

List of Tables

1. Direction of Country	2
2. Biden Legitimately Won	4
3. Enthusiastic about Biden Presidency	6
4. Biden Inauguration Security Precautions	8
5A. DC Federal Building Security — Fencing off Lafayette Square and other streets around the White House from the public	10
5B. DC Federal Building Security — Fencing off the Capitol Building from the public	12
6. Heard about DHS Warning of Domestic Terrorism	14
7. Threat Posed by Domestic Terrorism	16
8. Fighting Domestic Terrorism	18
9. Domestic Terror Threat to Congress	20
10A. Favorability of Congress Members — Alexandria Ocasio-Cortez	22
10B. Favorability of Congress Members — Ilhan Omar	24
10C. Favorability of Congress Members — Bernie Sanders	26
10D. Favorability of Congress Members — Joe Manchin	28
10E. Favorability of Congress Members — Ted Cruz	30
10F. Favorability of Congress Members — Josh Hawley	32
10G. Favorability of Congress Members — Liz Cheney	34
10H. Favorability of Congress Members — Lauren Boebert	36
10I. Favorability of Congress Members — Marjorie Taylor Greene	38
11. Following News	40
12. People I Know – Has Been Laid Off from Work Due to COVID-19	42
13. People I Know – Has Tested Positive for COVID-19	44
14. People I Know – Has Died Due to Complications from COVID-19	46
15. Personal Worry about COVID-19	48
16. Frequency of Wearing a Facemask	50
17. Where in the Pandemic We Currently Are	52
18. COVID-19 Death Rate	54
19. Get Vaccinated	56
20. Enough Vaccines	58
21. Time Before Vaccine Is Ready for You	60
22. Vaccine Distribution Speed	62
23. Understanding of Vaccine Priority	64
24. Approval of Vaccine Priority	66
25A. Vaccine Priority Groups — Health care workers in direct contact with COVID-19	68
25B. Vaccine Priority Groups — Other health care workers	70
25C. Vaccine Priority Groups — First responders	72

The Economist/YouGov Poll
January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

25D. Vaccine Priority Groups — Law enforcement personnel	74
25E. Vaccine Priority Groups — Long-term care residents and staff	76
25F. Vaccine Priority Groups — Persons age 75 and older	78
25G. Vaccine Priority Groups — Persons age 65 – 74	80
25H. Vaccine Priority Groups — Persons age 16 – 64 with one or more high-risk medical conditions	82
25I. Vaccine Priority Groups — Teachers and other workers employed by preschools or K-12 schools	84
25J. Vaccine Priority Groups — Food delivery workers, including those working in supermarkets and food supply	86
25K. Vaccine Priority Groups — Employees of the US Postal Service	88
25L. Vaccine Priority Groups — Public transit workers, including bus, taxi, ride-share	90
25M. Vaccine Priority Groups — Staff of correctional facilities and detention centers	92
25N. Vaccine Priority Groups — Residents of correctional facilities and detention centers	94
25O. Vaccine Priority Groups — Staff of other congregate settings (i.e., group homes, treatment centers, homeless shelters, etc.)	96
25P. Vaccine Priority Groups — Residents of other congregate settings (i.e., group homes, treatment centers, homeless shelters, etc.)	98
25Q. Vaccine Priority Groups — Elected officials	100
25R. Vaccine Priority Groups — Essential employees in local government agencies and public utilities	102
25S. Vaccine Priority Groups — Essential employees working in media and mass communications	104
25T. Vaccine Priority Groups — Child care workers	106
25U. Vaccine Priority Groups — People like me	108
26. Safety of Fast Tracked Vaccine	110
27. Trump Vaccine Distribution Evaluation	112
28. Biden Vaccine Distribution Expectations	114
29. Biden Job Approval on COVID-19	116
30. President Trump Job Approval	118
31. Vice President Pence Job Approval	120
32. Trump Responsibility for Capitol Takeover	122
33. Approval of Trump Impeachment	124
34. Remove Trump	126
35. Should We Let Trump Run Again	128
36. Climate Change	130
37. Federal Response to Climate Change	132
38. Approve of Rejoining Paris Agreement	134
39. Abortion	136
40. Approval of Rescinding Mexico City Policy	138
41. Obamacare Approval	140
42. Approval of Aca Signup Expansion	142
43. Confidence in the Stock Market	144
44. Stocks Explain National Economy	146
45. Stock Matters to Personal Finance	148

The Economist/YouGov Poll
January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

46. Bias for Bankers or Consumers	150
47. Heard about Gamestop Stock Increase	152
48. Interest in Watching the Super Bowl	154
49. Most Likely to Win SB	156
50. Want to Win SB	158
51. NFL with COVID-19	160
52. SB Fans with COVID-19	162
53A. Issue Importance — Jobs and the economy	165
53B. Issue Importance — Immigration	167
53C. Issue Importance — Climate change and the environment	169
53D. Issue Importance — National Security and foreign policy	171
53E. Issue Importance — Education	173
53F. Issue Importance — Health care	175
53G. Issue Importance — Taxes and government spending	177
53H. Issue Importance — Abortion	179
53I. Issue Importance — Civil rights	181
53J. Issue Importance — Civil liberties	183
53K. Issue Importance — Guns	185
53L. Issue Importance — Crime and criminal justice reform	187
54. Most Important Issue	189
55A. Favorability of Individuals — Donald Trump	192
55B. Favorability of Individuals — Joe Biden	194
55C. Favorability of Individuals — Mike Pence	196
55D. Favorability of Individuals — Kamala Harris	198
55E. Favorability of Individuals — Nancy Pelosi	200
55F. Favorability of Individuals — Mitch McConnell	202
55G. Favorability of Individuals — Chuck Schumer	204
56A. Favorability of Political Parties — The Democratic Party	206
56B. Favorability of Political Parties — The Republican Party	208
57. Biden Job Approval	210
58A. Biden Issue Approval — Jobs and the economy	212
58B. Biden Issue Approval — Climate change and the environment	214
58C. Biden Issue Approval — Health care	216
58D. Biden Issue Approval — Abortion	218
59. Biden Perceived Ideology	220
60. Biden Cares about People Like You	222
61. Biden Likability	224
62. Biden Leadership Abilities	226

The Economist/YouGov Poll
January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

63. Biden Honesty	228
64. Biden Confidence in International Crisis	230
65. Biden Sincerity	232
66. Biden Bring Country Together	234
67. Optimism	236
68. Approval of U.S. Congress	238
69. Pelosi Job Approval	240
70. Schumer Job Approval	242
71. McConnell Job Approval	244
72. Approval of the Supreme Court of the United States	246
73. Ideology of the Supreme Court of the United States	248
74. Trend of Economy	250
75. Stock Market Expectations Over Next Year	252
76. Stock Ownership	254
77. Change in Personal Finances Over Past Year	255
78. Jobs in Six Months	257
79. Worried about Losing Job	259
80. Job Availability	261
81. Happy with Job	263

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

1. Direction of Country

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Generally headed in the right direction	28%	28%	27%	22%	24%	20%	30%	49%	22%
Off on the wrong track	54%	57%	50%	66%	65%	63%	50%	30%	42%
Not sure	19%	15%	23%	12%	11%	17%	20%	21%	36%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(693)	(807)	(323)	(204)	(361)	(223)	(190)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Generally headed in the right direction	28%	33%	30%	22%	29%	27%	31%	31%	34%	23%	27%	29%
Off on the wrong track	54%	42%	45%	62%	60%	52%	54%	53%	47%	58%	56%	50%
Not sure	19%	25%	24%	16%	11%	21%	15%	16%	20%	19%	17%	21%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(232)	(322)	(573)	(373)	(670)	(424)	(242)	(295)	(324)	(545)	(336)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Generally headed in the right direction	28%	28%	51%	8%	48%	11%	26%	47%	34%	11%
Off on the wrong track	54%	55%	29%	84%	32%	80%	55%	32%	47%	79%
Not sure	19%	17%	21%	7%	20%	9%	18%	21%	19%	10%
Totals	101%	100%	101%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(1,272)	(595)	(523)	(487)	(411)	(451)	(389)	(466)	(500)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

2. Biden Legitimately Won

Would you say that Joe Biden legitimately won the election, or not?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Biden legitimately won the election	63%	58%	67%	46%	63%	50%	67%	88%	76%
Biden did NOT legitimately win the election	37%	42%	33%	54%	37%	50%	33%	12%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(683)	(799)	(319)	(204)	(358)	(222)	(186)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Biden legitimately won the election	63%	80%	64%	58%	55%	63%	62%	66%	71%	57%	60%	68%
Biden did NOT legitimately win the election	37%	20%	36%	42%	45%	37%	38%	34%	29%	43%	40%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(223)	(316)	(572)	(371)	(661)	(420)	(238)	(290)	(321)	(537)	(334)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Biden legitimately won the election	63%	62%	100%	18%	97%	26%	59%	97%	75%	26%
Biden did NOT legitimately win the election	37%	38%	0%	82%	3%	74%	41%	3%	25%	74%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(1,260)	(593)	(520)	(484)	(406)	(444)	(383)	(464)	(495)

3. Enthusiastic about Biden Presidency

How do you feel about the next 4 years with Joe Biden as president?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Enthusiastic	26%	22%	31%	15%	24%	19%	33%	48%	33%
Satisfied but not enthusiastic	20%	19%	20%	15%	21%	16%	21%	27%	23%
Dissatisfied but not upset	18%	22%	13%	23%	22%	16%	15%	9%	18%
Upset	26%	28%	23%	38%	29%	36%	25%	4%	5%
Not sure	11%	8%	12%	9%	4%	12%	6%	11%	20%
Totals	101%	99%	99%	100%	100%	99%	100%	99%	99%
Unweighted N	(1,496)	(691)	(805)	(322)	(204)	(360)	(223)	(188)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Enthusiastic	26%	18%	24%	30%	30%	25%	27%	34%	29%	24%	25%	28%
Satisfied but not enthusiastic	20%	34%	24%	15%	11%	19%	20%	20%	21%	19%	18%	24%
Dissatisfied but not upset	18%	16%	15%	22%	15%	16%	20%	22%	14%	16%	19%	18%
Upset	26%	14%	21%	27%	39%	25%	27%	21%	24%	31%	27%	20%
Not sure	11%	18%	16%	7%	4%	15%	6%	2%	12%	9%	11%	10%
Totals	101%	100%	100%	101%	99%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,496)	(229)	(321)	(573)	(373)	(666)	(424)	(242)	(294)	(324)	(543)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Enthusiastic	26%	30%	61%	1%	62%	3%	17%	52%	31%	6%
Satisfied but not enthusiastic	20%	20%	34%	3%	28%	6%	22%	35%	24%	6%
Dissatisfied but not upset	18%	17%	2%	29%	4%	32%	21%	6%	19%	26%
Upset	26%	27%	0%	61%	2%	53%	29%	3%	15%	55%
Not sure	11%	7%	2%	5%	4%	6%	11%	3%	10%	7%
Totals	101%	101%	99%	99%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,496)	(1,270)	(594)	(523)	(486)	(411)	(449)	(388)	(465)	(500)

4. Biden Inauguration Security Precautions

Looking back on Joe Biden's inauguration, more than 25,000 national guard members were present around the capitol due to security risks. Do you believe these security measures were...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Overreacting to the actual risks	36%	42%	30%	53%	42%	43%	32%	14%	19%
Appropriate	57%	51%	62%	41%	53%	50%	64%	75%	69%
Not taking the risks seriously enough	7%	7%	8%	6%	5%	7%	4%	10%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,488)	(686)	(802)	(323)	(203)	(359)	(223)	(187)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Overreacting to the actual risks	36%	24%	26%	43%	46%	34%	39%	35%	29%	43%	40%	29%
Appropriate	57%	60%	63%	54%	51%	56%	57%	61%	61%	51%	54%	63%
Not taking the risks seriously enough	7%	16%	11%	3%	3%	10%	4%	4%	10%	6%	7%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,488)	(226)	(318)	(572)	(372)	(667)	(420)	(238)	(292)	(320)	(541)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Overreacting to the actual risks	36%	38%	6%	77%	8%	69%	39%	9%	28%	67%
Appropriate	57%	56%	88%	18%	85%	25%	53%	85%	64%	27%
Not taking the risks seriously enough	7%	6%	6%	4%	7%	5%	7%	6%	8%	5%
Totals	100%	100%	100%	99%	100%	99%	99%	100%	100%	99%
Unweighted N	(1,488)	(1,263)	(592)	(522)	(483)	(409)	(448)	(382)	(466)	(498)

5A. DC Federal Building Security — Fencing off Lafayette Square and other streets around the White House from the public

