%	(173)	16%	(121)	750
Community: Urban	35%	(162)	26%	(123)	17%	(81)	22%	(101)	468
Community: Suburban	28%	(281)	33%	(328)	22%	(221)	17%	(174)	1004
Community: Rural	21%	(114)	40%	(215)	21%	(114)	18%	(100)	543
Employ: Private Sector	30%	(180)	36%	(217)	22%	(130)	12%	(74)	602
Employ: Government	28%	(34)	27%	(33)	26%	(31)	19%	(23)	122
Employ: Self-Employed	28%	(49)	36%	(62)	15%	(26)	21%	(37)	174
Employ: Homemaker	17%	(19)	28%	(31)	26%	(30)	29%	(33)	113
Employ: Retired	19%	(82)	43%	(188)	24%	(105)	14%	(59)	434
Employ: Unemployed	31%	(80)	24%	(61)	20%	(52)	26%	(66)	259
Employ: Other	28%	(51)	25%	(45)	19%	(35)	28%	(50)	181
Military HH: Yes	24%	(86)	35%	(125)	22%	(77)	19%	(68)	356
Military HH: No	28%	(471)	33%	(541)	20%	(339)	19%	(307)	1658
RD/WT: Right Direction	15%	(89)	50%	(300)	19%	(114)	16%	(95)	598
RD/WT: Wrong Track	33%	(468)	26%	(367)	21%	(302)	20%	(280)	1416
Trump Job Approve	11%	(95)	54%	(449)	20%	(165)	15%	(124)	832
Trump Job Disapprove	41%	(455)	19%	(206)	21%	(232)	19%	(203)	1095

Continued on next page

Table MC20_11: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Donate to organizations that pay bail for people who have been arrested while protesting

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	28%	(557)	33%	(666)	21%	(416)	19%	(375)	2014
Trump Job Strongly Approve	9%	(43)	61%	(280)	17%	(79)	12%	(55)	457
Trump Job Somewhat Approve	14%	(52)	45%	(169)	23%	(86)	18%	(69)	376
Trump Job Somewhat Disapprove	25%	(54)	35%	(77)	22%	(49)	18%	(39)	218
Trump Job Strongly Disapprove	46%	(401)	15%	(129)	21%	(183)	19%	(164)	877
Favorable of Trump	11%	(93)	55%	(450)	19%	(158)	14%	(115)	816
Unfavorable of Trump	42%	(448)	18%	(194)	22%	(237)	17%	(180)	1060
Very Favorable of Trump	10%	(48)	61%	(294)	16%	(79)	12%	(59)	480
Somewhat Favorable of Trump	13%	(45)	47%	(156)	23%	(79)	17%	(56)	336
Somewhat Unfavorable of Trump	22%	(41)	34%	(62)	25%	(47)	19%	(36)	186
Very Unfavorable of Trump	47%	(408)	15%	(132)	22%	(190)	17%	(145)	874
#1 Issue: Economy	24%	(165)	37%	(258)	23%	(157)	16%	(114)	695
#1 Issue: Security	13%	(34)	55%	(147)	17%	(45)	16%	(43)	270
#1 Issue: Health Care	37%	(114)	21%	(66)	21%	(63)	21%	(65)	309
#1 Issue: Medicare / Social Security	17%	(42)	38%	(92)	26%	(64)	20%	(49)	246
#1 Issue: Women's Issues	42%	(55)	22%	(29)	12%	(15)	24%	(31)	129
#1 Issue: Education	31%	(31)	21%	(22)	26%	(26)	23%	(23)	102
#1 Issue: Energy	50%	(45)	20%	(18)	16%	(14)	14%	(13)	90
#1 Issue: Other	40%	(70)	20%	(34)	18%	(32)	21%	(37)	173
2018 House Vote: Democrat	44%	(283)	15%	(93)	24%	(155)	17%	(109)	640
2018 House Vote: Republican	11%	(74)	58%	(373)	20%	(126)	11%	(73)	645
2018 House Vote: Someone else	24%	(17)	28%	(20)	28%	(20)	19%	(14)	70
2016 Vote: Hillary Clinton	46%	(260)	15%	(88)	23%	(129)	16%	(92)	570
2016 Vote: Donald Trump	10%	(70)	59%	(405)	21%	(143)	11%	(73)	691
2016 Vote: Other	24%	(28)	25%	(30)	32%	(37)	19%	(23)	118
2016 Vote: Didn't Vote	31%	(198)	22%	(142)	17%	(106)	30%	(187)	633
Voted in 2014: Yes	26%	(309)	39%	(466)	22%	(267)	14%	(168)	1211
Voted in 2014: No	31%	(248)	25%	(200)	18%	(149)	26%	(207)	803

Continued on next page

Table MC20_11: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Donate to organizations that pay bail for people who have been arrested while protesting

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	28%	(557)	33%	(666)	21%	(416)	19%	(375)	2014
2012 Vote: Barack Obama	37%	(249)	22%	(148)	25%	(174)	16%	(112)	683
2012 Vote: Mitt Romney	12%	(59)	59%	(302)	19%	(100)	10%	(54)	516
2012 Vote: Other	13%	(10)	54%	(43)	21%	(17)	12%	(10)	80
2012 Vote: Didn't Vote	32%	(238)	23%	(172)	17%	(123)	27%	(200)	733
4-Region: Northeast	30%	(109)	31%	(112)	19%	(70)	19%	(69)	360
4-Region: Midwest	25%	(104)	36%	(153)	18%	(77)	21%	(90)	423
4-Region: South	28%	(214)	32%	(244)	22%	(166)	17%	(130)	755
4-Region: West	27%	(130)	33%	(157)	22%	(103)	18%	(86)	476
Police: Yes, household member	19%	(10)	18%	(10)	35%	(19)	27%	(14)	53
Police: Yes, extended family or friends	25%	(78)	40%	(127)	21%	(68)	14%	(44)	317
Police: No	29%	(455)	32%	(513)	20%	(326)	19%	(300)	1595
Protesters: Yes, self	54%	(42)	12%	(9)	16%	(12)	19%	(15)	79
Protesters: Yes, household member	23%	(11)	15%	(7)	24%	(12)	38%	(19)	50
Protesters: Yes, extended family or friends	53%	(121)	21%	(49)	12%	(28)	14%	(31)	230
Protesters: No	23%	(382)	36%	(601)	22%	(363)	19%	(310)	1656
White Democrats	39%	(174)	22%	(99)	23%	(104)	16%	(70)	448
White Independents	24%	(125)	32%	(163)	24%	(122)	20%	(105)	515
White Republicans	10%	(61)	57%	(350)	19%	(116)	14%	(87)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC20_12: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Donate to social justice groups or causes

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	40%	(812)	15%	(299)	25%	(506)	20%	(397)	2014
Gender: Male	38%	(373)	18%	(178)	29%	(285)	14%	(136)	972
Gender: Female	42%	(439)	12%	(122)	21%	(220)	25%	(261)	1042
Age: 18-34	45%	(273)	11%	(64)	14%	(86)	30%	(178)	600
Age: 35-44	45%	(146)	15%	(49)	25%	(81)	16%	(51)	327
Age: 45-64	37%	(253)	17%	(117)	31%	(213)	15%	(105)	687
Age: 65+	35%	(140)	17%	(70)	32%	(126)	16%	(64)	399
GenZers: 1997-2012	50%	(164)	9%	(29)	9%	(29)	33%	(109)	331
Millennials: 1981-1996	44%	(192)	12%	(53)	24%	(104)	21%	(90)	439
GenXers: 1965-1980	37%	(184)	17%	(81)	29%	(141)	17%	(85)	491
Baby Boomers: 1946-1964	36%	(246)	19%	(127)	31%	(207)	14%	(97)	676
PID: Dem (no lean)	58%	(389)	9%	(59)	16%	(105)	18%	(119)	671
PID: Ind (no lean)	37%	(252)	12%	(82)	27%	(187)	24%	(169)	691
PID: Rep (no lean)	26%	(171)	24%	(159)	33%	(214)	17%	(109)	652
PID/Gender: Dem Men	58%	(178)	9%	(28)	19%	(58)	14%	(44)	308
PID/Gender: Dem Women	58%	(211)	8%	(30)	13%	(47)	21%	(76)	364
PID/Gender: Ind Men	33%	(107)	15%	(47)	34%	(110)	18%	(58)	322
PID/Gender: Ind Women	39%	(145)	10%	(36)	21%	(77)	30%	(112)	369
PID/Gender: Rep Men	26%	(88)	30%	(103)	34%	(117)	10%	(35)	342
PID/Gender: Rep Women	27%	(83)	18%	(56)	31%	(97)	24%	(73)	310
Ideo: Liberal (1-3)	66%	(344)	8%	(43)	15%	(76)	11%	(58)	521
Ideo: Moderate (4)	40%	(198)	12%	(61)	27%	(135)	21%	(103)	496
Ideo: Conservative (5-7)	27%	(196)	23%	(164)	35%	(250)	15%	(110)	720
Educ: < College	36%	(499)	15%	(207)	25%	(347)	24%	(331)	1384
Educ: Bachelors degree	48%	(195)	15%	(61)	25%	(103)	12%	(47)	406
Educ: Post-grad	53%	(118)	14%	(32)	25%	(55)	8%	(19)	223
Income: Under 50k	37%	(408)	14%	(150)	25%	(279)	24%	(260)	1097
Income: 50k-100k	41%	(281)	18%	(122)	24%	(166)	17%	(114)	683
Income: 100k+	53%	(123)	12%	(27)	26%	(60)	10%	(23)	234
Ethnicity: White	38%	(594)	16%	(260)	28%	(439)	18%	(284)	1576

Continued on next page

Table MC20_12: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Donate to social justice groups or causes

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	40%	(812)	15%	(299)	25%	(506)	20%	(397)	2014
Ethnicity: Hispanic	41%	(131)	13%	(42)	15%	(49)	30%	(97)	320
Ethnicity: Afr. Am.	50%	(126)	7%	(16)	14%	(35)	29%	(73)	251
Ethnicity: Other	49%	(92)	13%	(24)	17%	(31)	22%	(40)	187
All Christian	35%	(310)	17%	(154)	31%	(277)	17%	(152)	893
All Non-Christian	58%	(50)	19%	(17)	13%	(12)	9%	(8)	86
Atheist	58%	(58)	11%	(11)	12%	(12)	18%	(18)	99
Agnostic/Nothing in particular	42%	(394)	13%	(118)	22%	(205)	23%	(220)	936
Religious Non-Protestant/Catholic	54%	(58)	18%	(19)	19%	(20)	9%	(10)	107
Evangelical	36%	(186)	17%	(91)	29%	(153)	17%	(89)	519
Non-Evangelical	39%	(290)	15%	(112)	27%	(206)	19%	(143)	750
Community: Urban	45%	(210)	14%	(65)	20%	(93)	21%	(99)	468
Community: Suburban	43%	(429)	15%	(147)	25%	(246)	18%	(182)	1004
Community: Rural	32%	(172)	16%	(88)	31%	(167)	21%	(116)	543
Employ: Private Sector	43%	(259)	18%	(111)	27%	(165)	11%	(67)	602
Employ: Government	38%	(46)	15%	(18)	26%	(32)	21%	(26)	122
Employ: Self-Employed	39%	(68)	12%	(21)	29%	(50)	20%	(35)	174
Employ: Homemaker	30%	(34)	7%	(8)	30%	(34)	33%	(37)	113
Employ: Retired	38%	(163)	18%	(78)	29%	(127)	15%	(66)	434
Employ: Unemployed	41%	(107)	11%	(29)	20%	(52)	27%	(71)	259
Employ: Other	37%	(67)	11%	(21)	19%	(35)	32%	(58)	181
Military HH: Yes	37%	(131)	13%	(47)	31%	(109)	19%	(69)	356
Military HH: No	41%	(681)	15%	(252)	24%	(397)	20%	(328)	1658
RD/WT: Right Direction	26%	(156)	24%	(144)	31%	(185)	19%	(114)	598
RD/WT: Wrong Track	46%	(656)	11%	(156)	23%	(321)	20%	(283)	1416
Trump Job Approve	25%	(206)	23%	(192)	34%	(283)	18%	(152)	832
Trump Job Disapprove	54%	(593)	9%	(103)	19%	(211)	17%	(189)	1095

Continued on next page

Table MC20_12: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Donate to social justice groups or causes

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	40%	(812)	15%	(299)	25%	(506)	20%	(397)	2014
Trump Job Strongly Approve	21%	(97)	29%	(131)	33%	(152)	17%	(77)	457
Trump Job Somewhat Approve	29%	(109)	16%	(60)	35%	(131)	20%	(75)	376
Trump Job Somewhat Disapprove	39%	(84)	15%	(33)	28%	(62)	18%	(39)	218
Trump Job Strongly Disapprove	58%	(508)	8%	(70)	17%	(149)	17%	(150)	877
Favorable of Trump	25%	(203)	23%	(189)	35%	(284)	17%	(141)	816
Unfavorable of Trump	55%	(585)	10%	(101)	20%	(208)	16%	(166)	1060
Very Favorable of Trump	22%	(105)	29%	(139)	32%	(156)	17%	(81)	480
Somewhat Favorable of Trump	29%	(98)	15%	(50)	38%	(128)	18%	(60)	336
Somewhat Unfavorable of Trump	39%	(72)	15%	(29)	26%	(48)	20%	(37)	186
Very Unfavorable of Trump	59%	(514)	8%	(72)	18%	(160)	15%	(129)	874
#1 Issue: Economy	39%	(274)	14%	(99)	29%	(202)	17%	(120)	695
#1 Issue: Security	24%	(66)	25%	(68)	31%	(84)	19%	(52)	270
#1 Issue: Health Care	48%	(149)	12%	(37)	23%	(71)	17%	(52)	309
#1 Issue: Medicare / Social Security	33%	(82)	18%	(45)	26%	(65)	22%	(53)	246
#1 Issue: Women's Issues	45%	(59)	13%	(17)	12%	(15)	30%	(39)	129
#1 Issue: Education	46%	(47)	10%	(10)	20%	(20)	24%	(25)	102
#1 Issue: Energy	53%	(48)	13%	(12)	15%	(14)	19%	(17)	90
#1 Issue: Other	50%	(87)	7%	(12)	20%	(35)	23%	(39)	173
2018 House Vote: Democrat	59%	(375)	9%	(56)	18%	(112)	15%	(97)	640
2018 House Vote: Republican	27%	(171)	24%	(157)	36%	(231)	13%	(86)	645
2018 House Vote: Someone else	36%	(25)	16%	(11)	28%	(20)	19%	(14)	70
2016 Vote: Hillary Clinton	61%	(346)	8%	(45)	17%	(99)	14%	(79)	570
2016 Vote: Donald Trump	26%	(177)	25%	(171)	36%	(248)	14%	(95)	691
2016 Vote: Other	38%	(45)	13%	(15)	30%	(36)	19%	(22)	118
2016 Vote: Didn't Vote	38%	(242)	11%	(68)	19%	(123)	32%	(200)	633
Voted in 2014: Yes	41%	(496)	16%	(198)	28%	(344)	14%	(174)	1211
Voted in 2014: No	39%	(316)	13%	(102)	20%	(162)	28%	(223)	803

Continued on next page

Table MC20_12: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Donate to social justice groups or causes

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	40%	(812)	15%	(299)	25%	(506)	20%	(397)	2014
2012 Vote: Barack Obama	54%	(368)	10%	(68)	22%	(150)	14%	(97)	683
2012 Vote: Mitt Romney	26%	(133)	24%	(122)	36%	(188)	14%	(73)	516
2012 Vote: Other	29%	(23)	23%	(18)	37%	(30)	11%	(8)	80
2012 Vote: Didn't Vote	39%	(288)	12%	(90)	19%	(137)	30%	(218)	733
4-Region: Northeast	43%	(156)	12%	(43)	25%	(89)	20%	(72)	360
4-Region: Midwest	38%	(161)	16%	(66)	26%	(112)	20%	(84)	423
4-Region: South	40%	(301)	16%	(124)	24%	(179)	20%	(150)	755
4-Region: West	41%	(194)	14%	(66)	26%	(126)	19%	(91)	476
Police: Yes, household member	19%	(10)	24%	(13)	32%	(17)	24%	(13)	53
Police: Yes, extended family or friends	41%	(132)	13%	(41)	29%	(91)	17%	(54)	317
Police: No	41%	(649)	15%	(239)	25%	(391)	20%	(316)	1595
Protesters: Yes, self	55%	(43)	17%	(13)	3%	(2)	25%	(20)	79
Protesters: Yes, household member	32%	(16)	20%	(10)	27%	(13)	21%	(11)	50
Protesters: Yes, extended family or friends	62%	(143)	5%	(12)	16%	(38)	16%	(37)	230
Protesters: No	37%	(609)	16%	(264)	27%	(453)	20%	(330)	1656
White Democrats	57%	(255)	10%	(43)	19%	(87)	14%	(63)	448
White Independents	35%	(182)	13%	(64)	30%	(152)	23%	(117)	515
White Republicans	26%	(157)	25%	(152)	33%	(201)	17%	(103)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC20_13: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Partner with social justice groups to donate proceeds to the organization

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	39%	(793)	16%	(319)	24%	(474)	21%	(428)	2014
Gender: Male	39%	(376)	20%	(197)	27%	(263)	14%	(136)	972
Gender: Female	40%	(417)	12%	(122)	20%	(210)	28%	(292)	1042
Age: 18-34	45%	(273)	10%	(63)	14%	(85)	30%	(180)	600
Age: 35-44	44%	(144)	16%	(52)	22%	(71)	19%	(61)	327
Age: 45-64	34%	(231)	18%	(123)	32%	(220)	16%	(113)	687
Age: 65+	36%	(145)	20%	(82)	25%	(98)	19%	(74)	399
GenZers: 1997-2012	48%	(160)	7%	(24)	10%	(33)	35%	(114)	331
Millennials: 1981-1996	45%	(198)	14%	(62)	19%	(84)	22%	(96)	439
GenXers: 1965-1980	36%	(176)	18%	(90)	28%	(138)	18%	(87)	491
Baby Boomers: 1946-1964	35%	(237)	19%	(130)	30%	(202)	16%	(108)	676
PID: Dem (no lean)	56%	(375)	6%	(43)	17%	(116)	21%	(138)	671
PID: Ind (no lean)	37%	(256)	15%	(103)	24%	(163)	24%	(168)	691
PID: Rep (no lean)	25%	(161)	27%	(173)	30%	(194)	19%	(122)	652
PID/Gender: Dem Men	59%	(181)	9%	(27)	17%	(53)	15%	(47)	308
PID/Gender: Dem Women	53%	(194)	4%	(16)	17%	(63)	25%	(90)	364
PID/Gender: Ind Men	34%	(108)	19%	(61)	32%	(104)	15%	(49)	322
PID/Gender: Ind Women	40%	(148)	12%	(43)	16%	(60)	32%	(118)	369
PID/Gender: Rep Men	25%	(87)	32%	(110)	31%	(106)	11%	(39)	342
PID/Gender: Rep Women	24%	(75)	21%	(64)	28%	(88)	27%	(83)	310
Ideo: Liberal (1-3)	65%	(339)	8%	(41)	13%	(66)	14%	(75)	521
Ideo: Moderate (4)	39%	(195)	12%	(60)	29%	(142)	20%	(99)	496
Ideo: Conservative (5-7)	26%	(184)	26%	(188)	31%	(226)	17%	(123)	720
Educ: < College	36%	(496)	15%	(207)	24%	(333)	25%	(348)	1384
Educ: Bachelors degree	46%	(187)	18%	(71)	23%	(93)	13%	(55)	406
Educ: Post-grad	49%	(110)	18%	(41)	21%	(48)	11%	(24)	223
Income: Under 50k	36%	(396)	14%	(154)	24%	(261)	26%	(286)	1097
Income: 50k-100k	41%	(283)	18%	(125)	22%	(153)	18%	(122)	683
Income: 100k+	49%	(114)	17%	(40)	25%	(59)	9%	(20)	234
Ethnicity: White	37%	(583)	18%	(280)	26%	(409)	19%	(303)	1576

Continued on next page

Table MC20_13: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Partner with social justice groups to donate proceeds to the organization

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	39%	(793)	16%	(319)	24%	(474)	21%	(428)	2014
Ethnicity: Hispanic	41%	(131)	11%	(36)	14%	(44)	34%	(108)	320
Ethnicity: Afr. Am.	49%	(124)	6%	(14)	13%	(32)	32%	(80)	251
Ethnicity: Other	46%	(86)	13%	(25)	17%	(32)	23%	(44)	187
All Christian	34%	(305)	20%	(174)	28%	(249)	18%	(165)	893
All Non-Christian	54%	(46)	18%	(15)	15%	(13)	14%	(12)	86
Atheist	55%	(55)	5%	(5)	19%	(19)	20%	(20)	99
Agnostic/Nothing in particular	41%	(387)	13%	(125)	21%	(193)	25%	(231)	936
Religious Non-Protestant/Catholic	51%	(54)	19%	(20)	17%	(18)	14%	(15)	107
Evangelical	32%	(167)	20%	(104)	27%	(142)	20%	(106)	519
Non-Evangelical	39%	(295)	17%	(124)	24%	(179)	20%	(152)	750
Community: Urban	41%	(191)	16%	(76)	22%	(101)	21%	(99)	468
Community: Suburban	42%	(425)	15%	(146)	23%	(229)	20%	(204)	1004
Community: Rural	33%	(177)	18%	(97)	27%	(144)	23%	(124)	543
Employ: Private Sector	40%	(244)	19%	(115)	28%	(168)	12%	(74)	602
Employ: Government	35%	(43)	16%	(20)	22%	(27)	27%	(33)	122
Employ: Self-Employed	40%	(69)	18%	(31)	25%	(44)	17%	(29)	174
Employ: Homemaker	30%	(33)	12%	(14)	20%	(22)	39%	(43)	113
Employ: Retired	38%	(166)	18%	(77)	27%	(118)	17%	(74)	434
Employ: Unemployed	40%	(104)	13%	(33)	17%	(45)	30%	(76)	259
Employ: Other	36%	(65)	12%	(21)	22%	(40)	30%	(54)	181
Military HH: Yes	38%	(135)	15%	(52)	25%	(88)	23%	(81)	356
Military HH: No	40%	(658)	16%	(267)	23%	(385)	21%	(347)	1658
RD/WT: Right Direction	26%	(155)	26%	(157)	30%	(176)	18%	(109)	598
RD/WT: Wrong Track	45%	(638)	11%	(162)	21%	(297)	23%	(319)	1416
Trump Job Approve	25%	(204)	26%	(215)	30%	(250)	20%	(163)	832
Trump Job Disapprove	52%	(573)	9%	(99)	19%	(207)	20%	(217)	1095

Continued on next page

Table MC20_13: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Partner with social justice groups to donate proceeds to the organization

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	39%	(793)	16%	(319)	24%	(474)	21%	(428)	2014
Trump Job Strongly Approve	20%	(93)	31%	(143)	29%	(135)	19%	(86)	457
Trump Job Somewhat Approve	29%	(111)	19%	(72)	31%	(116)	20%	(77)	376
Trump Job Somewhat Disapprove	37%	(80)	16%	(36)	28%	(61)	19%	(41)	218
Trump Job Strongly Disapprove	56%	(493)	7%	(63)	17%	(146)	20%	(176)	877
Favorable of Trump	25%	(202)	27%	(218)	30%	(245)	19%	(151)	816
Unfavorable of Trump	54%	(569)	9%	(94)	20%	(210)	18%	(187)	1060
Very Favorable of Trump	20%	(97)	32%	(155)	29%	(140)	19%	(89)	480
Somewhat Favorable of Trump	31%	(105)	19%	(63)	31%	(105)	19%	(62)	336
Somewhat Unfavorable of Trump	40%	(73)	15%	(27)	28%	(52)	18%	(33)	186
Very Unfavorable of Trump	57%	(495)	8%	(67)	18%	(157)	18%	(155)	874
#1 Issue: Economy	38%	(264)	17%	(116)	28%	(195)	17%	(120)	695
#1 Issue: Security	22%	(59)	27%	(73)	31%	(83)	20%	(55)	270
#1 Issue: Health Care	47%	(146)	9%	(29)	21%	(65)	22%	(69)	309
#1 Issue: Medicare / Social Security	31%	(77)	20%	(49)	23%	(57)	25%	(63)	246
#1 Issue: Women's Issues	50%	(64)	11%	(14)	14%	(18)	26%	(33)	129
#1 Issue: Education	46%	(47)	12%	(13)	15%	(16)	27%	(27)	102
#1 Issue: Energy	47%	(42)	12%	(11)	20%	(18)	21%	(19)	90
#1 Issue: Other	55%	(94)	9%	(15)	13%	(22)	24%	(41)	173
2018 House Vote: Democrat	58%	(370)	7%	(47)	18%	(115)	17%	(107)	640
2018 House Vote: Republican	26%	(170)	30%	(191)	30%	(195)	14%	(89)	645
2018 House Vote: Someone else	28%	(19)	15%	(10)	33%	(23)	25%	(17)	70
2016 Vote: Hillary Clinton	60%	(344)	9%	(50)	16%	(91)	15%	(85)	570
2016 Vote: Donald Trump	25%	(172)	28%	(191)	34%	(232)	14%	(96)	691
2016 Vote: Other	34%	(40)	11%	(13)	29%	(34)	27%	(32)	118
2016 Vote: Didn't Vote	37%	(237)	10%	(65)	18%	(116)	34%	(215)	633
Voted in 2014: Yes	40%	(481)	19%	(229)	26%	(316)	15%	(184)	1211
Voted in 2014: No	39%	(312)	11%	(90)	20%	(158)	30%	(243)	803

Continued on next page

Table MC20_13: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Partner with social justice groups to donate proceeds to the organization

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	39%	(793)	16%	(319)	24%	(474)	21%	(428)	2014
2012 Vote: Barack Obama	53%	(365)	10%	(67)	21%	(144)	16%	(107)	683
2012 Vote: Mitt Romney	23%	(117)	29%	(149)	33%	(170)	15%	(80)	516
2012 Vote: Other	28%	(22)	21%	(17)	33%	(27)	18%	(14)	80
2012 Vote: Didn't Vote	39%	(288)	12%	(86)	18%	(132)	31%	(227)	733
4-Region: Northeast	42%	(153)	13%	(48)	27%	(96)	18%	(64)	360
4-Region: Midwest	38%	(162)	15%	(64)	23%	(96)	24%	(101)	423
4-Region: South	38%	(284)	18%	(140)	22%	(169)	21%	(161)	755
4-Region: West	41%	(194)	14%	(69)	24%	(113)	21%	(101)	476
Police: Yes, household member	24%	(12)	8%	(4)	36%	(19)	32%	(17)	53
Police: Yes, extended family or friends	42%	(132)	15%	(48)	26%	(81)	18%	(56)	317
Police: No	40%	(632)	16%	(256)	23%	(367)	21%	(340)	1595
Protesters: Yes, self	55%	(43)	12%	(10)	13%	(10)	20%	(16)	79
Protesters: Yes, household member	29%	(14)	15%	(8)	21%	(10)	36%	(18)	50
Protesters: Yes, extended family or friends	60%	(138)	9%	(21)	17%	(38)	14%	(32)	230
Protesters: No	36%	(598)	17%	(281)	25%	(415)	22%	(362)	1656
White Democrats	56%	(249)	7%	(33)	20%	(90)	17%	(75)	448
White Independents	36%	(185)	16%	(83)	26%	(133)	22%	(114)	515
White Republicans	24%	(149)	27%	(164)	30%	(186)	19%	(115)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC20_14: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Partner with racial justice groups to donate proceeds to the organization

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	39%	(782)	17%	(350)	23%	(469)	20%	(413)	2014
Gender: Male	37%	(359)	22%	(215)	27%	(258)	14%	(140)	972
Gender: Female	41%	(423)	13%	(135)	20%	(210)	26%	(273)	1042
Age: 18-34	47%	(281)	9%	(53)	12%	(73)	32%	(193)	600
Age: 35-44	42%	(139)	19%	(62)	22%	(72)	17%	(55)	327
Age: 45-64	34%	(233)	21%	(145)	31%	(210)	15%	(100)	687
Age: 65+	33%	(130)	23%	(90)	29%	(114)	16%	(65)	399
GenZers: 1997-2012	50%	(167)	6%	(20)	9%	(30)	34%	(114)	331
Millennials: 1981-1996	44%	(192)	13%	(59)	20%	(87)	23%	(102)	439
GenXers: 1965-1980	37%	(181)	19%	(94)	27%	(130)	17%	(86)	491
Baby Boomers: 1946-1964	32%	(216)	23%	(154)	31%	(208)	15%	(99)	676
PID: Dem (no lean)	57%	(381)	9%	(62)	16%	(109)	18%	(120)	671
PID: Ind (no lean)	36%	(250)	13%	(89)	24%	(166)	27%	(186)	691
PID: Rep (no lean)	23%	(152)	31%	(199)	30%	(194)	16%	(107)	652
PID/Gender: Dem Men	55%	(170)	12%	(38)	18%	(56)	14%	(43)	308
PID/Gender: Dem Women	58%	(210)	7%	(24)	14%	(52)	21%	(77)	364
PID/Gender: Ind Men	31%	(100)	18%	(58)	31%	(101)	19%	(63)	322
PID/Gender: Ind Women	41%	(150)	8%	(31)	18%	(65)	33%	(123)	369
PID/Gender: Rep Men	26%	(89)	35%	(118)	29%	(101)	10%	(34)	342
PID/Gender: Rep Women	20%	(63)	26%	(81)	30%	(93)	23%	(73)	310
Ideo: Liberal (1-3)	65%	(339)	9%	(44)	13%	(67)	13%	(70)	521
Ideo: Moderate (4)	39%	(196)	11%	(56)	30%	(147)	20%	(98)	496
Ideo: Conservative (5-7)	23%	(165)	31%	(226)	29%	(211)	16%	(117)	720
Educ: < College	34%	(477)	18%	(244)	24%	(330)	24%	(333)	1384
Educ: Bachelors degree	47%	(192)	16%	(65)	22%	(88)	15%	(61)	406
Educ: Post-grad	50%	(113)	18%	(41)	23%	(51)	8%	(18)	223
Income: Under 50k	35%	(381)	17%	(187)	23%	(247)	26%	(282)	1097
Income: 50k-100k	42%	(289)	18%	(125)	23%	(158)	16%	(111)	683
Income: 100k+	48%	(112)	16%	(38)	27%	(64)	9%	(20)	234
Ethnicity: White	36%	(569)	20%	(314)	26%	(409)	18%	(285)	1576

Continued on next page

Table MC20_14: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Partner with racial justice groups to donate proceeds to the organization

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	39%	(782)	17%	(350)	23%	(469)	20%	(413)	2014
Ethnicity: Hispanic	41%	(131)	15%	(47)	15%	(47)	30%	(96)	320
Ethnicity: Afr. Am.	49%	(122)	5%	(13)	14%	(35)	32%	(80)	251
Ethnicity: Other	49%	(91)	12%	(23)	13%	(25)	25%	(47)	187
All Christian	34%	(300)	23%	(202)	28%	(248)	16%	(143)	893
All Non-Christian	52%	(45)	17%	(15)	16%	(14)	14%	(12)	86
Atheist	62%	(62)	9%	(9)	11%	(11)	18%	(18)	99
Agnostic/Nothing in particular	40%	(376)	13%	(125)	21%	(196)	26%	(240)	936
Religious Non-Protestant/Catholic	49%	(53)	18%	(19)	19%	(21)	13%	(14)	107
Evangelical	32%	(167)	22%	(114)	27%	(138)	19%	(99)	519
Non-Evangelical	38%	(283)	19%	(142)	25%	(189)	18%	(136)	750
Community: Urban	43%	(202)	17%	(78)	18%	(86)	22%	(102)	468
Community: Suburban	42%	(423)	15%	(155)	24%	(241)	18%	(184)	1004
Community: Rural	29%	(157)	22%	(117)	26%	(142)	23%	(127)	543
Employ: Private Sector	41%	(244)	21%	(126)	26%	(158)	12%	(73)	602
Employ: Government	47%	(57)	12%	(15)	27%	(33)	14%	(17)	122
Employ: Self-Employed	36%	(63)	17%	(30)	23%	(40)	24%	(43)	174
Employ: Homemaker	32%	(36)	11%	(12)	24%	(27)	33%	(38)	113
Employ: Retired	34%	(148)	23%	(99)	26%	(115)	17%	(72)	434
Employ: Unemployed	39%	(100)	14%	(35)	21%	(55)	26%	(69)	259
Employ: Other	38%	(69)	13%	(23)	18%	(33)	31%	(55)	181
Military HH: Yes	37%	(131)	17%	(61)	26%	(93)	20%	(71)	356
Military HH: No	39%	(652)	17%	(289)	23%	(376)	21%	(342)	1658
RD/WT: Right Direction	25%	(151)	29%	(174)	28%	(165)	18%	(108)	598
RD/WT: Wrong Track	45%	(632)	12%	(176)	21%	(304)	22%	(305)	1416
Trump Job Approve	22%	(180)	30%	(246)	30%	(253)	18%	(154)	832
Trump Job Disapprove	54%	(588)	9%	(101)	19%	(203)	19%	(204)	1095

Continued on next page

Table MC20_14: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Partner with racial justice groups to donate proceeds to the organization

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	39%	(782)	17%	(350)	23%	(469)	20%	(413)	2014
Trump Job Strongly Approve	19%	(86)	35%	(162)	30%	(136)	16%	(72)	457
Trump Job Somewhat Approve	25%	(93)	22%	(84)	31%	(117)	22%	(81)	376
Trump Job Somewhat Disapprove	34%	(75)	19%	(42)	27%	(59)	20%	(43)	218
Trump Job Strongly Disapprove	58%	(513)	7%	(59)	16%	(144)	18%	(161)	877
Favorable of Trump	22%	(178)	29%	(238)	32%	(257)	18%	(143)	816
Unfavorable of Trump	55%	(579)	10%	(108)	18%	(191)	17%	(183)	1060
Very Favorable of Trump	20%	(95)	37%	(177)	29%	(141)	14%	(67)	480
Somewhat Favorable of Trump	25%	(84)	18%	(61)	35%	(116)	23%	(76)	336
Somewhat Unfavorable of Trump	34%	(64)	22%	(40)	23%	(42)	21%	(39)	186
Very Unfavorable of Trump	59%	(515)	8%	(67)	17%	(148)	17%	(144)	874
#1 Issue: Economy	37%	(259)	18%	(124)	27%	(185)	18%	(127)	695
#1 Issue: Security	20%	(54)	28%	(75)	35%	(94)	17%	(47)	270
#1 Issue: Health Care	48%	(149)	13%	(40)	20%	(62)	19%	(58)	309
#1 Issue: Medicare / Social Security	31%	(76)	22%	(54)	24%	(58)	24%	(58)	246
#1 Issue: Women's Issues	50%	(64)	11%	(14)	11%	(14)	29%	(37)	129
#1 Issue: Education	48%	(49)	11%	(11)	20%	(20)	22%	(22)	102
#1 Issue: Energy	51%	(46)	12%	(11)	12%	(11)	25%	(22)	90
#1 Issue: Other	50%	(86)	12%	(22)	14%	(25)	23%	(41)	173
2018 House Vote: Democrat	58%	(373)	8%	(52)	18%	(118)	15%	(97)	640
2018 House Vote: Republican	24%	(155)	32%	(205)	31%	(200)	13%	(85)	645
2018 House Vote: Someone else	28%	(19)	19%	(14)	31%	(22)	22%	(15)	70
2016 Vote: Hillary Clinton	60%	(344)	9%	(52)	18%	(101)	13%	(74)	570
2016 Vote: Donald Trump	22%	(154)	32%	(220)	31%	(218)	14%	(99)	691
2016 Vote: Other	34%	(41)	15%	(17)	33%	(39)	18%	(21)	118
2016 Vote: Didn't Vote	39%	(244)	9%	(59)	18%	(111)	35%	(219)	633
Voted in 2014: Yes	39%	(478)	21%	(255)	25%	(306)	14%	(171)	1211
Voted in 2014: No	38%	(304)	12%	(95)	20%	(163)	30%	(241)	803

Continued on next page

Table MC20_14: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Partner with racial justice groups to donate proceeds to the organization

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	39%	(782)	17%	(350)	23%	(469)	20%	(413)	2014
2012 Vote: Barack Obama	53%	(361)	12%	(80)	21%	(144)	14%	(98)	683
2012 Vote: Mitt Romney	22%	(113)	31%	(162)	33%	(168)	14%	(72)	516
2012 Vote: Other	26%	(21)	24%	(19)	31%	(25)	19%	(15)	80
2012 Vote: Didn't Vote	39%	(287)	12%	(88)	18%	(130)	31%	(228)	733
4-Region: Northeast	42%	(150)	17%	(61)	23%	(83)	18%	(66)	360
4-Region: Midwest	40%	(168)	17%	(72)	23%	(95)	21%	(88)	423
4-Region: South	36%	(269)	19%	(142)	25%	(187)	21%	(157)	755
4-Region: West	41%	(196)	16%	(75)	22%	(103)	21%	(101)	476
Police: Yes, household member	21%	(11)	20%	(11)	31%	(16)	28%	(15)	53
Police: Yes, extended family or friends	40%	(127)	17%	(55)	25%	(79)	18%	(56)	317
Police: No	39%	(627)	17%	(269)	23%	(370)	21%	(329)	1595
Protesters: Yes, self	53%	(42)	17%	(13)	8%	(6)	22%	(17)	79
Protesters: Yes, household member	38%	(19)	20%	(10)	14%	(7)	28%	(14)	50
Protesters: Yes, extended family or friends	61%	(141)	10%	(24)	11%	(26)	17%	(39)	230
Protesters: No	35%	(580)	18%	(303)	26%	(429)	21%	(343)	1656
White Democrats	58%	(260)	10%	(46)	18%	(82)	13%	(60)	448
White Independents	33%	(171)	15%	(76)	27%	(140)	25%	(127)	515
White Republicans	22%	(138)	31%	(192)	30%	(187)	16%	(97)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC20_15: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Donate to police organizations

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	29%	(590)	22%	(439)	29%	(586)	20%	(399)	2014
Gender: Male	34%	(333)	19%	(187)	30%	(294)	16%	(158)	972
Gender: Female	25%	(257)	24%	(252)	28%	(292)	23%	(241)	1042
Age: 18-34	16%	(94)	34%	(207)	21%	(126)	29%	(173)	600
Age: 35-44	32%	(106)	21%	(70)	26%	(85)	20%	(66)	327
Age: 45-64	34%	(234)	16%	(108)	37%	(252)	14%	(93)	687
Age: 65+	39%	(157)	14%	(55)	31%	(122)	16%	(66)	399
GenZers: 1997-2012	12%	(39)	36%	(120)	21%	(69)	31%	(104)	331
Millennials: 1981-1996	23%	(103)	30%	(134)	22%	(96)	24%	(106)	439
GenXers: 1965-1980	32%	(155)	19%	(95)	33%	(164)	16%	(77)	491
Baby Boomers: 1946-1964	39%	(262)	12%	(79)	35%	(236)	15%	(99)	676
PID: Dem (no lean)	18%	(123)	32%	(217)	29%	(192)	21%	(139)	671
PID: Ind (no lean)	22%	(150)	21%	(148)	34%	(232)	23%	(160)	691
PID: Rep (no lean)	49%	(317)	11%	(74)	25%	(162)	15%	(99)	652
PID/Gender: Dem Men	23%	(69)	27%	(84)	29%	(90)	21%	(64)	308
PID/Gender: Dem Women	15%	(54)	37%	(133)	28%	(102)	21%	(75)	364
PID/Gender: Ind Men	24%	(77)	20%	(64)	38%	(122)	18%	(58)	322
PID/Gender: Ind Women	20%	(73)	23%	(84)	30%	(110)	28%	(102)	369
PID/Gender: Rep Men	54%	(186)	11%	(38)	24%	(82)	11%	(36)	342
PID/Gender: Rep Women	42%	(130)	12%	(36)	26%	(80)	20%	(63)	310
Ideo: Liberal (1-3)	18%	(93)	39%	(203)	28%	(144)	16%	(82)	521
Ideo: Moderate (4)	26%	(130)	21%	(105)	33%	(161)	20%	(100)	496
Ideo: Conservative (5-7)	46%	(330)	11%	(81)	30%	(213)	13%	(96)	720
Educ: < College	26%	(361)	22%	(305)	30%	(413)	22%	(306)	1384
Educ: Bachelors degree	34%	(137)	20%	(82)	30%	(122)	16%	(66)	406
Educ: Post-grad	41%	(92)	24%	(53)	23%	(52)	12%	(27)	223
Income: Under 50k	24%	(265)	23%	(250)	29%	(323)	24%	(260)	1097
Income: 50k-100k	35%	(236)	20%	(136)	28%	(192)	17%	(119)	683
Income: 100k+	38%	(89)	23%	(53)	30%	(71)	9%	(21)	234
Ethnicity: White	34%	(539)	18%	(291)	30%	(472)	17%	(274)	1576

Continued on next page

Table MC20_15: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Donate to police organizations

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	29%	(590)	22%	(439)	29%	(586)	20%	(399)	2014
Ethnicity: Hispanic	18%	(58)	26%	(84)	28%	(90)	27%	(87)	320
Ethnicity: Afr. Am.	8%	(20)	35%	(87)	27%	(67)	31%	(77)	251
Ethnicity: Other	17%	(31)	33%	(61)	25%	(47)	25%	(47)	187
All Christian	36%	(321)	16%	(141)	32%	(288)	16%	(142)	893
All Non-Christian	35%	(30)	23%	(20)	25%	(21)	17%	(14)	86
Atheist	13%	(12)	46%	(45)	21%	(21)	21%	(20)	99
Agnostic/Nothing in particular	24%	(226)	25%	(233)	27%	(255)	24%	(222)	936
Religious Non-Protestant/Catholic	39%	(42)	21%	(22)	27%	(28)	14%	(15)	107
Evangelical	33%	(169)	19%	(100)	29%	(150)	19%	(99)	519
Non-Evangelical	32%	(243)	18%	(136)	31%	(233)	18%	(138)	750
Community: Urban	24%	(114)	22%	(104)	30%	(138)	24%	(111)	468
Community: Suburban	30%	(299)	24%	(241)	28%	(278)	18%	(185)	1004
Community: Rural	33%	(177)	17%	(94)	31%	(169)	19%	(102)	543
Employ: Private Sector	35%	(210)	23%	(137)	29%	(174)	14%	(81)	602
Employ: Government	23%	(28)	29%	(35)	32%	(38)	16%	(20)	122
Employ: Self-Employed	21%	(36)	21%	(36)	36%	(63)	22%	(39)	174
Employ: Homemaker	24%	(27)	20%	(23)	24%	(27)	32%	(37)	113
Employ: Retired	40%	(175)	11%	(50)	32%	(137)	17%	(72)	434
Employ: Unemployed	24%	(63)	24%	(61)	29%	(76)	23%	(59)	259
Employ: Other	21%	(37)	23%	(41)	27%	(48)	30%	(54)	181
Military HH: Yes	34%	(120)	20%	(70)	28%	(100)	19%	(67)	356
Military HH: No	28%	(470)	22%	(370)	29%	(486)	20%	(332)	1658
RD/WT: Right Direction	45%	(266)	11%	(66)	26%	(154)	19%	(112)	598
RD/WT: Wrong Track	23%	(324)	26%	(374)	30%	(432)	20%	(287)	1416
Trump Job Approve	46%	(384)	11%	(95)	26%	(219)	16%	(134)	832
Trump Job Disapprove	18%	(197)	30%	(333)	32%	(348)	20%	(217)	1095

Continued on next page

Table MC20_15: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Donate to police organizations

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	29%	(590)	22%	(439)	29%	(586)	20%	(399)	2014
Trump Job Strongly Approve	54%	(249)	9%	(43)	23%	(103)	14%	(62)	457
Trump Job Somewhat Approve	36%	(135)	14%	(53)	31%	(116)	19%	(72)	376
Trump Job Somewhat Disapprove	24%	(52)	18%	(40)	34%	(74)	24%	(52)	218
Trump Job Strongly Disapprove	17%	(145)	33%	(293)	31%	(274)	19%	(165)	877
Favorable of Trump	47%	(382)	11%	(91)	27%	(218)	15%	(126)	816
Unfavorable of Trump	18%	(194)	32%	(337)	32%	(339)	18%	(190)	1060
Very Favorable of Trump	52%	(251)	11%	(53)	22%	(106)	15%	(70)	480
Somewhat Favorable of Trump	39%	(130)	11%	(37)	33%	(112)	17%	(56)	336
Somewhat Unfavorable of Trump	27%	(50)	20%	(37)	36%	(67)	18%	(33)	186
Very Unfavorable of Trump	17%	(144)	34%	(301)	31%	(272)	18%	(157)	874
#1 Issue: Economy	32%	(225)	20%	(140)	29%	(204)	18%	(126)	695
#1 Issue: Security	46%	(123)	11%	(29)	26%	(71)	17%	(46)	270
#1 Issue: Health Care	23%	(70)	25%	(77)	34%	(104)	19%	(59)	309
#1 Issue: Medicare / Social Security	29%	(72)	18%	(45)	29%	(72)	23%	(58)	246
#1 Issue: Women's Issues	19%	(25)	37%	(48)	21%	(28)	22%	(29)	129
#1 Issue: Education	23%	(24)	19%	(20)	32%	(32)	26%	(26)	102
#1 Issue: Energy	17%	(16)	34%	(31)	32%	(29)	16%	(15)	90
#1 Issue: Other	21%	(36)	29%	(50)	26%	(46)	24%	(41)	173
2018 House Vote: Democrat	21%	(132)	31%	(196)	31%	(197)	18%	(115)	640
2018 House Vote: Republican	50%	(322)	10%	(64)	27%	(176)	13%	(82)	645
2018 House Vote: Someone else	23%	(16)	14%	(10)	37%	(26)	26%	(18)	70
2016 Vote: Hillary Clinton	20%	(117)	30%	(173)	32%	(182)	17%	(98)	570
2016 Vote: Donald Trump	50%	(342)	10%	(67)	29%	(197)	12%	(85)	691
2016 Vote: Other	21%	(25)	16%	(19)	42%	(50)	21%	(24)	118
2016 Vote: Didn't Vote	17%	(106)	28%	(180)	25%	(156)	30%	(192)	633
Voted in 2014: Yes	36%	(435)	18%	(217)	31%	(376)	15%	(183)	1211
Voted in 2014: No	19%	(155)	28%	(223)	26%	(210)	27%	(216)	803

Continued on next page

Table MC20_15: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following?
Donate to police organizations

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	29%	(590)	22%	(439)	29%	(586)	20%	(399)	2014
2012 Vote: Barack Obama	24%	(165)	25%	(169)	34%	(235)	17%	(115)	683
2012 Vote: Mitt Romney	50%	(260)	9%	(48)	28%	(145)	12%	(63)	516
2012 Vote: Other	39%	(31)	14%	(11)	30%	(24)	18%	(14)	80
2012 Vote: Didn't Vote	18%	(135)	29%	(211)	25%	(181)	28%	(207)	733
4-Region: Northeast	28%	(100)	22%	(80)	30%	(109)	20%	(71)	360
4-Region: Midwest	31%	(131)	20%	(84)	28%	(120)	21%	(87)	423
4-Region: South	31%	(231)	23%	(174)	28%	(213)	18%	(137)	755
4-Region: West	27%	(128)	21%	(102)	30%	(143)	22%	(103)	476
Police: Yes, household member	22%	(12)	20%	(10)	32%	(17)	26%	(14)	53
Police: Yes, extended family or friends	39%	(123)	19%	(60)	29%	(91)	13%	(43)	317
Police: No	27%	(435)	22%	(357)	30%	(472)	21%	(330)	1595
Protesters: Yes, self	18%	(14)	50%	(39)	15%	(12)	16%	(13)	79
Protesters: Yes, household member	18%	(9)	35%	(17)	25%	(13)	22%	(11)	50
Protesters: Yes, extended family or friends	24%	(56)	31%	(72)	27%	(63)	17%	(39)	230
Protesters: No	31%	(511)	19%	(310)	30%	(498)	20%	(336)	1656
White Democrats	22%	(98)	31%	(138)	31%	(139)	16%	(73)	448
White Independents	27%	(137)	18%	(90)	35%	(179)	21%	(109)	515
White Republicans	50%	(304)	10%	(63)	25%	(154)	15%	(92)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC21_1: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?*
Ask current employees to participate in racial sensitivity training

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	43%	(871)	16%	(317)	24%	(476)	17%	(350)	2014
Gender: Male	40%	(390)	19%	(186)	29%	(285)	11%	(111)	972
Gender: Female	46%	(480)	13%	(132)	18%	(192)	23%	(238)	1042
Age: 18-34	47%	(279)	10%	(58)	15%	(90)	29%	(172)	600
Age: 35-44	37%	(123)	20%	(65)	26%	(85)	17%	(54)	327
Age: 45-64	42%	(291)	18%	(126)	28%	(192)	11%	(79)	687
Age: 65+	45%	(178)	17%	(67)	27%	(109)	11%	(45)	399
GenZers: 1997-2012	47%	(156)	8%	(27)	13%	(42)	32%	(106)	331
Millennials: 1981-1996	43%	(191)	14%	(62)	21%	(93)	21%	(93)	439
GenXers: 1965-1980	42%	(206)	19%	(92)	26%	(127)	14%	(67)	491
Baby Boomers: 1946-1964	42%	(282)	19%	(126)	28%	(191)	11%	(77)	676
PID: Dem (no lean)	58%	(387)	8%	(52)	18%	(118)	17%	(115)	671
PID: Ind (no lean)	37%	(257)	14%	(99)	26%	(177)	23%	(158)	691
PID: Rep (no lean)	35%	(227)	25%	(166)	28%	(181)	12%	(77)	652
PID/Gender: Dem Men	57%	(176)	10%	(31)	21%	(64)	12%	(37)	308
PID/Gender: Dem Women	58%	(211)	6%	(21)	15%	(54)	21%	(78)	364
PID/Gender: Ind Men	34%	(110)	16%	(53)	34%	(110)	15%	(49)	322
PID/Gender: Ind Women	40%	(147)	13%	(46)	18%	(67)	30%	(109)	369
PID/Gender: Rep Men	30%	(104)	30%	(102)	32%	(111)	7%	(26)	342
PID/Gender: Rep Women	40%	(123)	21%	(64)	23%	(71)	17%	(52)	310
Ideo: Liberal (1-3)	63%	(328)	8%	(41)	17%	(89)	12%	(63)	521
Ideo: Moderate (4)	43%	(215)	13%	(64)	26%	(129)	18%	(88)	496
Ideo: Conservative (5-7)	34%	(247)	26%	(184)	29%	(209)	11%	(80)	720
Educ: < College	41%	(564)	16%	(225)	22%	(304)	21%	(291)	1384
Educ: Bachelors degree	50%	(202)	14%	(57)	27%	(110)	9%	(37)	406
Educ: Post-grad	47%	(105)	16%	(35)	28%	(62)	9%	(21)	223
Income: Under 50k	40%	(442)	16%	(176)	23%	(250)	21%	(230)	1097
Income: 50k-100k	45%	(309)	15%	(105)	25%	(168)	15%	(102)	683
Income: 100k+	52%	(121)	16%	(37)	25%	(59)	8%	(18)	234
Ethnicity: White	41%	(648)	18%	(280)	27%	(424)	14%	(225)	1576

Continued on next page

Table MC21_1: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?*
Ask current employees to participate in racial sensitivity training

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	43%	(871)	16%	(317)	24%	(476)	17%	(350)	2014
Ethnicity: Hispanic	43%	(138)	14%	(45)	16%	(50)	27%	(87)	320
Ethnicity: Afr. Am.	54%	(136)	6%	(15)	8%	(21)	32%	(79)	251
Ethnicity: Other	47%	(87)	12%	(22)	17%	(31)	25%	(46)	187
All Christian	43%	(387)	17%	(156)	27%	(244)	12%	(106)	893
All Non-Christian	57%	(49)	11%	(10)	20%	(17)	12%	(10)	86
Atheist	49%	(49)	6%	(6)	26%	(26)	18%	(18)	99
Agnostic/Nothing in particular	41%	(387)	16%	(146)	20%	(189)	23%	(215)	936
Religious Non-Protestant/Catholic	55%	(58)	11%	(12)	22%	(24)	12%	(13)	107
Evangelical	38%	(199)	21%	(107)	24%	(123)	17%	(90)	519
Non-Evangelical	45%	(341)	16%	(121)	25%	(185)	14%	(103)	750
Community: Urban	44%	(204)	14%	(67)	20%	(96)	22%	(101)	468
Community: Suburban	46%	(465)	14%	(144)	24%	(243)	15%	(152)	1004
Community: Rural	37%	(202)	20%	(106)	25%	(137)	18%	(97)	543
Employ: Private Sector	45%	(269)	19%	(117)	25%	(153)	10%	(63)	602
Employ: Government	32%	(39)	22%	(26)	30%	(36)	16%	(20)	122
Employ: Self-Employed	41%	(71)	14%	(24)	24%	(42)	22%	(38)	174
Employ: Homemaker	34%	(38)	13%	(15)	19%	(21)	34%	(39)	113
Employ: Retired	47%	(206)	15%	(63)	27%	(119)	11%	(46)	434
Employ: Unemployed	38%	(99)	16%	(43)	21%	(54)	24%	(63)	259
Employ: Other	42%	(77)	11%	(21)	21%	(39)	25%	(45)	181
Military HH: Yes	42%	(150)	13%	(46)	31%	(109)	14%	(51)	356
Military HH: No	43%	(721)	16%	(272)	22%	(367)	18%	(298)	1658
RD/WT: Right Direction	34%	(202)	25%	(147)	27%	(163)	14%	(86)	598
RD/WT: Wrong Track	47%	(669)	12%	(170)	22%	(313)	19%	(264)	1416
Trump Job Approve	31%	(261)	26%	(217)	29%	(242)	13%	(112)	832
Trump Job Disapprove	54%	(591)	8%	(92)	20%	(215)	18%	(198)	1095

Continued on next page

Table MC21_1: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?*
Ask current employees to participate in racial sensitivity training

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	43%	(871)	16%	(317)	24%	(476)	17%	(350)	2014
Trump Job Strongly Approve	28%	(127)	33%	(149)	29%	(133)	10%	(48)	457
Trump Job Somewhat Approve	36%	(134)	18%	(68)	29%	(109)	17%	(64)	376
Trump Job Somewhat Disapprove	42%	(92)	14%	(30)	25%	(54)	19%	(42)	218
Trump Job Strongly Disapprove	57%	(498)	7%	(62)	18%	(161)	18%	(156)	877
Favorable of Trump	32%	(260)	27%	(219)	29%	(236)	12%	(101)	816
Unfavorable of Trump	55%	(586)	8%	(84)	21%	(223)	16%	(168)	1060
Very Favorable of Trump	28%	(136)	34%	(161)	27%	(131)	11%	(52)	480
Somewhat Favorable of Trump	37%	(124)	17%	(58)	31%	(106)	15%	(49)	336
Somewhat Unfavorable of Trump	44%	(83)	15%	(28)	27%	(51)	13%	(24)	186
Very Unfavorable of Trump	58%	(503)	6%	(55)	20%	(171)	16%	(144)	874
#1 Issue: Economy	41%	(287)	18%	(123)	27%	(185)	14%	(100)	695
#1 Issue: Security	32%	(87)	24%	(65)	29%	(79)	14%	(39)	270
#1 Issue: Health Care	50%	(155)	10%	(32)	22%	(68)	17%	(54)	309
#1 Issue: Medicare / Social Security	39%	(96)	17%	(42)	24%	(59)	20%	(49)	246
#1 Issue: Women's Issues	54%	(70)	10%	(13)	11%	(15)	25%	(32)	129
#1 Issue: Education	42%	(43)	12%	(12)	21%	(21)	25%	(26)	102
#1 Issue: Energy	51%	(46)	12%	(10)	23%	(20)	15%	(13)	90
#1 Issue: Other	50%	(87)	11%	(19)	17%	(30)	22%	(38)	173
2018 House Vote: Democrat	58%	(368)	6%	(40)	22%	(142)	14%	(90)	640
2018 House Vote: Republican	34%	(221)	26%	(170)	31%	(199)	9%	(56)	645
2018 House Vote: Someone else	42%	(29)	15%	(10)	22%	(16)	21%	(15)	70
2016 Vote: Hillary Clinton	59%	(336)	6%	(36)	22%	(123)	13%	(74)	570
2016 Vote: Donald Trump	33%	(230)	25%	(176)	32%	(222)	9%	(63)	691
2016 Vote: Other	43%	(51)	14%	(17)	28%	(33)	14%	(17)	118
2016 Vote: Didn't Vote	40%	(252)	14%	(87)	15%	(98)	31%	(196)	633
Voted in 2014: Yes	46%	(552)	17%	(200)	27%	(331)	11%	(127)	1211
Voted in 2014: No	40%	(319)	15%	(117)	18%	(145)	28%	(222)	803

Continued on next page

Table MC21_1: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?*
Ask current employees to participate in racial sensitivity training

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	43%	(871)	16%	(317)	24%	(476)	17%	(350)	2014
2012 Vote: Barack Obama	54%	(367)	10%	(71)	24%	(163)	12%	(83)	683
2012 Vote: Mitt Romney	36%	(185)	24%	(124)	32%	(164)	8%	(42)	516
2012 Vote: Other	25%	(20)	26%	(21)	33%	(26)	17%	(13)	80
2012 Vote: Didn't Vote	41%	(299)	14%	(100)	17%	(121)	29%	(212)	733
4-Region: Northeast	45%	(163)	15%	(55)	24%	(86)	16%	(56)	360
4-Region: Midwest	43%	(181)	14%	(58)	24%	(103)	19%	(81)	423
4-Region: South	43%	(324)	17%	(128)	23%	(174)	17%	(128)	755
4-Region: West	43%	(203)	16%	(76)	24%	(112)	18%	(85)	476
Police: Yes, household member	28%	(15)	19%	(10)	30%	(16)	22%	(12)	53
Police: Yes, extended family or friends	50%	(158)	13%	(43)	23%	(73)	14%	(44)	317
Police: No	42%	(676)	16%	(256)	24%	(380)	18%	(283)	1595
Protesters: Yes, self	55%	(44)	21%	(16)	9%	(7)	15%	(12)	79
Protesters: Yes, household member	30%	(15)	11%	(5)	32%	(16)	28%	(14)	50
Protesters: Yes, extended family or friends	64%	(146)	10%	(22)	15%	(35)	12%	(27)	230
Protesters: No	40%	(667)	17%	(273)	25%	(418)	18%	(297)	1656
White Democrats	56%	(250)	9%	(41)	21%	(95)	14%	(61)	448
White Independents	37%	(191)	16%	(80)	30%	(153)	18%	(91)	515
White Republicans	34%	(207)	26%	(159)	29%	(176)	12%	(72)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC21_2: More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?
Shut down all stores or locations for one day to conduct racial sensitivity training

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	38%	(755)	19%	(376)	25%	(507)	19%	(376)	2014
Gender: Male	33%	(322)	24%	(235)	30%	(292)	13%	(123)	972
Gender: Female	42%	(433)	14%	(141)	21%	(215)	24%	(252)	1042
Age: 18-34	43%	(260)	10%	(59)	17%	(104)	30%	(177)	600
Age: 35-44	36%	(117)	24%	(78)	24%	(77)	17%	(56)	327
Age: 45-64	35%	(244)	21%	(144)	31%	(211)	13%	(89)	687
Age: 65+	34%	(135)	24%	(95)	29%	(116)	14%	(54)	399
GenZers: 1997-2012	46%	(152)	8%	(25)	13%	(44)	33%	(110)	331
Millennials: 1981-1996	38%	(168)	18%	(77)	23%	(101)	21%	(93)	439
GenXers: 1965-1980	37%	(183)	20%	(98)	28%	(140)	14%	(71)	491
Baby Boomers: 1946-1964	34%	(230)	24%	(159)	30%	(200)	13%	(87)	676
PID: Dem (no lean)	51%	(344)	10%	(68)	22%	(146)	17%	(113)	671
PID: Ind (no lean)	33%	(227)	17%	(116)	25%	(169)	26%	(179)	691
PID: Rep (no lean)	28%	(184)	29%	(192)	29%	(192)	13%	(84)	652
PID/Gender: Dem Men	50%	(152)	14%	(44)	25%	(76)	11%	(35)	308
PID/Gender: Dem Women	53%	(192)	7%	(24)	19%	(70)	21%	(78)	364
PID/Gender: Ind Men	26%	(84)	22%	(71)	34%	(108)	18%	(59)	322
PID/Gender: Ind Women	39%	(143)	12%	(45)	17%	(61)	33%	(120)	369
PID/Gender: Rep Men	25%	(85)	35%	(120)	31%	(107)	9%	(29)	342
PID/Gender: Rep Women	32%	(99)	23%	(72)	27%	(84)	18%	(55)	310
Ideo: Liberal (1-3)	57%	(299)	10%	(51)	20%	(105)	13%	(67)	521
Ideo: Moderate (4)	36%	(177)	17%	(84)	30%	(150)	17%	(85)	496
Ideo: Conservative (5-7)	29%	(210)	29%	(209)	29%	(209)	13%	(92)	720
Educ: < College	35%	(490)	19%	(261)	23%	(325)	22%	(308)	1384
Educ: Bachelors degree	41%	(168)	18%	(73)	29%	(119)	11%	(46)	406
Educ: Post-grad	43%	(97)	19%	(42)	28%	(63)	10%	(22)	223
Income: Under 50k	37%	(405)	18%	(199)	23%	(248)	22%	(246)	1097
Income: 50k-100k	36%	(249)	20%	(134)	28%	(195)	15%	(105)	683
Income: 100k+	43%	(102)	18%	(43)	28%	(65)	10%	(24)	234
Ethnicity: White	36%	(571)	20%	(322)	28%	(433)	16%	(250)	1576

Continued on next page

Table MC21_2: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?*
Shut down all stores or locations for one day to conduct racial sensitivity training

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	38%	(755)	19%	(376)	25%	(507)	19%	(376)	2014
Ethnicity: Hispanic	41%	(132)	14%	(43)	16%	(52)	29%	(93)	320
Ethnicity: Afr. Am.	46%	(115)	10%	(24)	14%	(36)	30%	(76)	251
Ethnicity: Other	37%	(70)	16%	(30)	20%	(38)	26%	(49)	187
All Christian	35%	(316)	21%	(189)	30%	(267)	14%	(121)	893
All Non-Christian	45%	(39)	21%	(18)	21%	(18)	12%	(11)	86
Atheist	43%	(42)	12%	(12)	26%	(26)	19%	(19)	99
Agnostic/Nothing in particular	38%	(358)	17%	(156)	21%	(197)	24%	(225)	936
Religious Non-Protestant/Catholic	44%	(48)	20%	(21)	23%	(25)	13%	(14)	107
Evangelical	33%	(169)	23%	(121)	27%	(138)	18%	(91)	519
Non-Evangelical	38%	(285)	17%	(129)	28%	(211)	17%	(125)	750
Community: Urban	37%	(174)	20%	(93)	21%	(99)	22%	(101)	468
Community: Suburban	40%	(404)	17%	(168)	26%	(262)	17%	(169)	1004
Community: Rural	33%	(177)	21%	(114)	27%	(146)	19%	(105)	543
Employ: Private Sector	38%	(232)	23%	(139)	27%	(164)	11%	(67)	602
Employ: Government	36%	(44)	19%	(23)	29%	(35)	16%	(19)	122
Employ: Self-Employed	35%	(61)	18%	(31)	26%	(45)	21%	(37)	174
Employ: Homemaker	31%	(35)	13%	(15)	21%	(24)	35%	(39)	113
Employ: Retired	38%	(165)	22%	(94)	28%	(121)	12%	(54)	434
Employ: Unemployed	34%	(89)	16%	(42)	23%	(59)	26%	(68)	259
Employ: Other	36%	(64)	10%	(18)	25%	(45)	30%	(53)	181
Military HH: Yes	36%	(128)	20%	(71)	30%	(107)	14%	(49)	356
Military HH: No	38%	(627)	18%	(305)	24%	(400)	20%	(326)	1658
RD/WT: Right Direction	29%	(173)	28%	(170)	27%	(159)	16%	(96)	598
RD/WT: Wrong Track	41%	(582)	15%	(206)	25%	(348)	20%	(280)	1416
Trump Job Approve	25%	(211)	29%	(242)	31%	(258)	15%	(121)	832
Trump Job Disapprove	48%	(523)	12%	(129)	21%	(234)	19%	(210)	1095

Continued on next page

Table MC21_2: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?*
Shut down all stores or locations for one day to conduct racial sensitivity training

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	38%	(755)	19%	(376)	25%	(507)	19%	(376)	2014
Trump Job Strongly Approve	22%	(100)	35%	(159)	30%	(139)	13%	(59)	457
Trump Job Somewhat Approve	30%	(112)	22%	(84)	32%	(119)	16%	(62)	376
Trump Job Somewhat Disapprove	37%	(81)	17%	(37)	26%	(57)	20%	(44)	218
Trump Job Strongly Disapprove	50%	(442)	10%	(91)	20%	(178)	19%	(166)	877
Favorable of Trump	26%	(212)	30%	(245)	30%	(246)	14%	(113)	816
Unfavorable of Trump	49%	(519)	12%	(124)	23%	(240)	17%	(176)	1060
Very Favorable of Trump	22%	(107)	36%	(175)	28%	(136)	13%	(62)	480
Somewhat Favorable of Trump	31%	(105)	21%	(70)	33%	(110)	15%	(51)	336
Somewhat Unfavorable of Trump	40%	(74)	18%	(34)	27%	(51)	15%	(27)	186
Very Unfavorable of Trump	51%	(445)	10%	(90)	22%	(189)	17%	(149)	874
#1 Issue: Economy	34%	(237)	21%	(146)	29%	(202)	16%	(110)	695
#1 Issue: Security	28%	(74)	31%	(83)	28%	(74)	14%	(38)	270
#1 Issue: Health Care	46%	(141)	11%	(33)	24%	(75)	19%	(60)	309
#1 Issue: Medicare / Social Security	31%	(78)	23%	(57)	24%	(59)	21%	(53)	246
#1 Issue: Women's Issues	51%	(66)	8%	(10)	15%	(19)	27%	(35)	129
#1 Issue: Education	42%	(43)	11%	(11)	20%	(20)	28%	(28)	102
#1 Issue: Energy	41%	(37)	13%	(12)	33%	(30)	13%	(12)	90
#1 Issue: Other	47%	(81)	14%	(24)	16%	(28)	23%	(40)	173
2018 House Vote: Democrat	50%	(322)	11%	(72)	24%	(155)	14%	(91)	640
2018 House Vote: Republican	28%	(178)	30%	(195)	32%	(204)	11%	(68)	645
2018 House Vote: Someone else	34%	(24)	19%	(13)	27%	(19)	21%	(14)	70
2016 Vote: Hillary Clinton	51%	(289)	12%	(69)	24%	(134)	14%	(78)	570
2016 Vote: Donald Trump	26%	(181)	30%	(207)	33%	(228)	11%	(75)	691
2016 Vote: Other	36%	(43)	14%	(17)	32%	(37)	18%	(22)	118
2016 Vote: Didn't Vote	38%	(242)	13%	(83)	17%	(108)	32%	(201)	633
Voted in 2014: Yes	39%	(467)	21%	(260)	28%	(339)	12%	(146)	1211
Voted in 2014: No	36%	(289)	14%	(116)	21%	(168)	29%	(230)	803