Do you approve or disapprove of the following security measures around federal buildings in Washington D.C.?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	24%	19%	29%	15%	16%	23%	22%	43%	34%
Somewhat approve	23%	23%	24%	19%	27%	24%	28%	24%	21%
Somewhat disapprove	17%	19%	15%	20%	21%	16%	17%	11%	15%
Strongly disapprove	24%	30%	18%	36%	31%	23%	23%	8%	12%
Not sure	12%	9%	15%	11%	5%	14%	11%	14%	18%
Totals	100%	100%	101%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,486)	(689)	(797)	(321)	(204)	(356)	(221)	(187)	(98)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	24%	22%	25%	25%	23%	26%	23%	21%	25%	25%	22%	26%
Somewhat approve	23%	28%	26%	22%	18%	24%	23%	27%	27%	20%	23%	25%
Somewhat disapprove	17%	19%	14%	17%	17%	15%	19%	19%	15%	17%	16%	20%
Strongly disapprove	24%	10%	19%	27%	36%	21%	27%	27%	23%	27%	24%	19%
Not sure	12%	21%	16%	8%	6%	14%	8%	6%	9%	12%	15%	9%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	99%	101%	100%	99%
Unweighted N	(1,486)	(230)	(318)	(569)	(369)	(663)	(419)	(240)	(292)	(320)	(541)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	24%	25%	42%	7%	44%	9%	19%	38%	28%	11%
Somewhat approve	23%	23%	24%	16%	26%	18%	28%	29%	27%	17%
Somewhat disapprove	17%	18%	17%	19%	15%	20%	17%	17%	17%	19%
Strongly disapprove	24%	26%	10%	50%	9%	42%	26%	11%	18%	43%
Not sure	12%	9%	7%	8%	6%	10%	10%	5%	9%	10%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,486)	(1,262)	(593)	(517)	(483)	(407)	(447)	(389)	(460)	(495)

5B. DC Federal Building Security — Fencing off the Capitol Building from the public

Do you approve or disapprove of the following security measures around federal buildings in Washington D.C.?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	28%	24%	32%	20%	19%	28%	28%	45%	37%
Somewhat approve	24%	23%	24%	17%	28%	25%	25%	26%	29%
Somewhat disapprove	14%	16%	12%	18%	17%	12%	17%	10%	7%
Strongly disapprove	24%	30%	19%	37%	30%	26%	23%	6%	12%
Not sure	10%	8%	12%	9%	5%	9%	8%	13%	16%
Totals	100%	101%	99%	101%	99%	100%	101%	100%	101%
Unweighted N	(1,490)	(689)	(801)	(321)	(204)	(358)	(223)	(186)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	28%	33%	25%	30%	27%	30%	28%	25%	32%	26%	26%	32%
Somewhat approve	24%	25%	30%	22%	18%	26%	25%	23%	24%	22%	24%	25%
Somewhat disapprove	14%	12%	14%	14%	15%	12%	16%	17%	14%	13%	13%	16%
Strongly disapprove	24%	11%	18%	28%	36%	21%	26%	31%	22%	29%	26%	18%
Not sure	10%	19%	14%	6%	4%	12%	6%	4%	7%	10%	12%	8%
Totals	100%	100%	101%	100%	100%	101%	101%	100%	99%	100%	101%	99%
Unweighted N	(1,490)	(229)	(319)	(570)	(372)	(663)	(423)	(242)	(294)	(322)	(542)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	28%	28%	46%	8%	51%	12%	22%	45%	31%	13%
Somewhat approve	24%	23%	26%	16%	24%	21%	27%	29%	27%	16%
Somewhat disapprove	14%	15%	14%	16%	12%	15%	16%	13%	15%	16%
Strongly disapprove	24%	27%	8%	54%	7%	45%	28%	10%	18%	47%
Not sure	10%	7%	5%	6%	6%	8%	7%	4%	8%	8%
Totals	100%	100%	99%	100%	100%	101%	100%	101%	99%	100%
Unweighted N	(1,490)	(1,268)	(594)	(522)	(485)	(411)	(449)	(389)	(463)	(498)

6. Heard about DHS Warning of Domestic Terrorism

How much have you heard in the news about the U.S. Department of Homeland Security issuing a warning about the threat posed by domestic terrorism?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	28%	31%	26%	24%	40%	20%	38%	31%	20%
A little	46%	47%	46%	47%	49%	46%	45%	47%	44%
Nothing at all	26%	22%	28%	28%	11%	35%	17%	22%	36%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,490)	(686)	(804)	(322)	(204)	(360)	(223)	(188)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	28%	17%	22%	29%	42%	22%	33%	40%	33%	27%	28%	27%
A little	46%	44%	48%	49%	43%	48%	48%	44%	49%	48%	46%	44%
Nothing at all	26%	39%	30%	22%	15%	30%	19%	16%	18%	25%	27%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,490)	(225)	(319)	(573)	(373)	(668)	(421)	(238)	(292)	(322)	(541)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	28%	32%	42%	27%	36%	19%	31%	38%	30%	25%
A little	46%	47%	45%	48%	45%	53%	47%	42%	49%	50%
Nothing at all	26%	21%	13%	24%	19%	29%	22%	20%	21%	26%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,490)	(1,264)	(594)	(522)	(485)	(409)	(449)	(384)	(466)	(498)

7. Threat Posed by Domestic Terrorism

Do you believe that domestic terrorism poses a threat to the U.S.?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
An immediate and serious threat to the U.S.	33%	27%	38%	21%	30%	29%	42%	53%	27%
A somewhat serious threat to the U.S.	28%	26%	29%	26%	29%	34%	30%	18%	24%
A minor threat to the U.S.	19%	24%	15%	28%	24%	19%	14%	10%	21%
No threat to the U.S.	10%	15%	6%	14%	14%	7%	8%	6%	11%
Not sure	10%	8%	12%	10%	3%	11%	5%	13%	17%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,495)	(691)	(804)	(321)	(204)	(359)	(223)	(190)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
An immediate and serious threat to the U.S.	33%	27%	32%	33%	39%	31%	33%	39%	36%	30%	32%	34%
A somewhat serious threat to the U.S.	28%	31%	26%	28%	25%	29%	28%	23%	26%	27%	29%	27%
A minor threat to the U.S.	19%	17%	18%	21%	20%	17%	24%	18%	18%	23%	18%	19%
No threat to the U.S.	10%	9%	8%	11%	12%	9%	11%	15%	11%	8%	12%	9%
Not sure	10%	16%	16%	7%	4%	13%	4%	5%	9%	11%	9%	11%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,495)	(230)	(320)	(572)	(373)	(666)	(423)	(242)	(295)	(324)	(543)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
An immediate and serious threat to the U.S.	33%	36%	67%	10%	61%	13%	26%	59%	38%	14%
A somewhat serious threat to the U.S.	28%	26%	23%	25%	23%	31%	31%	25%	30%	28%
A minor threat to the U.S.	19%	20%	6%	36%	8%	30%	23%	9%	19%	29%
No threat to the U.S.	10%	10%	0%	22%	2%	18%	12%	2%	7%	21%
Not sure	10%	8%	4%	8%	7%	8%	8%	5%	6%	8%
Totals	100%	100%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,269)	(594)	(523)	(486)	(411)	(448)	(387)	(465)	(500)

8. Fighting Domestic Terrorism

Do you think the U.S. government...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Should be doing more to fight domestic terrorism	47%	43%	50%	36%	50%	47%	53%	61%	37%
Is doing enough to fight domestic terrorism	21%	23%	19%	23%	24%	20%	21%	19%	19%
Is doing too much to fight domestic terrorism	12%	18%	7%	20%	18%	7%	9%	4%	13%
Not sure	20%	15%	25%	20%	8%	26%	17%	17%	31%
Totals	100%	99%	101%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,487)	(685)	(802)	(323)	(203)	(357)	(223)	(189)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Should be doing more to fight domestic terrorism	47%	42%	42%	48%	54%	43%	50%	51%	48%	45%	45%	48%
Is doing enough to fight domestic terrorism	21%	23%	22%	20%	18%	22%	21%	21%	24%	20%	21%	19%
Is doing too much to fight domestic terrorism	12%	7%	11%	13%	16%	10%	15%	16%	9%	13%	12%	13%
Not sure	20%	28%	25%	19%	12%	25%	15%	12%	19%	21%	21%	19%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	99%	99%	99%
Unweighted N	(1,487)	(226)	(318)	(571)	(372)	(668)	(420)	(237)	(290)	(321)	(541)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Should be doing more to fight domestic terrorism	47%	50%	76%	26%	69%	33%	40%	75%	47%	31%
Is doing enough to fight domestic terrorism	21%	19%	13%	24%	16%	26%	23%	13%	27%	23%
Is doing too much to fight domestic terrorism	12%	13%	2%	27%	3%	19%	18%	4%	9%	24%
Not sure	20%	18%	10%	22%	11%	22%	19%	9%	17%	21%
Totals	100%	100%	101%	99%	99%	100%	100%	101%	100%	99%
Unweighted N	(1,487)	(1,262)	(592)	(521)	(484)	(408)	(447)	(384)	(463)	(497)

9. Domestic Terror Threat to Congress

Do you believe that members of Congress are in danger of a domestic terrorism attack?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	43%	41%	46%	32%	44%	38%	53%	57%	49%
No	32%	38%	26%	44%	34%	31%	29%	20%	21%
Not sure	25%	22%	28%	24%	22%	31%	18%	23%	30%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(691)	(805)	(321)	(204)	(359)	(223)	(190)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	43%	43%	46%	43%	42%	40%	48%	54%	50%	43%	40%	45%
No	32%	23%	26%	35%	41%	31%	34%	30%	30%	31%	36%	27%
Not sure	25%	34%	28%	23%	17%	29%	18%	16%	21%	27%	24%	28%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,496)	(231)	(320)	(573)	(372)	(668)	(423)	(242)	(294)	(324)	(543)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	43%	46%	80%	16%	75%	21%	37%	74%	50%	18%
No	32%	33%	4%	68%	7%	57%	41%	8%	29%	59%
Not sure	25%	20%	16%	16%	18%	22%	22%	18%	21%	22%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,496)	(1,270)	(594)	(523)	(486)	(411)	(450)	(388)	(465)	(500)

10A. Favorability of Congress Members — Alexandria Ocasio-Cortez

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	19%	19%	19%	13%	21%	14%	22%	29%	22%
Somewhat favorable	17%	17%	16%	11%	20%	10%	21%	25%	18%
Somewhat unfavorable	8%	9%	7%	8%	11%	6%	8%	5%	9%
Very unfavorable	32%	39%	26%	44%	45%	31%	36%	9%	19%
Don't know	25%	16%	32%	22%	3%	39%	12%	31%	32%
Totals	101%	100%	100%	98%	100%	100%	99%	99%	100%
Unweighted N	(1,483)	(688)	(795)	(322)	(203)	(355)	(221)	(186)	(98)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	19%	24%	21%	16%	17%	17%	20%	26%	26%	16%	16%	22%
Somewhat favorable	17%	18%	17%	16%	16%	14%	20%	18%	18%	15%	16%	18%
Somewhat unfavorable	8%	7%	11%	8%	5%	7%	8%	10%	8%	8%	5%	11%
Very unfavorable	32%	12%	20%	40%	51%	27%	37%	38%	25%	35%	36%	29%
Don't know	25%	38%	31%	21%	11%	35%	15%	8%	22%	26%	27%	21%
Totals	101%	99%	100%	101%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,483)	(229)	(317)	(567)	(370)	(661)	(420)	(241)	(292)	(314)	(543)	(334)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	19%	21%	40%	2%	40%	2%	14%	46%	17%	4%
Somewhat favorable	17%	18%	33%	3%	31%	5%	15%	29%	25%	4%
Somewhat unfavorable	8%	8%	10%	6%	8%	6%	12%	6%	13%	6%
Very unfavorable	32%	36%	3%	76%	2%	67%	39%	4%	25%	70%
Don't know	25%	17%	14%	13%	19%	21%	20%	15%	20%	17%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,483)	(1,258)	(591)	(517)	(482)	(407)	(447)	(386)	(461)	(493)

10B. Favorability of Congress Members — Ilhan Omar

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	13%	12%	13%	8%	15%	9%	16%	21%	11%
Somewhat favorable	14%	13%	14%	7%	18%	7%	19%	25%	10%
Somewhat unfavorable	10%	12%	8%	9%	12%	7%	10%	8%	19%
Very unfavorable	30%	39%	21%	47%	45%	28%	27%	7%	15%
Don't know	34%	24%	43%	29%	9%	48%	27%	39%	46%
Totals	101%	100%	99%	100%	99%	99%	99%	100%	101%
Unweighted N	(1,485)	(688)	(797)	(323)	(202)	(355)	(222)	(188)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	13%	15%	13%	12%	12%	10%	15%	19%	14%	11%	12%	14%
Somewhat favorable	14%	12%	16%	12%	16%	11%	17%	19%	19%	15%	10%	14%
Somewhat unfavorable	10%	12%	13%	8%	7%	10%	11%	10%	11%	9%	8%	13%
Very unfavorable	30%	12%	17%	38%	47%	24%	36%	35%	29%	30%	32%	26%
Don't know	34%	49%	43%	31%	18%	45%	22%	17%	27%	34%	38%	33%
Totals	101%	100%	102%	101%	100%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,485)	(230)	(319)	(566)	(370)	(662)	(422)	(240)	(290)	(318)	(543)	(334)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	13%	15%	29%	1%	27%	1%	10%	35%	9%	2%
Somewhat favorable	14%	16%	30%	2%	26%	4%	13%	23%	19%	4%
Somewhat unfavorable	10%	10%	12%	6%	12%	8%	10%	13%	15%	5%
Very unfavorable	30%	33%	3%	72%	2%	59%	38%	3%	23%	66%
Don't know	34%	27%	26%	18%	32%	29%	29%	26%	35%	23%
Totals	101%	101%	100%	99%	99%	101%	100%	100%	101%	100%
Unweighted N	(1,485)	(1,261)	(592)	(518)	(482)	(408)	(448)	(387)	(460)	(495)