Continued on next page

Table MC21_2: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?*
Shut down all stores or locations for one day to conduct racial sensitivity training

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	38%	(755)	19%	(376)	25%	(507)	19%	(376)	2014
2012 Vote: Barack Obama	47%	(322)	14%	(96)	26%	(177)	13%	(88)	683
2012 Vote: Mitt Romney	27%	(140)	30%	(156)	32%	(166)	10%	(54)	516
2012 Vote: Other	23%	(18)	26%	(21)	35%	(28)	16%	(13)	80
2012 Vote: Didn't Vote	38%	(275)	14%	(102)	18%	(135)	30%	(220)	733
4-Region: Northeast	38%	(138)	17%	(62)	28%	(102)	16%	(59)	360
4-Region: Midwest	38%	(162)	18%	(76)	23%	(98)	21%	(88)	423
4-Region: South	36%	(273)	19%	(142)	27%	(205)	18%	(134)	755
4-Region: West	38%	(182)	20%	(96)	22%	(103)	20%	(95)	476
Police: Yes, household member	27%	(14)	19%	(10)	30%	(16)	24%	(13)	53
Police: Yes, extended family or friends	43%	(138)	16%	(51)	26%	(84)	14%	(45)	317
Police: No	37%	(588)	19%	(302)	25%	(403)	19%	(303)	1595
Protesters: Yes, self	49%	(39)	20%	(16)	14%	(11)	16%	(13)	79
Protesters: Yes, household member	25%	(13)	21%	(11)	18%	(9)	36%	(18)	50
Protesters: Yes, extended family or friends	61%	(139)	10%	(23)	18%	(40)	12%	(27)	230
Protesters: No	34%	(564)	20%	(327)	27%	(447)	19%	(318)	1656
White Democrats	52%	(231)	11%	(49)	25%	(111)	13%	(57)	448
White Independents	34%	(173)	17%	(89)	27%	(138)	22%	(115)	515
White Republicans	27%	(166)	30%	(185)	30%	(184)	13%	(78)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC21_3: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?*
Share stories of black employees on the company's social media platforms

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	26%	(528)	21%	(413)	34%	(690)	19%	(383)	2014
Gender: Male	25%	(241)	23%	(222)	39%	(378)	13%	(130)	972
Gender: Female	28%	(287)	18%	(191)	30%	(312)	24%	(252)	1042
Age: 18-34	39%	(233)	13%	(76)	21%	(126)	27%	(164)	600
Age: 35-44	26%	(86)	24%	(79)	33%	(108)	17%	(55)	327
Age: 45-64	18%	(121)	24%	(168)	42%	(288)	16%	(111)	687
Age: 65+	22%	(88)	23%	(90)	42%	(168)	13%	(53)	399
GenZers: 1997-2012	45%	(148)	8%	(28)	15%	(51)	32%	(105)	331
Millennials: 1981-1996	30%	(131)	21%	(94)	30%	(134)	18%	(81)	439
GenXers: 1965-1980	21%	(103)	23%	(112)	38%	(186)	18%	(90)	491
Baby Boomers: 1946-1964	19%	(126)	23%	(157)	43%	(293)	15%	(100)	676
PID: Dem (no lean)	36%	(240)	15%	(98)	32%	(212)	18%	(122)	671
PID: Ind (no lean)	23%	(162)	18%	(123)	34%	(238)	24%	(168)	691
PID: Rep (no lean)	19%	(126)	30%	(193)	37%	(240)	14%	(93)	652
PID/Gender: Dem Men	36%	(110)	15%	(47)	34%	(104)	15%	(47)	308
PID/Gender: Dem Women	36%	(130)	14%	(51)	30%	(108)	21%	(75)	364
PID/Gender: Ind Men	20%	(66)	21%	(67)	43%	(139)	16%	(51)	322
PID/Gender: Ind Women	26%	(96)	15%	(56)	27%	(100)	32%	(117)	369
PID/Gender: Rep Men	19%	(66)	32%	(109)	40%	(135)	9%	(32)	342
PID/Gender: Rep Women	19%	(60)	27%	(83)	34%	(105)	20%	(61)	310
Ideo: Liberal (1-3)	41%	(214)	14%	(72)	32%	(167)	13%	(69)	521
Ideo: Moderate (4)	22%	(108)	21%	(103)	38%	(187)	20%	(98)	496
Ideo: Conservative (5-7)	21%	(149)	28%	(204)	39%	(278)	12%	(89)	720
Educ: < College	24%	(328)	21%	(293)	33%	(457)	22%	(306)	1384
Educ: Bachelors degree	29%	(119)	19%	(79)	38%	(154)	13%	(54)	406
Educ: Post-grad	36%	(81)	18%	(41)	35%	(79)	10%	(22)	223
Income: Under 50k	25%	(275)	20%	(222)	32%	(346)	23%	(254)	1097
Income: 50k-100k	26%	(178)	21%	(145)	37%	(253)	16%	(106)	683
Income: 100k+	32%	(75)	20%	(46)	39%	(91)	9%	(22)	234
Ethnicity: White	23%	(368)	23%	(358)	37%	(583)	17%	(266)	1576

Continued on next page

Table MC21_3: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?
Share stories of black employees on the company's social media platforms*

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	26%	(528)	21%	(413)	34%	(690)	19%	(383)	2014
Ethnicity: Hispanic	30%	(97)	18%	(59)	26%	(82)	26%	(83)	320
Ethnicity: Afr. Am.	39%	(98)	12%	(30)	21%	(52)	28%	(71)	251
Ethnicity: Other	33%	(62)	13%	(24)	29%	(55)	24%	(45)	187
All Christian	22%	(200)	23%	(209)	40%	(357)	14%	(127)	893
All Non-Christian	40%	(34)	20%	(17)	29%	(25)	11%	(10)	86
Atheist	44%	(44)	13%	(13)	27%	(27)	16%	(15)	99
Agnostic/Nothing in particular	27%	(250)	18%	(173)	30%	(282)	25%	(231)	936
Religious Non-Protestant/Catholic	37%	(39)	19%	(20)	33%	(35)	12%	(13)	107
Evangelical	26%	(132)	24%	(122)	32%	(166)	19%	(98)	519
Non-Evangelical	23%	(176)	23%	(169)	38%	(286)	16%	(118)	750
Community: Urban	31%	(144)	19%	(91)	28%	(129)	22%	(104)	468
Community: Suburban	27%	(276)	20%	(196)	36%	(359)	17%	(173)	1004
Community: Rural	20%	(108)	23%	(126)	37%	(203)	19%	(105)	543
Employ: Private Sector	23%	(140)	23%	(137)	41%	(245)	13%	(79)	602
Employ: Government	25%	(30)	21%	(26)	36%	(44)	18%	(21)	122
Employ: Self-Employed	31%	(55)	21%	(37)	28%	(48)	20%	(34)	174
Employ: Homemaker	20%	(22)	24%	(27)	26%	(29)	31%	(35)	113
Employ: Retired	21%	(93)	23%	(100)	42%	(182)	14%	(59)	434
Employ: Unemployed	29%	(76)	17%	(45)	26%	(68)	27%	(70)	259
Employ: Other	31%	(56)	13%	(23)	28%	(51)	28%	(51)	181
Military HH: Yes	28%	(100)	17%	(61)	38%	(134)	17%	(61)	356
Military HH: No	26%	(428)	21%	(352)	34%	(556)	19%	(322)	1658
RD/WT: Right Direction	18%	(110)	29%	(170)	36%	(212)	17%	(104)	598
RD/WT: Wrong Track	29%	(418)	17%	(243)	34%	(478)	20%	(278)	1416
Trump Job Approve	17%	(138)	30%	(250)	38%	(316)	15%	(128)	832
Trump Job Disapprove	34%	(377)	15%	(159)	32%	(350)	19%	(210)	1095

Continued on next page

Table MC21_3: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?*
Share stories of black employees on the company's social media platforms

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	26%	(528)	21%	(413)	34%	(690)	19%	(383)	2014
Trump Job Strongly Approve	16%	(72)	34%	(153)	37%	(171)	13%	(61)	457
Trump Job Somewhat Approve	18%	(67)	26%	(97)	39%	(145)	18%	(67)	376
Trump Job Somewhat Disapprove	28%	(61)	24%	(53)	33%	(72)	15%	(32)	218
Trump Job Strongly Disapprove	36%	(316)	12%	(106)	32%	(278)	20%	(178)	877
Favorable of Trump	17%	(137)	30%	(249)	39%	(316)	14%	(115)	816
Unfavorable of Trump	35%	(369)	14%	(150)	33%	(349)	18%	(192)	1060
Very Favorable of Trump	15%	(74)	35%	(167)	37%	(176)	13%	(63)	480
Somewhat Favorable of Trump	19%	(63)	24%	(81)	42%	(140)	15%	(52)	336
Somewhat Unfavorable of Trump	30%	(56)	20%	(37)	34%	(63)	16%	(30)	186
Very Unfavorable of Trump	36%	(313)	13%	(113)	33%	(286)	19%	(162)	874
#1 Issue: Economy	26%	(178)	23%	(161)	36%	(253)	15%	(103)	695
#1 Issue: Security	18%	(49)	27%	(73)	37%	(100)	18%	(47)	270
#1 Issue: Health Care	26%	(81)	17%	(52)	36%	(113)	21%	(64)	309
#1 Issue: Medicare / Social Security	16%	(40)	25%	(62)	36%	(88)	23%	(57)	246
#1 Issue: Women's Issues	38%	(49)	12%	(15)	24%	(31)	26%	(34)	129
#1 Issue: Education	24%	(24)	16%	(16)	36%	(37)	24%	(25)	102
#1 Issue: Energy	48%	(43)	13%	(11)	28%	(25)	12%	(11)	90
#1 Issue: Other	37%	(64)	13%	(23)	26%	(44)	25%	(43)	173
2018 House Vote: Democrat	34%	(215)	13%	(84)	37%	(235)	16%	(105)	640
2018 House Vote: Republican	19%	(122)	28%	(178)	42%	(270)	12%	(74)	645
2018 House Vote: Someone else	19%	(13)	26%	(18)	35%	(25)	19%	(13)	70
2016 Vote: Hillary Clinton	35%	(202)	11%	(64)	37%	(209)	17%	(94)	570
2016 Vote: Donald Trump	17%	(115)	32%	(221)	40%	(274)	12%	(81)	691
2016 Vote: Other	18%	(22)	10%	(12)	54%	(63)	18%	(21)	118
2016 Vote: Didn't Vote	30%	(189)	18%	(114)	23%	(144)	29%	(186)	633
Voted in 2014: Yes	25%	(303)	21%	(255)	40%	(490)	13%	(163)	1211
Voted in 2014: No	28%	(225)	20%	(158)	25%	(200)	27%	(220)	803

Continued on next page

Table MC21_3: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?
Share stories of black employees on the company's social media platforms*

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	26%	(528)	21%	(413)	34%	(690)	19%	(383)	2014
2012 Vote: Barack Obama	30%	(208)	16%	(107)	38%	(257)	16%	(111)	683
2012 Vote: Mitt Romney	17%	(89)	30%	(155)	41%	(212)	11%	(59)	516
2012 Vote: Other	15%	(12)	19%	(16)	52%	(41)	14%	(11)	80
2012 Vote: Didn't Vote	30%	(219)	18%	(134)	24%	(177)	28%	(202)	733
4-Region: Northeast	29%	(106)	18%	(64)	35%	(125)	18%	(65)	360
4-Region: Midwest	21%	(90)	19%	(81)	37%	(156)	23%	(95)	423
4-Region: South	25%	(191)	23%	(171)	34%	(257)	18%	(135)	755
4-Region: West	30%	(141)	20%	(96)	32%	(151)	18%	(88)	476
Police: Yes, household member	25%	(13)	12%	(6)	36%	(19)	27%	(14)	53
Police: Yes, extended family or friends	26%	(83)	20%	(64)	40%	(126)	14%	(43)	317
Police: No	26%	(412)	21%	(331)	34%	(536)	20%	(316)	1595
Protesters: Yes, self	50%	(39)	18%	(14)	18%	(14)	14%	(11)	79
Protesters: Yes, household member	26%	(13)	12%	(6)	31%	(16)	30%	(15)	50
Protesters: Yes, extended family or friends	50%	(114)	10%	(24)	29%	(66)	11%	(26)	230
Protesters: No	22%	(362)	22%	(368)	36%	(595)	20%	(330)	1656
White Democrats	34%	(154)	17%	(78)	33%	(150)	15%	(66)	448
White Independents	19%	(97)	19%	(99)	40%	(205)	22%	(113)	515
White Republicans	19%	(117)	30%	(181)	37%	(229)	14%	(87)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC21_4: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?*
Match employees' donations to social justice organizations

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	40%	(814)	15%	(309)	23%	(470)	21%	(421)	2014
Gender: Male	41%	(400)	19%	(186)	26%	(252)	14%	(134)	972
Gender: Female	40%	(414)	12%	(123)	21%	(218)	28%	(288)	1042
Age: 18-34	44%	(265)	10%	(58)	13%	(78)	33%	(198)	600
Age: 35-44	46%	(150)	16%	(52)	20%	(65)	18%	(61)	327
Age: 45-64	36%	(246)	19%	(128)	30%	(207)	15%	(107)	687
Age: 65+	38%	(153)	18%	(70)	30%	(120)	14%	(56)	399
GenZers: 1997-2012	43%	(141)	7%	(24)	10%	(34)	40%	(133)	331
Millennials: 1981-1996	48%	(212)	13%	(57)	18%	(77)	21%	(93)	439
GenXers: 1965-1980	39%	(189)	17%	(85)	27%	(133)	17%	(84)	491
Baby Boomers: 1946-1964	36%	(245)	20%	(135)	28%	(192)	15%	(104)	676
PID: Dem (no lean)	55%	(369)	8%	(55)	17%	(116)	20%	(132)	671
PID: Ind (no lean)	37%	(253)	14%	(98)	24%	(165)	25%	(175)	691
PID: Rep (no lean)	29%	(192)	24%	(156)	29%	(189)	18%	(114)	652
PID/Gender: Dem Men	57%	(175)	10%	(31)	18%	(55)	15%	(48)	308
PID/Gender: Dem Women	54%	(195)	7%	(24)	17%	(61)	23%	(84)	364
PID/Gender: Ind Men	37%	(118)	17%	(55)	30%	(98)	16%	(51)	322
PID/Gender: Ind Women	36%	(135)	12%	(43)	18%	(67)	34%	(124)	369
PID/Gender: Rep Men	31%	(107)	29%	(101)	29%	(100)	10%	(35)	342
PID/Gender: Rep Women	27%	(85)	18%	(56)	29%	(90)	26%	(80)	310
Ideo: Liberal (1-3)	63%	(327)	8%	(43)	15%	(77)	14%	(75)	521
Ideo: Moderate (4)	39%	(193)	13%	(66)	27%	(136)	20%	(101)	496
Ideo: Conservative (5-7)	31%	(223)	24%	(169)	30%	(217)	15%	(111)	720
Educ: < College	37%	(509)	15%	(204)	23%	(322)	25%	(350)	1384
Educ: Bachelors degree	47%	(190)	16%	(66)	25%	(102)	12%	(49)	406
Educ: Post-grad	51%	(115)	18%	(40)	21%	(47)	10%	(23)	223
Income: Under 50k	37%	(404)	15%	(169)	23%	(252)	25%	(272)	1097
Income: 50k-100k	42%	(287)	16%	(110)	23%	(156)	19%	(130)	683
Income: 100k+	52%	(122)	13%	(30)	27%	(62)	8%	(19)	234
Ethnicity: White	39%	(609)	17%	(272)	25%	(398)	19%	(297)	1576

Continued on next page

Table MC21_4: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?
Match employees' donations to social justice organizations*

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	40%	(814)	15%	(309)	23%	(470)	21%	(421)	2014
Ethnicity: Hispanic	39%	(125)	10%	(31)	16%	(50)	35%	(113)	320
Ethnicity: Afr. Am.	50%	(124)	6%	(14)	14%	(36)	30%	(76)	251
Ethnicity: Other	43%	(80)	12%	(23)	19%	(36)	26%	(48)	187
All Christian	37%	(330)	18%	(160)	29%	(257)	16%	(146)	893
All Non-Christian	59%	(50)	13%	(12)	17%	(15)	11%	(9)	86
Atheist	59%	(58)	10%	(10)	11%	(11)	21%	(21)	99
Agnostic/Nothing in particular	40%	(376)	14%	(127)	20%	(188)	26%	(245)	936
Religious Non-Protestant/Catholic	57%	(61)	17%	(18)	16%	(18)	10%	(10)	107
Evangelical	35%	(184)	21%	(109)	24%	(125)	20%	(101)	519
Non-Evangelical	39%	(296)	14%	(107)	27%	(200)	20%	(148)	750
Community: Urban	43%	(202)	15%	(68)	20%	(92)	22%	(105)	468
Community: Suburban	43%	(431)	14%	(144)	24%	(236)	19%	(193)	1004
Community: Rural	33%	(181)	18%	(97)	26%	(142)	23%	(123)	543
Employ: Private Sector	45%	(269)	17%	(105)	25%	(148)	13%	(80)	602
Employ: Government	35%	(43)	22%	(26)	28%	(34)	15%	(18)	122
Employ: Self-Employed	42%	(73)	16%	(28)	21%	(37)	21%	(37)	174
Employ: Homemaker	35%	(39)	14%	(16)	17%	(19)	34%	(39)	113
Employ: Retired	39%	(169)	17%	(73)	29%	(127)	15%	(65)	434
Employ: Unemployed	37%	(97)	11%	(28)	20%	(51)	32%	(83)	259
Employ: Other	36%	(65)	13%	(23)	21%	(37)	31%	(55)	181
Military HH: Yes	38%	(137)	15%	(53)	30%	(106)	17%	(60)	356
Military HH: No	41%	(677)	15%	(256)	22%	(364)	22%	(361)	1658
RD/WT: Right Direction	28%	(166)	24%	(144)	30%	(178)	18%	(110)	598
RD/WT: Wrong Track	46%	(648)	12%	(165)	21%	(292)	22%	(311)	1416
Trump Job Approve	28%	(234)	24%	(201)	30%	(250)	18%	(147)	832
Trump Job Disapprove	52%	(568)	9%	(101)	19%	(204)	20%	(223)	1095

Continued on next page

Table MC21_4: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?
Match employees' donations to social justice organizations*

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	40%	(814)	15%	(309)	23%	(470)	21%	(421)	2014
Trump Job Strongly Approve	24%	(110)	29%	(134)	30%	(137)	17%	(76)	457
Trump Job Somewhat Approve	33%	(124)	18%	(67)	30%	(113)	19%	(71)	376
Trump Job Somewhat Disapprove	34%	(75)	17%	(38)	25%	(54)	24%	(52)	218
Trump Job Strongly Disapprove	56%	(493)	7%	(63)	17%	(150)	19%	(171)	877
Favorable of Trump	28%	(230)	24%	(198)	32%	(257)	16%	(131)	816
Unfavorable of Trump	53%	(562)	10%	(105)	19%	(197)	18%	(196)	1060
Very Favorable of Trump	25%	(118)	30%	(144)	30%	(143)	16%	(75)	480
Somewhat Favorable of Trump	33%	(112)	16%	(54)	34%	(114)	17%	(56)	336
Somewhat Unfavorable of Trump	37%	(69)	20%	(36)	23%	(43)	20%	(37)	186
Very Unfavorable of Trump	56%	(493)	8%	(69)	18%	(154)	18%	(159)	874
#1 Issue: Economy	41%	(282)	16%	(109)	26%	(182)	18%	(122)	695
#1 Issue: Security	24%	(65)	28%	(74)	30%	(81)	18%	(49)	270
#1 Issue: Health Care	51%	(158)	9%	(29)	21%	(64)	19%	(58)	309
#1 Issue: Medicare / Social Security	31%	(77)	21%	(51)	25%	(62)	23%	(57)	246
#1 Issue: Women's Issues	44%	(57)	9%	(11)	16%	(20)	31%	(41)	129
#1 Issue: Education	41%	(41)	11%	(12)	21%	(21)	28%	(28)	102
#1 Issue: Energy	51%	(46)	6%	(6)	17%	(16)	26%	(23)	90
#1 Issue: Other	51%	(89)	10%	(17)	14%	(24)	25%	(43)	173
2018 House Vote: Democrat	56%	(361)	7%	(42)	20%	(130)	17%	(106)	640
2018 House Vote: Republican	30%	(190)	26%	(169)	33%	(210)	12%	(76)	645
2018 House Vote: Someone else	32%	(23)	20%	(14)	27%	(19)	20%	(14)	70
2016 Vote: Hillary Clinton	60%	(340)	7%	(40)	18%	(105)	15%	(85)	570
2016 Vote: Donald Trump	28%	(196)	26%	(180)	33%	(226)	13%	(89)	691
2016 Vote: Other	35%	(42)	10%	(12)	34%	(41)	20%	(24)	118
2016 Vote: Didn't Vote	37%	(235)	12%	(77)	15%	(98)	35%	(224)	633
Voted in 2014: Yes	42%	(511)	17%	(206)	27%	(332)	13%	(161)	1211
Voted in 2014: No	38%	(302)	13%	(102)	17%	(138)	32%	(260)	803

Continued on next page

Table MC21_4: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?
Match employees' donations to social justice organizations*

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	40%	(814)	15%	(309)	23%	(470)	21%	(421)	2014
2012 Vote: Barack Obama	54%	(370)	11%	(72)	21%	(144)	14%	(97)	683
2012 Vote: Mitt Romney	28%	(142)	26%	(134)	33%	(168)	14%	(71)	516
2012 Vote: Other	29%	(23)	20%	(16)	39%	(31)	12%	(10)	80
2012 Vote: Didn't Vote	38%	(279)	12%	(87)	17%	(124)	33%	(243)	733
4-Region: Northeast	44%	(159)	12%	(42)	26%	(94)	18%	(66)	360
4-Region: Midwest	36%	(154)	13%	(56)	25%	(105)	25%	(108)	423
4-Region: South	39%	(291)	17%	(131)	24%	(183)	20%	(150)	755
4-Region: West	44%	(211)	17%	(80)	19%	(88)	20%	(97)	476
Police: Yes, household member	25%	(13)	13%	(7)	29%	(15)	33%	(17)	53
Police: Yes, extended family or friends	41%	(130)	14%	(45)	26%	(83)	19%	(59)	317
Police: No	41%	(656)	15%	(243)	23%	(363)	21%	(333)	1595
Protesters: Yes, self	51%	(40)	24%	(19)	9%	(7)	16%	(12)	79
Protesters: Yes, household member	31%	(15)	10%	(5)	14%	(7)	45%	(22)	50
Protesters: Yes, extended family or friends	59%	(135)	7%	(17)	19%	(44)	15%	(34)	230
Protesters: No	38%	(623)	16%	(268)	25%	(412)	21%	(353)	1656
White Democrats	56%	(250)	10%	(43)	18%	(82)	16%	(73)	448
White Independents	35%	(182)	16%	(80)	26%	(136)	23%	(116)	515
White Republicans	29%	(177)	24%	(148)	29%	(181)	18%	(108)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC21_5: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?*
Give employees time off for their mental health

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	52%	(1057)	10%	(210)	21%	(421)	16%	(327)	2014
Gender: Male	50%	(484)	14%	(132)	25%	(243)	12%	(113)	972
Gender: Female	55%	(573)	7%	(77)	17%	(178)	21%	(214)	1042
Age: 18-34	52%	(312)	8%	(51)	14%	(84)	26%	(153)	600
Age: 35-44	58%	(190)	15%	(49)	14%	(45)	14%	(44)	327
Age: 45-64	52%	(355)	9%	(61)	28%	(190)	12%	(82)	687
Age: 65+	50%	(201)	12%	(49)	25%	(102)	12%	(48)	399
GenZers: 1997-2012	53%	(176)	6%	(21)	12%	(40)	28%	(94)	331
Millennials: 1981-1996	55%	(242)	12%	(52)	15%	(66)	18%	(80)	439
GenXers: 1965-1980	55%	(272)	10%	(50)	22%	(106)	13%	(63)	491
Baby Boomers: 1946-1964	48%	(326)	11%	(75)	28%	(190)	13%	(85)	676
PID: Dem (no lean)	63%	(426)	7%	(46)	14%	(97)	15%	(103)	671
PID: Ind (no lean)	48%	(332)	9%	(63)	21%	(148)	21%	(148)	691
PID: Rep (no lean)	46%	(300)	15%	(101)	27%	(175)	12%	(77)	652
PID/Gender: Dem Men	60%	(184)	10%	(29)	17%	(53)	14%	(42)	308
PID/Gender: Dem Women	67%	(242)	4%	(16)	12%	(45)	17%	(61)	364
PID/Gender: Ind Men	46%	(147)	12%	(39)	28%	(89)	15%	(47)	322
PID/Gender: Ind Women	50%	(184)	7%	(25)	16%	(59)	27%	(101)	369
PID/Gender: Rep Men	45%	(153)	19%	(64)	29%	(101)	7%	(24)	342
PID/Gender: Rep Women	47%	(146)	12%	(37)	24%	(74)	17%	(53)	310
Ideo: Liberal (1-3)	70%	(363)	8%	(41)	13%	(68)	10%	(50)	521
Ideo: Moderate (4)	49%	(241)	9%	(42)	26%	(130)	17%	(83)	496
Ideo: Conservative (5-7)	48%	(344)	15%	(107)	26%	(188)	11%	(80)	720
Educ: < College	51%	(701)	10%	(132)	21%	(287)	19%	(264)	1384
Educ: Bachelors degree	57%	(232)	12%	(48)	21%	(84)	11%	(43)	406
Educ: Post-grad	55%	(124)	13%	(30)	22%	(50)	9%	(20)	223
Income: Under 50k	51%	(562)	10%	(111)	20%	(221)	19%	(203)	1097
Income: 50k-100k	52%	(357)	10%	(69)	22%	(152)	15%	(105)	683
Income: 100k+	59%	(138)	13%	(30)	20%	(47)	8%	(18)	234
Ethnicity: White	53%	(832)	10%	(165)	23%	(360)	14%	(220)	1576

Continued on next page

Table MC21_5: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?
Give employees time off for their mental health*

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	52%	(1057)	10%	(210)	21%	(421)	16%	(327)	2014
Ethnicity: Hispanic	52%	(166)	13%	(41)	14%	(46)	21%	(67)	320
Ethnicity: Afr. Am.	53%	(133)	7%	(18)	13%	(32)	27%	(68)	251
Ethnicity: Other	50%	(93)	14%	(27)	15%	(28)	21%	(39)	187
All Christian	52%	(461)	12%	(109)	24%	(213)	12%	(109)	893
All Non-Christian	61%	(52)	11%	(10)	18%	(16)	10%	(8)	86
Atheist	62%	(61)	6%	(6)	19%	(19)	14%	(14)	99
Agnostic/Nothing in particular	52%	(483)	9%	(85)	19%	(173)	21%	(195)	936
Religious Non-Protestant/Catholic	61%	(65)	11%	(12)	18%	(19)	10%	(11)	107
Evangelical	51%	(265)	12%	(64)	22%	(114)	14%	(75)	519
Non-Evangelical	53%	(400)	10%	(74)	23%	(170)	14%	(106)	750
Community: Urban	50%	(236)	9%	(42)	19%	(90)	21%	(100)	468
Community: Suburban	56%	(565)	10%	(103)	19%	(196)	14%	(140)	1004
Community: Rural	47%	(256)	12%	(65)	25%	(135)	16%	(87)	543
Employ: Private Sector	53%	(319)	13%	(75)	24%	(143)	11%	(65)	602
Employ: Government	57%	(70)	7%	(9)	21%	(26)	14%	(18)	122
Employ: Self-Employed	48%	(84)	12%	(21)	18%	(32)	21%	(36)	174
Employ: Homemaker	54%	(61)	6%	(7)	14%	(15)	26%	(30)	113
Employ: Retired	52%	(228)	10%	(44)	26%	(115)	11%	(47)	434
Employ: Unemployed	49%	(127)	11%	(27)	16%	(41)	24%	(63)	259
Employ: Other	52%	(94)	8%	(14)	19%	(34)	21%	(38)	181
Military HH: Yes	51%	(182)	12%	(43)	24%	(85)	13%	(46)	356
Military HH: No	53%	(875)	10%	(166)	20%	(335)	17%	(281)	1658
RD/WT: Right Direction	42%	(253)	15%	(90)	28%	(170)	14%	(86)	598
RD/WT: Wrong Track	57%	(804)	8%	(120)	18%	(251)	17%	(241)	1416
Trump Job Approve	44%	(367)	16%	(131)	27%	(222)	13%	(112)	832
Trump Job Disapprove	61%	(667)	7%	(72)	17%	(184)	16%	(172)	1095

Continued on next page

Table MC21_5: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?
Give employees time off for their mental health*

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	52%	(1057)	10%	(210)	21%	(421)	16%	(327)	2014
Trump Job Strongly Approve	44%	(202)	16%	(72)	28%	(130)	12%	(53)	457
Trump Job Somewhat Approve	44%	(166)	16%	(59)	25%	(92)	16%	(59)	376
Trump Job Somewhat Disapprove	55%	(121)	9%	(19)	20%	(45)	15%	(34)	218
Trump Job Strongly Disapprove	62%	(546)	6%	(53)	16%	(139)	16%	(138)	877
Favorable of Trump	45%	(364)	15%	(125)	27%	(222)	13%	(105)	816
Unfavorable of Trump	63%	(665)	7%	(77)	17%	(176)	13%	(141)	1060
Very Favorable of Trump	44%	(210)	18%	(84)	27%	(129)	12%	(56)	480
Somewhat Favorable of Trump	46%	(154)	12%	(41)	27%	(92)	14%	(48)	336
Somewhat Unfavorable of Trump	61%	(113)	11%	(20)	17%	(32)	11%	(20)	186
Very Unfavorable of Trump	63%	(552)	7%	(57)	16%	(144)	14%	(121)	874
#1 Issue: Economy	52%	(364)	11%	(75)	24%	(164)	13%	(93)	695
#1 Issue: Security	47%	(126)	15%	(41)	25%	(66)	14%	(37)	270
#1 Issue: Health Care	58%	(181)	7%	(22)	18%	(55)	16%	(51)	309
#1 Issue: Medicare / Social Security	42%	(104)	15%	(36)	23%	(58)	20%	(48)	246
#1 Issue: Women's Issues	55%	(72)	8%	(10)	15%	(19)	22%	(29)	129
#1 Issue: Education	58%	(60)	4%	(4)	16%	(16)	22%	(23)	102
#1 Issue: Energy	59%	(53)	14%	(12)	20%	(18)	8%	(7)	90
#1 Issue: Other	57%	(99)	5%	(9)	15%	(25)	23%	(40)	173
2018 House Vote: Democrat	64%	(407)	6%	(41)	17%	(109)	13%	(83)	640
2018 House Vote: Republican	48%	(309)	16%	(102)	28%	(179)	9%	(56)	645
2018 House Vote: Someone else	45%	(31)	20%	(14)	21%	(15)	14%	(10)	70
2016 Vote: Hillary Clinton	66%	(376)	6%	(33)	16%	(93)	12%	(69)	570
2016 Vote: Donald Trump	45%	(310)	16%	(110)	29%	(201)	10%	(70)	691
2016 Vote: Other	46%	(55)	8%	(10)	29%	(35)	16%	(19)	118
2016 Vote: Didn't Vote	50%	(315)	9%	(57)	14%	(92)	27%	(170)	633
Voted in 2014: Yes	55%	(668)	11%	(131)	23%	(282)	11%	(129)	1211
Voted in 2014: No	48%	(389)	10%	(78)	17%	(138)	25%	(198)	803

Continued on next page

Table MC21_5: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?
Give employees time off for their mental health*