10C. Favorability of Congress Members — Bernie Sanders

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	24%	19%	27%	14%	21%	23%	28%	37%	25%
Somewhat favorable	22%	24%	21%	20%	23%	18%	24%	33%	20%
Somewhat unfavorable	13%	15%	11%	12%	20%	12%	17%	8%	9%
Very unfavorable	28%	32%	23%	40%	34%	32%	26%	7%	15%
Don't know	13%	9%	18%	13%	3%	15%	6%	15%	30%
Totals	100%	99%	100%	99%	101%	100%	101%	100%	99%
Unweighted N	(1,488)	(689)	(799)	(322)	(203)	(356)	(223)	(188)	(98)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	24%	24%	23%	21%	27%	22%	27%	23%	28%	22%	20%	27%
Somewhat favorable	22%	24%	23%	25%	16%	24%	19%	29%	25%	24%	22%	20%
Somewhat unfavorable	13%	14%	13%	15%	10%	12%	15%	15%	13%	13%	12%	15%
Very unfavorable	28%	14%	20%	30%	44%	24%	32%	27%	24%	30%	30%	25%
Don't know	13%	24%	20%	10%	3%	18%	6%	6%	11%	11%	16%	14%
Totals	100%	100%	99%	101%	100%	100%	99%	100%	101%	100%	100%	101%
Unweighted N	(1,488)	(230)	(318)	(568)	(372)	(665)	(421)	(240)	(292)	(320)	(543)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	24%	26%	53%	3%	49%	2%	20%	54%	23%	5%
Somewhat favorable	22%	22%	34%	9%	32%	12%	23%	30%	32%	9%
Somewhat unfavorable	13%	13%	6%	17%	7%	18%	17%	6%	17%	16%
Very unfavorable	28%	30%	2%	63%	5%	58%	29%	5%	18%	61%
Don't know	13%	8%	5%	7%	7%	10%	11%	4%	10%	9%
Totals	100%	99%	100%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,488)	(1,265)	(591)	(522)	(482)	(411)	(447)	(386)	(462)	(498)

10D. Favorability of Congress Members — Joe Manchin

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	5%	7%	2%	5%	5%	2%	2%	6%	13%
Somewhat favorable	18%	22%	15%	19%	29%	14%	20%	13%	16%
Somewhat unfavorable	17%	20%	14%	16%	33%	13%	18%	14%	13%
Very unfavorable	12%	15%	9%	16%	10%	9%	10%	15%	7%
Don't know	48%	36%	60%	44%	22%	62%	51%	53%	51%
Totals	100%	100%	100%	100%	99%	100%	101%	101%	100%
Unweighted N	(1,482)	(683)	(799)	(320)	(201)	(357)	(223)	(187)	(96)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	5%	3%	5%	5%	5%	5%	4%	7%	4%	3%	6%	5%
Somewhat favorable	18%	13%	16%	18%	27%	15%	22%	25%	18%	15%	20%	20%
Somewhat unfavorable	17%	13%	16%	19%	18%	13%	19%	25%	23%	18%	14%	16%
Very unfavorable	12%	10%	12%	12%	13%	12%	14%	7%	13%	10%	12%	13%
Don't know	48%	61%	52%	46%	37%	55%	42%	35%	42%	54%	48%	47%
Totals	100%	100%	101%	100%	100%	100%	101%	99%	100%	100%	100%	101%
Unweighted N	(1,482)	(228)	(318)	(565)	(371)	(661)	(421)	(240)	(291)	(318)	(541)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	5%	5%	4%	5%	4%	6%	5%	4%	6%	6%
Somewhat favorable	18%	20%	22%	22%	23%	19%	17%	18%	21%	21%
Somewhat unfavorable	17%	18%	20%	18%	21%	14%	19%	22%	15%	18%
Very unfavorable	12%	13%	9%	18%	7%	15%	15%	13%	10%	14%
Don't know	48%	44%	45%	37%	44%	47%	44%	43%	49%	40%
Totals	100%	100%	100%	100%	99%	101%	100%	100%	101%	99%
Unweighted N	(1,482)	(1,261)	(592)	(518)	(481)	(408)	(446)	(385)	(461)	(493)

10E. Favorability of Congress Members — Ted Cruz

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	19%	24%	14%	26%	28%	20%	17%	6%	15%
Somewhat favorable	15%	17%	14%	20%	19%	17%	12%	13%	10%
Somewhat unfavorable	11%	12%	11%	14%	5%	10%	14%	6%	12%
Very unfavorable	34%	34%	35%	23%	44%	26%	45%	48%	30%
Don't know	20%	13%	26%	17%	3%	27%	12%	26%	33%
Totals	99%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,485)	(689)	(796)	(322)	(203)	(355)	(222)	(187)	(98)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	19%	7%	11%	23%	31%	15%	22%	26%	16%	20%	22%	15%
Somewhat favorable	15%	12%	15%	18%	15%	17%	17%	14%	13%	16%	16%	14%
Somewhat unfavorable	11%	15%	16%	9%	6%	14%	10%	9%	14%	11%	9%	14%
Very unfavorable	34%	29%	29%	36%	42%	28%	41%	43%	44%	32%	29%	37%
Don't know	20%	36%	29%	14%	5%	26%	11%	8%	12%	21%	23%	20%
Totals	99%	99%	100%	100%	99%	100%	101%	100%	99%	100%	99%	100%
Unweighted N	(1,485)	(229)	(318)	(566)	(372)	(662)	(421)	(240)	(293)	(319)	(541)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	19%	22%	2%	50%	3%	42%	20%	4%	9%	46%
Somewhat favorable	15%	16%	5%	26%	9%	27%	15%	7%	16%	24%
Somewhat unfavorable	11%	10%	6%	10%	11%	10%	14%	10%	15%	9%
Very unfavorable	34%	39%	76%	6%	62%	7%	35%	67%	43%	8%
Don't know	20%	14%	10%	9%	15%	15%	16%	12%	18%	12%
Totals	99%	101%	99%	101%	100%	101%	100%	100%	101%	99%
Unweighted N	(1,485)	(1,263)	(591)	(521)	(482)	(410)	(448)	(385)	(463)	(497)

10F. Favorability of Congress Members — Josh Hawley

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	11%	13%	10%	12%	18%	12%	12%	5%	5%
Somewhat favorable	8%	10%	6%	11%	14%	5%	6%	5%	3%
Somewhat unfavorable	9%	12%	7%	8%	12%	6%	5%	8%	12%
Very unfavorable	29%	31%	28%	24%	39%	21%	40%	38%	25%
Don't know	43%	35%	51%	44%	16%	55%	37%	45%	56%
Totals	100%	101%	102%	99%	99%	99%	100%	101%	101%
Unweighted N	(1,483)	(685)	(798)	(320)	(203)	(356)	(223)	(186)	(98)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	11%	4%	6%	13%	19%	8%	12%	15%	9%	13%	12%	9%
Somewhat favorable	8%	6%	8%	9%	8%	8%	8%	9%	10%	9%	8%	5%
Somewhat unfavorable	9%	14%	11%	5%	7%	9%	9%	11%	12%	8%	8%	9%
Very unfavorable	29%	19%	27%	31%	37%	22%	37%	42%	37%	27%	25%	34%
Don't know	43%	57%	47%	41%	30%	53%	34%	23%	32%	44%	48%	43%
Totals	100%	100%	99%	99%	101%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,483)	(227)	(317)	(567)	(372)	(660)	(421)	(241)	(292)	(320)	(538)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	11%	13%	1%	29%	2%	22%	13%	2%	5%	26%
Somewhat favorable	8%	8%	3%	14%	5%	13%	8%	4%	7%	13%
Somewhat unfavorable	9%	9%	6%	9%	9%	9%	11%	9%	11%	9%
Very unfavorable	29%	33%	63%	7%	54%	7%	28%	57%	36%	8%
Don't know	43%	37%	26%	41%	30%	50%	40%	28%	41%	43%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,483)	(1,262)	(592)	(520)	(484)	(408)	(445)	(386)	(459)	(496)

10G. Favorability of Congress Members — Liz Cheney

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	7%	7%	8%	4%	9%	6%	9%	9%	10%
Somewhat favorable	21%	23%	19%	18%	31%	18%	26%	25%	14%
Somewhat unfavorable	16%	19%	14%	20%	26%	14%	18%	12%	9%
Very unfavorable	20%	25%	16%	25%	27%	19%	19%	12%	14%
Don't know	35%	26%	43%	33%	8%	43%	27%	41%	54%
Totals	99%	100%	100%	100%	101%	100%	99%	99%	101%
Unweighted N	(1,485)	(688)	(797)	(322)	(203)	(356)	(221)	(188)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	7%	3%	5%	9%	11%	6%	8%	13%	9%	5%	8%	8%
Somewhat favorable	21%	16%	20%	20%	28%	19%	25%	25%	22%	25%	17%	23%
Somewhat unfavorable	16%	11%	15%	19%	18%	14%	19%	22%	19%	20%	14%	15%
Very unfavorable	20%	12%	16%	23%	27%	19%	22%	19%	23%	17%	22%	19%
Don't know	35%	57%	43%	29%	16%	43%	26%	21%	27%	34%	39%	35%
Totals	99%	99%	99%	100%	100%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,485)	(229)	(318)	(567)	(371)	(662)	(421)	(241)	(292)	(320)	(540)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	7%	8%	13%	4%	12%	5%	7%	8%	8%	7%
Somewhat favorable	21%	22%	35%	12%	32%	14%	20%	30%	28%	12%
Somewhat unfavorable	16%	18%	19%	20%	18%	17%	17%	22%	14%	18%
Very unfavorable	20%	22%	7%	42%	8%	32%	24%	12%	13%	37%
Don't know	35%	29%	26%	23%	30%	32%	32%	27%	37%	27%
Totals	99%	99%	100%	101%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,485)	(1,264)	(593)	(520)	(483)	(406)	(449)	(387)	(462)	(495)

10H. Favorability of Congress Members — Lauren Boebert

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	7%	8%	5%	6%	10%	4%	6%	7%	4%
Somewhat favorable	7%	9%	4%	7%	8%	4%	4%	10%	7%
Somewhat unfavorable	7%	8%	6%	8%	8%	5%	6%	7%	8%
Very unfavorable	22%	23%	21%	18%	30%	17%	30%	21%	21%
Don't know	58%	51%	64%	61%	43%	69%	54%	55%	61%
Totals	101%	99%	100%	100%	99%	99%	100%	100%	101%
Unweighted N	(1,479)	(682)	(797)	(318)	(202)	(355)	(223)	(187)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	7%	6%	5%	7%	8%	5%	7%	8%	7%	6%	7%	6%
Somewhat favorable	7%	8%	8%	8%	3%	7%	6%	10%	7%	6%	7%	6%
Somewhat unfavorable	7%	8%	9%	5%	6%	7%	7%	7%	7%	7%	6%	8%
Very unfavorable	22%	18%	22%	22%	26%	18%	26%	31%	28%	20%	19%	25%
Don't know	58%	61%	57%	58%	57%	64%	54%	43%	52%	61%	61%	54%
Totals	101%	101%	101%	100%	100%	101%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,479)	(229)	(316)	(567)	(367)	(658)	(421)	(240)	(292)	(316)	(541)	(330)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	7%	7%	1%	14%	2%	10%	8%	3%	4%	13%
Somewhat favorable	7%	7%	4%	10%	6%	10%	5%	7%	6%	8%
Somewhat unfavorable	7%	6%	6%	7%	8%	8%	6%	5%	9%	7%
Very unfavorable	22%	25%	46%	8%	37%	7%	24%	42%	27%	8%
Don't know	58%	54%	43%	61%	46%	65%	56%	43%	53%	65%
Totals	101%	99%	100%	100%	99%	100%	99%	100%	99%	101%
Unweighted N	(1,479)	(1,257)	(590)	(518)	(479)	(408)	(445)	(385)	(458)	(495)

10I. Favorability of Congress Members — Marjorie Taylor Greene

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	7%	10%	5%	9%	10%	7%	7%	8%	2%
Somewhat favorable	8%	10%	6%	10%	8%	6%	8%	6%	8%
Somewhat unfavorable	9%	11%	6%	11%	12%	4%	7%	11%	9%
Very unfavorable	31%	30%	31%	22%	45%	24%	44%	36%	23%
Don't know	46%	39%	52%	49%	25%	59%	34%	39%	58%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(687)	(799)	(321)	(203)	(356)	(223)	(188)	(98)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	7%	6%	6%	9%	9%	7%	8%	7%	8%	5%	9%	6%
Somewhat favorable	8%	8%	9%	8%	7%	8%	9%	8%	10%	8%	6%	9%
Somewhat unfavorable	9%	10%	12%	6%	7%	10%	8%	10%	6%	9%	10%	9%
Very unfavorable	31%	22%	27%	33%	38%	24%	37%	40%	38%	27%	27%	34%
Don't know	46%	55%	46%	44%	39%	52%	38%	35%	37%	51%	48%	42%
Totals	101%	101%	100%	100%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,486)	(229)	(319)	(568)	(370)	(664)	(421)	(241)	(293)	(318)	(543)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	7%	8%	1%	17%	3%	15%	7%	2%	4%	16%
Somewhat favorable	8%	9%	3%	15%	6%	10%	9%	6%	7%	11%
Somewhat unfavorable	9%	8%	5%	11%	8%	11%	8%	6%	10%	10%
Very unfavorable	31%	35%	66%	7%	53%	10%	30%	59%	38%	11%
Don't know	46%	40%	24%	50%	30%	54%	45%	27%	41%	52%
Totals	101%	100%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,486)	(1,262)	(592)	(519)	(483)	(409)	(446)	(387)	(462)	(494)

11. Following News

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very closely	40%	41%	40%	31%	53%	35%	44%	50%	37%
Somewhat closely	40%	38%	43%	42%	36%	42%	43%	40%	40%
Not very closely	13%	14%	12%	17%	11%	17%	9%	7%	14%
Not following at all	6%	7%	5%	10%	1%	6%	3%	4%	9%
Totals	99%	100%	100%	100%	101%	100%	99%	101%	100%
Unweighted N	(1,489)	(685)	(804)	(322)	(203)	(360)	(223)	(189)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very closely	40%	27%	33%	44%	53%	36%	44%	48%	46%	34%	42%	39%
Somewhat closely	40%	47%	45%	39%	33%	41%	40%	40%	40%	39%	41%	41%
Not very closely	13%	17%	15%	12%	10%	15%	13%	7%	10%	18%	11%	13%
Not following at all	6%	9%	7%	5%	3%	8%	4%	4%	4%	8%	5%	7%
Totals	99%	100%	100%	100%	99%	100%	101%	99%	100%	99%	99%	100%
Unweighted N	(1,489)	(225)	(319)	(572)	(373)	(667)	(420)	(238)	(291)	(322)	(541)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very closely	40%	45%	60%	35%	54%	30%	40%	53%	44%	32%
Somewhat closely	40%	40%	36%	40%	38%	42%	40%	36%	41%	42%
Not very closely	13%	11%	4%	17%	6%	19%	14%	8%	11%	18%
Not following at all	6%	4%	0%	8%	2%	9%	6%	2%	4%	8%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,489)	(1,263)	(593)	(522)	(484)	(409)	(448)	(383)	(465)	(498)

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

Do you personally know anyone who... [has been laid off from work due to covid-19]? Check all that apply.

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, me	12%	11%	13%	14%	6%	13%	14%	16%	15%
Yes, a family member	19%	15%	22%	17%	15%	23%	21%	16%	23%
Yes, a close friend	20%	20%	20%	16%	23%	20%	24%	17%	19%
No	53%	55%	51%	60%	57%	50%	51%	51%	43%
Prefer not to say	3%	3%	3%	1%	2%	3%	0%	2%	5%
Unweighted N	(1,500)	(693)	(807)	(323)	(204)	(361)	(223)	(190)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, me	12%	18%	16%	11%	7%	15%	12%	10%	11%	17%	12%	10%
Yes, a family member	19%	23%	22%	16%	16%	19%	21%	18%	18%	18%	17%	22%
Yes, a close friend	20%	22%	21%	21%	15%	18%	22%	25%	19%	20%	19%	22%
No	53%	44%	46%	56%	62%	53%	53%	49%	54%	52%	53%	51%
Prefer not to say	3%	7%	3%	1%	2%	2%	1%	2%	5%	3%	2%	3%
Unweighted N	(1,500)	(232)	(322)	(573)	(373)	(670)	(424)	(242)	(295)	(324)	(545)	(336)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, me	12%	13%	14%	10%	14%	11%	13%	14%	15%	9%
Yes, a family member	19%	19%	20%	16%	20%	19%	17%	20%	18%	16%
Yes, a close friend	20%	22%	24%	18%	22%	19%	21%	25%	20%	18%
No	53%	52%	49%	60%	49%	58%	54%	48%	53%	57%
Prefer not to say	3%	2%	1%	2%	1%	1%	3%	1%	1%	3%
Unweighted N	(1,500)	(1,272)	(595)	(523)	(487)	(411)	(451)	(389)	(466)	(500)

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

Do you personally know anyone who... [has tested positive for covid-19]? Check all that apply.

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, me	8%	8%	7%	7%	7%	8%	5%	6%	14%
Yes, a family member	33%	27%	38%	26%	31%	37%	44%	30%	32%
Yes, a close friend	32%	28%	35%	29%	35%	36%	44%	22%	26%
No	37%	41%	34%	44%	32%	33%	24%	44%	42%
Prefer not to say	3%	3%	2%	1%	2%	2%	1%	4%	2%
Unweighted N	(1,500)	(693)	(807)	(323)	(204)	(361)	(223)	(190)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, me	8%	7%	11%	7%	6%	8%	10%	5%	5%	9%	7%	8%
Yes, a family member	33%	33%	30%	34%	33%	29%	36%	38%	28%	34%	34%	33%
Yes, a close friend	32%	31%	25%	37%	32%	29%	34%	39%	30%	29%	35%	32%
No	37%	37%	43%	34%	36%	44%	33%	27%	39%	36%	36%	40%
Prefer not to say	3%	5%	3%	2%	2%	2%	2%	0%	5%	3%	1%	2%
Unweighted N	(1,500)	(232)	(322)	(573)	(373)	(670)	(424)	(242)	(295)	(324)	(545)	(336)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, me	8%	8%	6%	9%	7%	8%	9%	5%	8%	8%
Yes, a family member	33%	35%	38%	33%	31%	36%	33%	35%	31%	33%
Yes, a close friend	32%	34%	40%	34%	34%	34%	31%	38%	32%	31%
No	37%	34%	32%	35%	37%	34%	39%	33%	40%	34%
Prefer not to say	3%	2%	1%	2%	1%	1%	3%	1%	2%	2%
Unweighted N	(1,500)	(1,272)	(595)	(523)	(487)	(411)	(451)	(389)	(466)	(500)

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

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, a family member	12%	10%	14%	9%	10%	10%	16%	22%	12%
Yes, a close friend	17%	16%	18%	14%	15%	16%	19%	20%	19%
No	67%	69%	66%	73%	71%	71%	64%	57%	62%
Prefer not to say	5%	5%	4%	4%	5%	4%	3%	5%	4%
Unweighted N	(1,500)	(693)	(807)	(323)	(204)	(361)	(223)	(190)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, a family member	12%	10%	12%	13%	11%	9%	17%	13%	9%	9%	15%	13%
Yes, a close friend	17%	10%	13%	19%	23%	15%	17%	24%	17%	16%	19%	14%
No	67%	70%	69%	66%	65%	72%	62%	61%	67%	71%	64%	70%
Prefer not to say	5%	7%	5%	4%	2%	4%	5%	2%	5%	4%	4%	5%
Unweighted N	(1,500)	(232)	(322)	(573)	(373)	(670)	(424)	(242)	(295)	(324)	(545)	(336)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, a family member	12%	13%	17%	10%	18%	10%	9%	15%	11%	12%
Yes, a close friend	17%	18%	24%	16%	23%	18%	13%	20%	18%	16%
No	67%	65%	60%	71%	57%	68%	73%	59%	70%	68%
Prefer not to say	5%	4%	3%	3%	4%	3%	5%	5%	4%	4%
Unweighted N	(1,500)	(1,272)	(595)	(523)	(487)	(411)	(451)	(389)	(466)	(500)

15. Personal Worry about COVID-19

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very worried	25%	22%	28%	20%	18%	24%	23%	34%	38%
Somewhat worried	37%	36%	38%	36%	37%	38%	45%	37%	32%
Not too worried	24%	26%	22%	26%	33%	24%	19%	19%	19%
Not worried at all	14%	16%	12%	18%	11%	14%	13%	10%	11%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,490)	(688)	(802)	(319)	(203)	(359)	(222)	(189)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	25%	25%	28%	26%	22%	28%	25%	20%	29%	18%	28%	26%
Somewhat worried	37%	37%	39%	36%	38%	36%	40%	39%	35%	40%	35%	40%
Not too worried	24%	27%	18%	25%	24%	23%	22%	26%	27%	26%	22%	22%
Not worried at all	14%	11%	14%	14%	15%	13%	13%	15%	9%	16%	15%	12%
Totals	100%	100%	99%	101%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(229)	(320)	(570)	(371)	(663)	(422)	(241)	(293)	(323)	(539)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very worried	25%	26%	40%	12%	39%	14%	22%	37%	29%	14%
Somewhat worried	37%	38%	45%	30%	45%	34%	36%	45%	41%	29%
Not too worried	24%	22%	11%	33%	11%	29%	26%	15%	20%	33%
Not worried at all	14%	14%	3%	25%	4%	23%	15%	3%	10%	24%
Totals	100%	100%	99%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,490)	(1,267)	(592)	(522)	(482)	(410)	(448)	(386)	(463)	(498)

16. Frequency of Wearing a Facemask

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Always	63%	53%	71%	47%	52%	67%	66%	73%	74%
Most of the time	19%	23%	15%	23%	29%	15%	21%	12%	15%
Some of the time	13%	18%	9%	23%	13%	12%	9%	12%	6%
Never	5%	6%	4%	6%	6%	7%	4%	2%	5%
Totals	100%	100%	99%	99%	100%	101%	100%	99%	100%
Unweighted N	(1,485)	(682)	(803)	(322)	(202)	(359)	(223)	(188)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Always	63%	62%	57%	64%	67%	64%	61%	61%	66%	59%	61%	65%
Most of the time	19%	20%	21%	18%	17%	17%	22%	21%	19%	20%	18%	18%
Some of the time	13%	12%	17%	12%	13%	15%	12%	11%	12%	14%	14%	13%
Never	5%	6%	5%	5%	4%	4%	5%	7%	3%	6%	7%	4%
Totals	100%	100%	100%	99%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,485)	(224)	(319)	(571)	(371)	(664)	(420)	(238)	(291)	(321)	(539)	(334)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Always	63%	64%	83%	45%	79%	49%	58%	78%	66%	47%
Most of the time	19%	18%	13%	23%	13%	24%	21%	16%	19%	23%
Some of the time	13%	13%	3%	23%	6%	19%	15%	5%	12%	20%
Never	5%	5%	0%	9%	1%	8%	6%	1%	3%	9%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,485)	(1,260)	(593)	(520)	(483)	(408)	(448)	(382)	(464)	(496)

17. Where in the Pandemic We Currently Are

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
The pandemic is going to get worse	28%	24%	32%	25%	21%	30%	32%	38%	28%
We are currently in the worst part of the pandemic	29%	31%	27%	27%	35%	22%	28%	34%	34%
The worst part of the pandemic is behind us	22%	27%	18%	28%	30%	22%	21%	10%	19%
Not sure	21%	19%	23%	20%	15%	26%	19%	18%	19%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,493)	(688)	(805)	(322)	(203)	(359)	(223)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
The pandemic is going to get worse	28%	25%	26%	29%	33%	32%	28%	21%	29%	30%	29%	27%
We are currently in the worst part of the pandemic	29%	34%	31%	26%	25%	28%	31%	32%	34%	25%	25%	34%
The worst part of the pandemic is behind us	22%	19%	21%	22%	26%	17%	24%	33%	18%	23%	25%	20%
Not sure	21%	22%	22%	23%	16%	23%	17%	14%	19%	22%	22%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,493)	(229)	(321)	(571)	(372)	(667)	(420)	(242)	(293)	(323)	(542)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
The pandemic is going to get worse	28%	29%	39%	19%	37%	26%	22%	38%	29%	20%
We are currently in the worst part of the pandemic	29%	30%	38%	17%	39%	18%	30%	37%	33%	21%
The worst part of the pandemic is behind us	22%	23%	9%	41%	11%	34%	25%	13%	18%	36%
Not sure	21%	19%	14%	23%	13%	22%	23%	13%	19%	23%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,493)	(1,270)	(594)	(522)	(486)	(408)	(450)	(388)	(464)	(497)

18. COVID-19 Death Rate

Do you believe that the number of American deaths due to COVID-19 per day is increasing, decreasing, or staying the same?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increasing	31%	28%	34%	28%	21%	29%	30%	46%	40%
Staying the same	26%	27%	25%	26%	31%	23%	29%	24%	30%
Decreasing	25%	27%	23%	28%	37%	29%	26%	14%	11%
Not sure	18%	17%	18%	18%	11%	19%	15%	16%	20%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,486)	(682)	(804)	(320)	(203)	(359)	(223)	(189)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increasing	31%	31%	32%	31%	30%	35%	28%	27%	31%	26%	34%	32%
Staying the same	26%	28%	30%	25%	22%	23%	30%	35%	27%	27%	26%	24%
Decreasing	25%	16%	21%	26%	36%	22%	27%	31%	27%	31%	21%	26%
Not sure	18%	25%	17%	18%	12%	20%	14%	7%	16%	16%	19%	18%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,486)	(225)	(319)	(570)	(372)	(664)	(420)	(238)	(289)	(322)	(540)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Increasing	31%	32%	45%	17%	47%	21%	27%	43%	35%	20%
Staying the same	26%	26%	29%	25%	27%	26%	27%	29%	28%	24%
Decreasing	25%	26%	16%	38%	15%	38%	27%	18%	21%	39%
Not sure	18%	16%	11%	19%	11%	15%	20%	10%	16%	17%
Totals	100%	100%	101%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,486)	(1,264)	(594)	(522)	(483)	(408)	(447)	(382)	(465)	(496)