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	52%	(1057)	10%	(210)	21%	(421)	16%	(327)	2014
2012 Vote: Barack Obama	62%	(425)	7%	(49)	18%	(124)	13%	(86)	683
2012 Vote: Mitt Romney	44%	(229)	17%	(86)	30%	(153)	9%	(48)	516
2012 Vote: Other	48%	(39)	10%	(8)	29%	(23)	12%	(10)	80
2012 Vote: Didn't Vote	50%	(364)	9%	(67)	16%	(118)	25%	(183)	733
4-Region: Northeast	53%	(191)	11%	(40)	23%	(82)	13%	(47)	360
4-Region: Midwest	51%	(214)	10%	(43)	20%	(84)	19%	(82)	423
4-Region: South	50%	(380)	12%	(93)	21%	(161)	16%	(120)	755
4-Region: West	57%	(271)	7%	(33)	20%	(94)	16%	(78)	476
Police: Yes, household member	22%	(12)	18%	(9)	36%	(19)	24%	(12)	53
Police: Yes, extended family or friends	56%	(177)	13%	(40)	19%	(62)	12%	(38)	317
Police: No	53%	(849)	9%	(149)	21%	(333)	17%	(264)	1595
Protesters: Yes, self	56%	(44)	19%	(15)	10%	(8)	16%	(12)	79
Protesters: Yes, household member	38%	(19)	19%	(9)	23%	(12)	21%	(10)	50
Protesters: Yes, extended family or friends	65%	(150)	8%	(18)	18%	(41)	10%	(22)	230
Protesters: No	51%	(845)	10%	(168)	22%	(361)	17%	(282)	1656
White Democrats	67%	(299)	6%	(27)	15%	(67)	12%	(55)	448
White Independents	49%	(254)	8%	(43)	24%	(124)	18%	(94)	515
White Republicans	45%	(279)	15%	(95)	28%	(170)	11%	(70)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC21_6: More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?
Give employees time off to volunteer or protest

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	30%	(595)	29%	(577)	24%	(479)	18%	(364)	2014
Gender: Male	28%	(271)	32%	(312)	27%	(264)	13%	(124)	972
Gender: Female	31%	(323)	25%	(264)	21%	(215)	23%	(240)	1042
Age: 18-34	42%	(253)	15%	(89)	15%	(91)	28%	(167)	600
Age: 35-44	35%	(115)	23%	(74)	27%	(87)	16%	(51)	327
Age: 45-64	22%	(150)	37%	(252)	28%	(190)	14%	(95)	687
Age: 65+	19%	(77)	41%	(162)	28%	(110)	13%	(50)	399
GenZers: 1997-2012	44%	(145)	12%	(40)	13%	(43)	31%	(104)	331
Millennials: 1981-1996	40%	(174)	18%	(81)	23%	(99)	19%	(85)	439
GenXers: 1965-1980	28%	(139)	30%	(147)	26%	(127)	16%	(78)	491
Baby Boomers: 1946-1964	19%	(126)	41%	(274)	28%	(187)	13%	(89)	676
PID: Dem (no lean)	44%	(293)	17%	(111)	21%	(144)	18%	(123)	671
PID: Ind (no lean)	28%	(196)	23%	(159)	26%	(183)	22%	(153)	691
PID: Rep (no lean)	16%	(106)	47%	(306)	23%	(152)	13%	(87)	652
PID/Gender: Dem Men	42%	(129)	20%	(61)	23%	(71)	15%	(47)	308
PID/Gender: Dem Women	45%	(164)	14%	(50)	20%	(73)	21%	(76)	364
PID/Gender: Ind Men	26%	(85)	28%	(89)	32%	(102)	14%	(47)	322
PID/Gender: Ind Women	30%	(111)	19%	(70)	22%	(81)	29%	(106)	369
PID/Gender: Rep Men	17%	(58)	47%	(162)	27%	(91)	9%	(30)	342
PID/Gender: Rep Women	15%	(48)	47%	(144)	20%	(61)	18%	(57)	310
Ideo: Liberal (1-3)	52%	(270)	14%	(73)	21%	(111)	13%	(67)	521
Ideo: Moderate (4)	28%	(137)	26%	(131)	28%	(137)	19%	(92)	496
Ideo: Conservative (5-7)	17%	(119)	46%	(329)	26%	(188)	12%	(84)	720
Educ: < College	27%	(376)	29%	(407)	22%	(310)	21%	(291)	1384
Educ: Bachelors degree	34%	(139)	25%	(103)	27%	(109)	14%	(55)	406
Educ: Post-grad	35%	(79)	30%	(67)	27%	(60)	8%	(18)	223
Income: Under 50k	29%	(315)	28%	(305)	22%	(242)	21%	(235)	1097
Income: 50k-100k	30%	(201)	29%	(198)	26%	(174)	16%	(109)	683
Income: 100k+	33%	(78)	31%	(73)	27%	(63)	9%	(20)	234
Ethnicity: White	26%	(413)	33%	(524)	25%	(396)	15%	(243)	1576

Continued on next page

Table MC21_6: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?
Give employees time off to volunteer or protest*

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	30%	(595)	29%	(577)	24%	(479)	18%	(364)	2014
Ethnicity: Hispanic	35%	(110)	21%	(68)	18%	(58)	26%	(83)	320
Ethnicity: Afr. Am.	44%	(110)	9%	(23)	17%	(41)	31%	(77)	251
Ethnicity: Other	39%	(72)	16%	(29)	22%	(41)	24%	(45)	187
All Christian	22%	(198)	37%	(332)	27%	(241)	14%	(122)	893
All Non-Christian	43%	(37)	25%	(21)	21%	(18)	12%	(10)	86
Atheist	50%	(50)	8%	(8)	26%	(26)	16%	(16)	99
Agnostic/Nothing in particular	33%	(310)	23%	(216)	21%	(195)	23%	(217)	936
Religious Non-Protestant/Catholic	40%	(42)	26%	(28)	24%	(25)	10%	(11)	107
Evangelical	26%	(132)	35%	(182)	23%	(118)	17%	(87)	519
Non-Evangelical	25%	(190)	31%	(234)	27%	(202)	17%	(124)	750
Community: Urban	34%	(159)	24%	(113)	19%	(90)	23%	(105)	468
Community: Suburban	31%	(307)	27%	(273)	26%	(262)	16%	(162)	1004
Community: Rural	24%	(128)	35%	(191)	23%	(126)	18%	(96)	543
Employ: Private Sector	32%	(193)	29%	(177)	26%	(157)	12%	(74)	602
Employ: Government	28%	(34)	25%	(31)	33%	(40)	15%	(18)	122
Employ: Self-Employed	26%	(45)	33%	(57)	18%	(32)	24%	(41)	174
Employ: Homemaker	20%	(23)	22%	(25)	29%	(33)	28%	(32)	113
Employ: Retired	21%	(92)	39%	(169)	28%	(121)	12%	(51)	434
Employ: Unemployed	36%	(94)	21%	(54)	19%	(48)	24%	(62)	259
Employ: Other	31%	(57)	23%	(42)	17%	(31)	28%	(51)	181
Military HH: Yes	23%	(83)	32%	(114)	31%	(109)	14%	(50)	356
Military HH: No	31%	(511)	28%	(463)	22%	(370)	19%	(314)	1658
RD/WT: Right Direction	16%	(96)	43%	(257)	24%	(146)	17%	(99)	598
RD/WT: Wrong Track	35%	(499)	23%	(320)	23%	(333)	19%	(265)	1416
Trump Job Approve	15%	(122)	45%	(375)	26%	(213)	15%	(124)	832
Trump Job Disapprove	42%	(460)	17%	(190)	23%	(249)	18%	(197)	1095

Continued on next page

Table MC21_6: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?
Give employees time off to volunteer or protest*

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	30%	(595)	29%	(577)	24%	(479)	18%	(364)	2014
Trump Job Strongly Approve	12%	(53)	53%	(243)	23%	(105)	12%	(55)	457
Trump Job Somewhat Approve	18%	(68)	35%	(131)	29%	(107)	18%	(68)	376
Trump Job Somewhat Disapprove	24%	(53)	25%	(55)	33%	(73)	17%	(38)	218
Trump Job Strongly Disapprove	46%	(407)	15%	(135)	20%	(176)	18%	(158)	877
Favorable of Trump	15%	(121)	45%	(371)	26%	(211)	14%	(114)	816
Unfavorable of Trump	43%	(453)	18%	(194)	23%	(243)	16%	(170)	1060
Very Favorable of Trump	14%	(66)	52%	(250)	22%	(104)	12%	(60)	480
Somewhat Favorable of Trump	16%	(55)	36%	(121)	32%	(106)	16%	(54)	336
Somewhat Unfavorable of Trump	25%	(47)	29%	(53)	30%	(55)	16%	(30)	186
Very Unfavorable of Trump	46%	(406)	16%	(140)	21%	(187)	16%	(140)	874
#1 Issue: Economy	27%	(186)	31%	(214)	27%	(188)	15%	(107)	695
#1 Issue: Security	17%	(46)	46%	(124)	23%	(62)	14%	(38)	270
#1 Issue: Health Care	37%	(113)	20%	(63)	25%	(77)	18%	(56)	309
#1 Issue: Medicare / Social Security	18%	(45)	35%	(86)	25%	(62)	21%	(53)	246
#1 Issue: Women's Issues	43%	(56)	18%	(24)	12%	(15)	27%	(35)	129
#1 Issue: Education	34%	(35)	9%	(10)	36%	(37)	20%	(21)	102
#1 Issue: Energy	51%	(46)	21%	(19)	17%	(15)	12%	(10)	90
#1 Issue: Other	39%	(68)	22%	(38)	13%	(22)	26%	(45)	173
2018 House Vote: Democrat	44%	(280)	16%	(105)	24%	(152)	16%	(102)	640
2018 House Vote: Republican	16%	(105)	48%	(309)	25%	(163)	11%	(68)	645
2018 House Vote: Someone else	34%	(24)	26%	(18)	23%	(16)	17%	(12)	70
2016 Vote: Hillary Clinton	45%	(255)	17%	(96)	23%	(132)	15%	(86)	570
2016 Vote: Donald Trump	15%	(101)	48%	(332)	27%	(184)	11%	(74)	691
2016 Vote: Other	28%	(33)	22%	(26)	32%	(38)	18%	(21)	118
2016 Vote: Didn't Vote	32%	(205)	19%	(121)	20%	(124)	29%	(182)	633
Voted in 2014: Yes	29%	(346)	34%	(411)	25%	(301)	13%	(152)	1211
Voted in 2014: No	31%	(249)	21%	(166)	22%	(177)	26%	(212)	803

Continued on next page

Table MC21_6: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?
Give employees time off to volunteer or protest*

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	30%	(595)	29%	(577)	24%	(479)	18%	(364)	2014
2012 Vote: Barack Obama	40%	(270)	20%	(136)	26%	(176)	15%	(101)	683
2012 Vote: Mitt Romney	13%	(68)	51%	(263)	26%	(132)	10%	(53)	516
2012 Vote: Other	21%	(17)	45%	(36)	21%	(17)	13%	(10)	80
2012 Vote: Didn't Vote	33%	(240)	19%	(141)	21%	(152)	27%	(199)	733
4-Region: Northeast	31%	(113)	26%	(95)	26%	(93)	16%	(59)	360
4-Region: Midwest	28%	(119)	29%	(121)	23%	(96)	20%	(86)	423
4-Region: South	28%	(208)	30%	(230)	24%	(184)	18%	(132)	755
4-Region: West	32%	(154)	27%	(130)	22%	(106)	18%	(86)	476
Police: Yes, household member	18%	(10)	26%	(14)	30%	(16)	26%	(14)	53
Police: Yes, extended family or friends	28%	(90)	34%	(107)	22%	(70)	16%	(50)	317
Police: No	30%	(481)	28%	(441)	24%	(385)	18%	(288)	1595
Protesters: Yes, self	57%	(44)	20%	(16)	8%	(6)	15%	(12)	79
Protesters: Yes, household member	27%	(13)	25%	(12)	19%	(9)	30%	(15)	50
Protesters: Yes, extended family or friends	55%	(126)	17%	(38)	16%	(36)	13%	(30)	230
Protesters: No	25%	(411)	31%	(510)	26%	(427)	19%	(307)	1656
White Democrats	42%	(190)	20%	(90)	23%	(103)	14%	(64)	448
White Independents	24%	(123)	27%	(138)	30%	(154)	19%	(100)	515
White Republicans	16%	(100)	48%	(297)	23%	(139)	13%	(78)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC21_7: More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?
Make a commitment to increase diversity in company's leadership

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	48%	(965)	11%	(216)	23%	(460)	18%	(372)	2014
Gender: Male	46%	(451)	14%	(139)	27%	(261)	12%	(121)	972
Gender: Female	49%	(515)	7%	(77)	19%	(200)	24%	(251)	1042
Age: 18-34	47%	(282)	9%	(54)	14%	(85)	30%	(178)	600
Age: 35-44	51%	(168)	14%	(47)	19%	(61)	16%	(51)	327
Age: 45-64	46%	(319)	10%	(66)	29%	(203)	14%	(99)	687
Age: 65+	49%	(195)	12%	(49)	28%	(112)	11%	(43)	399
GenZers: 1997-2012	49%	(164)	7%	(23)	10%	(35)	33%	(110)	331
Millennials: 1981-1996	49%	(213)	12%	(55)	19%	(82)	20%	(89)	439
GenXers: 1965-1980	46%	(226)	11%	(53)	27%	(135)	16%	(77)	491
Baby Boomers: 1946-1964	48%	(327)	11%	(74)	27%	(185)	13%	(89)	676
PID: Dem (no lean)	64%	(427)	6%	(38)	15%	(102)	16%	(105)	671
PID: Ind (no lean)	42%	(293)	10%	(69)	24%	(163)	24%	(167)	691
PID: Rep (no lean)	38%	(246)	17%	(110)	30%	(196)	15%	(100)	652
PID/Gender: Dem Men	62%	(191)	7%	(21)	19%	(57)	12%	(38)	308
PID/Gender: Dem Women	65%	(235)	5%	(16)	12%	(45)	19%	(67)	364
PID/Gender: Ind Men	42%	(134)	12%	(40)	31%	(99)	15%	(49)	322
PID/Gender: Ind Women	43%	(159)	8%	(28)	17%	(64)	32%	(118)	369
PID/Gender: Rep Men	37%	(125)	23%	(78)	31%	(105)	10%	(34)	342
PID/Gender: Rep Women	39%	(121)	10%	(32)	29%	(91)	21%	(66)	310
Ideo: Liberal (1-3)	68%	(356)	7%	(38)	13%	(69)	11%	(58)	521
Ideo: Moderate (4)	49%	(242)	8%	(38)	26%	(130)	17%	(87)	496
Ideo: Conservative (5-7)	39%	(278)	17%	(125)	31%	(220)	13%	(97)	720
Educ: < College	45%	(618)	10%	(136)	23%	(322)	22%	(308)	1384
Educ: Bachelors degree	55%	(222)	13%	(51)	22%	(91)	10%	(42)	406
Educ: Post-grad	56%	(125)	13%	(29)	21%	(47)	10%	(22)	223
Income: Under 50k	45%	(490)	10%	(106)	23%	(255)	22%	(247)	1097
Income: 50k-100k	50%	(344)	12%	(79)	23%	(154)	16%	(106)	683
Income: 100k+	56%	(132)	13%	(31)	22%	(52)	8%	(20)	234
Ethnicity: White	47%	(739)	12%	(185)	25%	(393)	16%	(259)	1576

Continued on next page

Table MC21_7: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?*
Make a commitment to increase diversity in company's leadership

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	48%	(965)	11%	(216)	23%	(460)	18%	(372)	2014
Ethnicity: Hispanic	47%	(150)	6%	(21)	17%	(54)	30%	(95)	320
Ethnicity: Afr. Am.	53%	(132)	6%	(14)	13%	(33)	29%	(72)	251
Ethnicity: Other	50%	(94)	9%	(16)	18%	(34)	22%	(42)	187
All Christian	48%	(428)	12%	(109)	27%	(243)	13%	(112)	893
All Non-Christian	57%	(49)	16%	(14)	15%	(13)	11%	(10)	86
Atheist	64%	(63)	6%	(5)	14%	(14)	17%	(17)	99
Agnostic/Nothing in particular	45%	(425)	9%	(87)	20%	(191)	25%	(233)	936
Religious Non-Protestant/Catholic	55%	(59)	16%	(17)	18%	(20)	11%	(12)	107
Evangelical	43%	(222)	14%	(72)	24%	(127)	19%	(98)	519
Non-Evangelical	51%	(381)	9%	(71)	24%	(182)	15%	(116)	750
Community: Urban	47%	(220)	13%	(62)	19%	(90)	21%	(96)	468
Community: Suburban	52%	(520)	10%	(97)	22%	(224)	16%	(163)	1004
Community: Rural	42%	(226)	11%	(57)	27%	(146)	21%	(114)	543
Employ: Private Sector	49%	(293)	13%	(80)	26%	(158)	12%	(70)	602
Employ: Government	47%	(57)	10%	(12)	25%	(30)	19%	(23)	122
Employ: Self-Employed	44%	(77)	14%	(24)	21%	(36)	21%	(37)	174
Employ: Homemaker	48%	(55)	8%	(10)	16%	(18)	27%	(31)	113
Employ: Retired	49%	(211)	12%	(50)	26%	(115)	13%	(58)	434
Employ: Unemployed	47%	(121)	8%	(21)	18%	(47)	27%	(70)	259
Employ: Other	46%	(83)	5%	(10)	22%	(39)	27%	(48)	181
Military HH: Yes	47%	(168)	11%	(39)	29%	(103)	13%	(46)	356
Military HH: No	48%	(797)	11%	(177)	22%	(357)	20%	(326)	1658
RD/WT: Right Direction	37%	(220)	18%	(106)	29%	(174)	16%	(98)	598
RD/WT: Wrong Track	53%	(745)	8%	(111)	20%	(286)	19%	(274)	1416
Trump Job Approve	36%	(304)	17%	(141)	31%	(260)	15%	(129)	832
Trump Job Disapprove	59%	(644)	7%	(74)	17%	(182)	18%	(195)	1095

Continued on next page

Table MC21_7: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?*
Make a commitment to increase diversity in company's leadership

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	48%	(965)	11%	(216)	23%	(460)	18%	(372)	2014
Trump Job Strongly Approve	34%	(154)	19%	(88)	32%	(148)	15%	(66)	457
Trump Job Somewhat Approve	40%	(150)	14%	(52)	30%	(111)	17%	(62)	376
Trump Job Somewhat Disapprove	47%	(102)	11%	(25)	22%	(48)	20%	(43)	218
Trump Job Strongly Disapprove	62%	(541)	6%	(49)	15%	(134)	17%	(153)	877
Favorable of Trump	37%	(298)	17%	(140)	32%	(258)	15%	(120)	816
Unfavorable of Trump	60%	(637)	7%	(70)	17%	(182)	16%	(171)	1060
Very Favorable of Trump	33%	(160)	20%	(98)	31%	(150)	15%	(73)	480
Somewhat Favorable of Trump	41%	(139)	12%	(42)	32%	(108)	14%	(47)	336
Somewhat Unfavorable of Trump	51%	(95)	10%	(19)	24%	(44)	15%	(27)	186
Very Unfavorable of Trump	62%	(541)	6%	(50)	16%	(139)	16%	(144)	874
#1 Issue: Economy	47%	(329)	11%	(80)	26%	(180)	15%	(106)	695
#1 Issue: Security	35%	(94)	17%	(45)	33%	(88)	16%	(42)	270
#1 Issue: Health Care	53%	(164)	8%	(26)	18%	(56)	20%	(63)	309
#1 Issue: Medicare / Social Security	44%	(108)	11%	(28)	23%	(57)	21%	(52)	246
#1 Issue: Women's Issues	55%	(71)	7%	(10)	13%	(17)	24%	(31)	129
#1 Issue: Education	46%	(47)	6%	(6)	26%	(27)	22%	(22)	102
#1 Issue: Energy	57%	(52)	10%	(9)	17%	(15)	16%	(15)	90
#1 Issue: Other	57%	(99)	7%	(13)	12%	(20)	24%	(41)	173
2018 House Vote: Democrat	65%	(419)	5%	(35)	15%	(97)	14%	(89)	640
2018 House Vote: Republican	41%	(262)	18%	(116)	32%	(205)	10%	(62)	645
2018 House Vote: Someone else	40%	(28)	13%	(9)	27%	(19)	20%	(14)	70
2016 Vote: Hillary Clinton	66%	(376)	7%	(40)	14%	(80)	13%	(75)	570
2016 Vote: Donald Trump	37%	(258)	17%	(120)	34%	(236)	11%	(78)	691
2016 Vote: Other	48%	(56)	7%	(8)	29%	(35)	16%	(19)	118
2016 Vote: Didn't Vote	43%	(275)	8%	(48)	17%	(109)	32%	(201)	633
Voted in 2014: Yes	52%	(626)	12%	(146)	25%	(302)	11%	(137)	1211
Voted in 2014: No	42%	(339)	9%	(70)	20%	(158)	29%	(236)	803

Continued on next page

Table MC21_7: *More specifically now, in response to the current protests and demonstrations in dozens of U.S. cities, would you have a more or less favorable view of companies that did the following for their employees?
Make a commitment to increase diversity in company's leadership*

Demographic	More favorable view		Less favorable view		No impact either way		Don't Know / No Opinion		Total N
Adults	48%	(965)	11%	(216)	23%	(460)	18%	(372)	2014
2012 Vote: Barack Obama	61%	(415)	9%	(60)	18%	(125)	12%	(83)	683
2012 Vote: Mitt Romney	38%	(198)	17%	(90)	34%	(175)	10%	(54)	516
2012 Vote: Other	38%	(31)	14%	(11)	34%	(27)	14%	(11)	80
2012 Vote: Didn't Vote	44%	(321)	8%	(55)	18%	(131)	31%	(225)	733
4-Region: Northeast	52%	(189)	10%	(37)	21%	(76)	16%	(58)	360
4-Region: Midwest	48%	(204)	9%	(36)	24%	(100)	20%	(83)	423
4-Region: South	46%	(344)	12%	(87)	24%	(181)	19%	(143)	755
4-Region: West	48%	(228)	12%	(55)	22%	(104)	19%	(89)	476
Police: Yes, household member	29%	(15)	11%	(6)	18%	(9)	43%	(22)	53
Police: Yes, extended family or friends	49%	(155)	9%	(28)	28%	(90)	14%	(44)	317
Police: No	49%	(780)	11%	(170)	22%	(352)	18%	(293)	1595
Protesters: Yes, self	55%	(43)	13%	(10)	13%	(10)	19%	(15)	79
Protesters: Yes, household member	25%	(13)	17%	(9)	21%	(11)	36%	(18)	50
Protesters: Yes, extended family or friends	64%	(147)	5%	(12)	16%	(37)	15%	(33)	230
Protesters: No	46%	(762)	11%	(185)	24%	(402)	18%	(306)	1656
White Democrats	66%	(297)	6%	(28)	15%	(67)	12%	(55)	448
White Independents	42%	(217)	10%	(53)	26%	(136)	21%	(108)	515
White Republicans	37%	(225)	17%	(104)	31%	(190)	15%	(95)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC22_1: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
The company CEO

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	44%	(885)	21%	(431)	7%	(146)	8%	(155)	20%	(398)	2014
Gender: Male	43%	(422)	24%	(229)	8%	(80)	9%	(88)	16%	(153)	972
Gender: Female	44%	(463)	19%	(202)	6%	(66)	6%	(66)	23%	(245)	1042
Age: 18-34	44%	(264)	16%	(94)	5%	(30)	5%	(32)	30%	(180)	600
Age: 35-44	48%	(158)	20%	(64)	8%	(26)	8%	(27)	16%	(52)	327
Age: 45-64	42%	(288)	26%	(179)	7%	(51)	9%	(63)	16%	(107)	687
Age: 65+	44%	(176)	23%	(93)	10%	(39)	8%	(33)	15%	(59)	399
GenZers: 1997-2012	47%	(155)	11%	(36)	3%	(10)	5%	(17)	34%	(113)	331
Millennials: 1981-1996	45%	(199)	20%	(88)	8%	(33)	7%	(29)	20%	(90)	439
GenXers: 1965-1980	44%	(215)	24%	(118)	9%	(43)	8%	(41)	15%	(75)	491
Baby Boomers: 1946-1964	43%	(288)	25%	(168)	7%	(50)	9%	(63)	16%	(108)	676
PID: Dem (no lean)	57%	(380)	19%	(129)	5%	(37)	4%	(25)	15%	(101)	671
PID: Ind (no lean)	37%	(254)	22%	(155)	7%	(46)	8%	(55)	26%	(181)	691
PID: Rep (no lean)	39%	(251)	23%	(147)	10%	(63)	11%	(74)	18%	(116)	652
PID/Gender: Dem Men	56%	(171)	22%	(68)	7%	(21)	4%	(12)	11%	(35)	308
PID/Gender: Dem Women	57%	(208)	17%	(60)	4%	(16)	4%	(14)	18%	(66)	364
PID/Gender: Ind Men	35%	(113)	27%	(88)	7%	(22)	9%	(29)	22%	(71)	322
PID/Gender: Ind Women	38%	(141)	18%	(67)	7%	(24)	7%	(26)	30%	(111)	369
PID/Gender: Rep Men	40%	(138)	21%	(72)	11%	(37)	14%	(48)	14%	(47)	342
PID/Gender: Rep Women	37%	(113)	24%	(75)	8%	(26)	9%	(27)	22%	(69)	310
Ideo: Liberal (1-3)	62%	(321)	18%	(92)	5%	(25)	5%	(26)	11%	(57)	521
Ideo: Moderate (4)	41%	(204)	27%	(133)	9%	(44)	6%	(32)	17%	(83)	496
Ideo: Conservative (5-7)	38%	(275)	24%	(172)	9%	(66)	11%	(80)	18%	(128)	720
Educ: < College	40%	(558)	20%	(280)	7%	(101)	9%	(119)	24%	(326)	1384
Educ: Bachelors degree	51%	(209)	23%	(94)	8%	(33)	5%	(21)	12%	(48)	406
Educ: Post-grad	53%	(118)	25%	(56)	5%	(11)	6%	(14)	11%	(24)	223
Income: Under 50k	42%	(460)	20%	(220)	7%	(76)	7%	(79)	24%	(261)	1097
Income: 50k-100k	47%	(318)	21%	(147)	7%	(48)	7%	(50)	18%	(120)	683
Income: 100k+	45%	(106)	27%	(64)	9%	(22)	11%	(25)	7%	(17)	234

Continued on next page

Table MC22_1: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
The company CEO

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	44%	(885)	21%	(431)	7%	(146)	8%	(155)	20%	(398)	2014
Ethnicity: White	44%	(687)	22%	(354)	7%	(117)	9%	(136)	18%	(282)	1576
Ethnicity: Hispanic	45%	(143)	17%	(54)	6%	(20)	6%	(21)	25%	(81)	320
Ethnicity: Afr. Am.	43%	(108)	18%	(45)	8%	(20)	2%	(6)	29%	(73)	251
Ethnicity: Other	48%	(90)	17%	(32)	5%	(10)	7%	(13)	23%	(42)	187
All Christian	42%	(378)	24%	(212)	9%	(76)	9%	(80)	16%	(147)	893
All Non-Christian	52%	(45)	25%	(22)	5%	(5)	6%	(5)	11%	(10)	86
Atheist	58%	(58)	12%	(12)	6%	(6)	7%	(7)	16%	(16)	99
Agnostic/Nothing in particular	43%	(404)	20%	(185)	6%	(59)	7%	(62)	24%	(226)	936
Religious Non-Protestant/Catholic	49%	(53)	26%	(28)	6%	(7)	5%	(6)	13%	(14)	107
Evangelical	44%	(226)	21%	(109)	7%	(34)	8%	(44)	20%	(106)	519
Non-Evangelical	43%	(323)	24%	(183)	8%	(60)	8%	(57)	17%	(128)	750
Community: Urban	42%	(196)	22%	(102)	6%	(26)	7%	(32)	24%	(112)	468
Community: Suburban	47%	(467)	21%	(208)	7%	(69)	8%	(82)	18%	(177)	1004
Community: Rural	41%	(221)	22%	(120)	9%	(51)	8%	(41)	20%	(109)	543
Employ: Private Sector	46%	(278)	23%	(140)	9%	(53)	8%	(46)	14%	(84)	602
Employ: Government	42%	(51)	26%	(32)	5%	(7)	8%	(10)	19%	(23)	122
Employ: Self-Employed	43%	(74)	20%	(35)	8%	(13)	7%	(13)	23%	(40)	174
Employ: Homemaker	45%	(50)	14%	(16)	9%	(10)	7%	(8)	26%	(29)	113
Employ: Retired	43%	(188)	23%	(98)	8%	(36)	10%	(43)	16%	(69)	434
Employ: Unemployed	39%	(100)	22%	(56)	7%	(18)	7%	(18)	26%	(68)	259
Employ: Other	38%	(69)	23%	(41)	4%	(8)	8%	(15)	26%	(47)	181
Military HH: Yes	50%	(177)	18%	(64)	7%	(26)	7%	(24)	18%	(65)	356
Military HH: No	43%	(708)	22%	(367)	7%	(119)	8%	(131)	20%	(332)	1658
RD/WT: Right Direction	36%	(213)	25%	(148)	8%	(46)	11%	(67)	21%	(125)	598
RD/WT: Wrong Track	47%	(672)	20%	(283)	7%	(99)	6%	(88)	19%	(273)	1416
Trump Job Approve	37%	(307)	23%	(193)	9%	(74)	12%	(99)	19%	(158)	832
Trump Job Disapprove	51%	(559)	20%	(223)	6%	(70)	5%	(50)	18%	(193)	1095

Continued on next page

Table MC22_1: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
The company CEO

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	44%	(885)	21%	(431)	7%	(146)	8%	(155)	20%	(398)	2014
Trump Job Strongly Approve	37%	(170)	23%	(105)	8%	(35)	14%	(65)	18%	(81)	457
Trump Job Somewhat Approve	36%	(137)	23%	(87)	10%	(39)	9%	(35)	21%	(77)	376
Trump Job Somewhat Disapprove	39%	(84)	32%	(70)	10%	(22)	5%	(11)	14%	(31)	218
Trump Job Strongly Disapprove	54%	(475)	17%	(153)	5%	(48)	4%	(38)	19%	(162)	877
Favorable of Trump	38%	(308)	23%	(192)	9%	(75)	12%	(95)	18%	(147)	816
Unfavorable of Trump	52%	(547)	21%	(227)	6%	(68)	5%	(49)	16%	(169)	1060
Very Favorable of Trump	38%	(184)	23%	(111)	9%	(42)	13%	(62)	17%	(81)	480
Somewhat Favorable of Trump	37%	(124)	24%	(80)	10%	(33)	10%	(33)	20%	(66)	336
Somewhat Unfavorable of Trump	39%	(73)	34%	(63)	10%	(19)	3%	(6)	13%	(25)	186
Very Unfavorable of Trump	54%	(474)	19%	(163)	6%	(49)	5%	(43)	17%	(145)	874
#1 Issue: Economy	45%	(310)	22%	(154)	9%	(65)	7%	(47)	17%	(118)	695
#1 Issue: Security	41%	(111)	20%	(53)	8%	(21)	10%	(26)	21%	(58)	270
#1 Issue: Health Care	45%	(138)	24%	(74)	6%	(20)	7%	(23)	18%	(55)	309
#1 Issue: Medicare / Social Security	39%	(97)	21%	(53)	7%	(17)	11%	(27)	22%	(53)	246
#1 Issue: Women's Issues	44%	(57)	16%	(21)	4%	(5)	5%	(7)	30%	(39)	129
#1 Issue: Education	37%	(37)	28%	(29)	6%	(6)	6%	(6)	23%	(24)	102
#1 Issue: Energy	55%	(50)	18%	(17)	5%	(5)	7%	(6)	14%	(13)	90
#1 Issue: Other	49%	(85)	18%	(31)	4%	(6)	7%	(12)	22%	(38)	173
2018 House Vote: Democrat	54%	(348)	21%	(135)	6%	(38)	4%	(25)	15%	(93)	640
2018 House Vote: Republican	39%	(251)	25%	(162)	9%	(58)	12%	(75)	15%	(99)	645
2018 House Vote: Someone else	38%	(27)	19%	(13)	18%	(12)	6%	(4)	20%	(14)	70
2016 Vote: Hillary Clinton	52%	(296)	23%	(128)	7%	(39)	5%	(26)	14%	(80)	570
2016 Vote: Donald Trump	37%	(254)	24%	(168)	10%	(67)	12%	(86)	17%	(117)	691
2016 Vote: Other	45%	(54)	29%	(34)	6%	(7)	7%	(8)	13%	(16)	118
2016 Vote: Didn't Vote	44%	(280)	16%	(100)	5%	(33)	5%	(35)	29%	(185)	633
Voted in 2014: Yes	45%	(541)	24%	(294)	8%	(101)	8%	(101)	14%	(173)	1211
Voted in 2014: No	43%	(344)	17%	(136)	6%	(45)	7%	(53)	28%	(225)	803

Continued on next page

Table MC22_1: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
The company CEO

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	44%	(885)	21%	(431)	7%	(146)	8%	(155)	20%	(398)	2014
2012 Vote: Barack Obama	49%	(334)	23%	(160)	7%	(47)	7%	(47)	14%	(95)	683
2012 Vote: Mitt Romney	38%	(196)	26%	(133)	10%	(52)	10%	(54)	16%	(82)	516
2012 Vote: Other	35%	(28)	20%	(16)	9%	(7)	18%	(14)	18%	(14)	80
2012 Vote: Didn't Vote	44%	(325)	17%	(122)	5%	(39)	5%	(40)	28%	(207)	733
4-Region: Northeast	44%	(158)	24%	(88)	8%	(29)	7%	(25)	17%	(61)	360
4-Region: Midwest	45%	(189)	18%	(74)	7%	(32)	9%	(38)	21%	(90)	423
4-Region: South	42%	(317)	24%	(178)	7%	(52)	7%	(56)	20%	(151)	755
4-Region: West	46%	(221)	19%	(90)	7%	(33)	7%	(35)	20%	(95)	476
Police: Yes, household member	24%	(13)	26%	(14)	12%	(6)	7%	(4)	31%	(17)	53
Police: Yes, extended family or friends	48%	(152)	24%	(76)	5%	(16)	9%	(28)	14%	(45)	317
Police: No	44%	(700)	21%	(331)	7%	(119)	8%	(121)	20%	(325)	1595
Protesters: Yes, self	49%	(39)	27%	(21)	3%	(2)	3%	(2)	18%	(14)	79
Protesters: Yes, household member	35%	(18)	19%	(10)	11%	(5)	9%	(5)	26%	(13)	50
Protesters: Yes, extended family or friends	56%	(129)	20%	(46)	7%	(16)	5%	(11)	12%	(28)	230
Protesters: No	42%	(700)	21%	(354)	7%	(122)	8%	(137)	21%	(343)	1656
White Democrats	60%	(269)	21%	(95)	4%	(18)	4%	(18)	10%	(47)	448
White Independents	37%	(189)	23%	(117)	7%	(36)	9%	(47)	25%	(126)	515
White Republicans	37%	(229)	23%	(142)	10%	(62)	12%	(72)	18%	(109)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC22_2: *Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?*
A company spokesperson