19. Get Vaccinated

When a coronavirus vaccine becomes available to you, will you get vaccinated?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	46%	50%	43%	41%	69%	39%	56%	35%	49%
No	23%	20%	26%	24%	11%	33%	18%	28%	17%
Not sure	24%	24%	23%	29%	12%	23%	12%	33%	29%
I have already been vaccinated	7%	6%	8%	5%	8%	5%	14%	4%	5%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(691)	(803)	(322)	(204)	(360)	(223)	(188)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	46%	44%	43%	44%	56%	38%	53%	61%	47%	44%	45%	51%
No	23%	23%	31%	23%	15%	28%	21%	13%	22%	24%	25%	21%
Not sure	24%	27%	22%	28%	15%	29%	17%	17%	25%	25%	24%	20%
I have already been vaccinated	7%	6%	5%	4%	14%	5%	9%	9%	6%	7%	7%	8%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,494)	(228)	(321)	(572)	(373)	(665)	(424)	(241)	(293)	(324)	(542)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	46%	50%	69%	37%	63%	36%	43%	66%	48%	38%
No	23%	21%	7%	33%	10%	34%	28%	11%	18%	33%
Not sure	24%	22%	15%	24%	20%	24%	21%	15%	26%	23%
I have already been vaccinated	7%	8%	9%	6%	7%	6%	7%	8%	7%	6%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,494)	(1,270)	(594)	(522)	(485)	(411)	(449)	(388)	(464)	(498)

20. Enough Vaccines

Do you believe there will be enough doses to vaccinate everyone in the U.S. who needs it?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	36%	43%	30%	41%	50%	26%	41%	36%	27%
No	34%	28%	38%	31%	18%	41%	29%	31%	46%
Not sure	31%	29%	32%	28%	32%	33%	30%	33%	27%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(684)	(805)	(323)	(203)	(360)	(223)	(189)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	36%	19%	38%	39%	43%	28%	42%	54%	36%	34%	37%	36%
No	34%	45%	41%	29%	24%	40%	30%	26%	37%	33%	31%	36%
Not sure	31%	36%	22%	32%	33%	32%	28%	20%	28%	33%	31%	28%
Totals	101%	100%	101%	100%	100%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,489)	(226)	(318)	(573)	(372)	(667)	(421)	(237)	(290)	(322)	(542)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	36%	39%	41%	43%	39%	35%	39%	38%	38%	40%
No	34%	31%	29%	31%	29%	34%	34%	32%	34%	30%
Not sure	31%	30%	30%	25%	31%	31%	27%	30%	28%	30%
Totals	101%	100%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,264)	(594)	(521)	(485)	(409)	(447)	(384)	(465)	(496)

21. Time Before Vaccine Is Ready for You

How long do you think it will be before a vaccine for COVID-19 is available for you?

Among those who definitely will, or might get vaccinated

	Total	Gender		White Men		White Women		Race		
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic	
By the end of February										
2021	17%	18%	15%	18%	21%	20%	17%	19%	8%	
By the spring of 2021	22%	24%	20%	23%	33%	19%	26%	22%	14%	
By the summer of 2021	27%	29%	25%	26%	26%	26%	28%	22%	34%	
By the end of 2021	12%	9%	16%	10%	11%	8%	21%	13%	13%	
2022 or later	6%	5%	6%	5%	2%	8%	2%	5%	5%	
Not sure	16%	15%	18%	18%	7%	19%	5%	19%	27%	
Totals	100%	100%	100%	100%	100%	100%	99%	100%	101%	
Unweighted N	(1,051)	(513)	(538)	(231)	(162)	(224)	(160)	(129)	(77)	

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
By the end of February												
2021	17%	8%	7%	10%	44%	18%	17%	15%	14%	19%	16%	17%
By the spring of 2021	22%	14%	22%	25%	27%	20%	27%	27%	23%	23%	21%	23%
By the summer of 2021	27%	30%	33%	30%	14%	24%	29%	32%	27%	22%	27%	30%
By the end of 2021	12%	19%	15%	13%	2%	12%	13%	14%	16%	13%	10%	12%
2022 or later	6%	6%	9%	5%	4%	6%	6%	5%	6%	8%	6%	4%
Not sure	16%	23%	15%	17%	9%	20%	9%	7%	14%	14%	20%	13%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%	99%	100%	99%
Unweighted N	(1,051)	(159)	(208)	(420)	(264)	(448)	(297)	(193)	(213)	(229)	(375)	(234)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
By the end of February 2021	17%	19%	19%	23%	18%	20%	18%	15%	15%	22%
By the spring of 2021	22%	23%	24%	27%	25%	23%	22%	26%	23%	21%
By the summer of 2021	27%	27%	31%	22%	27%	24%	31%	29%	34%	21%
By the end of 2021	12%	11%	13%	8%	13%	11%	11%	13%	12%	11%
2022 or later	6%	5%	5%	5%	5%	7%	5%	6%	5%	7%
Not sure	16%	14%	9%	15%	13%	16%	12%	11%	12%	17%
Totals	100%	99%	101%	100%	101%	101%	99%	100%	101%	99%
Unweighted N	(1,051)	(917)	(500)	(319)	(402)	(250)	(296)	(321)	(341)	(304)

22. Vaccine Distribution Speed

Do you think the distribution of the COVID-19 vaccine has been...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Too slow	51%	52%	51%	47%	66%	50%	60%	46%	48%
About right	21%	24%	18%	25%	21%	14%	22%	23%	17%
Too fast	11%	10%	11%	13%	5%	14%	5%	12%	12%
Not sure	17%	14%	20%	15%	7%	22%	12%	19%	24%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	101%
Unweighted N	(1,490)	(686)	(804)	(323)	(203)	(359)	(223)	(188)	(98)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Too slow	51%	39%	50%	51%	62%	47%	58%	58%	57%	49%	47%	56%
About right	21%	21%	23%	21%	19%	19%	23%	27%	19%	22%	24%	18%
Too fast	11%	14%	13%	11%	5%	13%	8%	7%	10%	13%	11%	8%
Not sure	17%	25%	15%	16%	13%	21%	11%	8%	14%	16%	18%	17%
Totals	100%	99%	101%	99%	99%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,490)	(227)	(319)	(571)	(373)	(666)	(421)	(239)	(291)	(323)	(542)	(334)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Too slow	51%	55%	76%	38%	67%	41%	51%	69%	56%	41%
About right	21%	22%	11%	33%	15%	30%	23%	15%	21%	29%
Too fast	11%	10%	4%	14%	7%	13%	13%	8%	8%	14%
Not sure	17%	13%	9%	15%	11%	16%	13%	8%	15%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,490)	(1,267)	(595)	(522)	(484)	(409)	(450)	(385)	(465)	(496)

23. Understanding of Vaccine Priority

How well do you think you understand which groups of people are prioritized COVID-19 vaccine distribution?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very well	26%	22%	29%	19%	30%	28%	33%	22%	24%
Fairly well	49%	50%	47%	51%	53%	49%	53%	42%	42%
Not very well	16%	17%	14%	17%	12%	14%	11%	20%	21%
Not at all	10%	10%	9%	13%	5%	9%	4%	15%	12%
Totals	101%	99%	99%	100%	100%	100%	101%	99%	99%
Unweighted N	(1,485)	(685)	(800)	(322)	(203)	(358)	(222)	(186)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very well	26%	16%	21%	26%	39%	23%	28%	31%	24%	24%	28%	25%
Fairly well	49%	48%	49%	51%	46%	46%	52%	52%	48%	53%	47%	47%
Not very well	16%	20%	20%	14%	11%	18%	14%	15%	19%	12%	16%	17%
Not at all	10%	16%	10%	10%	4%	14%	6%	3%	9%	11%	9%	11%
Totals	101%	100%	100%	101%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,485)	(226)	(318)	(568)	(373)	(662)	(419)	(241)	(290)	(322)	(541)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very well	26%	28%	30%	32%	27%	27%	25%	30%	23%	30%
Fairly well	49%	50%	54%	46%	51%	49%	50%	51%	57%	43%
Not very well	16%	15%	13%	14%	16%	15%	17%	14%	15%	17%
Not at all	10%	8%	4%	9%	6%	9%	8%	5%	5%	10%
Totals	101%	101%	101%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,264)	(593)	(521)	(485)	(409)	(445)	(385)	(460)	(498)

24. Approval of Vaccine Priority

Do you approve or disapprove of the groups of people prioritized by COVID-19 vaccine distribution?

Among those with at least some understanding of vaccine priority

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	32%	29%	34%	25%	35%	33%	36%	34%	32%
Somewhat approve	41%	40%	41%	43%	45%	40%	45%	36%	32%
Somewhat disapprove	12%	16%	9%	14%	11%	9%	9%	13%	18%
Strongly disapprove	5%	6%	4%	5%	5%	5%	3%	6%	5%
Not sure	11%	9%	12%	13%	4%	13%	7%	11%	13%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,347)	(613)	(734)	(283)	(194)	(327)	(215)	(157)	(89)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	32%	26%	27%	33%	39%	30%	33%	33%	34%	29%	34%	28%
Somewhat approve	41%	37%	37%	44%	42%	39%	42%	48%	37%	47%	38%	43%
Somewhat disapprove	12%	18%	17%	9%	7%	14%	12%	11%	15%	9%	11%	14%
Strongly disapprove	5%	6%	4%	4%	5%	6%	4%	4%	6%	5%	4%	5%
Not sure	11%	13%	15%	10%	5%	12%	10%	5%	8%	10%	13%	10%
Totals	101%	100%	100%	100%	98%	101%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,347)	(189)	(285)	(516)	(357)	(581)	(393)	(231)	(263)	(288)	(495)	(301)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	32%	33%	42%	30%	35%	30%	33%	41%	30%	32%
Somewhat approve	41%	41%	43%	38%	44%	41%	38%	41%	43%	38%
Somewhat disapprove	12%	12%	7%	14%	10%	13%	12%	9%	14%	14%
Strongly disapprove	5%	5%	3%	6%	4%	5%	6%	4%	4%	6%
Not sure	11%	9%	6%	11%	7%	11%	11%	5%	10%	10%
Totals	101%	100%	101%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,347)	(1,165)	(570)	(471)	(456)	(367)	(410)	(367)	(433)	(442)

25A. Vaccine Priority Groups — Health care workers in direct contact with COVID-19

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	87%	86%	88%	85%	93%	90%	95%	81%	82%
No, should not be prioritized	6%	8%	5%	7%	6%	3%	3%	7%	7%
Not sure	7%	7%	8%	8%	2%	7%	2%	12%	11%
Totals	100%	101%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,495)	(691)	(804)	(323)	(203)	(360)	(222)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	87%	80%	78%	93%	93%	85%	88%	89%	87%	84%	89%	86%
No, should not be prioritized	6%	7%	11%	4%	3%	6%	5%	9%	6%	8%	4%	7%
Not sure	7%	13%	11%	3%	3%	8%	7%	2%	7%	8%	7%	7%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(231)	(321)	(571)	(372)	(668)	(423)	(242)	(294)	(321)	(544)	(336)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	87%	89%	94%	88%	94%	88%	84%	91%	88%	88%
No, should not be prioritized	6%	6%	2%	6%	4%	5%	8%	6%	7%	6%
Not sure	7%	6%	3%	6%	3%	7%	7%	3%	5%	6%
Totals	100%	101%	99%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(1,270)	(595)	(522)	(486)	(411)	(450)	(388)	(465)	(498)

25B. Vaccine Priority Groups — Other health care workers

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	78%	72%	82%	74%	79%	84%	87%	72%	75%
No, should not be prioritized	12%	18%	7%	16%	15%	6%	6%	16%	12%
Not sure	10%	10%	11%	10%	7%	10%	7%	13%	13%
Totals	100%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,488)	(687)	(801)	(321)	(203)	(360)	(220)	(187)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	78%	69%	67%	85%	84%	77%	78%	80%	77%	76%	80%	76%
No, should not be prioritized	12%	14%	18%	9%	9%	12%	12%	13%	15%	10%	11%	14%
Not sure	10%	17%	14%	6%	7%	11%	10%	6%	8%	14%	10%	10%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,488)	(230)	(318)	(570)	(370)	(666)	(419)	(241)	(294)	(320)	(540)	(334)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	78%	79%	87%	76%	84%	79%	74%	80%	83%	75%
No, should not be prioritized	12%	12%	7%	15%	10%	12%	14%	13%	10%	15%
Not sure	10%	9%	6%	8%	6%	9%	12%	7%	7%	10%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(1,263)	(593)	(521)	(485)	(410)	(446)	(387)	(461)	(496)