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	33%	(660)	29%	(592)	10%	(196)	8%	(154)	21%	(413)	2014
Gender: Male	29%	(280)	34%	(330)	11%	(107)	9%	(86)	17%	(170)	972
Gender: Female	36%	(380)	25%	(262)	9%	(89)	6%	(67)	23%	(243)	1042
Age: 18-34	36%	(218)	20%	(121)	9%	(52)	6%	(33)	29%	(175)	600
Age: 35-44	36%	(117)	29%	(95)	10%	(32)	8%	(25)	18%	(57)	327
Age: 45-64	31%	(216)	33%	(226)	10%	(67)	9%	(61)	17%	(117)	687
Age: 65+	27%	(107)	38%	(150)	11%	(44)	8%	(34)	16%	(64)	399
GenZers: 1997-2012	42%	(139)	15%	(50)	8%	(26)	4%	(13)	31%	(104)	331
Millennials: 1981-1996	33%	(145)	27%	(118)	10%	(43)	8%	(37)	22%	(97)	439
GenXers: 1965-1980	33%	(164)	30%	(148)	10%	(51)	8%	(41)	18%	(87)	491
Baby Boomers: 1946-1964	29%	(196)	35%	(237)	10%	(71)	8%	(56)	17%	(116)	676
PID: Dem (no lean)	42%	(281)	31%	(207)	8%	(53)	3%	(23)	16%	(107)	671
PID: Ind (no lean)	30%	(205)	25%	(172)	10%	(69)	8%	(53)	28%	(192)	691
PID: Rep (no lean)	27%	(174)	33%	(213)	11%	(74)	12%	(77)	18%	(114)	652
PID/Gender: Dem Men	38%	(116)	35%	(108)	11%	(33)	4%	(11)	13%	(40)	308
PID/Gender: Dem Women	45%	(165)	27%	(99)	6%	(21)	3%	(12)	18%	(66)	364
PID/Gender: Ind Men	24%	(77)	32%	(104)	10%	(33)	9%	(27)	25%	(81)	322
PID/Gender: Ind Women	35%	(128)	19%	(68)	10%	(35)	7%	(26)	30%	(111)	369
PID/Gender: Rep Men	25%	(87)	34%	(118)	12%	(41)	14%	(48)	14%	(48)	342
PID/Gender: Rep Women	28%	(87)	31%	(95)	11%	(33)	9%	(29)	21%	(66)	310
Ideo: Liberal (1-3)	46%	(242)	28%	(146)	9%	(45)	4%	(23)	13%	(66)	521
Ideo: Moderate (4)	32%	(159)	32%	(160)	12%	(58)	6%	(30)	18%	(90)	496
Ideo: Conservative (5-7)	26%	(186)	34%	(247)	10%	(76)	12%	(86)	18%	(127)	720
Educ: < College	31%	(434)	27%	(368)	11%	(146)	8%	(109)	24%	(327)	1384
Educ: Bachelors degree	35%	(142)	36%	(145)	9%	(35)	7%	(29)	14%	(56)	406
Educ: Post-grad	38%	(84)	35%	(79)	6%	(14)	7%	(16)	13%	(30)	223
Income: Under 50k	31%	(342)	29%	(314)	10%	(109)	7%	(81)	23%	(251)	1097
Income: 50k-100k	34%	(235)	29%	(196)	9%	(60)	7%	(49)	21%	(143)	683
Income: 100k+	35%	(83)	35%	(82)	11%	(27)	10%	(24)	8%	(19)	234

Continued on next page

Table MC22_2: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
A company spokesperson

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	33%	(660)	29%	(592)	10%	(196)	8%	(154)	21%	(413)	2014
Ethnicity: White	32%	(504)	31%	(484)	10%	(161)	8%	(132)	19%	(295)	1576
Ethnicity: Hispanic	36%	(114)	23%	(74)	10%	(32)	6%	(18)	26%	(82)	320
Ethnicity: Afr. Am.	34%	(86)	21%	(53)	12%	(29)	2%	(6)	31%	(77)	251
Ethnicity: Other	37%	(70)	29%	(54)	3%	(6)	8%	(15)	22%	(41)	187
All Christian	33%	(291)	32%	(283)	10%	(91)	9%	(80)	16%	(147)	893
All Non-Christian	38%	(33)	34%	(29)	7%	(6)	8%	(7)	14%	(12)	86
Atheist	42%	(42)	21%	(20)	10%	(10)	9%	(9)	18%	(18)	99
Agnostic/Nothing in particular	31%	(294)	28%	(259)	10%	(89)	6%	(58)	25%	(236)	936
Religious Non-Protestant/Catholic	38%	(41)	35%	(37)	6%	(7)	8%	(8)	13%	(14)	107
Evangelical	31%	(162)	29%	(153)	12%	(60)	9%	(45)	19%	(99)	519
Non-Evangelical	33%	(248)	32%	(238)	10%	(74)	7%	(54)	18%	(137)	750
Community: Urban	35%	(163)	27%	(128)	7%	(34)	7%	(31)	24%	(111)	468
Community: Suburban	33%	(331)	30%	(296)	10%	(104)	7%	(75)	20%	(197)	1004
Community: Rural	30%	(165)	31%	(168)	11%	(58)	9%	(47)	19%	(105)	543
Employ: Private Sector	32%	(193)	33%	(197)	10%	(62)	8%	(49)	17%	(101)	602
Employ: Government	31%	(38)	30%	(37)	10%	(13)	9%	(11)	19%	(23)	122
Employ: Self-Employed	32%	(56)	25%	(44)	12%	(20)	7%	(12)	24%	(42)	174
Employ: Homemaker	41%	(47)	14%	(16)	8%	(9)	6%	(7)	30%	(34)	113
Employ: Retired	27%	(119)	37%	(159)	11%	(47)	9%	(41)	16%	(69)	434
Employ: Unemployed	33%	(86)	27%	(70)	12%	(30)	4%	(11)	24%	(61)	259
Employ: Other	34%	(61)	26%	(48)	4%	(7)	8%	(14)	29%	(52)	181
Military HH: Yes	33%	(119)	33%	(118)	8%	(30)	7%	(25)	18%	(64)	356
Military HH: No	33%	(540)	29%	(474)	10%	(166)	8%	(129)	21%	(349)	1658
RD/WT: Right Direction	24%	(146)	31%	(187)	12%	(69)	11%	(68)	21%	(128)	598
RD/WT: Wrong Track	36%	(514)	29%	(405)	9%	(127)	6%	(86)	20%	(285)	1416
Trump Job Approve	27%	(224)	31%	(261)	10%	(86)	12%	(98)	20%	(164)	832
Trump Job Disapprove	39%	(424)	29%	(321)	9%	(97)	5%	(53)	18%	(200)	1095

Continued on next page

Table MC22_2: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
A company spokesperson

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	33%	(660)	29%	(592)	10%	(196)	8%	(154)	21%	(413)	2014
Trump Job Strongly Approve	27%	(123)	30%	(135)	11%	(51)	14%	(65)	18%	(82)	457
Trump Job Somewhat Approve	27%	(101)	34%	(126)	9%	(34)	9%	(33)	22%	(82)	376
Trump Job Somewhat Disapprove	31%	(68)	38%	(83)	8%	(18)	7%	(15)	16%	(36)	218
Trump Job Strongly Disapprove	41%	(357)	27%	(238)	9%	(79)	4%	(38)	19%	(164)	877
Favorable of Trump	27%	(221)	32%	(264)	10%	(83)	12%	(95)	19%	(152)	816
Unfavorable of Trump	39%	(414)	30%	(316)	9%	(98)	5%	(54)	17%	(179)	1060
Very Favorable of Trump	27%	(131)	30%	(145)	12%	(56)	13%	(64)	17%	(83)	480
Somewhat Favorable of Trump	27%	(90)	35%	(119)	8%	(27)	9%	(31)	21%	(69)	336
Somewhat Unfavorable of Trump	31%	(58)	35%	(66)	11%	(20)	6%	(12)	16%	(30)	186
Very Unfavorable of Trump	41%	(356)	29%	(250)	9%	(78)	5%	(42)	17%	(149)	874
#1 Issue: Economy	33%	(231)	31%	(214)	10%	(69)	9%	(64)	17%	(116)	695
#1 Issue: Security	28%	(75)	32%	(87)	10%	(27)	9%	(25)	21%	(56)	270
#1 Issue: Health Care	34%	(105)	27%	(83)	10%	(30)	7%	(21)	22%	(69)	309
#1 Issue: Medicare / Social Security	27%	(66)	29%	(71)	13%	(32)	9%	(23)	22%	(54)	246
#1 Issue: Women's Issues	37%	(48)	26%	(34)	8%	(10)	3%	(4)	26%	(34)	129
#1 Issue: Education	32%	(33)	29%	(29)	7%	(8)	6%	(6)	26%	(27)	102
#1 Issue: Energy	39%	(35)	29%	(26)	11%	(10)	3%	(3)	17%	(15)	90
#1 Issue: Other	39%	(67)	27%	(47)	5%	(9)	5%	(8)	24%	(42)	173
2018 House Vote: Democrat	38%	(246)	32%	(203)	8%	(51)	4%	(26)	18%	(114)	640
2018 House Vote: Republican	26%	(165)	36%	(230)	10%	(62)	13%	(85)	16%	(102)	645
2018 House Vote: Someone else	35%	(25)	20%	(14)	19%	(13)	8%	(5)	18%	(13)	70
2016 Vote: Hillary Clinton	39%	(221)	31%	(178)	10%	(55)	5%	(29)	15%	(88)	570
2016 Vote: Donald Trump	25%	(175)	34%	(238)	11%	(73)	12%	(85)	17%	(120)	691
2016 Vote: Other	32%	(38)	34%	(40)	7%	(8)	9%	(11)	17%	(21)	118
2016 Vote: Didn't Vote	36%	(225)	21%	(135)	9%	(60)	4%	(28)	29%	(185)	633
Voted in 2014: Yes	32%	(388)	33%	(404)	10%	(117)	9%	(108)	16%	(193)	1211
Voted in 2014: No	34%	(272)	23%	(188)	10%	(79)	6%	(46)	27%	(220)	803

Continued on next page

Table MC22_2: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
A company spokesperson

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	33%	(660)	29%	(592)	10%	(196)	8%	(154)	21%	(413)	2014
2012 Vote: Barack Obama	35%	(237)	35%	(236)	9%	(60)	6%	(39)	16%	(111)	683
2012 Vote: Mitt Romney	26%	(133)	35%	(181)	11%	(58)	11%	(59)	16%	(85)	516
2012 Vote: Other	21%	(17)	28%	(22)	16%	(12)	17%	(14)	18%	(15)	80
2012 Vote: Didn't Vote	37%	(271)	21%	(153)	9%	(66)	6%	(41)	28%	(202)	733
4-Region: Northeast	32%	(115)	30%	(109)	9%	(34)	8%	(29)	20%	(73)	360
4-Region: Midwest	32%	(135)	29%	(121)	11%	(45)	8%	(32)	21%	(90)	423
4-Region: South	31%	(233)	30%	(226)	11%	(83)	8%	(57)	21%	(155)	755
4-Region: West	37%	(176)	29%	(136)	7%	(34)	8%	(36)	20%	(94)	476
Police: Yes, household member	31%	(16)	10%	(6)	20%	(11)	5%	(3)	33%	(17)	53
Police: Yes, extended family or friends	34%	(106)	30%	(94)	14%	(43)	9%	(29)	14%	(45)	317
Police: No	32%	(516)	30%	(485)	9%	(140)	7%	(114)	21%	(339)	1595
Protesters: Yes, self	41%	(32)	22%	(17)	13%	(10)	9%	(7)	15%	(12)	79
Protesters: Yes, household member	25%	(12)	16%	(8)	16%	(8)	13%	(6)	30%	(15)	50
Protesters: Yes, extended family or friends	43%	(98)	28%	(63)	10%	(23)	3%	(8)	16%	(37)	230
Protesters: No	31%	(517)	30%	(503)	9%	(154)	8%	(132)	21%	(349)	1656
White Democrats	44%	(196)	33%	(149)	9%	(39)	2%	(9)	12%	(54)	448
White Independents	29%	(151)	26%	(133)	10%	(50)	9%	(47)	26%	(133)	515
White Republicans	26%	(157)	33%	(202)	12%	(71)	12%	(76)	17%	(107)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC22_3: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
A company employee

Demographic	How appropriate is it to have a federal government that...										Total N
	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		
Adults	20%	(407)	27%	(552)	17%	(335)	13%	(260)	23%	(460)	2014
Gender: Male	19%	(184)	30%	(295)	17%	(169)	14%	(139)	19%	(185)	972
Gender: Female	21%	(223)	25%	(257)	16%	(166)	12%	(121)	26%	(275)	1042
Age: 18-34	25%	(151)	24%	(147)	11%	(63)	10%	(58)	30%	(181)	600
Age: 35-44	25%	(81)	26%	(85)	17%	(57)	10%	(32)	22%	(73)	327
Age: 45-64	16%	(112)	30%	(206)	19%	(129)	16%	(112)	19%	(128)	687
Age: 65+	16%	(63)	29%	(114)	22%	(87)	15%	(58)	19%	(78)	399
GenZers: 1997-2012	27%	(90)	23%	(76)	8%	(27)	9%	(29)	33%	(110)	331
Millennials: 1981-1996	24%	(106)	27%	(120)	14%	(62)	10%	(43)	25%	(108)	439
GenXers: 1965-1980	19%	(92)	28%	(139)	19%	(94)	14%	(71)	20%	(96)	491
Baby Boomers: 1946-1964	16%	(107)	29%	(195)	20%	(135)	16%	(108)	19%	(131)	676
PID: Dem (no lean)	26%	(176)	30%	(204)	16%	(109)	9%	(61)	18%	(122)	671
PID: Ind (no lean)	18%	(121)	26%	(178)	13%	(92)	13%	(89)	30%	(211)	691
PID: Rep (no lean)	17%	(109)	26%	(170)	21%	(134)	17%	(111)	20%	(127)	652
PID/Gender: Dem Men	26%	(79)	33%	(101)	19%	(60)	8%	(24)	14%	(44)	308
PID/Gender: Dem Women	27%	(97)	28%	(103)	14%	(49)	10%	(36)	21%	(78)	364
PID/Gender: Ind Men	13%	(40)	32%	(102)	13%	(43)	15%	(49)	27%	(88)	322
PID/Gender: Ind Women	22%	(81)	21%	(76)	13%	(49)	11%	(40)	33%	(123)	369
PID/Gender: Rep Men	19%	(64)	27%	(92)	19%	(66)	19%	(66)	16%	(53)	342
PID/Gender: Rep Women	14%	(45)	25%	(78)	22%	(68)	14%	(45)	24%	(74)	310
Ideo: Liberal (1-3)	28%	(147)	32%	(169)	16%	(82)	10%	(50)	14%	(73)	521
Ideo: Moderate (4)	18%	(91)	29%	(142)	19%	(95)	12%	(60)	22%	(108)	496
Ideo: Conservative (5-7)	16%	(113)	27%	(198)	19%	(136)	17%	(124)	21%	(148)	720
Educ: < College	20%	(281)	25%	(349)	16%	(222)	13%	(181)	25%	(352)	1384
Educ: Bachelors degree	17%	(71)	33%	(133)	19%	(77)	13%	(54)	18%	(72)	406
Educ: Post-grad	25%	(55)	31%	(70)	16%	(37)	12%	(26)	16%	(36)	223
Income: Under 50k	22%	(244)	25%	(274)	17%	(181)	11%	(122)	25%	(275)	1097
Income: 50k-100k	18%	(121)	29%	(197)	16%	(109)	15%	(103)	22%	(153)	683
Income: 100k+	18%	(41)	34%	(80)	20%	(46)	15%	(35)	13%	(31)	234

Continued on next page

Table MC22_3: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
A company employee

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	20%	(407)	27%	(552)	17%	(335)	13%	(260)	23%	(460)	2014
Ethnicity: White	19%	(295)	29%	(450)	18%	(277)	14%	(221)	21%	(333)	1576
Ethnicity: Hispanic	22%	(70)	25%	(80)	16%	(52)	9%	(27)	28%	(90)	320
Ethnicity: Afr. Am.	21%	(54)	21%	(54)	13%	(32)	10%	(24)	35%	(87)	251
Ethnicity: Other	31%	(58)	26%	(48)	14%	(26)	8%	(15)	21%	(40)	187
All Christian	17%	(153)	29%	(261)	20%	(177)	15%	(138)	18%	(164)	893
All Non-Christian	32%	(28)	23%	(20)	18%	(15)	11%	(10)	16%	(13)	86
Atheist	23%	(23)	42%	(41)	11%	(11)	9%	(9)	14%	(14)	99
Agnostic/Nothing in particular	22%	(202)	25%	(230)	14%	(132)	11%	(104)	29%	(268)	936
Religious Non-Protestant/Catholic	31%	(33)	24%	(25)	16%	(17)	13%	(14)	16%	(17)	107
Evangelical	20%	(104)	24%	(124)	19%	(100)	15%	(79)	21%	(111)	519
Non-Evangelical	18%	(135)	32%	(238)	19%	(141)	12%	(90)	20%	(148)	750
Community: Urban	24%	(113)	24%	(113)	15%	(72)	11%	(51)	25%	(119)	468
Community: Suburban	19%	(194)	30%	(297)	15%	(153)	14%	(136)	22%	(224)	1004
Community: Rural	18%	(100)	26%	(142)	20%	(110)	13%	(73)	22%	(117)	543
Employ: Private Sector	21%	(126)	31%	(186)	18%	(106)	12%	(73)	18%	(110)	602
Employ: Government	15%	(18)	31%	(38)	17%	(20)	15%	(18)	22%	(26)	122
Employ: Self-Employed	29%	(51)	20%	(34)	17%	(29)	13%	(23)	21%	(37)	174
Employ: Homemaker	24%	(27)	24%	(27)	16%	(18)	6%	(7)	29%	(33)	113
Employ: Retired	15%	(65)	31%	(133)	19%	(81)	16%	(71)	19%	(84)	434
Employ: Unemployed	21%	(54)	21%	(56)	14%	(35)	13%	(35)	31%	(79)	259
Employ: Other	19%	(35)	21%	(37)	20%	(36)	12%	(22)	28%	(50)	181
Military HH: Yes	18%	(64)	28%	(101)	18%	(65)	13%	(48)	22%	(79)	356
Military HH: No	21%	(343)	27%	(451)	16%	(270)	13%	(213)	23%	(381)	1658
RD/WT: Right Direction	17%	(99)	26%	(156)	19%	(113)	16%	(93)	23%	(136)	598
RD/WT: Wrong Track	22%	(308)	28%	(396)	16%	(222)	12%	(167)	23%	(323)	1416
Trump Job Approve	17%	(139)	25%	(207)	19%	(161)	18%	(148)	21%	(178)	832
Trump Job Disapprove	23%	(255)	30%	(334)	16%	(170)	10%	(104)	21%	(233)	1095

Continued on next page

Table MC22_3: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
A company employee

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	20%	(407)	27%	(552)	17%	(335)	13%	(260)	23%	(460)	2014
Trump Job Strongly Approve	16%	(75)	25%	(116)	21%	(94)	20%	(91)	18%	(82)	457
Trump Job Somewhat Approve	17%	(63)	24%	(92)	18%	(67)	15%	(57)	26%	(96)	376
Trump Job Somewhat Disapprove	22%	(47)	29%	(63)	20%	(44)	11%	(25)	18%	(39)	218
Trump Job Strongly Disapprove	24%	(207)	31%	(270)	14%	(126)	9%	(79)	22%	(194)	877
Favorable of Trump	17%	(139)	25%	(204)	19%	(159)	18%	(146)	21%	(167)	816
Unfavorable of Trump	23%	(247)	32%	(341)	16%	(167)	9%	(95)	20%	(209)	1060
Very Favorable of Trump	18%	(85)	25%	(121)	20%	(97)	19%	(93)	17%	(84)	480
Somewhat Favorable of Trump	16%	(54)	25%	(83)	18%	(62)	16%	(53)	25%	(83)	336
Somewhat Unfavorable of Trump	22%	(40)	33%	(62)	21%	(38)	7%	(14)	17%	(31)	186
Very Unfavorable of Trump	24%	(206)	32%	(279)	15%	(129)	9%	(81)	20%	(178)	874
#1 Issue: Economy	18%	(123)	30%	(210)	19%	(134)	13%	(90)	20%	(137)	695
#1 Issue: Security	19%	(51)	24%	(65)	19%	(51)	17%	(47)	21%	(56)	270
#1 Issue: Health Care	20%	(62)	30%	(91)	17%	(51)	10%	(31)	24%	(73)	309
#1 Issue: Medicare / Social Security	19%	(47)	22%	(54)	15%	(38)	17%	(43)	26%	(64)	246
#1 Issue: Women's Issues	22%	(29)	22%	(29)	14%	(18)	13%	(16)	29%	(38)	129
#1 Issue: Education	26%	(27)	24%	(24)	10%	(10)	11%	(12)	29%	(30)	102
#1 Issue: Energy	28%	(25)	38%	(35)	12%	(10)	6%	(5)	17%	(15)	90
#1 Issue: Other	25%	(44)	25%	(44)	13%	(22)	9%	(16)	27%	(47)	173
2018 House Vote: Democrat	22%	(142)	34%	(215)	16%	(102)	9%	(55)	20%	(126)	640
2018 House Vote: Republican	17%	(109)	27%	(175)	21%	(134)	17%	(110)	18%	(117)	645
2018 House Vote: Someone else	22%	(15)	19%	(13)	17%	(12)	18%	(12)	24%	(17)	70
2016 Vote: Hillary Clinton	23%	(129)	33%	(185)	18%	(101)	9%	(50)	18%	(105)	570
2016 Vote: Donald Trump	16%	(108)	25%	(176)	21%	(146)	18%	(127)	19%	(135)	691
2016 Vote: Other	21%	(25)	31%	(36)	13%	(15)	13%	(16)	22%	(27)	118
2016 Vote: Didn't Vote	23%	(145)	24%	(154)	12%	(73)	11%	(68)	31%	(193)	633
Voted in 2014: Yes	19%	(228)	30%	(360)	19%	(233)	13%	(163)	19%	(228)	1211
Voted in 2014: No	22%	(179)	24%	(192)	13%	(102)	12%	(97)	29%	(232)	803

Continued on next page

Table MC22_3: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
A company employee

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	20%	(407)	27%	(552)	17%	(335)	13%	(260)	23%	(460)	2014
2012 Vote: Barack Obama	21%	(147)	31%	(210)	18%	(125)	11%	(75)	18%	(126)	683
2012 Vote: Mitt Romney	15%	(79)	27%	(137)	22%	(111)	16%	(85)	20%	(104)	516
2012 Vote: Other	13%	(10)	24%	(20)	20%	(16)	21%	(17)	22%	(18)	80
2012 Vote: Didn't Vote	23%	(169)	25%	(185)	11%	(83)	11%	(83)	29%	(213)	733
4-Region: Northeast	18%	(67)	27%	(97)	19%	(67)	14%	(49)	22%	(80)	360
4-Region: Midwest	20%	(84)	27%	(115)	17%	(71)	12%	(53)	24%	(101)	423
4-Region: South	18%	(138)	28%	(209)	17%	(132)	13%	(102)	23%	(174)	755
4-Region: West	25%	(119)	27%	(131)	14%	(65)	12%	(57)	22%	(105)	476
Police: Yes, household member	12%	(6)	36%	(19)	11%	(6)	10%	(5)	31%	(17)	53
Police: Yes, extended family or friends	21%	(65)	31%	(99)	16%	(50)	15%	(48)	17%	(54)	317
Police: No	20%	(318)	27%	(425)	17%	(271)	13%	(204)	24%	(377)	1595
Protesters: Yes, self	31%	(24)	34%	(27)	12%	(9)	10%	(8)	14%	(11)	79
Protesters: Yes, household member	15%	(7)	40%	(20)	9%	(4)	8%	(4)	29%	(14)	50
Protesters: Yes, extended family or friends	32%	(74)	26%	(60)	16%	(37)	9%	(20)	17%	(40)	230
Protesters: No	18%	(302)	27%	(446)	17%	(285)	14%	(229)	24%	(395)	1656
White Democrats	26%	(117)	33%	(149)	18%	(82)	9%	(39)	14%	(61)	448
White Independents	15%	(78)	27%	(138)	14%	(71)	15%	(75)	30%	(153)	515
White Republicans	16%	(100)	26%	(163)	20%	(125)	17%	(107)	19%	(120)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC22_4: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
A company customer

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	17%	(344)	21%	(421)	19%	(374)	19%	(378)	25%	(497)	2014
Gender: Male	16%	(155)	23%	(227)	19%	(181)	20%	(194)	22%	(215)	972
Gender: Female	18%	(189)	19%	(194)	19%	(194)	18%	(184)	27%	(282)	1042
Age: 18-34	22%	(132)	17%	(103)	16%	(94)	15%	(88)	30%	(183)	600
Age: 35-44	18%	(59)	23%	(75)	18%	(59)	18%	(59)	23%	(76)	327
Age: 45-64	15%	(101)	24%	(168)	20%	(135)	21%	(141)	21%	(142)	687
Age: 65+	13%	(52)	19%	(74)	22%	(87)	22%	(90)	24%	(97)	399
GenZers: 1997-2012	21%	(70)	16%	(52)	16%	(53)	14%	(47)	33%	(109)	331
Millennials: 1981-1996	21%	(93)	21%	(90)	17%	(75)	15%	(67)	26%	(114)	439
GenXers: 1965-1980	17%	(83)	24%	(118)	19%	(92)	20%	(98)	21%	(101)	491
Baby Boomers: 1946-1964	12%	(83)	22%	(147)	19%	(131)	23%	(156)	24%	(160)	676
PID: Dem (no lean)	21%	(142)	23%	(152)	19%	(127)	16%	(107)	21%	(142)	671
PID: Ind (no lean)	17%	(118)	18%	(125)	17%	(114)	17%	(117)	31%	(217)	691
PID: Rep (no lean)	13%	(84)	22%	(143)	20%	(133)	24%	(154)	21%	(138)	652
PID/Gender: Dem Men	20%	(62)	24%	(74)	20%	(63)	16%	(51)	19%	(58)	308
PID/Gender: Dem Women	22%	(80)	22%	(78)	18%	(65)	16%	(57)	23%	(84)	364
PID/Gender: Ind Men	13%	(41)	24%	(76)	14%	(46)	19%	(62)	30%	(98)	322
PID/Gender: Ind Women	21%	(78)	13%	(49)	18%	(68)	15%	(55)	32%	(119)	369
PID/Gender: Rep Men	15%	(53)	22%	(77)	21%	(72)	24%	(82)	17%	(59)	342
PID/Gender: Rep Women	10%	(31)	22%	(67)	20%	(61)	23%	(72)	25%	(79)	310
Ideo: Liberal (1-3)	23%	(119)	23%	(118)	21%	(108)	15%	(77)	19%	(99)	521
Ideo: Moderate (4)	16%	(79)	23%	(114)	20%	(99)	19%	(93)	22%	(111)	496
Ideo: Conservative (5-7)	14%	(100)	21%	(148)	20%	(142)	24%	(175)	21%	(155)	720
Educ: < College	16%	(226)	20%	(278)	18%	(248)	19%	(258)	27%	(373)	1384
Educ: Bachelors degree	15%	(63)	23%	(95)	23%	(91)	19%	(75)	20%	(82)	406
Educ: Post-grad	25%	(55)	21%	(48)	16%	(35)	20%	(44)	19%	(42)	223
Income: Under 50k	19%	(204)	19%	(211)	19%	(207)	17%	(191)	26%	(285)	1097
Income: 50k-100k	15%	(101)	21%	(144)	17%	(113)	21%	(142)	27%	(182)	683
Income: 100k+	17%	(39)	28%	(66)	23%	(55)	19%	(45)	13%	(31)	234

Continued on next page

Table MC22_4: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
A company customer

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	17%	(344)	21%	(421)	19%	(374)	19%	(378)	25%	(497)	2014
Ethnicity: White	15%	(242)	21%	(333)	20%	(311)	20%	(320)	23%	(370)	1576
Ethnicity: Hispanic	19%	(61)	19%	(60)	19%	(60)	18%	(57)	26%	(82)	320
Ethnicity: Afr. Am.	22%	(55)	20%	(50)	13%	(33)	14%	(34)	31%	(79)	251
Ethnicity: Other	25%	(47)	20%	(38)	16%	(30)	13%	(24)	26%	(48)	187
All Christian	13%	(117)	24%	(218)	20%	(182)	22%	(195)	20%	(181)	893
All Non-Christian	35%	(30)	18%	(16)	17%	(14)	11%	(10)	19%	(16)	86
Atheist	15%	(15)	18%	(18)	26%	(25)	20%	(20)	22%	(21)	99
Agnostic/Nothing in particular	19%	(182)	18%	(169)	16%	(153)	16%	(154)	30%	(278)	936
Religious Non-Protestant/Catholic	32%	(35)	20%	(21)	17%	(18)	11%	(12)	20%	(21)	107
Evangelical	17%	(86)	19%	(97)	19%	(101)	23%	(117)	23%	(117)	519
Non-Evangelical	15%	(112)	25%	(186)	19%	(143)	20%	(147)	22%	(163)	750
Community: Urban	23%	(107)	22%	(103)	14%	(64)	15%	(70)	26%	(124)	468
Community: Suburban	15%	(155)	22%	(222)	19%	(186)	20%	(203)	24%	(239)	1004
Community: Rural	15%	(82)	18%	(96)	23%	(125)	19%	(105)	25%	(135)	543
Employ: Private Sector	19%	(112)	24%	(144)	19%	(112)	18%	(109)	21%	(125)	602
Employ: Government	19%	(23)	18%	(21)	20%	(25)	20%	(25)	23%	(28)	122
Employ: Self-Employed	26%	(45)	17%	(29)	15%	(26)	19%	(33)	23%	(40)	174
Employ: Homemaker	15%	(17)	22%	(25)	19%	(21)	15%	(16)	29%	(33)	113
Employ: Retired	13%	(57)	20%	(88)	21%	(91)	22%	(97)	23%	(101)	434
Employ: Unemployed	15%	(38)	22%	(57)	15%	(39)	16%	(42)	32%	(83)	259
Employ: Other	18%	(32)	19%	(34)	15%	(27)	20%	(36)	28%	(51)	181
Military HH: Yes	16%	(57)	21%	(76)	17%	(61)	23%	(81)	23%	(82)	356
Military HH: No	17%	(287)	21%	(345)	19%	(314)	18%	(297)	25%	(415)	1658
RD/WT: Right Direction	16%	(94)	22%	(132)	17%	(103)	21%	(125)	24%	(143)	598
RD/WT: Wrong Track	18%	(250)	20%	(288)	19%	(271)	18%	(253)	25%	(354)	1416
Trump Job Approve	13%	(107)	20%	(167)	18%	(153)	26%	(215)	23%	(190)	832
Trump Job Disapprove	21%	(225)	22%	(243)	19%	(212)	14%	(152)	24%	(263)	1095

Continued on next page

Table MC22_4: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
A company customer