25C. Vaccine Priority Groups — First responders

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	83%	79%	87%	80%	86%	88%	93%	79%	75%
No, should not be prioritized	9%	13%	5%	11%	11%	4%	3%	8%	12%
Not sure	8%	8%	8%	9%	3%	8%	4%	14%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,490)	(688)	(802)	(321)	(203)	(358)	(222)	(189)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	83%	73%	73%	91%	91%	81%	84%	86%	77%	84%	87%	80%
No, should not be prioritized	9%	13%	14%	4%	5%	9%	10%	8%	15%	6%	5%	11%
Not sure	8%	14%	13%	5%	4%	10%	6%	6%	8%	9%	8%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,490)	(228)	(321)	(570)	(371)	(664)	(422)	(242)	(293)	(320)	(542)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	83%	86%	94%	84%	89%	86%	79%	85%	85%	85%
No, should not be prioritized	9%	8%	3%	9%	6%	7%	13%	9%	10%	9%
Not sure	8%	6%	3%	7%	5%	7%	8%	6%	5%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,490)	(1,268)	(595)	(520)	(484)	(410)	(449)	(388)	(462)	(497)

25D. Vaccine Priority Groups — Law enforcement personnel

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	73%	69%	76%	71%	76%	78%	83%	67%	63%
No, should not be prioritized	16%	20%	12%	17%	19%	9%	9%	19%	22%
Not sure	11%	11%	12%	12%	5%	13%	7%	14%	14%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,488)	(688)	(800)	(323)	(203)	(360)	(221)	(185)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	73%	53%	58%	85%	87%	71%	76%	78%	66%	73%	77%	69%
No, should not be prioritized	16%	29%	25%	8%	7%	17%	15%	17%	22%	13%	12%	20%
Not sure	11%	19%	17%	7%	6%	12%	9%	5%	12%	13%	11%	11%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,488)	(229)	(318)	(570)	(371)	(663)	(423)	(241)	(293)	(320)	(540)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	73%	75%	80%	79%	76%	82%	68%	70%	74%	79%
No, should not be prioritized	16%	15%	12%	12%	14%	10%	22%	21%	18%	11%
Not sure	11%	9%	8%	9%	10%	8%	11%	9%	8%	9%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,488)	(1,264)	(595)	(520)	(484)	(411)	(446)	(388)	(461)	(496)

25E. Vaccine Priority Groups — Long-term care residents and staff

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	81%	78%	83%	81%	87%	85%	92%	73%	70%
No, should not be prioritized	10%	13%	7%	10%	8%	4%	5%	13%	16%
Not sure	10%	8%	11%	9%	5%	11%	3%	14%	14%
Totals	101%	99%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(686)	(798)	(321)	(202)	(357)	(222)	(185)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	81%	62%	72%	90%	92%	76%	87%	85%	77%	80%	82%	81%
No, should not be prioritized	10%	19%	15%	5%	4%	11%	8%	8%	14%	8%	8%	10%
Not sure	10%	19%	13%	5%	4%	13%	5%	6%	9%	11%	9%	9%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%	99%	99%	100%
Unweighted N	(1,484)	(226)	(319)	(567)	(372)	(658)	(422)	(242)	(291)	(317)	(542)	(334)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	81%	85%	91%	86%	86%	85%	78%	87%	80%	85%
No, should not be prioritized	10%	8%	5%	7%	8%	6%	13%	10%	13%	7%
Not sure	10%	7%	4%	7%	5%	9%	9%	4%	8%	8%
Totals	101%	100%	100%	100%	99%	100%	100%	101%	101%	100%
Unweighted N	(1,484)	(1,262)	(593)	(521)	(483)	(410)	(444)	(388)	(460)	(494)

25F. Vaccine Priority Groups — Persons age 75 and older

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	79%	79%	79%	76%	88%	77%	91%	74%	73%
No, should not be prioritized	10%	11%	9%	13%	8%	10%	5%	12%	13%
Not sure	11%	11%	11%	11%	4%	13%	4%	14%	14%
Totals	100%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(685)	(794)	(319)	(203)	(357)	(220)	(183)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	79%	67%	67%	87%	90%	74%	83%	86%	77%	78%	81%	78%
No, should not be prioritized	10%	15%	15%	7%	4%	11%	10%	8%	10%	10%	9%	11%
Not sure	11%	18%	18%	6%	5%	14%	7%	6%	13%	12%	10%	10%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,479)	(226)	(318)	(564)	(371)	(657)	(421)	(241)	(290)	(314)	(540)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	79%	83%	89%	83%	86%	81%	77%	84%	80%	81%
No, should not be prioritized	10%	9%	5%	9%	8%	9%	10%	10%	10%	10%
Not sure	11%	8%	6%	8%	6%	10%	12%	6%	10%	9%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,479)	(1,259)	(592)	(516)	(481)	(408)	(445)	(388)	(459)	(491)

25G. Vaccine Priority Groups — Persons age 65 – 74

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	75%	73%	76%	72%	80%	75%	79%	75%	74%
No, should not be prioritized	12%	14%	11%	15%	13%	10%	14%	11%	10%
Not sure	13%	13%	13%	14%	6%	14%	7%	14%	16%
Totals	100%	100%	100%	101%	99%	99%	100%	100%	100%
Unweighted N	(1,482)	(686)	(796)	(323)	(201)	(358)	(220)	(184)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	75%	67%	67%	82%	80%	73%	77%	76%	72%	73%	76%	76%
No, should not be prioritized	12%	13%	16%	10%	12%	12%	12%	15%	12%	14%	12%	12%
Not sure	13%	20%	18%	8%	9%	15%	11%	9%	16%	13%	12%	12%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(226)	(320)	(565)	(371)	(661)	(420)	(241)	(292)	(318)	(539)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	75%	78%	86%	74%	83%	74%	72%	81%	77%	73%
No, should not be prioritized	12%	12%	6%	15%	9%	14%	13%	10%	12%	15%
Not sure	13%	10%	8%	12%	8%	12%	14%	9%	11%	12%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,482)	(1,260)	(593)	(518)	(482)	(408)	(449)	(388)	(460)	(494)

25H. Vaccine Priority Groups — Persons age 16 – 64 with one or more high-risk medical conditions

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	65%	57%	72%	58%	60%	70%	78%	65%	62%
No, should not be prioritized	20%	28%	13%	25%	32%	13%	13%	20%	25%
Not sure	15%	15%	15%	17%	9%	17%	9%	15%	13%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,485)	(689)	(796)	(323)	(202)	(358)	(221)	(185)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	65%	63%	57%	72%	65%	65%	66%	59%	62%	65%	66%	65%
No, should not be prioritized	20%	15%	27%	17%	23%	17%	23%	30%	22%	16%	21%	22%
Not sure	15%	22%	16%	11%	12%	18%	11%	12%	16%	19%	13%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,485)	(229)	(320)	(568)	(368)	(662)	(421)	(241)	(294)	(319)	(539)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	65%	68%	81%	58%	76%	59%	60%	75%	67%	56%
No, should not be prioritized	20%	21%	12%	27%	14%	27%	23%	17%	19%	28%
Not sure	15%	12%	7%	14%	9%	14%	17%	8%	13%	16%
Totals	100%	101%	100%	99%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,485)	(1,261)	(594)	(517)	(484)	(406)	(448)	(388)	(461)	(493)

25I. Vaccine Priority Groups — Teachers and other workers employed by preschools or K-12 schools

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	67%	63%	72%	61%	64%	73%	73%	75%	63%
No, should not be prioritized	22%	28%	16%	27%	33%	16%	19%	13%	27%
Not sure	11%	9%	12%	12%	3%	11%	9%	11%	11%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	101%
Unweighted N	(1,412)	(664)	(748)	(305)	(199)	(335)	(215)	(175)	(90)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	67%	64%	63%	70%	72%	66%	69%	69%	68%	64%	68%	68%
No, should not be prioritized	22%	21%	25%	22%	21%	21%	22%	25%	22%	20%	24%	21%
Not sure	11%	15%	13%	9%	7%	12%	9%	6%	10%	15%	8%	11%
Totals	100%	100%	101%	101%	100%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,412)	(215)	(297)	(543)	(357)	(619)	(406)	(230)	(280)	(301)	(510)	(321)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	67%	69%	85%	54%	84%	61%	63%	83%	71%	56%
No, should not be prioritized	22%	22%	10%	36%	10%	30%	27%	12%	19%	33%
Not sure	11%	9%	5%	10%	6%	10%	11%	5%	9%	11%
Totals	100%	100%	100%	100%	100%	101%	101%	100%	99%	100%
Unweighted N	(1,412)	(1,206)	(568)	(499)	(458)	(390)	(432)	(369)	(444)	(467)

25J. Vaccine Priority Groups — Food delivery workers, including those working in supermarkets and food supply

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	56%	50%	63%	50%	47%	60%	65%	57%	60%
No, should not be prioritized	29%	36%	22%	36%	43%	23%	24%	24%	21%
Not sure	15%	14%	16%	14%	10%	17%	12%	19%	19%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,422)	(665)	(757)	(306)	(200)	(340)	(216)	(175)	(92)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	56%	56%	52%	59%	58%	57%	57%	55%	56%	53%	57%	58%
No, should not be prioritized	29%	26%	30%	28%	30%	26%	30%	38%	33%	27%	29%	26%
Not sure	15%	18%	17%	13%	12%	17%	13%	7%	11%	19%	13%	16%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,422)	(215)	(300)	(549)	(358)	(625)	(407)	(233)	(281)	(303)	(516)	(322)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	56%	55%	68%	44%	69%	48%	53%	68%	59%	48%
No, should not be prioritized	29%	31%	21%	43%	21%	37%	31%	23%	26%	39%
Not sure	15%	14%	11%	13%	10%	15%	15%	9%	15%	13%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,422)	(1,216)	(571)	(503)	(462)	(393)	(435)	(373)	(445)	(471)

25K. Vaccine Priority Groups — Employees of the US Postal Service

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	47%	40%	54%	38%	39%	51%	47%	53%	58%
No, should not be prioritized	37%	47%	28%	48%	53%	29%	40%	25%	26%
Not sure	16%	13%	18%	14%	8%	20%	13%	22%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,422)	(668)	(754)	(311)	(198)	(338)	(215)	(177)	(90)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	47%	47%	47%	49%	44%	48%	49%	36%	43%	46%	48%	50%
No, should not be prioritized	37%	34%	36%	36%	43%	34%	37%	55%	44%	37%	38%	33%
Not sure	16%	19%	17%	15%	12%	18%	14%	9%	13%	18%	14%	18%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,422)	(215)	(300)	(547)	(360)	(628)	(403)	(232)	(283)	(303)	(513)	(323)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	47%	46%	58%	33%	61%	37%	43%	56%	52%	36%
No, should not be prioritized	37%	41%	31%	53%	29%	46%	42%	31%	35%	50%
Not sure	16%	14%	11%	13%	10%	16%	15%	13%	13%	14%
Totals	100%	101%	100%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,422)	(1,213)	(568)	(502)	(459)	(393)	(437)	(369)	(447)	(472)

25L. Vaccine Priority Groups — Public transit workers, including bus, taxi, ride-share

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	63%	55%	70%	52%	58%	69%	71%	65%	63%
No, should not be prioritized	22%	30%	15%	32%	33%	15%	19%	14%	18%
Not sure	15%	15%	14%	16%	9%	16%	10%	20%	19%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,427)	(669)	(758)	(311)	(199)	(341)	(215)	(177)	(91)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	63%	58%	60%	67%	65%	61%	66%	63%	60%	61%	64%	66%
No, should not be prioritized	22%	20%	23%	21%	25%	23%	21%	25%	27%	23%	21%	20%
Not sure	15%	22%	18%	12%	10%	15%	13%	12%	13%	16%	15%	14%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,427)	(215)	(302)	(550)	(360)	(629)	(408)	(230)	(284)	(303)	(517)	(323)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	63%	64%	77%	53%	75%	57%	58%	76%	65%	53%
No, should not be prioritized	22%	23%	12%	35%	14%	29%	29%	13%	22%	33%
Not sure	15%	13%	11%	12%	11%	14%	13%	11%	13%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,427)	(1,218)	(572)	(504)	(464)	(392)	(439)	(371)	(449)	(474)

25M. Vaccine Priority Groups — Staff of correctional facilities and detention centers

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	64%	60%	67%	56%	66%	66%	73%	67%	61%
No, should not be prioritized	21%	26%	17%	29%	25%	16%	17%	14%	20%
Not sure	15%	14%	16%	15%	9%	18%	10%	19%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,428)	(670)	(758)	(311)	(200)	(341)	(216)	(177)	(90)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	64%	51%	55%	74%	68%	60%	66%	72%	61%	64%	65%	63%
No, should not be prioritized	21%	23%	27%	15%	23%	22%	22%	20%	24%	20%	21%	21%
Not sure	15%	25%	18%	11%	9%	18%	12%	8%	15%	16%	14%	16%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,428)	(214)	(302)	(549)	(363)	(627)	(409)	(232)	(281)	(306)	(518)	(323)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	64%	66%	76%	60%	76%	61%	60%	71%	65%	62%
No, should not be prioritized	21%	22%	13%	28%	14%	24%	24%	17%	21%	25%
Not sure	15%	13%	11%	12%	10%	15%	16%	11%	13%	13%
Totals	100%	101%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,428)	(1,219)	(572)	(506)	(463)	(396)	(438)	(372)	(448)	(475)

25N. Vaccine Priority Groups — Residents of correctional facilities and detention centers

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	45%	40%	49%	32%	48%	46%	47%	54%	48%
No, should not be prioritized	38%	43%	32%	50%	44%	33%	41%	23%	36%
Not sure	18%	17%	19%	18%	9%	22%	12%	23%	17%
Totals	101%	100%	100%	100%	101%	101%	100%	100%	101%
Unweighted N	(1,428)	(667)	(761)	(308)	(200)	(343)	(216)	(178)	(90)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	45%	49%	40%	46%	43%	46%	44%	45%	41%	44%	46%	45%
No, should not be prioritized	38%	25%	40%	39%	44%	33%	43%	44%	40%	38%	37%	37%
Not sure	18%	26%	20%	15%	12%	21%	13%	11%	20%	18%	17%	17%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,428)	(214)	(301)	(551)	(362)	(627)	(409)	(232)	(282)	(306)	(516)	(324)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	45%	45%	60%	29%	61%	30%	42%	63%	44%	32%
No, should not be prioritized	38%	41%	27%	58%	26%	53%	39%	24%	40%	53%
Not sure	18%	15%	13%	14%	13%	17%	19%	13%	17%	15%
Totals	101%	101%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,428)	(1,220)	(573)	(505)	(464)	(395)	(437)	(373)	(448)	(474)

250. Vaccine Priority Groups — Staff of other congregate settings (i.e., group homes, treatment centers, homeless shelters, etc.)