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	17%	(344)	21%	(421)	19%	(374)	19%	(378)	25%	(497)	2014
Trump Job Strongly Approve	14%	(64)	18%	(84)	19%	(86)	28%	(129)	21%	(95)	457
Trump Job Somewhat Approve	12%	(43)	22%	(84)	18%	(67)	23%	(86)	25%	(95)	376
Trump Job Somewhat Disapprove	18%	(39)	26%	(57)	20%	(45)	14%	(30)	22%	(49)	218
Trump Job Strongly Disapprove	21%	(186)	21%	(186)	19%	(168)	14%	(123)	24%	(214)	877
Favorable of Trump	14%	(113)	20%	(165)	19%	(154)	26%	(210)	21%	(175)	816
Unfavorable of Trump	20%	(214)	23%	(240)	20%	(216)	14%	(150)	23%	(241)	1060
Very Favorable of Trump	15%	(72)	20%	(96)	19%	(91)	27%	(129)	19%	(93)	480
Somewhat Favorable of Trump	12%	(41)	20%	(69)	19%	(64)	24%	(81)	24%	(82)	336
Somewhat Unfavorable of Trump	15%	(28)	26%	(48)	25%	(47)	12%	(22)	22%	(41)	186
Very Unfavorable of Trump	21%	(186)	22%	(192)	19%	(170)	15%	(127)	23%	(200)	874
#1 Issue: Economy	14%	(97)	23%	(160)	21%	(146)	19%	(134)	23%	(157)	695
#1 Issue: Security	15%	(40)	19%	(51)	17%	(46)	25%	(68)	24%	(64)	270
#1 Issue: Health Care	21%	(64)	24%	(74)	19%	(57)	15%	(46)	22%	(68)	309
#1 Issue: Medicare / Social Security	16%	(39)	15%	(37)	19%	(47)	21%	(51)	29%	(72)	246
#1 Issue: Women's Issues	15%	(20)	21%	(27)	17%	(22)	18%	(23)	28%	(36)	129
#1 Issue: Education	23%	(24)	18%	(18)	13%	(13)	15%	(15)	32%	(32)	102
#1 Issue: Energy	28%	(26)	18%	(16)	23%	(21)	10%	(9)	20%	(18)	90
#1 Issue: Other	20%	(35)	22%	(38)	12%	(21)	17%	(30)	28%	(49)	173
2018 House Vote: Democrat	20%	(125)	23%	(149)	21%	(135)	14%	(87)	22%	(144)	640
2018 House Vote: Republican	14%	(89)	23%	(149)	19%	(125)	24%	(152)	20%	(130)	645
2018 House Vote: Someone else	20%	(14)	16%	(11)	18%	(12)	20%	(14)	26%	(18)	70
2016 Vote: Hillary Clinton	20%	(116)	25%	(142)	21%	(119)	13%	(75)	21%	(118)	570
2016 Vote: Donald Trump	13%	(89)	21%	(147)	19%	(132)	25%	(174)	21%	(148)	691
2016 Vote: Other	16%	(20)	21%	(25)	20%	(23)	20%	(23)	23%	(27)	118
2016 Vote: Didn't Vote	19%	(119)	17%	(106)	16%	(100)	17%	(104)	32%	(204)	633
Voted in 2014: Yes	16%	(198)	23%	(282)	20%	(242)	20%	(237)	21%	(252)	1211
Voted in 2014: No	18%	(146)	17%	(138)	17%	(133)	18%	(141)	31%	(245)	803

Continued on next page

Table MC22_4: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
A company customer

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	17%	(344)	21%	(421)	19%	(374)	19%	(378)	25%	(497)	2014
2012 Vote: Barack Obama	19%	(128)	25%	(169)	19%	(130)	17%	(115)	21%	(142)	683
2012 Vote: Mitt Romney	14%	(70)	21%	(108)	20%	(106)	23%	(120)	22%	(113)	516
2012 Vote: Other	12%	(9)	15%	(12)	17%	(14)	33%	(27)	23%	(18)	80
2012 Vote: Didn't Vote	18%	(135)	18%	(132)	17%	(125)	16%	(117)	31%	(225)	733
4-Region: Northeast	16%	(56)	22%	(81)	18%	(66)	20%	(72)	24%	(86)	360
4-Region: Midwest	14%	(58)	22%	(95)	20%	(83)	19%	(82)	25%	(106)	423
4-Region: South	16%	(123)	18%	(140)	20%	(149)	20%	(154)	25%	(189)	755
4-Region: West	22%	(106)	22%	(105)	16%	(77)	15%	(70)	25%	(117)	476
Police: Yes, household member	19%	(10)	10%	(5)	29%	(15)	11%	(6)	31%	(17)	53
Police: Yes, extended family or friends	18%	(58)	19%	(61)	21%	(67)	25%	(78)	17%	(53)	317
Police: No	16%	(258)	22%	(347)	18%	(283)	18%	(291)	26%	(417)	1595
Protesters: Yes, self	33%	(26)	20%	(15)	19%	(15)	14%	(11)	14%	(11)	79
Protesters: Yes, household member	19%	(10)	13%	(6)	34%	(17)	4%	(2)	30%	(15)	50
Protesters: Yes, extended family or friends	29%	(68)	17%	(39)	19%	(44)	14%	(32)	20%	(46)	230
Protesters: No	15%	(240)	22%	(359)	18%	(299)	20%	(333)	26%	(424)	1656
White Democrats	19%	(86)	25%	(110)	21%	(92)	16%	(71)	20%	(88)	448
White Independents	15%	(77)	18%	(92)	18%	(92)	19%	(100)	30%	(154)	515
White Republicans	13%	(79)	21%	(131)	21%	(127)	24%	(149)	21%	(128)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC22_5: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
A company's social media account

Demographic	Q10: How appropriate is it to have a person in your neighborhood who is...?										
	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	24%	(490)	24%	(493)	16%	(319)	14%	(274)	22%	(439)	
Gender: Male	23%	(219)	28%	(268)	16%	(155)	15%	(148)	19%	(182)	972
Gender: Female	26%	(271)	22%	(225)	16%	(163)	12%	(126)	25%	(257)	1042
Age: 18-34	33%	(200)	23%	(139)	10%	(60)	7%	(43)	26%	(158)	600
Age: 35-44	30%	(97)	28%	(92)	15%	(49)	10%	(32)	17%	(57)	327
Age: 45-64	18%	(127)	26%	(176)	18%	(120)	19%	(128)	20%	(136)	687
Age: 65+	17%	(67)	21%	(85)	22%	(89)	18%	(71)	22%	(87)	399
GenZers: 1997-2012	38%	(125)	20%	(66)	6%	(21)	8%	(26)	28%	(92)	331
Millennials: 1981-1996	29%	(129)	27%	(120)	14%	(60)	8%	(36)	21%	(94)	439
GenXers: 1965-1980	23%	(113)	26%	(129)	16%	(77)	16%	(78)	19%	(95)	491
Baby Boomers: 1946-1964	16%	(108)	24%	(160)	21%	(141)	18%	(124)	21%	(144)	676
PID: Dem (no lean)	33%	(219)	25%	(168)	16%	(104)	10%	(66)	17%	(114)	671
PID: Ind (no lean)	23%	(158)	24%	(167)	13%	(90)	12%	(81)	28%	(195)	691
PID: Rep (no lean)	17%	(114)	24%	(158)	19%	(125)	19%	(127)	20%	(129)	652
PID/Gender: Dem Men	32%	(99)	25%	(77)	17%	(53)	11%	(33)	15%	(45)	308
PID/Gender: Dem Women	33%	(120)	25%	(91)	14%	(52)	9%	(32)	19%	(69)	364
PID/Gender: Ind Men	17%	(56)	32%	(104)	11%	(37)	13%	(43)	26%	(82)	322
PID/Gender: Ind Women	28%	(102)	17%	(63)	14%	(53)	10%	(38)	31%	(113)	369
PID/Gender: Rep Men	19%	(64)	25%	(87)	19%	(66)	21%	(71)	16%	(54)	342
PID/Gender: Rep Women	16%	(50)	23%	(71)	19%	(59)	18%	(56)	24%	(75)	310
Ideo: Liberal (1-3)	36%	(188)	27%	(141)	16%	(82)	8%	(40)	13%	(70)	521
Ideo: Moderate (4)	23%	(115)	27%	(135)	15%	(74)	14%	(68)	21%	(104)	496
Ideo: Conservative (5-7)	17%	(124)	25%	(181)	19%	(136)	19%	(140)	19%	(139)	720
Educ: < College	24%	(332)	22%	(302)	15%	(213)	14%	(196)	25%	(341)	1384
Educ: Bachelors degree	22%	(89)	31%	(125)	18%	(72)	13%	(54)	16%	(66)	406
Educ: Post-grad	31%	(69)	30%	(66)	15%	(33)	11%	(24)	14%	(32)	223
Income: Under 50k	25%	(275)	21%	(235)	16%	(179)	14%	(150)	24%	(258)	1097
Income: 50k-100k	23%	(157)	27%	(187)	15%	(100)	13%	(87)	22%	(151)	683
Income: 100k+	25%	(57)	30%	(70)	17%	(40)	16%	(37)	13%	(29)	234

Continued on next page

Table MC22_5: *Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?*
A company's social media account

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	24%	(490)	24%	(493)	16%	(319)	14%	(274)	22%	(439)	2014
Ethnicity: White	22%	(341)	26%	(406)	17%	(272)	15%	(231)	21%	(325)	1576
Ethnicity: Hispanic	31%	(101)	20%	(64)	13%	(42)	11%	(37)	24%	(76)	320
Ethnicity: Afr. Am.	33%	(83)	17%	(44)	8%	(21)	12%	(29)	29%	(74)	251
Ethnicity: Other	35%	(66)	23%	(42)	14%	(26)	7%	(13)	21%	(39)	187
All Christian	21%	(186)	26%	(235)	18%	(157)	16%	(141)	19%	(174)	893
All Non-Christian	32%	(27)	22%	(19)	17%	(15)	14%	(12)	16%	(13)	86
Atheist	37%	(36)	23%	(22)	12%	(12)	11%	(11)	18%	(18)	99
Agnostic/Nothing in particular	26%	(240)	23%	(217)	14%	(135)	12%	(111)	25%	(234)	936
Religious Non-Protestant/Catholic	32%	(34)	20%	(21)	17%	(18)	15%	(16)	17%	(18)	107
Evangelical	23%	(120)	23%	(119)	16%	(82)	16%	(84)	22%	(113)	519
Non-Evangelical	23%	(172)	28%	(207)	18%	(135)	12%	(91)	19%	(145)	750
Community: Urban	29%	(136)	23%	(108)	12%	(56)	13%	(60)	23%	(108)	468
Community: Suburban	24%	(246)	26%	(264)	15%	(154)	12%	(123)	22%	(217)	1004
Community: Rural	20%	(108)	22%	(121)	20%	(109)	17%	(92)	21%	(113)	543
Employ: Private Sector	25%	(150)	27%	(165)	17%	(105)	13%	(80)	17%	(101)	602
Employ: Government	24%	(29)	24%	(30)	16%	(20)	11%	(13)	24%	(30)	122
Employ: Self-Employed	26%	(45)	28%	(48)	13%	(23)	11%	(19)	23%	(40)	174
Employ: Homemaker	32%	(36)	17%	(19)	12%	(13)	9%	(11)	30%	(34)	113
Employ: Retired	18%	(78)	22%	(94)	19%	(82)	19%	(83)	22%	(96)	434
Employ: Unemployed	25%	(65)	25%	(66)	17%	(45)	11%	(29)	21%	(55)	259
Employ: Other	21%	(38)	23%	(41)	11%	(19)	17%	(31)	29%	(52)	181
Military HH: Yes	25%	(90)	24%	(85)	15%	(52)	15%	(53)	21%	(76)	356
Military HH: No	24%	(400)	25%	(408)	16%	(267)	13%	(221)	22%	(362)	1658
RD/WT: Right Direction	18%	(108)	24%	(145)	16%	(96)	21%	(123)	21%	(125)	598
RD/WT: Wrong Track	27%	(382)	25%	(348)	16%	(222)	11%	(151)	22%	(313)	1416
Trump Job Approve	18%	(149)	24%	(201)	17%	(145)	19%	(161)	21%	(176)	832
Trump Job Disapprove	30%	(331)	25%	(274)	15%	(167)	10%	(107)	20%	(217)	1095

Continued on next page

Table MC22_5: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
A company's social media account

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	24%	(490)	24%	(493)	16%	(319)	14%	(274)	22%	(439)	2014
Trump Job Strongly Approve	16%	(75)	25%	(112)	18%	(80)	23%	(105)	19%	(85)	457
Trump Job Somewhat Approve	20%	(74)	24%	(89)	17%	(65)	15%	(56)	24%	(91)	376
Trump Job Somewhat Disapprove	21%	(45)	31%	(67)	16%	(36)	15%	(32)	17%	(38)	218
Trump Job Strongly Disapprove	33%	(285)	24%	(207)	15%	(131)	9%	(75)	20%	(179)	877
Favorable of Trump	18%	(150)	24%	(193)	18%	(150)	19%	(158)	20%	(166)	816
Unfavorable of Trump	30%	(319)	26%	(279)	15%	(162)	9%	(99)	19%	(202)	1060
Very Favorable of Trump	17%	(83)	25%	(122)	17%	(82)	22%	(104)	19%	(89)	480
Somewhat Favorable of Trump	20%	(67)	21%	(71)	20%	(67)	16%	(54)	23%	(77)	336
Somewhat Unfavorable of Trump	22%	(40)	31%	(58)	15%	(29)	15%	(27)	17%	(31)	186
Very Unfavorable of Trump	32%	(279)	25%	(221)	15%	(133)	8%	(71)	19%	(170)	874
#1 Issue: Economy	24%	(166)	28%	(195)	17%	(115)	15%	(103)	17%	(116)	695
#1 Issue: Security	17%	(46)	20%	(54)	20%	(55)	19%	(51)	24%	(64)	270
#1 Issue: Health Care	25%	(78)	24%	(73)	14%	(45)	13%	(39)	24%	(74)	309
#1 Issue: Medicare / Social Security	21%	(52)	18%	(43)	16%	(38)	18%	(44)	28%	(69)	246
#1 Issue: Women's Issues	27%	(35)	33%	(42)	9%	(12)	9%	(11)	22%	(29)	129
#1 Issue: Education	28%	(28)	26%	(27)	9%	(10)	8%	(9)	29%	(29)	102
#1 Issue: Energy	34%	(30)	26%	(23)	24%	(21)	3%	(2)	14%	(13)	90
#1 Issue: Other	32%	(55)	20%	(35)	13%	(22)	9%	(15)	26%	(46)	173
2018 House Vote: Democrat	30%	(190)	25%	(162)	15%	(99)	10%	(65)	19%	(124)	640
2018 House Vote: Republican	16%	(100)	28%	(177)	19%	(120)	21%	(133)	18%	(116)	645
2018 House Vote: Someone else	25%	(18)	19%	(13)	18%	(13)	18%	(12)	20%	(14)	70
2016 Vote: Hillary Clinton	29%	(164)	27%	(155)	15%	(87)	10%	(57)	19%	(107)	570
2016 Vote: Donald Trump	16%	(108)	25%	(175)	19%	(129)	21%	(147)	19%	(132)	691
2016 Vote: Other	25%	(29)	26%	(31)	16%	(20)	17%	(20)	16%	(19)	118
2016 Vote: Didn't Vote	30%	(188)	21%	(131)	13%	(83)	8%	(50)	29%	(180)	633
Voted in 2014: Yes	22%	(261)	26%	(316)	17%	(209)	16%	(199)	19%	(226)	1211
Voted in 2014: No	28%	(229)	22%	(177)	14%	(110)	9%	(74)	27%	(213)	803

Continued on next page

Table MC22_5: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
A company's social media account

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	24%	(490)	24%	(493)	16%	(319)	14%	(274)	22%	(439)	2014
2012 Vote: Barack Obama	25%	(173)	28%	(189)	15%	(104)	13%	(88)	19%	(129)	683
2012 Vote: Mitt Romney	14%	(74)	24%	(126)	22%	(112)	20%	(102)	20%	(102)	516
2012 Vote: Other	15%	(12)	28%	(22)	10%	(8)	29%	(23)	18%	(15)	80
2012 Vote: Didn't Vote	31%	(230)	21%	(156)	13%	(93)	8%	(60)	26%	(193)	733
4-Region: Northeast	22%	(79)	26%	(95)	14%	(49)	16%	(57)	22%	(80)	360
4-Region: Midwest	21%	(88)	23%	(95)	18%	(77)	14%	(60)	24%	(103)	423
4-Region: South	24%	(183)	25%	(189)	17%	(129)	13%	(99)	20%	(154)	755
4-Region: West	29%	(140)	24%	(113)	13%	(64)	12%	(57)	21%	(101)	476
Police: Yes, household member	14%	(8)	28%	(15)	15%	(8)	15%	(8)	28%	(15)	53
Police: Yes, extended family or friends	29%	(92)	25%	(79)	15%	(47)	19%	(61)	12%	(38)	317
Police: No	24%	(377)	24%	(390)	16%	(252)	13%	(203)	23%	(373)	1595
Protesters: Yes, self	40%	(32)	24%	(19)	15%	(12)	5%	(4)	15%	(12)	79
Protesters: Yes, household member	27%	(13)	20%	(10)	23%	(11)	17%	(8)	14%	(7)	50
Protesters: Yes, extended family or friends	36%	(83)	28%	(64)	12%	(29)	12%	(27)	12%	(28)	230
Protesters: No	22%	(362)	24%	(400)	16%	(267)	14%	(235)	24%	(392)	1656
White Democrats	32%	(141)	26%	(117)	19%	(87)	8%	(38)	15%	(65)	448
White Independents	19%	(100)	27%	(138)	13%	(69)	14%	(70)	27%	(138)	515
White Republicans	16%	(100)	25%	(152)	19%	(116)	20%	(124)	20%	(122)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC22_6: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
A company executive

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	34%	(679)	28%	(557)	10%	(198)	8%	(158)	21%	(421)	2014
Gender: Male	33%	(320)	30%	(294)	11%	(107)	10%	(96)	16%	(156)	972
Gender: Female	34%	(359)	25%	(264)	9%	(91)	6%	(62)	25%	(265)	1042
Age: 18-34	35%	(210)	21%	(128)	7%	(41)	5%	(30)	32%	(191)	600
Age: 35-44	41%	(135)	25%	(83)	10%	(33)	7%	(23)	16%	(53)	327
Age: 45-64	30%	(206)	32%	(219)	11%	(78)	11%	(73)	16%	(112)	687
Age: 65+	32%	(129)	32%	(127)	12%	(47)	8%	(32)	16%	(65)	399
GenZers: 1997-2012	37%	(122)	17%	(56)	5%	(17)	5%	(17)	36%	(120)	331
Millennials: 1981-1996	37%	(164)	25%	(111)	10%	(43)	6%	(26)	22%	(97)	439
GenXers: 1965-1980	32%	(155)	31%	(154)	11%	(53)	10%	(49)	16%	(81)	491
Baby Boomers: 1946-1964	31%	(213)	32%	(214)	11%	(75)	9%	(61)	17%	(113)	676
PID: Dem (no lean)	45%	(302)	28%	(185)	8%	(54)	3%	(22)	16%	(108)	671
PID: Ind (no lean)	29%	(198)	25%	(176)	9%	(65)	8%	(58)	28%	(194)	691
PID: Rep (no lean)	27%	(179)	30%	(196)	12%	(79)	12%	(78)	18%	(119)	652
PID/Gender: Dem Men	44%	(137)	29%	(88)	9%	(29)	5%	(15)	12%	(38)	308
PID/Gender: Dem Women	46%	(166)	27%	(97)	7%	(25)	2%	(7)	19%	(69)	364
PID/Gender: Ind Men	26%	(82)	31%	(98)	11%	(35)	10%	(33)	23%	(73)	322
PID/Gender: Ind Women	31%	(116)	21%	(77)	8%	(30)	7%	(25)	33%	(121)	369
PID/Gender: Rep Men	29%	(101)	31%	(107)	12%	(42)	14%	(47)	13%	(45)	342
PID/Gender: Rep Women	25%	(78)	29%	(89)	12%	(37)	10%	(31)	24%	(74)	310
Ideo: Liberal (1-3)	48%	(251)	26%	(137)	8%	(42)	5%	(24)	13%	(67)	521
Ideo: Moderate (4)	31%	(154)	33%	(165)	12%	(58)	6%	(29)	18%	(91)	496
Ideo: Conservative (5-7)	28%	(201)	31%	(221)	11%	(77)	13%	(91)	18%	(130)	720
Educ: < College	31%	(434)	26%	(364)	10%	(137)	8%	(108)	25%	(341)	1384
Educ: Bachelors degree	36%	(147)	32%	(129)	11%	(43)	8%	(32)	14%	(55)	406
Educ: Post-grad	44%	(98)	29%	(64)	8%	(18)	8%	(18)	12%	(26)	223
Income: Under 50k	32%	(357)	27%	(297)	10%	(109)	7%	(76)	24%	(259)	1097
Income: 50k-100k	34%	(233)	27%	(186)	10%	(67)	8%	(54)	21%	(143)	683
Income: 100k+	38%	(90)	32%	(74)	10%	(23)	12%	(28)	8%	(19)	234

Continued on next page

Table MC22_6: *Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?*
A company executive

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion	Total N
Adults	34%	(679)	28%	(557)	10%	(198)	8%	(158)	21% (421)	2014
Ethnicity: White	33%	(516)	29%	(455)	10%	(163)	9%	(140)	19% (302)	1576
Ethnicity: Hispanic	32%	(103)	25%	(80)	10%	(33)	5%	(16)	27% (87)	320
Ethnicity: Afr. Am.	36%	(90)	22%	(56)	9%	(23)	2%	(5)	31% (77)	251
Ethnicity: Other	39%	(73)	25%	(46)	7%	(12)	7%	(13)	23% (43)	187
All Christian	32%	(286)	30%	(264)	11%	(98)	9%	(85)	18% (160)	893
All Non-Christian	34%	(30)	39%	(33)	7%	(6)	7%	(6)	13% (11)	86
Atheist	50%	(50)	15%	(15)	11%	(11)	6%	(6)	18% (18)	99
Agnostic/Nothing in particular	33%	(314)	26%	(245)	9%	(84)	7%	(62)	25% (232)	936
Religious Non-Protestant/Catholic	34%	(37)	35%	(38)	8%	(9)	8%	(9)	15% (16)	107
Evangelical	33%	(173)	28%	(145)	9%	(47)	9%	(48)	20% (105)	519
Non-Evangelical	34%	(255)	30%	(222)	11%	(81)	7%	(49)	19% (144)	750
Community: Urban	34%	(161)	28%	(132)	9%	(43)	6%	(28)	22% (104)	468
Community: Suburban	35%	(354)	27%	(274)	9%	(92)	8%	(80)	20% (204)	1004
Community: Rural	30%	(164)	28%	(151)	12%	(64)	9%	(51)	21% (113)	543
Employ: Private Sector	35%	(210)	30%	(178)	11%	(68)	9%	(52)	16% (93)	602
Employ: Government	30%	(37)	32%	(39)	13%	(16)	4%	(5)	21% (25)	122
Employ: Self-Employed	34%	(59)	25%	(43)	12%	(21)	8%	(14)	22% (39)	174
Employ: Homemaker	37%	(42)	21%	(23)	11%	(12)	4%	(5)	28% (31)	113
Employ: Retired	34%	(146)	30%	(129)	10%	(43)	10%	(45)	16% (70)	434
Employ: Unemployed	30%	(78)	26%	(68)	8%	(22)	6%	(16)	29% (75)	259
Employ: Other	30%	(54)	29%	(53)	4%	(7)	9%	(17)	27% (49)	181
Military HH: Yes	37%	(133)	29%	(102)	9%	(32)	7%	(23)	18% (65)	356
Military HH: No	33%	(546)	27%	(455)	10%	(166)	8%	(134)	21% (356)	1658
RD/WT: Right Direction	28%	(167)	29%	(173)	11%	(68)	11%	(68)	20% (122)	598
RD/WT: Wrong Track	36%	(513)	27%	(384)	9%	(130)	6%	(90)	21% (300)	1416
Trump Job Approve	28%	(234)	29%	(238)	12%	(97)	12%	(102)	19% (162)	832
Trump Job Disapprove	39%	(431)	28%	(309)	9%	(94)	5%	(51)	19% (211)	1095

Continued on next page

Table MC22_6: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
A company executive

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	34%	(679)	28%	(557)	10%	(198)	8%	(158)	21%	(421)	2014
Trump Job Strongly Approve	31%	(140)	27%	(122)	10%	(47)	15%	(67)	18%	(81)	457
Trump Job Somewhat Approve	25%	(94)	31%	(116)	13%	(50)	9%	(34)	22%	(81)	376
Trump Job Somewhat Disapprove	30%	(66)	34%	(74)	10%	(22)	6%	(14)	20%	(43)	218
Trump Job Strongly Disapprove	42%	(366)	27%	(235)	8%	(72)	4%	(37)	19%	(168)	877
Favorable of Trump	29%	(235)	29%	(233)	12%	(97)	12%	(99)	18%	(151)	816
Unfavorable of Trump	40%	(426)	29%	(309)	9%	(91)	5%	(49)	17%	(184)	1060
Very Favorable of Trump	31%	(149)	27%	(130)	11%	(52)	14%	(68)	17%	(81)	480
Somewhat Favorable of Trump	26%	(86)	31%	(103)	14%	(46)	9%	(31)	21%	(70)	336
Somewhat Unfavorable of Trump	32%	(60)	36%	(68)	9%	(17)	5%	(9)	17%	(31)	186
Very Unfavorable of Trump	42%	(366)	28%	(241)	8%	(74)	5%	(40)	18%	(153)	874
#1 Issue: Economy	35%	(240)	30%	(206)	10%	(73)	8%	(53)	18%	(122)	695
#1 Issue: Security	28%	(77)	25%	(66)	14%	(36)	12%	(33)	21%	(58)	270
#1 Issue: Health Care	37%	(113)	27%	(82)	9%	(28)	8%	(23)	20%	(62)	309
#1 Issue: Medicare / Social Security	27%	(66)	33%	(81)	8%	(20)	9%	(23)	23%	(56)	246
#1 Issue: Women's Issues	31%	(41)	25%	(32)	7%	(9)	5%	(6)	32%	(41)	129
#1 Issue: Education	27%	(28)	26%	(27)	14%	(15)	8%	(8)	24%	(24)	102
#1 Issue: Energy	44%	(40)	27%	(24)	7%	(7)	5%	(4)	17%	(15)	90
#1 Issue: Other	43%	(74)	22%	(38)	7%	(11)	4%	(8)	24%	(42)	173
2018 House Vote: Democrat	42%	(270)	30%	(193)	9%	(55)	4%	(23)	15%	(99)	640
2018 House Vote: Republican	29%	(190)	30%	(195)	12%	(76)	13%	(82)	16%	(101)	645
2018 House Vote: Someone else	21%	(15)	28%	(19)	19%	(13)	8%	(5)	24%	(17)	70
2016 Vote: Hillary Clinton	41%	(231)	32%	(181)	9%	(52)	3%	(20)	15%	(86)	570
2016 Vote: Donald Trump	27%	(187)	31%	(213)	12%	(83)	13%	(92)	17%	(115)	691
2016 Vote: Other	35%	(41)	27%	(32)	11%	(13)	11%	(13)	16%	(19)	118
2016 Vote: Didn't Vote	35%	(219)	20%	(130)	8%	(51)	5%	(33)	32%	(201)	633
Voted in 2014: Yes	34%	(411)	31%	(379)	11%	(132)	9%	(105)	15%	(184)	1211
Voted in 2014: No	33%	(268)	22%	(179)	8%	(66)	7%	(53)	30%	(238)	803

Continued on next page

Table MC22_6: Thinking about messages companies could deliver on the protests and demonstrations, how appropriate is it for each of the following individuals to deliver that message?
A company executive

Demographic	Very appropriate		Somewhat appropriate		Not very appropriate		Not appropriate at all		Don't Know / No Opinion		Total N
Adults	34%	(679)	28%	(557)	10%	(198)	8%	(158)	21%	(421)	2014
2012 Vote: Barack Obama	38%	(261)	33%	(223)	9%	(60)	6%	(40)	15%	(99)	683
2012 Vote: Mitt Romney	27%	(142)	31%	(162)	13%	(67)	12%	(61)	16%	(84)	516
2012 Vote: Other	28%	(22)	20%	(16)	14%	(11)	19%	(15)	20%	(16)	80
2012 Vote: Didn't Vote	34%	(253)	21%	(156)	8%	(61)	6%	(41)	30%	(222)	733
4-Region: Northeast	33%	(120)	30%	(109)	11%	(39)	8%	(29)	18%	(63)	360
4-Region: Midwest	34%	(143)	27%	(116)	9%	(38)	7%	(30)	23%	(96)	423
4-Region: South	34%	(257)	27%	(200)	11%	(83)	8%	(58)	21%	(156)	755
4-Region: West	33%	(159)	28%	(132)	8%	(39)	8%	(40)	22%	(106)	476
Police: Yes, household member	25%	(13)	23%	(12)	21%	(11)	—	(0)	31%	(17)	53
Police: Yes, extended family or friends	38%	(120)	32%	(101)	8%	(24)	9%	(29)	14%	(43)	317
Police: No	33%	(531)	27%	(430)	10%	(159)	8%	(125)	22%	(350)	1595
Protesters: Yes, self	47%	(37)	22%	(17)	11%	(8)	5%	(4)	15%	(12)	79
Protesters: Yes, household member	19%	(10)	35%	(17)	15%	(7)	5%	(2)	26%	(13)	50
Protesters: Yes, extended family or friends	43%	(98)	28%	(63)	11%	(26)	5%	(11)	14%	(32)	230
Protesters: No	32%	(534)	28%	(459)	9%	(156)	9%	(141)	22%	(365)	1656
White Democrats	46%	(207)	31%	(137)	8%	(36)	2%	(11)	13%	(57)	448
White Independents	28%	(143)	26%	(132)	10%	(54)	10%	(52)	26%	(134)	515
White Republicans	27%	(166)	30%	(186)	12%	(73)	13%	(77)	18%	(111)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC23_1: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following?

Donate to local organization or group impacted by the protests and demonstrations

Demographic	More likely to do the following		Less likely to do the following		No impact either way		Don't Know / No Opinion		Total N
Adults	32%	(646)	15%	(307)	36%	(717)	17%	(343)	2014
Gender: Male	32%	(308)	15%	(150)	41%	(401)	12%	(113)	972
Gender: Female	32%	(338)	15%	(157)	30%	(316)	22%	(231)	1042
Age: 18-34	43%	(261)	12%	(69)	18%	(110)	27%	(160)	600
Age: 35-44	31%	(101)	18%	(59)	34%	(110)	17%	(56)	327
Age: 45-64	27%	(185)	16%	(110)	45%	(311)	12%	(81)	687
Age: 65+	25%	(99)	17%	(69)	47%	(186)	11%	(45)	399
GenZers: 1997-2012	46%	(154)	8%	(28)	14%	(45)	32%	(105)	331
Millennials: 1981-1996	37%	(164)	17%	(75)	27%	(117)	19%	(83)	439
GenXers: 1965-1980	30%	(146)	15%	(74)	41%	(203)	14%	(69)	491
Baby Boomers: 1946-1964	24%	(166)	18%	(125)	46%	(311)	11%	(75)	676
PID: Dem (no lean)	38%	(256)	13%	(89)	34%	(231)	14%	(95)	671
PID: Ind (no lean)	33%	(225)	11%	(75)	34%	(234)	23%	(157)	691
PID: Rep (no lean)	25%	(165)	22%	(143)	39%	(252)	14%	(91)	652
PID/Gender: Dem Men	37%	(114)	13%	(40)	39%	(121)	11%	(32)	308
PID/Gender: Dem Women	39%	(142)	14%	(49)	30%	(110)	17%	(63)	364
PID/Gender: Ind Men	31%	(100)	11%	(36)	43%	(138)	15%	(48)	322
PID/Gender: Ind Women	34%	(125)	11%	(39)	26%	(96)	29%	(109)	369
PID/Gender: Rep Men	27%	(94)	22%	(75)	42%	(142)	9%	(32)	342
PID/Gender: Rep Women	23%	(71)	22%	(69)	36%	(110)	19%	(59)	310
Ideo: Liberal (1-3)	46%	(241)	12%	(61)	32%	(165)	10%	(53)	521
Ideo: Moderate (4)	29%	(145)	15%	(77)	41%	(203)	14%	(72)	496
Ideo: Conservative (5-7)	27%	(195)	21%	(150)	39%	(281)	13%	(93)	720
Educ: < College	28%	(388)	16%	(226)	35%	(489)	20%	(281)	1384
Educ: Bachelors degree	41%	(166)	11%	(44)	38%	(153)	11%	(43)	406
Educ: Post-grad	41%	(92)	17%	(37)	34%	(75)	9%	(19)	223
Income: Under 50k	29%	(314)	16%	(171)	35%	(385)	21%	(227)	1097
Income: 50k-100k	34%	(232)	15%	(99)	37%	(253)	14%	(98)	683
Income: 100k+	43%	(99)	16%	(37)	34%	(79)	8%	(18)	234
Ethnicity: White	30%	(470)	16%	(255)	39%	(619)	15%	(232)	1576

Continued on next page

Table MC23_1: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following?

Donate to local organization or group impacted by the protests and demonstrations

Demographic	More likely to do the following		Less likely to do the following		No impact either way		Don't Know / No Opinion		Total N
Adults	32%	(646)	15%	(307)	36%	(717)	17%	(343)	2014
Ethnicity: Hispanic	37%	(118)	18%	(56)	20%	(63)	26%	(83)	320
Ethnicity: Afr. Am.	39%	(98)	12%	(31)	21%	(54)	28%	(69)	251
Ethnicity: Other	42%	(78)	12%	(22)	24%	(45)	23%	(42)	187
All Christian	30%	(267)	17%	(153)	40%	(354)	13%	(119)	893
All Non-Christian	40%	(34)	20%	(18)	27%	(24)	12%	(11)	86
Atheist	44%	(43)	8%	(7)	35%	(34)	14%	(14)	99
Agnostic/Nothing in particular	32%	(302)	14%	(129)	33%	(305)	21%	(200)	936
Religious Non-Protestant/Catholic	40%	(43)	18%	(19)	29%	(31)	13%	(14)	107
Evangelical	32%	(166)	17%	(91)	35%	(184)	15%	(79)	519
Non-Evangelical	30%	(223)	17%	(131)	39%	(289)	14%	(107)	750
Community: Urban	33%	(152)	14%	(64)	33%	(154)	21%	(97)	468
Community: Suburban	34%	(343)	15%	(154)	36%	(358)	15%	(148)	1004
Community: Rural	28%	(151)	16%	(89)	38%	(205)	18%	(98)	543
Employ: Private Sector	34%	(206)	18%	(111)	35%	(213)	12%	(72)	602
Employ: Government	31%	(37)	17%	(20)	36%	(44)	17%	(20)	122
Employ: Self-Employed	43%	(75)	14%	(24)	29%	(50)	15%	(26)	174
Employ: Homemaker	25%	(28)	17%	(19)	32%	(36)	26%	(30)	113
Employ: Retired	24%	(105)	17%	(74)	46%	(201)	12%	(54)	434
Employ: Unemployed	30%	(76)	12%	(32)	33%	(85)	25%	(65)	259
Employ: Other	29%	(53)	11%	(20)	34%	(61)	26%	(46)	181
Military HH: Yes	30%	(108)	16%	(57)	38%	(137)	15%	(55)	356
Military HH: No	32%	(538)	15%	(251)	35%	(581)	17%	(288)	1658
RD/WT: Right Direction	29%	(172)	19%	(115)	36%	(214)	16%	(97)	598
RD/WT: Wrong Track	33%	(474)	14%	(192)	36%	(503)	17%	(247)	1416
Trump Job Approve	27%	(227)	20%	(169)	38%	(313)	15%	(123)	832
Trump Job Disapprove	37%	(407)	12%	(134)	35%	(383)	16%	(172)	1095

Continued on next page

Table MC23_1: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following?

Donate to local organization or group impacted by the protests and demonstrations

Demographic	More likely to do the following		Less likely to do the following		No impact either way		Don't Know / No Opinion		Total N
Adults	32%	(646)	15%	(307)	36%	(717)	17%	(343)	2014
Trump Job Strongly Approve	25%	(114)	24%	(110)	37%	(170)	14%	(62)	457
Trump Job Somewhat Approve	30%	(113)	16%	(59)	38%	(142)	16%	(61)	376
Trump Job Somewhat Disapprove	27%	(60)	18%	(39)	38%	(84)	17%	(36)	218
Trump Job Strongly Disapprove	40%	(347)	11%	(95)	34%	(299)	16%	(136)	877
Favorable of Trump	27%	(224)	21%	(175)	38%	(306)	14%	(111)	816
Unfavorable of Trump	38%	(407)	11%	(120)	36%	(387)	14%	(146)	1060
Very Favorable of Trump	25%	(119)	25%	(121)	36%	(175)	14%	(67)	480
Somewhat Favorable of Trump	31%	(105)	16%	(54)	39%	(132)	13%	(45)	336
Somewhat Unfavorable of Trump	31%	(57)	14%	(26)	46%	(85)	10%	(18)	186
Very Unfavorable of Trump	40%	(350)	11%	(94)	35%	(302)	15%	(128)	874
#1 Issue: Economy	31%	(215)	18%	(125)	37%	(258)	14%	(97)	695
#1 Issue: Security	27%	(73)	21%	(56)	34%	(93)	18%	(48)	270
#1 Issue: Health Care	30%	(93)	13%	(42)	40%	(123)	16%	(51)	309
#1 Issue: Medicare / Social Security	25%	(61)	15%	(37)	43%	(106)	17%	(43)	246
#1 Issue: Women's Issues	45%	(58)	8%	(11)	20%	(26)	26%	(34)	129
#1 Issue: Education	40%	(41)	12%	(13)	29%	(29)	19%	(19)	102
#1 Issue: Energy	43%	(39)	12%	(11)	29%	(26)	17%	(15)	90
#1 Issue: Other	38%	(66)	9%	(15)	32%	(56)	21%	(36)	173
2018 House Vote: Democrat	36%	(230)	12%	(78)	39%	(249)	13%	(82)	640
2018 House Vote: Republican	28%	(181)	21%	(134)	41%	(267)	10%	(63)	645
2018 House Vote: Someone else	27%	(19)	14%	(10)	40%	(28)	19%	(13)	70
2016 Vote: Hillary Clinton	36%	(206)	13%	(73)	39%	(221)	12%	(70)	570
2016 Vote: Donald Trump	26%	(181)	21%	(147)	40%	(277)	13%	(87)	691
2016 Vote: Other	31%	(37)	7%	(8)	49%	(58)	12%	(15)	118
2016 Vote: Didn't Vote	35%	(221)	13%	(80)	25%	(160)	27%	(172)	633
Voted in 2014: Yes	30%	(366)	17%	(203)	41%	(500)	12%	(142)	1211
Voted in 2014: No	35%	(281)	13%	(105)	27%	(217)	25%	(201)	803

Continued on next page

Table MC23_1: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following?

Donate to local organization or group impacted by the protests and demonstrations

Demographic	More likely to do the following		Less likely to do the following		No impact either way		Don't Know / No Opinion		Total N
Adults	32%	(646)	15%	(307)	36%	(717)	17%	(343)	2014
2012 Vote: Barack Obama	34%	(232)	13%	(88)	41%	(279)	12%	(84)	683
2012 Vote: Mitt Romney	24%	(123)	23%	(120)	42%	(215)	11%	(58)	516
2012 Vote: Other	32%	(25)	15%	(12)	39%	(31)	15%	(12)	80
2012 Vote: Didn't Vote	36%	(263)	12%	(88)	26%	(193)	26%	(189)	733
4-Region: Northeast	33%	(117)	14%	(49)	36%	(131)	17%	(62)	360
4-Region: Midwest	30%	(129)	14%	(60)	37%	(157)	18%	(78)	423
4-Region: South	33%	(249)	15%	(110)	35%	(267)	17%	(128)	755
4-Region: West	32%	(151)	19%	(88)	34%	(162)	16%	(75)	476
Police: Yes, household member	24%	(13)	36%	(19)	20%	(10)	20%	(11)	53
Police: Yes, extended family or friends	38%	(119)	14%	(45)	38%	(122)	10%	(31)	317
Police: No	31%	(496)	15%	(233)	36%	(575)	18%	(291)	1595
Protesters: Yes, self	68%	(54)	7%	(6)	10%	(8)	14%	(11)	79
Protesters: Yes, household member	30%	(15)	26%	(13)	21%	(11)	22%	(11)	50
Protesters: Yes, extended family or friends	52%	(119)	9%	(21)	25%	(58)	13%	(31)	230
Protesters: No	28%	(458)	16%	(267)	39%	(640)	18%	(291)	1656
White Democrats	36%	(163)	14%	(61)	39%	(175)	11%	(49)	448
White Independents	30%	(152)	11%	(55)	40%	(205)	20%	(103)	515
White Republicans	25%	(155)	23%	(139)	39%	(239)	13%	(80)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC23_2: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following?
Travel domestically

Demographic	More likely to do the following		Less likely to do the following		No impact either way		Don't Know / No Opinion		Total N
Adults	10%	(202)	28%	(563)	46%	(925)	16%	(324)	2014
Gender: Male	12%	(116)	30%	(287)	49%	(478)	9%	(91)	972
Gender: Female	8%	(86)	26%	(275)	43%	(448)	22%	(233)	1042
Age: 18-34	13%	(77)	25%	(147)	34%	(206)	28%	(170)	600
Age: 35-44	12%	(40)	26%	(85)	46%	(151)	16%	(52)	327
Age: 45-64	8%	(55)	30%	(204)	52%	(361)	10%	(67)	687
Age: 65+	8%	(31)	32%	(126)	52%	(207)	9%	(35)	399
GenZers: 1997-2012	10%	(33)	24%	(79)	31%	(101)	35%	(117)	331
Millennials: 1981-1996	13%	(59)	27%	(117)	43%	(188)	17%	(76)	439
GenXers: 1965-1980	10%	(48)	26%	(128)	51%	(250)	14%	(67)	491
Baby Boomers: 1946-1964	8%	(55)	32%	(217)	52%	(349)	8%	(55)	676
PID: Dem (no lean)	10%	(70)	29%	(196)	48%	(319)	13%	(87)	671
PID: Ind (no lean)	9%	(61)	24%	(168)	44%	(306)	23%	(156)	691
PID: Rep (no lean)	11%	(71)	31%	(199)	46%	(300)	13%	(82)	652
PID/Gender: Dem Men	12%	(37)	32%	(100)	47%	(145)	8%	(26)	308
PID/Gender: Dem Women	9%	(34)	26%	(96)	48%	(174)	17%	(60)	364
PID/Gender: Ind Men	10%	(33)	26%	(84)	52%	(167)	12%	(38)	322
PID/Gender: Ind Women	8%	(28)	23%	(84)	38%	(139)	32%	(118)	369
PID/Gender: Rep Men	13%	(46)	30%	(104)	48%	(165)	8%	(27)	342
PID/Gender: Rep Women	8%	(25)	31%	(95)	44%	(135)	18%	(54)	310
Ideo: Liberal (1-3)	13%	(69)	28%	(145)	50%	(260)	9%	(47)	521
Ideo: Moderate (4)	9%	(46)	28%	(140)	49%	(243)	14%	(68)	496
Ideo: Conservative (5-7)	10%	(70)	33%	(235)	46%	(328)	12%	(87)	720
Educ: < College	9%	(119)	27%	(368)	46%	(630)	19%	(266)	1384
Educ: Bachelors degree	12%	(49)	30%	(122)	48%	(196)	10%	(40)	406
Educ: Post-grad	15%	(34)	32%	(72)	44%	(99)	8%	(18)	223
Income: Under 50k	8%	(93)	25%	(278)	46%	(502)	20%	(224)	1097
Income: 50k-100k	10%	(67)	31%	(210)	47%	(319)	13%	(87)	683
Income: 100k+	18%	(41)	32%	(74)	45%	(105)	6%	(13)	234
Ethnicity: White	10%	(150)	29%	(450)	48%	(762)	14%	(213)	1576

Continued on next page

Table MC23_2: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following?
Travel domestically

Demographic	More likely to do the following		Less likely to do the following		No impact either way		Don't Know / No Opinion		Total N
Adults	10%	(202)	28%	(563)	46%	(925)	16%	(324)	2014
Ethnicity: Hispanic	8%	(25)	29%	(93)	35%	(112)	28%	(90)	320
Ethnicity: Afr. Am.	12%	(31)	26%	(65)	34%	(85)	28%	(70)	251
Ethnicity: Other	11%	(20)	25%	(48)	42%	(78)	22%	(41)	187
All Christian	9%	(83)	33%	(292)	46%	(415)	11%	(102)	893
All Non-Christian	21%	(18)	22%	(19)	46%	(40)	11%	(9)	86
Atheist	6%	(6)	18%	(18)	62%	(61)	13%	(13)	99
Agnostic/Nothing in particular	10%	(95)	25%	(233)	44%	(410)	21%	(199)	936
Religious Non-Protestant/Catholic	17%	(18)	22%	(24)	48%	(51)	12%	(13)	107
Evangelical	13%	(70)	28%	(146)	43%	(222)	16%	(81)	519
Non-Evangelical	8%	(60)	33%	(246)	47%	(353)	12%	(91)	750
Community: Urban	15%	(72)	24%	(114)	40%	(186)	20%	(95)	468
Community: Suburban	8%	(84)	30%	(303)	48%	(487)	13%	(130)	1004
Community: Rural	8%	(46)	27%	(146)	47%	(252)	18%	(99)	543
Employ: Private Sector	12%	(74)	30%	(178)	48%	(291)	10%	(58)	602
Employ: Government	13%	(16)	28%	(34)	43%	(52)	16%	(19)	122
Employ: Self-Employed	18%	(32)	30%	(53)	37%	(64)	15%	(26)	174
Employ: Homemaker	10%	(11)	22%	(25)	43%	(48)	25%	(28)	113
Employ: Retired	6%	(25)	30%	(129)	55%	(239)	9%	(41)	434
Employ: Unemployed	6%	(16)	26%	(67)	42%	(108)	26%	(68)	259
Employ: Other	8%	(15)	23%	(42)	40%	(73)	28%	(51)	181
Military HH: Yes	12%	(43)	28%	(100)	44%	(158)	15%	(54)	356
Military HH: No	10%	(159)	28%	(462)	46%	(767)	16%	(269)	1658
RD/WT: Right Direction	13%	(78)	28%	(169)	44%	(266)	14%	(85)	598
RD/WT: Wrong Track	9%	(124)	28%	(394)	47%	(660)	17%	(238)	1416
Trump Job Approve	11%	(95)	29%	(242)	46%	(385)	13%	(110)	832
Trump Job Disapprove	9%	(98)	28%	(305)	48%	(523)	16%	(170)	1095

Continued on next page

Table MC23_2: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following?
Travel domestically

Demographic	More likely to do the following		Less likely to do the following		No impact either way		Don't Know / No Opinion		Total N
Adults	10%	(202)	28%	(563)	46%	(925)	16%	(324)	2014
Trump Job Strongly Approve	15%	(69)	31%	(141)	43%	(198)	11%	(48)	457
Trump Job Somewhat Approve	7%	(26)	27%	(100)	50%	(187)	17%	(62)	376
Trump Job Somewhat Disapprove	7%	(14)	35%	(77)	43%	(94)	15%	(33)	218
Trump Job Strongly Disapprove	10%	(84)	26%	(228)	49%	(428)	16%	(138)	877
Favorable of Trump	12%	(94)	29%	(236)	47%	(385)	12%	(100)	816
Unfavorable of Trump	9%	(99)	29%	(302)	49%	(518)	13%	(141)	1060
Very Favorable of Trump	15%	(70)	31%	(149)	44%	(211)	11%	(51)	480
Somewhat Favorable of Trump	7%	(24)	26%	(87)	52%	(175)	15%	(50)	336
Somewhat Unfavorable of Trump	10%	(19)	34%	(64)	47%	(87)	8%	(16)	186
Very Unfavorable of Trump	9%	(80)	27%	(239)	49%	(430)	14%	(125)	874
#1 Issue: Economy	12%	(81)	30%	(212)	44%	(306)	14%	(96)	695
#1 Issue: Security	9%	(25)	31%	(83)	46%	(125)	13%	(36)	270
#1 Issue: Health Care	10%	(29)	26%	(80)	50%	(154)	15%	(46)	309
#1 Issue: Medicare / Social Security	9%	(22)	25%	(62)	51%	(124)	15%	(37)	246
#1 Issue: Women's Issues	11%	(15)	23%	(29)	41%	(53)	25%	(33)	129
#1 Issue: Education	11%	(11)	24%	(24)	45%	(46)	20%	(21)	102
#1 Issue: Energy	5%	(5)	35%	(32)	42%	(38)	18%	(16)	90
#1 Issue: Other	8%	(13)	23%	(40)	46%	(80)	23%	(40)	173
2018 House Vote: Democrat	9%	(56)	28%	(177)	53%	(338)	11%	(69)	640
2018 House Vote: Republican	12%	(80)	32%	(207)	47%	(302)	9%	(56)	645
2018 House Vote: Someone else	12%	(8)	24%	(17)	48%	(33)	17%	(12)	70
2016 Vote: Hillary Clinton	9%	(53)	28%	(160)	52%	(298)	10%	(59)	570
2016 Vote: Donald Trump	11%	(75)	33%	(230)	46%	(317)	10%	(69)	691
2016 Vote: Other	7%	(8)	23%	(28)	58%	(68)	12%	(14)	118
2016 Vote: Didn't Vote	10%	(65)	23%	(145)	38%	(242)	29%	(181)	633
Voted in 2014: Yes	10%	(124)	30%	(367)	49%	(599)	10%	(122)	1211
Voted in 2014: No	10%	(78)	24%	(196)	41%	(327)	25%	(202)	803

Continued on next page

Table MC23_2: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following?
Travel domestically

Demographic	More likely to do the following		Less likely to do the following		No impact either way		Don't Know / No Opinion		Total N
Adults	10%	(202)	28%	(563)	46%	(925)	16%	(324)	2014
2012 Vote: Barack Obama	10%	(68)	27%	(186)	53%	(361)	10%	(69)	683
2012 Vote: Mitt Romney	10%	(53)	33%	(171)	47%	(242)	10%	(50)	516
2012 Vote: Other	9%	(8)	33%	(26)	48%	(39)	10%	(8)	80
2012 Vote: Didn't Vote	10%	(73)	25%	(180)	39%	(283)	27%	(198)	733
4-Region: Northeast	11%	(40)	22%	(79)	52%	(186)	16%	(56)	360
4-Region: Midwest	11%	(45)	26%	(111)	44%	(186)	19%	(80)	423
4-Region: South	11%	(81)	30%	(227)	45%	(337)	15%	(110)	755
4-Region: West	8%	(37)	31%	(146)	45%	(216)	16%	(77)	476
Police: Yes, household member	18%	(9)	41%	(21)	15%	(8)	26%	(14)	53
Police: Yes, extended family or friends	11%	(36)	22%	(70)	56%	(178)	10%	(33)	317
Police: No	9%	(143)	29%	(463)	46%	(726)	16%	(263)	1595
Protesters: Yes, self	28%	(22)	24%	(19)	31%	(24)	17%	(13)	79
Protesters: Yes, household member	14%	(7)	41%	(20)	21%	(10)	25%	(12)	50
Protesters: Yes, extended family or friends	10%	(22)	22%	(51)	53%	(122)	15%	(34)	230
Protesters: No	9%	(151)	29%	(472)	46%	(768)	16%	(264)	1656
White Democrats	9%	(38)	31%	(140)	51%	(229)	9%	(41)	448
White Independents	9%	(45)	24%	(124)	49%	(250)	19%	(96)	515
White Republicans	11%	(67)	30%	(187)	46%	(283)	12%	(76)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC23_3: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following?
Travel internationally

Demographic	More likely to do the following		Less likely to do the following		No impact either way		Don't Know / No Opinion		Total N
Adults	7%	(144)	28%	(564)	49%	(979)	16%	(327)	2014
Gender: Male	7%	(69)	30%	(295)	53%	(513)	10%	(95)	972
Gender: Female	7%	(75)	26%	(269)	45%	(465)	22%	(233)	1042
Age: 18-34	13%	(77)	23%	(138)	37%	(220)	27%	(164)	600
Age: 35-44	8%	(26)	22%	(74)	52%	(172)	17%	(56)	327
Age: 45-64	5%	(32)	33%	(224)	53%	(364)	10%	(68)	687
Age: 65+	2%	(9)	32%	(128)	56%	(223)	10%	(39)	399
GenZers: 1997-2012	14%	(45)	19%	(62)	35%	(115)	33%	(110)	331
Millennials: 1981-1996	10%	(44)	25%	(111)	46%	(204)	18%	(81)	439
GenXers: 1965-1980	7%	(32)	26%	(129)	54%	(264)	13%	(66)	491
Baby Boomers: 1946-1964	3%	(21)	35%	(236)	53%	(360)	9%	(59)	676
PID: Dem (no lean)	8%	(51)	30%	(200)	49%	(330)	13%	(90)	671
PID: Ind (no lean)	7%	(47)	22%	(153)	48%	(335)	23%	(156)	691
PID: Rep (no lean)	7%	(46)	32%	(211)	48%	(314)	12%	(81)	652
PID/Gender: Dem Men	7%	(22)	35%	(108)	50%	(152)	8%	(25)	308
PID/Gender: Dem Women	8%	(30)	25%	(92)	49%	(177)	18%	(65)	364
PID/Gender: Ind Men	6%	(18)	25%	(79)	57%	(184)	13%	(41)	322
PID/Gender: Ind Women	8%	(29)	20%	(74)	41%	(151)	31%	(115)	369
PID/Gender: Rep Men	9%	(29)	31%	(107)	52%	(177)	8%	(29)	342
PID/Gender: Rep Women	5%	(17)	33%	(103)	44%	(137)	17%	(53)	310
Ideo: Liberal (1-3)	10%	(53)	29%	(149)	52%	(270)	9%	(49)	521
Ideo: Moderate (4)	8%	(40)	29%	(143)	49%	(244)	14%	(69)	496
Ideo: Conservative (5-7)	5%	(37)	32%	(232)	51%	(366)	12%	(84)	720
Educ: < College	7%	(91)	27%	(368)	47%	(656)	19%	(270)	1384
Educ: Bachelors degree	6%	(23)	32%	(129)	53%	(215)	10%	(40)	406
Educ: Post-grad	14%	(31)	30%	(66)	48%	(108)	8%	(18)	223
Income: Under 50k	6%	(71)	25%	(269)	49%	(536)	20%	(221)	1097
Income: 50k-100k	6%	(42)	31%	(210)	49%	(337)	14%	(94)	683
Income: 100k+	13%	(31)	36%	(84)	46%	(106)	5%	(12)	234
Ethnicity: White	7%	(103)	28%	(445)	51%	(811)	14%	(217)	1576

Continued on next page

Table MC23_3: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following?
Travel internationally

Demographic	More likely to do the following		Less likely to do the following		No impact either way		Don't Know / No Opinion		Total N
Adults	7%	(144)	28%	(564)	49%	(979)	16%	(327)	2014
Ethnicity: Hispanic	8%	(27)	27%	(85)	37%	(119)	28%	(88)	320
Ethnicity: Afr. Am.	12%	(29)	26%	(66)	34%	(86)	28%	(70)	251
Ethnicity: Other	7%	(13)	28%	(53)	44%	(81)	22%	(40)	187
All Christian	5%	(47)	33%	(297)	49%	(439)	12%	(110)	893
All Non-Christian	18%	(15)	25%	(22)	46%	(39)	11%	(10)	86
Atheist	6%	(6)	24%	(24)	60%	(59)	10%	(10)	99
Agnostic/Nothing in particular	8%	(77)	24%	(221)	47%	(441)	21%	(197)	936
Religious Non-Protestant/Catholic	14%	(15)	25%	(27)	48%	(51)	12%	(13)	107
Evangelical	8%	(44)	29%	(152)	48%	(247)	15%	(76)	519
Non-Evangelical	5%	(39)	32%	(238)	50%	(374)	13%	(100)	750
Community: Urban	9%	(40)	28%	(132)	43%	(201)	20%	(94)	468
Community: Suburban	7%	(72)	29%	(290)	50%	(507)	13%	(135)	1004
Community: Rural	6%	(33)	26%	(141)	50%	(271)	18%	(98)	543
Employ: Private Sector	8%	(50)	32%	(195)	50%	(302)	9%	(55)	602
Employ: Government	9%	(10)	27%	(33)	46%	(56)	18%	(22)	122
Employ: Self-Employed	15%	(26)	30%	(52)	39%	(69)	16%	(28)	174
Employ: Homemaker	6%	(7)	20%	(22)	47%	(53)	27%	(31)	113
Employ: Retired	2%	(9)	30%	(132)	57%	(249)	10%	(44)	434
Employ: Unemployed	6%	(15)	22%	(57)	48%	(125)	24%	(63)	259
Employ: Other	7%	(12)	25%	(45)	39%	(71)	29%	(53)	181
Military HH: Yes	8%	(29)	26%	(94)	50%	(178)	15%	(55)	356
Military HH: No	7%	(115)	28%	(469)	48%	(801)	16%	(272)	1658
RD/WT: Right Direction	9%	(56)	30%	(181)	45%	(270)	15%	(91)	598
RD/WT: Wrong Track	6%	(89)	27%	(383)	50%	(709)	17%	(236)	1416
Trump Job Approve	7%	(59)	30%	(247)	49%	(405)	15%	(122)	832
Trump Job Disapprove	7%	(80)	28%	(302)	50%	(553)	15%	(161)	1095

Continued on next page

Table MC23_3: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following?
Travel internationally

Demographic	More likely to do the following		Less likely to do the following		No impact either way		Don't Know / No Opinion		Total N
Adults	7%	(144)	28%	(564)	49%	(979)	16%	(327)	2014
Trump Job Strongly Approve	9%	(40)	32%	(148)	47%	(216)	12%	(54)	457
Trump Job Somewhat Approve	5%	(19)	26%	(99)	50%	(189)	18%	(68)	376
Trump Job Somewhat Disapprove	4%	(10)	33%	(71)	47%	(103)	16%	(35)	218
Trump Job Strongly Disapprove	8%	(70)	26%	(231)	51%	(450)	14%	(126)	877
Favorable of Trump	7%	(59)	30%	(242)	49%	(404)	14%	(112)	816
Unfavorable of Trump	8%	(80)	29%	(305)	52%	(547)	12%	(127)	1060
Very Favorable of Trump	8%	(39)	33%	(157)	46%	(223)	13%	(61)	480
Somewhat Favorable of Trump	6%	(20)	25%	(85)	54%	(181)	15%	(51)	336
Somewhat Unfavorable of Trump	5%	(10)	35%	(65)	52%	(96)	8%	(15)	186
Very Unfavorable of Trump	8%	(71)	27%	(240)	52%	(451)	13%	(113)	874
#1 Issue: Economy	8%	(52)	32%	(223)	47%	(328)	13%	(92)	695
#1 Issue: Security	7%	(19)	27%	(74)	52%	(139)	14%	(38)	270
#1 Issue: Health Care	6%	(17)	27%	(83)	53%	(163)	15%	(45)	309
#1 Issue: Medicare / Social Security	4%	(10)	30%	(75)	50%	(123)	16%	(39)	246
#1 Issue: Women's Issues	14%	(18)	20%	(25)	39%	(51)	27%	(35)	129
#1 Issue: Education	12%	(12)	21%	(22)	42%	(43)	25%	(25)	102
#1 Issue: Energy	8%	(8)	33%	(29)	43%	(39)	16%	(14)	90
#1 Issue: Other	5%	(9)	19%	(32)	54%	(93)	22%	(39)	173
2018 House Vote: Democrat	6%	(35)	28%	(182)	56%	(356)	10%	(67)	640
2018 House Vote: Republican	7%	(48)	33%	(211)	51%	(329)	9%	(57)	645
2018 House Vote: Someone else	7%	(5)	30%	(21)	46%	(32)	17%	(12)	70
2016 Vote: Hillary Clinton	7%	(38)	30%	(168)	54%	(308)	10%	(56)	570
2016 Vote: Donald Trump	6%	(39)	34%	(233)	50%	(346)	11%	(74)	691
2016 Vote: Other	4%	(5)	22%	(26)	61%	(72)	13%	(15)	118
2016 Vote: Didn't Vote	10%	(62)	22%	(136)	40%	(252)	29%	(183)	633
Voted in 2014: Yes	6%	(73)	31%	(378)	52%	(632)	10%	(126)	1211
Voted in 2014: No	9%	(71)	23%	(185)	43%	(346)	25%	(201)	803

Continued on next page

Table MC23_3: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following?
Travel internationally

Demographic	More likely to do the following		Less likely to do the following		No impact either way		Don't Know / No Opinion		Total N
Adults	7%	(144)	28%	(564)	49%	(979)	16%	(327)	2014
2012 Vote: Barack Obama	6%	(43)	30%	(203)	53%	(365)	11%	(73)	683
2012 Vote: Mitt Romney	5%	(27)	35%	(179)	51%	(261)	10%	(49)	516
2012 Vote: Other	3%	(2)	30%	(24)	55%	(44)	12%	(10)	80
2012 Vote: Didn't Vote	10%	(73)	22%	(158)	42%	(307)	27%	(195)	733
4-Region: Northeast	8%	(28)	23%	(84)	53%	(191)	16%	(57)	360
4-Region: Midwest	5%	(23)	28%	(118)	47%	(201)	19%	(81)	423
4-Region: South	8%	(61)	31%	(232)	47%	(353)	14%	(109)	755
4-Region: West	7%	(33)	27%	(129)	49%	(234)	17%	(80)	476
Police: Yes, household member	6%	(3)	38%	(20)	31%	(16)	25%	(13)	53
Police: Yes, extended family or friends	11%	(34)	23%	(74)	57%	(180)	9%	(30)	317
Police: No	6%	(96)	29%	(455)	48%	(772)	17%	(272)	1595
Protesters: Yes, self	20%	(16)	37%	(29)	30%	(23)	13%	(10)	79
Protesters: Yes, household member	10%	(5)	33%	(17)	31%	(16)	25%	(12)	50
Protesters: Yes, extended family or friends	11%	(26)	21%	(48)	53%	(122)	15%	(34)	230
Protesters: No	6%	(98)	28%	(470)	49%	(818)	16%	(271)	1656
White Democrats	7%	(29)	30%	(133)	54%	(241)	10%	(44)	448
White Independents	6%	(30)	22%	(112)	54%	(276)	19%	(97)	515
White Republicans	7%	(44)	33%	(200)	48%	(295)	12%	(75)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MC23_4: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following?
Support a minority-owned business

Demographic	More likely to do the following		Less likely to do the following		No impact either way		Don't Know / No Opinion		Total N
Adults	37%	(747)	11%	(213)	37%	(737)	16%	(317)	2014
Gender: Male	36%	(352)	13%	(122)	42%	(404)	10%	(94)	972
Gender: Female	38%	(396)	9%	(91)	32%	(332)	21%	(223)	1042
Age: 18-34	43%	(260)	10%	(57)	19%	(113)	28%	(169)	600
Age: 35-44	39%	(127)	8%	(26)	38%	(124)	15%	(50)	327
Age: 45-64	34%	(234)	11%	(76)	45%	(306)	10%	(71)	687
Age: 65+	32%	(126)	13%	(53)	48%	(194)	7%	(27)	399
GenZers: 1997-2012	44%	(147)	9%	(29)	14%	(48)	32%	(107)	331
Millennials: 1981-1996	43%	(187)	9%	(41)	29%	(125)	19%	(85)	439
GenXers: 1965-1980	36%	(176)	10%	(49)	42%	(205)	13%	(61)	491
Baby Boomers: 1946-1964	32%	(213)	13%	(85)	47%	(320)	9%	(59)	676
PID: Dem (no lean)	50%	(338)	8%	(52)	28%	(188)	14%	(93)	671
PID: Ind (no lean)	31%	(218)	8%	(57)	38%	(265)	22%	(151)	691
PID: Rep (no lean)	29%	(192)	16%	(104)	43%	(283)	11%	(72)	652
PID/Gender: Dem Men	48%	(148)	11%	(35)	32%	(98)	9%	(27)	308
PID/Gender: Dem Women	52%	(190)	5%	(16)	25%	(91)	18%	(66)	364
PID/Gender: Ind Men	31%	(100)	10%	(32)	45%	(146)	14%	(44)	322
PID/Gender: Ind Women	32%	(117)	7%	(25)	32%	(119)	29%	(107)	369
PID/Gender: Rep Men	30%	(104)	16%	(55)	47%	(161)	7%	(23)	342
PID/Gender: Rep Women	29%	(88)	16%	(49)	40%	(123)	16%	(49)	310
Ideo: Liberal (1-3)	57%	(298)	7%	(39)	26%	(138)	9%	(47)	521
Ideo: Moderate (4)	33%	(165)	12%	(59)	41%	(202)	14%	(70)	496
Ideo: Conservative (5-7)	30%	(218)	14%	(100)	44%	(319)	12%	(84)	720
Educ: < College	33%	(456)	11%	(156)	37%	(510)	19%	(263)	1384
Educ: Bachelors degree	44%	(180)	8%	(34)	38%	(155)	9%	(37)	406
Educ: Post-grad	50%	(112)	10%	(23)	32%	(72)	7%	(17)	223
Income: Under 50k	34%	(371)	11%	(120)	36%	(394)	19%	(213)	1097
Income: 50k-100k	38%	(259)	11%	(72)	38%	(259)	14%	(93)	683
Income: 100k+	50%	(117)	9%	(22)	36%	(84)	5%	(11)	234
Ethnicity: White	34%	(540)	12%	(183)	42%	(655)	13%	(198)	1576

Continued on next page

Table MC23_4: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following?
Support a minority-owned business

Demographic	More likely to do the following		Less likely to do the following		No impact either way		Don't Know / No Opinion		Total N
Adults	37%	(747)	11%	(213)	37%	(737)	16%	(317)	2014
Ethnicity: Hispanic	43%	(136)	12%	(38)	18%	(58)	28%	(88)	320
Ethnicity: Afr. Am.	48%	(121)	6%	(16)	16%	(39)	30%	(75)	251
Ethnicity: Other	46%	(87)	8%	(14)	23%	(42)	23%	(44)	187
All Christian	35%	(310)	13%	(113)	42%	(379)	10%	(91)	893
All Non-Christian	54%	(47)	10%	(9)	23%	(20)	12%	(11)	86
Atheist	48%	(48)	7%	(7)	24%	(23)	21%	(21)	99
Agnostic/Nothing in particular	37%	(342)	9%	(84)	34%	(315)	21%	(195)	936
Religious Non-Protestant/Catholic	53%	(57)	13%	(14)	22%	(24)	12%	(13)	107
Evangelical	35%	(183)	11%	(56)	40%	(205)	14%	(75)	519
Non-Evangelical	36%	(271)	12%	(90)	40%	(303)	11%	(86)	750
Community: Urban	43%	(202)	10%	(45)	27%	(128)	20%	(93)	468
Community: Suburban	39%	(389)	11%	(108)	36%	(366)	14%	(140)	1004
Community: Rural	29%	(156)	11%	(60)	45%	(243)	15%	(83)	543
Employ: Private Sector	42%	(251)	11%	(67)	37%	(221)	11%	(64)	602
Employ: Government	34%	(42)	19%	(23)	29%	(36)	17%	(21)	122
Employ: Self-Employed	42%	(73)	13%	(23)	30%	(52)	15%	(26)	174
Employ: Homemaker	30%	(34)	5%	(5)	40%	(45)	25%	(28)	113
Employ: Retired	32%	(137)	10%	(43)	51%	(222)	7%	(32)	434
Employ: Unemployed	32%	(84)	11%	(29)	34%	(87)	23%	(59)	259
Employ: Other	35%	(64)	9%	(16)	27%	(49)	29%	(52)	181
Military HH: Yes	37%	(130)	11%	(40)	39%	(141)	13%	(45)	356
Military HH: No	37%	(617)	10%	(173)	36%	(596)	16%	(271)	1658
RD/WT: Right Direction	31%	(183)	15%	(89)	41%	(243)	14%	(83)	598
RD/WT: Wrong Track	40%	(565)	9%	(124)	35%	(494)	16%	(233)	1416
Trump Job Approve	28%	(232)	15%	(122)	45%	(375)	12%	(103)	832
Trump Job Disapprove	45%	(497)	8%	(86)	31%	(342)	16%	(171)	1095

Continued on next page

Table MC23_4: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following?
Support a minority-owned business

Demographic	More likely to do the following		Less likely to do the following		No impact either way		Don't Know / No Opinion		Total N
Adults	37%	(747)	11%	(213)	37%	(737)	16%	(317)	2014
Trump Job Strongly Approve	25%	(115)	17%	(80)	46%	(208)	12%	(54)	457
Trump Job Somewhat Approve	31%	(117)	11%	(42)	45%	(167)	13%	(49)	376
Trump Job Somewhat Disapprove	34%	(73)	11%	(24)	41%	(88)	15%	(32)	218
Trump Job Strongly Disapprove	48%	(423)	7%	(61)	29%	(253)	16%	(139)	877
Favorable of Trump	28%	(227)	15%	(126)	45%	(368)	12%	(96)	816
Unfavorable of Trump	46%	(492)	7%	(77)	33%	(349)	13%	(142)	1060
Very Favorable of Trump	26%	(125)	17%	(82)	45%	(218)	11%	(54)	480
Somewhat Favorable of Trump	30%	(101)	13%	(43)	45%	(150)	12%	(42)	336
Somewhat Unfavorable of Trump	34%	(62)	8%	(16)	51%	(94)	7%	(14)	186
Very Unfavorable of Trump	49%	(430)	7%	(61)	29%	(255)	15%	(128)	874
#1 Issue: Economy	36%	(248)	11%	(78)	40%	(278)	13%	(91)	695
#1 Issue: Security	29%	(77)	14%	(37)	44%	(119)	13%	(35)	270
#1 Issue: Health Care	43%	(132)	8%	(25)	35%	(108)	14%	(44)	309
#1 Issue: Medicare / Social Security	28%	(69)	14%	(35)	43%	(106)	15%	(37)	246
#1 Issue: Women's Issues	48%	(62)	9%	(11)	18%	(23)	25%	(33)	129
#1 Issue: Education	45%	(46)	9%	(9)	25%	(26)	21%	(21)	102
#1 Issue: Energy	43%	(38)	9%	(8)	26%	(24)	22%	(20)	90
#1 Issue: Other	43%	(74)	5%	(9)	31%	(53)	21%	(36)	173
2018 House Vote: Democrat	49%	(311)	7%	(44)	32%	(207)	12%	(77)	640
2018 House Vote: Republican	30%	(194)	15%	(96)	47%	(306)	8%	(49)	645
2018 House Vote: Someone else	36%	(25)	11%	(8)	35%	(24)	18%	(13)	70
2016 Vote: Hillary Clinton	52%	(295)	7%	(41)	31%	(177)	10%	(56)	570
2016 Vote: Donald Trump	28%	(192)	15%	(105)	48%	(329)	10%	(66)	691
2016 Vote: Other	35%	(42)	6%	(7)	46%	(54)	13%	(15)	118
2016 Vote: Didn't Vote	34%	(217)	10%	(60)	28%	(176)	28%	(180)	633
Voted in 2014: Yes	39%	(466)	11%	(132)	41%	(495)	10%	(117)	1211
Voted in 2014: No	35%	(281)	10%	(81)	30%	(242)	25%	(200)	803

Continued on next page

Table MC23_4: Now, thinking about the current protests and demonstrations in dozens of U.S. cities, do they make you more or less likely to do the following?