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	62%	57%	67%	56%	62%	65%	71%	66%	59%
No, should not be prioritized	22%	28%	16%	30%	28%	16%	19%	15%	25%
Not sure	16%	15%	17%	14%	10%	20%	10%	20%	16%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,429)	(670)	(759)	(311)	(200)	(342)	(215)	(178)	(90)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	62%	54%	56%	70%	65%	60%	65%	70%	59%	61%	65%	62%
No, should not be prioritized	22%	20%	27%	18%	23%	21%	25%	20%	23%	22%	21%	21%
Not sure	16%	26%	17%	12%	12%	19%	10%	10%	18%	17%	14%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,429)	(215)	(301)	(550)	(363)	(631)	(408)	(231)	(282)	(306)	(516)	(325)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	62%	65%	76%	60%	73%	58%	60%	74%	63%	57%
No, should not be prioritized	22%	22%	14%	29%	17%	28%	24%	15%	23%	29%
Not sure	16%	13%	11%	12%	11%	14%	16%	10%	14%	14%
Totals	100%	100%	101%	101%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,429)	(1,222)	(573)	(505)	(463)	(395)	(439)	(373)	(448)	(475)

25P. Vaccine Priority Groups — Residents of other congregate settings (i.e., group homes, treatment centers, homeless shelters, etc.)

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	56%	51%	60%	47%	56%	59%	63%	61%	47%
No, should not be prioritized	26%	33%	20%	36%	34%	19%	22%	19%	29%
Not sure	18%	17%	20%	17%	10%	23%	15%	20%	24%
Totals	100%	101%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,429)	(668)	(761)	(311)	(199)	(343)	(216)	(178)	(90)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	56%	56%	44%	63%	57%	53%	57%	61%	54%	56%	57%	53%
No, should not be prioritized	26%	21%	33%	23%	29%	26%	30%	28%	30%	25%	25%	27%
Not sure	18%	24%	23%	14%	15%	21%	14%	11%	16%	19%	18%	20%
Totals	100%	101%	100%	100%	101%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,429)	(213)	(302)	(550)	(364)	(629)	(408)	(232)	(279)	(306)	(519)	(325)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	56%	57%	69%	49%	69%	51%	51%	69%	56%	48%
No, should not be prioritized	26%	27%	17%	36%	18%	32%	30%	17%	26%	37%
Not sure	18%	16%	14%	14%	13%	17%	19%	14%	18%	14%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,429)	(1,221)	(572)	(506)	(463)	(395)	(438)	(373)	(447)	(476)

25Q. Vaccine Priority Groups — Elected officials

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	28%	30%	26%	26%	22%	27%	16%	45%	35%
No, should not be prioritized	58%	60%	57%	61%	69%	57%	72%	39%	51%
Not sure	14%	10%	17%	13%	9%	16%	11%	16%	15%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,472)	(683)	(789)	(321)	(202)	(354)	(220)	(185)	(96)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	28%	38%	30%	25%	21%	34%	24%	22%	31%	27%	29%	25%
No, should not be prioritized	58%	47%	52%	63%	69%	51%	64%	70%	57%	60%	58%	60%
Not sure	14%	15%	18%	12%	10%	15%	12%	8%	12%	13%	13%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,472)	(226)	(317)	(561)	(368)	(652)	(418)	(241)	(283)	(321)	(535)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	28%	27%	35%	16%	43%	20%	24%	37%	29%	20%
No, should not be prioritized	58%	62%	54%	75%	48%	69%	63%	56%	59%	71%
Not sure	14%	11%	11%	8%	9%	11%	13%	7%	12%	10%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,472)	(1,253)	(587)	(518)	(478)	(406)	(442)	(382)	(457)	(490)

25R. Vaccine Priority Groups — Essential employees in local government agencies and public utilities

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	51%	51%	50%	48%	52%	48%	51%	57%	56%
No, should not be prioritized	35%	37%	32%	40%	39%	34%	36%	27%	29%
Not sure	15%	12%	17%	13%	9%	18%	12%	17%	16%
Totals	101%	100%	99%	101%	100%	100%	99%	101%	101%
Unweighted N	(1,473)	(685)	(788)	(321)	(201)	(354)	(221)	(184)	(96)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	51%	55%	49%	52%	47%	51%	54%	47%	53%	52%	52%	46%
No, should not be prioritized	35%	26%	34%	36%	42%	32%	35%	45%	34%	33%	34%	39%
Not sure	15%	19%	17%	13%	10%	17%	11%	8%	13%	15%	14%	16%
Totals	101%	100%	100%	101%	99%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,473)	(227)	(313)	(563)	(370)	(653)	(420)	(240)	(288)	(319)	(534)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	51%	49%	62%	37%	63%	39%	51%	64%	54%	40%
No, should not be prioritized	35%	38%	27%	52%	27%	48%	35%	29%	32%	48%
Not sure	15%	12%	11%	10%	10%	14%	14%	8%	14%	12%
Totals	101%	99%	100%	99%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,473)	(1,252)	(586)	(519)	(477)	(408)	(443)	(384)	(458)	(490)

25S. Vaccine Priority Groups — Essential employees working in media and mass communications

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	27%	24%	30%	22%	18%	25%	26%	42%	32%
No, should not be prioritized	58%	64%	52%	65%	72%	57%	60%	38%	50%
Not sure	15%	12%	18%	13%	10%	18%	14%	20%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,474)	(682)	(792)	(320)	(200)	(356)	(220)	(186)	(96)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	27%	29%	27%	26%	25%	30%	26%	23%	25%	30%	28%	23%
No, should not be prioritized	58%	48%	53%	62%	65%	53%	61%	68%	61%	55%	56%	60%
Not sure	15%	22%	19%	12%	11%	17%	13%	9%	14%	15%	16%	17%
Totals	100%	99%	99%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,474)	(228)	(316)	(562)	(368)	(656)	(418)	(240)	(288)	(320)	(534)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	27%	25%	34%	14%	43%	15%	23%	37%	26%	17%
No, should not be prioritized	58%	61%	52%	77%	44%	71%	64%	49%	61%	72%
Not sure	15%	13%	14%	9%	13%	14%	13%	15%	13%	10%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,474)	(1,253)	(585)	(517)	(477)	(407)	(444)	(385)	(457)	(490)

25T. Vaccine Priority Groups — Child care workers

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	69%	62%	76%	61%	58%	78%	76%	76%	69%
No, should not be prioritized	20%	28%	12%	28%	34%	12%	16%	10%	16%
Not sure	11%	10%	12%	12%	8%	10%	8%	13%	15%
Totals	100%	100%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,473)	(682)	(791)	(318)	(202)	(356)	(220)	(185)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	69%	62%	63%	75%	73%	70%	71%	69%	66%	69%	72%	67%
No, should not be prioritized	20%	19%	21%	18%	21%	17%	22%	25%	26%	18%	18%	19%
Not sure	11%	19%	17%	6%	6%	13%	7%	6%	8%	13%	10%	14%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,473)	(225)	(316)	(563)	(369)	(652)	(420)	(241)	(285)	(319)	(537)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	69%	70%	83%	60%	80%	66%	67%	79%	73%	60%
No, should not be prioritized	20%	21%	10%	32%	12%	24%	24%	15%	19%	29%
Not sure	11%	9%	6%	8%	8%	10%	8%	6%	8%	11%
Totals	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,473)	(1,253)	(588)	(517)	(480)	(407)	(441)	(383)	(461)	(489)

25U. Vaccine Priority Groups — People like me

Do you think each of the following groups of people should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	35%	35%	36%	32%	32%	35%	31%	51%	35%
No, should not be prioritized	45%	50%	42%	51%	55%	43%	52%	32%	39%
Not sure	19%	16%	23%	16%	13%	22%	17%	17%	26%
Totals	99%	101%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,471)	(682)	(789)	(319)	(202)	(355)	(219)	(184)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	35%	28%	28%	31%	56%	38%	36%	29%	36%	33%	39%	32%
No, should not be prioritized	45%	40%	54%	54%	29%	41%	46%	61%	47%	46%	44%	47%
Not sure	19%	33%	18%	15%	14%	21%	18%	10%	17%	22%	18%	21%
Totals	99%	101%	100%	100%	99%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,471)	(227)	(316)	(560)	(368)	(654)	(418)	(241)	(286)	(320)	(535)	(330)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	35%	37%	44%	35%	44%	35%	33%	41%	36%	32%
No, should not be prioritized	45%	46%	41%	51%	39%	49%	49%	43%	46%	52%
Not sure	19%	17%	15%	14%	17%	16%	19%	16%	19%	15%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	101%	99%
Unweighted N	(1,471)	(1,253)	(589)	(515)	(479)	(405)	(441)	(385)	(458)	(486)

26. Safety of Fast Tracked Vaccine

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very concerned	27%	22%	32%	26%	13%	35%	19%	39%	29%
Somewhat concerned	31%	32%	30%	31%	29%	30%	32%	30%	37%
Not very concerned	23%	26%	20%	23%	35%	17%	33%	17%	15%
Not concerned at all	12%	14%	10%	14%	20%	10%	14%	6%	7%
Not sure	7%	6%	8%	6%	3%	8%	2%	8%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(683)	(802)	(321)	(204)	(361)	(223)	(187)	(96)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very concerned	27%	23%	31%	31%	22%	31%	28%	17%	24%	30%	29%	23%
Somewhat concerned	31%	26%	33%	37%	26%	31%	30%	31%	32%	32%	29%	34%
Not very concerned	23%	27%	19%	19%	30%	20%	26%	30%	26%	21%	22%	23%
Not concerned at all	12%	11%	9%	9%	19%	9%	11%	21%	12%	11%	12%	13%
Not sure	7%	14%	8%	5%	3%	9%	4%	1%	6%	6%	8%	6%
Totals	100%	101%	100%	101%	100%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,485)	(227)	(318)	(570)	(370)	(667)	(420)	(237)	(289)	(320)	(541)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very concerned	27%	26%	19%	35%	21%	34%	26%	19%	24%	33%
Somewhat concerned	31%	31%	34%	29%	33%	29%	34%	28%	39%	29%
Not very concerned	23%	25%	30%	19%	28%	20%	24%	32%	24%	21%
Not concerned at all	12%	13%	16%	13%	15%	11%	10%	18%	9%	13%
Not sure	7%	5%	2%	4%	3%	5%	6%	3%	5%	5%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	101%	101%
Unweighted N	(1,485)	(1,261)	(592)	(520)	(485)	(409)	(443)	(384)	(461)	(495)

27. Trump Vaccine Distribution Evaluation

How would you rate the Trump administration's distribution of the COVID-19 vaccine?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Excellent	20%	25%	16%	30%	30%	23%	17%	4%	11%
Good	17%	19%	16%	21%	16%	21%	16%	14%	10%
Fair	12%	13%	10%	13%	8%	11%	11%	14%	14%
Poor	38%	35%	41%	27%	44%	31%	47%	51%	41%
Not sure	13%	9%	17%	9%	3%	14%	10%	17%	25%
Totals	100%	101%	100%	100%	101%	100%	101%	100%	101%
Unweighted N	(1,492)	(686)	(806)	(321)	(203)	(361)	(223)	(190)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Excellent	20%	6%	18%	26%	26%	18%	20%	27%	15%	23%	24%	16%
Good	17%	17%	19%	15%	20%	18%	20%	12%	18%	18%	17%	16%
Fair	12%	15%	13%	10%	9%	13%	11%	10%	14%	9%	11%	12%
Poor	38%	34%	36%	41%	40%	35%	40%	47%	44%	35%	34%	42%
Not sure	13%	28%	15%	8%	5%	15%	9%	5%	8%	15%	14%	13%
Totals	100%	100%	101%	100%	100%	99%	100%	101%	99%	100%	100%	99%
Unweighted N	(1,492)	(228)	(321)	(571)	(372)	(666)	(423)	(241)	(291)	(324)	(542)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Excellent	20%	22%	1%	49%	2%	44%	23%	3%	12%	45%
Good	17%	17%	3%	30%	7%	28%	21%	6%	17%	29%
Fair	12%	11%	10%	10%	11%	11%	13%	12%	15%	9%
Poor	38%	42%	82%	4%	72%	9%	33%	73%	46%	8%
Not sure	13%	8%	4%	7%	8%	8%	10%	6%	9%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,492)	(1,269)	(594)	(522)	(485)	(411)	(447)	(386)	(465)	(497)