Support a minority-owned business

Demographic	More likely to do the following		Less likely to do the following		No impact either way		Don't Know / No Opinion		Total N
Adults	37%	(747)	11%	(213)	37%	(737)	16%	(317)	2014
2012 Vote: Barack Obama	45%	(307)	8%	(56)	36%	(248)	10%	(71)	683
2012 Vote: Mitt Romney	29%	(152)	15%	(78)	47%	(241)	9%	(45)	516
2012 Vote: Other	34%	(27)	11%	(9)	43%	(35)	12%	(10)	80
2012 Vote: Didn't Vote	35%	(260)	10%	(70)	29%	(213)	26%	(190)	733
4-Region: Northeast	39%	(141)	9%	(33)	35%	(126)	17%	(60)	360
4-Region: Midwest	36%	(152)	11%	(46)	37%	(155)	17%	(71)	423
4-Region: South	35%	(261)	13%	(94)	38%	(284)	15%	(116)	755
4-Region: West	41%	(194)	8%	(39)	36%	(172)	15%	(70)	476
Police: Yes, household member	19%	(10)	38%	(20)	17%	(9)	25%	(13)	53
Police: Yes, extended family or friends	44%	(140)	9%	(29)	39%	(122)	8%	(25)	317
Police: No	36%	(576)	9%	(151)	38%	(600)	17%	(268)	1595
Protesters: Yes, self	56%	(44)	18%	(14)	10%	(8)	17%	(13)	79
Protesters: Yes, household member	39%	(19)	24%	(12)	14%	(7)	23%	(12)	50
Protesters: Yes, extended family or friends	58%	(134)	5%	(12)	25%	(58)	12%	(27)	230
Protesters: No	33%	(551)	11%	(175)	40%	(664)	16%	(265)	1656
White Democrats	48%	(216)	9%	(42)	33%	(148)	9%	(42)	448
White Independents	29%	(148)	8%	(41)	46%	(236)	17%	(89)	515
White Republicans	29%	(176)	16%	(100)	44%	(271)	11%	(67)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCdem1: Are you, or is a member of your household, or a member of your extended family or friends a member of and local, state or federal police force?

Demographic	Police: Yes, self		Police: Yes, household member		Police: Yes, extended family or friends		Police: No		Total N
Adults	2%	(49)	3%	(53)	16%	(317)	79%	(1595)	2014
Gender: Male	3%	(33)	3%	(26)	14%	(133)	80%	(780)	972
Gender: Female	2%	(16)	3%	(27)	18%	(184)	78%	(815)	1042
Age: 18-34	3%	(21)	5%	(29)	19%	(115)	73%	(435)	600
Age: 35-44	4%	(14)	1%	(5)	17%	(56)	77%	(253)	327
Age: 45-64	1%	(8)	2%	(15)	15%	(100)	82%	(564)	687
Age: 65+	2%	(8)	1%	(3)	12%	(46)	86%	(342)	399
GenZers: 1997-2012	1%	(4)	5%	(17)	20%	(65)	74%	(245)	331
Millennials: 1981-1996	5%	(22)	4%	(16)	19%	(83)	72%	(318)	439
GenXers: 1965-1980	3%	(15)	1%	(4)	16%	(81)	80%	(392)	491
Baby Boomers: 1946-1964	1%	(6)	2%	(15)	12%	(80)	85%	(575)	676
PID: Dem (no lean)	3%	(18)	3%	(21)	13%	(86)	81%	(547)	671
PID: Ind (no lean)	1%	(9)	3%	(20)	17%	(115)	79%	(547)	691
PID: Rep (no lean)	3%	(22)	2%	(12)	18%	(117)	77%	(501)	652
PID/Gender: Dem Men	3%	(10)	4%	(11)	11%	(35)	82%	(252)	308
PID/Gender: Dem Women	2%	(8)	3%	(10)	14%	(51)	81%	(295)	364
PID/Gender: Ind Men	1%	(4)	3%	(8)	14%	(46)	82%	(264)	322
PID/Gender: Ind Women	1%	(5)	3%	(12)	19%	(68)	77%	(283)	369
PID/Gender: Rep Men	6%	(20)	2%	(6)	15%	(52)	77%	(264)	342
PID/Gender: Rep Women	1%	(3)	2%	(6)	21%	(65)	76%	(237)	310
Ideo: Liberal (1-3)	3%	(17)	4%	(23)	13%	(66)	80%	(416)	521
Ideo: Moderate (4)	4%	(19)	4%	(18)	15%	(75)	77%	(384)	496
Ideo: Conservative (5-7)	2%	(11)	1%	(5)	18%	(126)	80%	(577)	720
Educ: < College	2%	(25)	3%	(44)	16%	(220)	79%	(1095)	1384
Educ: Bachelors degree	3%	(10)	1%	(6)	15%	(62)	81%	(329)	406
Educ: Post-grad	6%	(14)	1%	(3)	16%	(35)	77%	(172)	223
Income: Under 50k	2%	(22)	3%	(34)	14%	(157)	81%	(885)	1097
Income: 50k-100k	3%	(19)	3%	(18)	17%	(117)	77%	(529)	683
Income: 100k+	4%	(9)	—	(1)	18%	(43)	78%	(181)	234
Ethnicity: White	2%	(33)	2%	(31)	15%	(242)	81%	(1270)	1576

Continued on next page

Table MCdem1: Are you, or is a member of your household, or a member of your extended family or friends a member of and local, state or federal police force?

Demographic	Police: Yes, self		Police: Yes, household member		Police: Yes, extended family or friends		Police: No		Total N
Adults	2%	(49)	3%	(53)	16%	(317)	79%	(1595)	2014
Ethnicity: Hispanic	5%	(16)	6%	(21)	17%	(54)	71%	(228)	320
Ethnicity: Afr. Am.	5%	(13)	5%	(12)	19%	(47)	71%	(179)	251
Ethnicity: Other	2%	(3)	5%	(9)	15%	(28)	78%	(146)	187
All Christian	3%	(24)	2%	(18)	15%	(132)	81%	(719)	893
All Non-Christian	9%	(7)	3%	(2)	10%	(9)	78%	(67)	86
Atheist	3%	(3)	2%	(2)	14%	(14)	81%	(80)	99
Agnostic/Nothing in particular	2%	(15)	3%	(31)	17%	(162)	78%	(728)	936
Religious Non-Protestant/Catholic	8%	(9)	2%	(2)	13%	(14)	77%	(82)	107
Evangelical	2%	(12)	2%	(12)	20%	(106)	75%	(389)	519
Non-Evangelical	2%	(11)	3%	(22)	15%	(110)	81%	(607)	750
Community: Urban	5%	(22)	3%	(15)	12%	(55)	80%	(375)	468
Community: Suburban	1%	(12)	2%	(21)	16%	(164)	80%	(807)	1004
Community: Rural	3%	(16)	3%	(16)	18%	(97)	76%	(413)	543
Employ: Private Sector	4%	(24)	2%	(12)	16%	(94)	78%	(471)	602
Employ: Government	8%	(9)	5%	(7)	23%	(28)	64%	(78)	122
Employ: Self-Employed	3%	(5)	4%	(7)	17%	(29)	76%	(133)	174
Employ: Homemaker	—	(0)	3%	(4)	14%	(15)	83%	(94)	113
Employ: Retired	1%	(5)	2%	(7)	12%	(54)	85%	(368)	434
Employ: Unemployed	1%	(3)	2%	(5)	17%	(44)	80%	(206)	259
Employ: Other	—	(0)	1%	(2)	12%	(22)	87%	(157)	181
Military HH: Yes	3%	(9)	4%	(13)	20%	(73)	73%	(261)	356
Military HH: No	2%	(40)	2%	(39)	15%	(244)	80%	(1334)	1658
RD/WT: Right Direction	5%	(32)	1%	(8)	17%	(101)	76%	(457)	598
RD/WT: Wrong Track	1%	(18)	3%	(44)	15%	(216)	80%	(1138)	1416
Trump Job Approve	2%	(21)	2%	(14)	19%	(162)	76%	(636)	832
Trump Job Disapprove	3%	(29)	3%	(33)	13%	(144)	81%	(890)	1095

Continued on next page

Table MCdem1: Are you, or is a member of your household, or a member of your extended family or friends a member of and local, state or federal police force?

Demographic	Police: Yes, self		Police: Yes, household member		Police: Yes, extended family or friends		Police: No		Total N
Adults	2%	(49)	3%	(53)	16%	(317)	79%	(1595)	2014
Trump Job Strongly Approve	3%	(13)	1%	(6)	20%	(93)	76%	(345)	457
Trump Job Somewhat Approve	2%	(7)	2%	(8)	18%	(69)	77%	(291)	376
Trump Job Somewhat Disapprove	1%	(2)	2%	(5)	14%	(31)	83%	(180)	218
Trump Job Strongly Disapprove	3%	(27)	3%	(28)	13%	(113)	81%	(709)	877
Favorable of Trump	2%	(19)	2%	(16)	19%	(153)	77%	(629)	816
Unfavorable of Trump	2%	(20)	3%	(27)	14%	(147)	82%	(866)	1060
Very Favorable of Trump	3%	(16)	2%	(10)	20%	(94)	75%	(360)	480
Somewhat Favorable of Trump	1%	(2)	2%	(6)	17%	(59)	80%	(269)	336
Somewhat Unfavorable of Trump	1%	(2)	2%	(3)	17%	(32)	80%	(148)	186
Very Unfavorable of Trump	2%	(18)	3%	(25)	13%	(114)	82%	(718)	874
#1 Issue: Economy	3%	(21)	2%	(11)	16%	(109)	80%	(554)	695
#1 Issue: Security	3%	(8)	1%	(3)	19%	(51)	77%	(208)	270
#1 Issue: Health Care	3%	(10)	3%	(8)	15%	(45)	80%	(246)	309
#1 Issue: Medicare / Social Security	2%	(4)	3%	(7)	12%	(28)	84%	(207)	246
#1 Issue: Women's Issues	—	(1)	3%	(4)	25%	(32)	71%	(92)	129
#1 Issue: Education	3%	(3)	6%	(6)	14%	(14)	77%	(79)	102
#1 Issue: Energy	3%	(3)	11%	(10)	12%	(11)	74%	(66)	90
#1 Issue: Other	—	(1)	1%	(2)	16%	(27)	82%	(143)	173
2018 House Vote: Democrat	2%	(16)	3%	(17)	12%	(79)	82%	(527)	640
2018 House Vote: Republican	3%	(19)	2%	(11)	17%	(110)	78%	(505)	645
2018 House Vote: Someone else	2%	(1)	3%	(2)	19%	(14)	76%	(53)	70
2016 Vote: Hillary Clinton	2%	(13)	3%	(16)	11%	(64)	84%	(477)	570
2016 Vote: Donald Trump	3%	(19)	1%	(9)	17%	(119)	79%	(545)	691
2016 Vote: Other	1%	(1)	—	(0)	17%	(20)	82%	(97)	118
2016 Vote: Didn't Vote	2%	(15)	4%	(28)	18%	(114)	75%	(475)	633
Voted in 2014: Yes	2%	(29)	2%	(22)	15%	(187)	80%	(973)	1211
Voted in 2014: No	3%	(20)	4%	(31)	16%	(130)	77%	(622)	803

Continued on next page

Table MCdem1: Are you, or is a member of your household, or a member of your extended family or friends a member of and local, state or federal police force?

Demographic	Police: Yes, self		Police: Yes, household member		Police: Yes, extended family or friends		Police: No		Total N
Adults	2%	(49)	3%	(53)	16%	(317)	79%	(1595)	2014
2012 Vote: Barack Obama	2%	(14)	2%	(16)	14%	(94)	82%	(559)	683
2012 Vote: Mitt Romney	3%	(13)	1%	(7)	18%	(93)	78%	(403)	516
2012 Vote: Other	1%	(1)	2%	(1)	13%	(10)	84%	(67)	80
2012 Vote: Didn't Vote	3%	(21)	4%	(29)	16%	(120)	77%	(563)	733
4-Region: Northeast	2%	(8)	3%	(10)	14%	(50)	81%	(294)	360
4-Region: Midwest	2%	(8)	2%	(6)	15%	(62)	82%	(347)	423
4-Region: South	2%	(16)	3%	(25)	19%	(140)	76%	(574)	755
4-Region: West	4%	(18)	3%	(12)	14%	(65)	80%	(381)	476
Police: Yes, household member	—	(0)	100%	(53)	—	(0)	—	(0)	53
Police: Yes, extended family or friends	—	(0)	—	(0)	100%	(317)	—	(0)	317
Police: No	—	(0)	—	(0)	—	(0)	100%	(1595)	1595
Protesters: Yes, self	32%	(25)	7%	(6)	13%	(10)	48%	(38)	79
Protesters: Yes, household member	16%	(8)	35%	(17)	17%	(8)	33%	(16)	50
Protesters: Yes, extended family or friends	2%	(5)	5%	(12)	38%	(88)	54%	(124)	230
Protesters: No	1%	(11)	1%	(17)	13%	(210)	86%	(1417)	1656
White Democrats	2%	(8)	2%	(10)	11%	(50)	85%	(380)	448
White Independents	1%	(6)	2%	(11)	16%	(82)	81%	(416)	515
White Republicans	3%	(20)	2%	(9)	18%	(111)	77%	(474)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCdem2: Are you, a member of your household, or a member of your extended family or friends involved in current protests and demonstrations in dozens of U.S. cities?

Demographic	Protesters: Yes, self		Protesters: Yes, household member		Protesters: Yes, extended family or friends		Protesters: No		Total N
Adults	4%	(79)	2%	(50)	11%	(230)	82%	(1656)	2014
Gender: Male	4%	(42)	3%	(26)	8%	(82)	85%	(822)	972
Gender: Female	4%	(37)	2%	(24)	14%	(147)	80%	(833)	1042
Age: 18-34	9%	(53)	4%	(26)	20%	(123)	66%	(398)	600
Age: 35-44	5%	(16)	2%	(8)	9%	(29)	84%	(274)	327
Age: 45-64	1%	(8)	2%	(10)	8%	(58)	89%	(612)	687
Age: 65+	—	(2)	1%	(5)	5%	(20)	93%	(372)	399
GenZers: 1997-2012	6%	(21)	4%	(15)	26%	(87)	63%	(209)	331
Millennials: 1981-1996	9%	(38)	4%	(17)	12%	(53)	76%	(332)	439
GenXers: 1965-1980	3%	(17)	2%	(8)	10%	(47)	85%	(418)	491
Baby Boomers: 1946-1964	—	(3)	1%	(7)	6%	(41)	93%	(626)	676
PID: Dem (no lean)	5%	(36)	4%	(30)	12%	(83)	78%	(524)	671
PID: Ind (no lean)	5%	(32)	2%	(11)	15%	(101)	79%	(547)	691
PID: Rep (no lean)	2%	(11)	1%	(9)	7%	(46)	90%	(586)	652
PID/Gender: Dem Men	5%	(14)	5%	(14)	8%	(26)	82%	(254)	308
PID/Gender: Dem Women	6%	(22)	4%	(16)	16%	(57)	74%	(270)	364
PID/Gender: Ind Men	6%	(18)	1%	(3)	12%	(38)	81%	(262)	322
PID/Gender: Ind Women	4%	(14)	2%	(8)	17%	(63)	77%	(284)	369
PID/Gender: Rep Men	3%	(9)	2%	(8)	5%	(19)	89%	(306)	342
PID/Gender: Rep Women	1%	(2)	—	(1)	9%	(27)	90%	(279)	310
Ideo: Liberal (1-3)	8%	(40)	5%	(25)	18%	(93)	70%	(364)	521
Ideo: Moderate (4)	5%	(24)	2%	(8)	9%	(46)	84%	(419)	496
Ideo: Conservative (5-7)	1%	(7)	1%	(4)	7%	(52)	91%	(656)	720
Educ: < College	4%	(53)	2%	(31)	10%	(145)	83%	(1156)	1384
Educ: Bachelors degree	4%	(15)	2%	(8)	13%	(54)	81%	(330)	406
Educ: Post-grad	5%	(11)	5%	(11)	14%	(31)	76%	(170)	223
Income: Under 50k	4%	(48)	3%	(28)	10%	(110)	83%	(911)	1097
Income: 50k-100k	3%	(21)	2%	(15)	13%	(89)	82%	(558)	683
Income: 100k+	4%	(10)	3%	(7)	13%	(31)	80%	(186)	234
Ethnicity: White	3%	(45)	2%	(31)	9%	(149)	86%	(1351)	1576

Continued on next page

Table MCdem2: Are you, a member of your household, or a member of your extended family or friends involved in current protests and demonstrations in dozens of U.S. cities?

Demographic	Protesters: Yes, self		Protesters: Yes, household member		Protesters: Yes, extended family or friends		Protesters: No		Total N
Adults	4%	(79)	2%	(50)	11%	(230)	82%	(1656)	2014
Ethnicity: Hispanic	9%	(29)	6%	(20)	16%	(50)	69%	(221)	320
Ethnicity: Afr. Am.	8%	(19)	5%	(13)	20%	(51)	67%	(169)	251
Ethnicity: Other	8%	(14)	4%	(7)	16%	(30)	73%	(136)	187
All Christian	3%	(22)	2%	(21)	7%	(60)	88%	(790)	893
All Non-Christian	10%	(8)	3%	(2)	13%	(11)	74%	(64)	86
Atheist	9%	(9)	—	(0)	15%	(15)	75%	(74)	99
Agnostic/Nothing in particular	4%	(38)	3%	(27)	15%	(143)	78%	(728)	936
Religious Non-Protestant/Catholic	8%	(9)	2%	(2)	11%	(12)	78%	(84)	107
Evangelical	2%	(8)	2%	(11)	11%	(55)	86%	(445)	519
Non-Evangelical	3%	(22)	3%	(23)	9%	(65)	85%	(641)	750
Community: Urban	6%	(30)	4%	(18)	12%	(56)	78%	(364)	468
Community: Suburban	4%	(40)	2%	(19)	11%	(112)	83%	(833)	1004
Community: Rural	2%	(8)	2%	(13)	11%	(62)	85%	(459)	543
Employ: Private Sector	5%	(28)	2%	(14)	10%	(59)	83%	(500)	602
Employ: Government	8%	(10)	4%	(5)	14%	(17)	74%	(90)	122
Employ: Self-Employed	5%	(9)	3%	(6)	15%	(26)	77%	(134)	174
Employ: Homemaker	3%	(3)	3%	(4)	8%	(9)	86%	(97)	113
Employ: Retired	—	(1)	2%	(7)	6%	(25)	92%	(401)	434
Employ: Unemployed	4%	(11)	3%	(7)	14%	(35)	80%	(206)	259
Employ: Other	3%	(6)	1%	(2)	12%	(22)	83%	(150)	181
Military HH: Yes	2%	(9)	2%	(7)	12%	(44)	83%	(297)	356
Military HH: No	4%	(70)	3%	(43)	11%	(186)	82%	(1359)	1658
RD/WT: Right Direction	4%	(26)	2%	(13)	7%	(44)	86%	(514)	598
RD/WT: Wrong Track	4%	(53)	3%	(37)	13%	(185)	81%	(1142)	1416
Trump Job Approve	2%	(16)	1%	(7)	8%	(63)	90%	(747)	832
Trump Job Disapprove	5%	(59)	4%	(40)	14%	(158)	77%	(838)	1095

Continued on next page

Table MCdem2: Are you, a member of your household, or a member of your extended family or friends involved in current protests and demonstrations in dozens of U.S. cities?

Demographic	Protesters: Yes, self		Protesters: Yes, household member		Protesters: Yes, extended family or friends		Protesters: No		Total N
Adults	4%	(79)	2%	(50)	11%	(230)	82%	(1656)	2014
Trump Job Strongly Approve	2%	(9)	1%	(4)	5%	(23)	92%	(421)	457
Trump Job Somewhat Approve	2%	(7)	1%	(3)	10%	(39)	87%	(327)	376
Trump Job Somewhat Disapprove	1%	(3)	1%	(3)	10%	(23)	87%	(190)	218
Trump Job Strongly Disapprove	6%	(56)	4%	(37)	15%	(136)	74%	(648)	877
Favorable of Trump	1%	(12)	1%	(7)	7%	(58)	90%	(739)	816
Unfavorable of Trump	5%	(53)	3%	(36)	15%	(154)	77%	(817)	1060
Very Favorable of Trump	2%	(11)	1%	(4)	6%	(29)	91%	(437)	480
Somewhat Favorable of Trump	—	(1)	1%	(4)	9%	(29)	90%	(302)	336
Somewhat Unfavorable of Trump	4%	(7)	—	(1)	12%	(22)	84%	(156)	186
Very Unfavorable of Trump	5%	(46)	4%	(35)	15%	(132)	76%	(660)	874
#1 Issue: Economy	3%	(20)	2%	(13)	10%	(68)	85%	(593)	695
#1 Issue: Security	3%	(8)	1%	(4)	12%	(32)	84%	(226)	270
#1 Issue: Health Care	4%	(13)	3%	(10)	11%	(33)	82%	(253)	309
#1 Issue: Medicare / Social Security	2%	(6)	2%	(4)	3%	(7)	93%	(229)	246
#1 Issue: Women's Issues	7%	(8)	2%	(2)	22%	(28)	70%	(90)	129
#1 Issue: Education	7%	(8)	—	(0)	18%	(18)	75%	(77)	102
#1 Issue: Energy	9%	(8)	9%	(8)	21%	(19)	62%	(55)	90
#1 Issue: Other	5%	(8)	5%	(8)	14%	(24)	77%	(133)	173
2018 House Vote: Democrat	5%	(31)	4%	(26)	12%	(75)	79%	(507)	640
2018 House Vote: Republican	2%	(11)	2%	(11)	8%	(53)	88%	(570)	645
2018 House Vote: Someone else	3%	(2)	—	(0)	22%	(15)	75%	(52)	70
2016 Vote: Hillary Clinton	4%	(23)	4%	(21)	12%	(68)	80%	(457)	570
2016 Vote: Donald Trump	1%	(10)	1%	(7)	7%	(50)	90%	(624)	691
2016 Vote: Other	4%	(5)	1%	(1)	11%	(13)	84%	(99)	118
2016 Vote: Didn't Vote	6%	(41)	3%	(20)	15%	(97)	75%	(475)	633
Voted in 2014: Yes	3%	(32)	2%	(27)	10%	(121)	85%	(1031)	1211
Voted in 2014: No	6%	(47)	3%	(23)	14%	(109)	78%	(625)	803

Continued on next page

Table MCdem2: Are you, a member of your household, or a member of your extended family or friends involved in current protests and demonstrations in dozens of U.S. cities?

Demographic	Protesters: Yes, self		Protesters: Yes, household member		Protesters: Yes, extended family or friends		Protesters: No		Total N
Adults	4%	(79)	2%	(50)	11%	(230)	82%	(1656)	2014
2012 Vote: Barack Obama	3%	(21)	3%	(18)	11%	(77)	83%	(568)	683
2012 Vote: Mitt Romney	2%	(8)	1%	(6)	7%	(39)	90%	(463)	516
2012 Vote: Other	1%	(0)	—	(0)	14%	(11)	86%	(68)	80
2012 Vote: Didn't Vote	7%	(49)	4%	(26)	14%	(103)	76%	(554)	733
4-Region: Northeast	4%	(13)	2%	(8)	10%	(34)	85%	(305)	360
4-Region: Midwest	3%	(14)	—	(2)	10%	(44)	86%	(364)	423
4-Region: South	5%	(34)	4%	(27)	11%	(85)	81%	(608)	755
4-Region: West	4%	(17)	3%	(13)	14%	(66)	80%	(379)	476
Police: Yes, household member	11%	(6)	33%	(17)	23%	(12)	33%	(17)	53
Police: Yes, extended family or friends	3%	(10)	3%	(8)	28%	(88)	66%	(210)	317
Police: No	2%	(38)	1%	(16)	8%	(124)	89%	(1417)	1595
Protesters: Yes, self	100%	(79)	—	(0)	—	(0)	—	(0)	79
Protesters: Yes, household member	—	(0)	100%	(50)	—	(0)	—	(0)	50
Protesters: Yes, extended family or friends	—	(0)	—	(0)	100%	(230)	—	(0)	230
Protesters: No	—	(0)	—	(0)	—	(0)	100%	(1656)	1656
White Democrats	4%	(16)	4%	(16)	9%	(42)	83%	(373)	448
White Independents	4%	(20)	1%	(7)	12%	(63)	82%	(424)	515
White Republicans	1%	(9)	1%	(7)	7%	(44)	90%	(554)	614

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Adults	2014	100%
xdemGender	Gender: Male	972	48%
	Gender: Female	1042	52%
	N	2014	
age	Age: 18-34	600	30%
	Age: 35-44	327	16%
	Age: 45-64	687	34%
	Age: 65+	399	20%
	N	2014	
demAgeGeneration	GenZers: 1997-2012	331	16%
	Millennials: 1981-1996	439	22%
	GenXers: 1965-1980	491	24%
	Baby Boomers: 1946-1964	676	34%
	N	1938	
xpid3	PID: Dem (no lean)	671	33%
	PID: Ind (no lean)	691	34%
	PID: Rep (no lean)	652	32%
	N	2014	
xpidGender	PID/Gender: Dem Men	308	15%
	PID/Gender: Dem Women	364	18%
	PID/Gender: Ind Men	322	16%
	PID/Gender: Ind Women	369	18%
	PID/Gender: Rep Men	342	17%
	PID/Gender: Rep Women	310	15%
	N	2014	
xdemIdeo3	Ideo: Liberal (1-3)	521	26%
	Ideo: Moderate (4)	496	25%
	Ideo: Conservative (5-7)	720	36%
	N	1738	
xeduc3	Educ: < College	1384	69%
	Educ: Bachelors degree	406	20%
	Educ: Post-grad	223	11%
	N	2014	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k	1097	54%
	Income: 50k-100k	683	34%
	Income: 100k+	234	12%
	N	2014	
xdemWhite	Ethnicity: White	1576	78%
xdemHispBin	Ethnicity: Hispanic	320	16%
demBlackBin	Ethnicity: Afr. Am.	251	12%
demRaceOther	Ethnicity: Other	187	9%
xdemReligion	All Christian	893	44%
	All Non-Christian	86	4%
	Atheist	99	5%
	Agnostic/Nothing in particular	936	46%
	N	2014	
xdemReligOther	Religious Non-Protestant/Catholic	107	5%
xdemEvang	Evangelical	519	26%
	Non-Evangelical	750	37%
	N	1269	
xdemUsr	Community: Urban	468	23%
	Community: Suburban	1004	50%
	Community: Rural	543	27%
	N	2014	
xdemEmploy	Employ: Private Sector	602	30%
	Employ: Government	122	6%
	Employ: Self-Employed	174	9%
	Employ: Homemaker	113	6%
	Employ: Retired	434	22%
	Employ: Unemployed	259	13%
	Employ: Other	181	9%
	N	1884	
xdemMilHH1	Military HH: Yes	356	18%
	Military HH: No	1658	82%
	N	2014	
xnrl	RD/WT: Right Direction	598	30%
	RD/WT: Wrong Track	1416	70%
	N	2014	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
Trump_Approve	Trump Job Approve	832	41%
	Trump Job Disapprove	1095	54%
	N	1928	
Trump_Approve2	Trump Job Strongly Approve	457	23%
	Trump Job Somewhat Approve	376	19%
	Trump Job Somewhat Disapprove	218	11%
	Trump Job Strongly Disapprove	877	44%
	N	1928	
Trump_Fav	Favorable of Trump	816	41%
	Unfavorable of Trump	1060	53%
	N	1876	
Trump_Fav_FULL	Very Favorable of Trump	480	24%
	Somewhat Favorable of Trump	336	17%
	Somewhat Unfavorable of Trump	186	9%
	Very Unfavorable of Trump	874	43%
	N	1876	
xnr3	#1 Issue: Economy	695	34%
	#1 Issue: Security	270	13%
	#1 Issue: Health Care	309	15%
	#1 Issue: Medicare / Social Security	246	12%
	#1 Issue: Women's Issues	129	6%
	#1 Issue: Education	102	5%
	#1 Issue: Energy	90	4%
	#1 Issue: Other	173	9%
	N	2014	
xsubVote18O	2018 House Vote: Democrat	640	32%
	2018 House Vote: Republican	645	32%
	2018 House Vote: Someone else	70	3%
	N	1354	
xsubVote16O	2016 Vote: Hillary Clinton	570	28%
	2016 Vote: Donald Trump	691	34%
	2016 Vote: Other	118	6%
	2016 Vote: Didn't Vote	633	31%
	N	2012	
xsubVote14O	Voted in 2014: Yes	1211	60%
	Voted in 2014: No	803	40%
	N	2014	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote12O	2012 Vote: Barack Obama	683	34%
	2012 Vote: Mitt Romney	516	26%
	2012 Vote: Other	80	4%
	2012 Vote: Didn't Vote	733	36%
	N	2012	
xreg4	4-Region: Northeast	360	18%
	4-Region: Midwest	423	21%
	4-Region: South	755	37%
	4-Region: West	476	24%
	N	2014	
MCdem1	Police: Yes, self	49	2%
	Police: Yes, household member	53	3%
	Police: Yes, extended family or friends	317	16%
	Police: No	1595	79%
	N	2014	
MCdem2	Protesters: Yes, self	79	4%
	Protesters: Yes, household member	50	2%
	Protesters: Yes, extended family or friends	230	11%
	Protesters: No	1656	82%
	N	2014	
MCdem3	White Democrats	448	22%
	White Independents	515	26%
	White Republicans	614	30%
	N	1576	

Note: Group proportions may total to larger than one-hundred percent due to rounding. All statistics are calculated with demographic post-stratification weights applied.