28. Biden Vaccine Distribution Expectations

Are you confident in the Biden administration's ability to effectively distribute the COVID-19 vaccine, or are you uneasy about their approach?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Confident	39%	37%	40%	26%	43%	27%	46%	62%	39%
Uneasy	39%	43%	35%	54%	39%	50%	36%	16%	24%
Not sure	23%	20%	25%	20%	17%	24%	18%	22%	36%
Totals	101%	100%	100%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,486)	(682)	(804)	(321)	(203)	(361)	(223)	(189)	(95)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Confident	39%	35%	38%	41%	38%	35%	43%	48%	50%	33%	34%	42%
Uneasy	39%	27%	33%	42%	51%	37%	44%	38%	36%	41%	43%	33%
Not sure	23%	38%	29%	17%	10%	28%	14%	14%	14%	26%	22%	25%
Totals	101%	100%	100%	100%	99%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,486)	(225)	(318)	(570)	(373)	(667)	(420)	(237)	(288)	(321)	(542)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Confident	39%	41%	77%	8%	74%	13%	33%	71%	47%	13%
Uneasy	39%	42%	10%	80%	10%	73%	42%	12%	30%	72%
Not sure	23%	18%	13%	11%	15%	15%	25%	17%	22%	16%
Totals	101%	101%	100%	99%	99%	101%	100%	100%	99%	101%
Unweighted N	(1,486)	(1,262)	(593)	(520)	(485)	(408)	(446)	(384)	(465)	(493)

29. Biden Job Approval on COVID-19

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	29%	25%	33%	18%	26%	22%	37%	48%	32%
Somewhat approve	23%	26%	21%	24%	27%	19%	21%	27%	21%
Somewhat disapprove	11%	12%	9%	12%	16%	14%	9%	6%	7%
Strongly disapprove	21%	24%	18%	32%	25%	26%	21%	3%	12%
Not sure	16%	13%	19%	14%	6%	19%	12%	16%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(688)	(804)	(322)	(203)	(360)	(223)	(189)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	29%	25%	25%	31%	34%	28%	28%	34%	38%	27%	26%	29%
Somewhat approve	23%	33%	30%	18%	16%	22%	27%	24%	27%	23%	20%	26%
Somewhat disapprove	11%	7%	9%	13%	12%	11%	11%	10%	9%	11%	10%	13%
Strongly disapprove	21%	9%	16%	24%	32%	18%	23%	23%	16%	24%	25%	15%
Not sure	16%	26%	21%	13%	6%	21%	12%	8%	10%	15%	18%	17%
Totals	100%	100%	101%	99%	100%	100%	101%	99%	100%	100%	99%	100%
Unweighted N	(1,492)	(228)	(321)	(570)	(373)	(666)	(423)	(241)	(292)	(323)	(544)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	29%	31%	63%	2%	62%	4%	22%	58%	34%	7%
Somewhat approve	23%	22%	29%	13%	26%	19%	24%	27%	30%	17%
Somewhat disapprove	11%	11%	2%	22%	4%	18%	12%	5%	9%	18%
Strongly disapprove	21%	23%	2%	51%	3%	44%	24%	3%	13%	46%
Not sure	16%	13%	4%	13%	5%	14%	19%	7%	15%	12%
Totals	100%	100%	100%	101%	100%	99%	101%	100%	101%	100%
Unweighted N	(1,492)	(1,267)	(592)	(523)	(484)	(410)	(448)	(387)	(465)	(497)

30. President Trump Job Approval

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	29%	33%	25%	41%	30%	36%	25%	10%	16%
Somewhat approve	16%	17%	14%	19%	18%	18%	16%	10%	11%
Somewhat disapprove	8%	10%	6%	10%	6%	6%	6%	9%	12%
Strongly disapprove	41%	35%	46%	26%	44%	34%	49%	60%	45%
Not sure	7%	5%	9%	3%	3%	6%	4%	11%	16%
Totals	101%	100%	100%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,500)	(693)	(807)	(323)	(204)	(361)	(223)	(190)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	29%	15%	22%	34%	40%	28%	29%	27%	29%	28%	31%	24%
Somewhat approve	16%	15%	21%	16%	11%	16%	18%	13%	11%	21%	16%	14%
Somewhat disapprove	8%	13%	10%	5%	5%	9%	8%	4%	6%	6%	9%	9%
Strongly disapprove	41%	38%	39%	41%	43%	37%	41%	51%	48%	38%	36%	46%
Not sure	7%	18%	8%	3%	2%	9%	4%	5%	6%	6%	8%	7%
Totals	101%	99%	100%	99%	101%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(232)	(322)	(573)	(373)	(670)	(424)	(242)	(295)	(324)	(545)	(336)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	29%	30%	4%	66%	6%	58%	31%	7%	17%	61%
Somewhat approve	16%	14%	4%	23%	8%	23%	18%	8%	17%	19%
Somewhat disapprove	8%	7%	5%	4%	6%	6%	13%	5%	13%	5%
Strongly disapprove	41%	45%	85%	5%	78%	10%	34%	77%	47%	12%
Not sure	7%	5%	2%	2%	3%	3%	5%	3%	5%	3%
Totals	101%	101%	100%	100%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,500)	(1,272)	(595)	(523)	(487)	(411)	(451)	(389)	(466)	(500)

31. Vice President Pence Job Approval

Do you approve or disapprove of the way Mike Pence handled his job as Vice President?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	25%	27%	23%	33%	29%	34%	20%	7%	19%
Somewhat approve	20%	24%	17%	25%	17%	18%	19%	20%	22%
Somewhat disapprove	16%	16%	17%	13%	21%	13%	22%	23%	13%
Strongly disapprove	25%	24%	27%	16%	28%	20%	28%	32%	30%
Not sure	13%	10%	16%	13%	5%	14%	10%	17%	16%
Totals	99%	101%	100%	100%	100%	99%	99%	99%	100%
Unweighted N	(1,500)	(693)	(807)	(323)	(204)	(361)	(223)	(190)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	25%	15%	16%	29%	38%	25%	28%	24%	22%	27%	28%	21%
Somewhat approve	20%	19%	22%	23%	17%	21%	21%	19%	21%	22%	22%	17%
Somewhat disapprove	16%	14%	20%	16%	16%	17%	15%	22%	19%	14%	14%	21%
Strongly disapprove	25%	27%	25%	23%	27%	20%	30%	29%	32%	22%	22%	28%
Not sure	13%	25%	17%	9%	3%	17%	7%	6%	7%	15%	14%	13%
Totals	99%	100%	100%	100%	101%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(232)	(322)	(573)	(373)	(670)	(424)	(242)	(295)	(324)	(545)	(336)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	25%	26%	3%	55%	5%	54%	27%	6%	16%	54%
Somewhat approve	20%	20%	12%	29%	14%	29%	21%	12%	24%	25%
Somewhat disapprove	16%	18%	27%	8%	24%	6%	19%	22%	22%	7%
Strongly disapprove	25%	28%	53%	3%	49%	3%	24%	53%	28%	7%
Not sure	13%	8%	5%	5%	7%	7%	10%	7%	10%	7%
Totals	99%	100%	100%	100%	99%	99%	101%	100%	100%	100%
Unweighted N	(1,500)	(1,272)	(595)	(523)	(487)	(411)	(451)	(389)	(466)	(500)

32. Trump Responsibility for Capitol Takeover

How much responsibility does President Trump have for the takeover of the Capitol on January 6th?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	40%	36%	43%	24%	46%	31%	49%	59%	47%
Some	10%	9%	11%	9%	11%	11%	11%	12%	7%
A little	10%	14%	7%	14%	9%	9%	7%	10%	10%
None	29%	33%	27%	41%	32%	38%	27%	11%	15%
Not sure	10%	8%	12%	12%	2%	10%	6%	8%	22%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,488)	(686)	(802)	(322)	(204)	(359)	(223)	(187)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	40%	36%	38%	41%	44%	35%	42%	49%	45%	36%	37%	45%
Some	10%	15%	15%	7%	6%	11%	11%	10%	13%	10%	10%	9%
A little	10%	18%	8%	8%	9%	13%	8%	7%	12%	13%	8%	12%
None	29%	14%	25%	36%	38%	26%	33%	30%	23%	34%	34%	23%
Not sure	10%	16%	14%	8%	4%	15%	6%	3%	7%	8%	12%	12%
Totals	99%	99%	100%	100%	101%	100%	100%	99%	100%	101%	101%	101%
Unweighted N	(1,488)	(225)	(319)	(572)	(372)	(666)	(421)	(238)	(292)	(321)	(539)	(336)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	40%	44%	85%	4%	76%	8%	35%	75%	50%	9%
Some	10%	10%	8%	7%	10%	10%	12%	10%	13%	7%
A little	10%	8%	3%	12%	5%	15%	12%	5%	11%	13%
None	29%	32%	1%	71%	3%	59%	34%	5%	19%	63%
Not sure	10%	6%	3%	5%	6%	8%	7%	4%	7%	7%
Totals	99%	100%	100%	99%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,488)	(1,261)	(594)	(520)	(485)	(407)	(448)	(384)	(465)	(495)

33. Approval of Trump Impeachment

Do you approve or disapprove of the U.S. House of Representatives impeaching Donald Trump?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	36%	31%	40%	22%	39%	29%	44%	55%	39%
Somewhat approve	11%	12%	9%	9%	11%	5%	13%	14%	15%
Somewhat disapprove	7%	9%	5%	8%	5%	6%	4%	11%	10%
Strongly disapprove	38%	41%	34%	55%	41%	51%	34%	9%	20%
Not sure	9%	7%	11%	6%	4%	10%	5%	11%	17%
Totals	101%	100%	99%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,490)	(688)	(802)	(318)	(204)	(359)	(222)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	36%	37%	32%	36%	39%	31%	37%	44%	43%	31%	34%	38%
Somewhat approve	11%	16%	18%	7%	5%	12%	10%	12%	14%	8%	8%	14%
Somewhat disapprove	7%	12%	10%	5%	3%	8%	7%	7%	6%	8%	6%	8%
Strongly disapprove	38%	15%	30%	47%	52%	36%	41%	33%	29%	43%	42%	31%
Not sure	9%	20%	11%	5%	1%	13%	4%	4%	7%	9%	10%	8%
Totals	101%	100%	101%	100%	100%	100%	99%	100%	99%	99%	100%	99%
Unweighted N	(1,490)	(228)	(320)	(571)	(371)	(667)	(421)	(241)	(293)	(323)	(542)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	36%	39%	80%	2%	72%	5%	30%	71%	42%	8%
Somewhat approve	11%	10%	14%	2%	14%	5%	13%	12%	16%	6%
Somewhat disapprove	7%	5%	2%	5%	6%	7%	9%	5%	9%	5%
Strongly disapprove	38%	40%	2%	88%	4%	79%	40%	7%	27%	76%
Not sure	9%	5%	2%	3%	4%	5%	8%	5%	7%	4%
Totals	101%	99%	100%	100%	100%	101%	100%	100%	101%	99%
Unweighted N	(1,490)	(1,265)	(591)	(521)	(485)	(409)	(448)	(388)	(462)	(497)

34. Remove Trump

Now that the U.S. House of Representatives has voted to impeach Donald Trump, do you think the U.S. Senate should or should not vote to convict him?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Should vote to convict	45%	42%	47%	29%	47%	34%	51%	67%	54%
Should not vote to convict	43%	49%	38%	61%	42%	53%	41%	17%	27%
Not sure	12%	9%	15%	9%	10%	12%	7%	16%	20%
Totals	100%	100%	100%	99%	99%	99%	99%	100%	101%
Unweighted N	(1,482)	(679)	(803)	(317)	(204)	(360)	(223)	(188)	(95)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Should vote to convict	45%	52%	45%	44%	40%	43%	45%	51%	55%	41%	38%	52%
Should not vote to convict	43%	24%	39%	48%	55%	41%	46%	44%	35%	48%	48%	35%
Not sure	12%	24%	15%	8%	5%	17%	9%	5%	10%	11%	13%	13%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,482)	(224)	(317)	(569)	(372)	(665)	(417)	(238)	(287)	(321)	(541)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Should vote to convict	45%	48%	91%	3%	85%	9%	41%	86%	53%	13%
Should not vote to convict	43%	44%	3%	93%	8%	84%	50%	9%	36%	80%
Not sure	12%	8%	6%	3%	7%	7%	9%	5%	11%	7%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(1,260)	(593)	(519)	(483)	(408)	(443)	(382)	(462)	(495)

35. Should We Let Trump Run Again

Do you think President Trump should be allowed to run for President again?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	39%	46%	33%	59%	39%	50%	33%	10%	25%
No	49%	42%	54%	30%	49%	39%	60%	74%	57%
Not sure	12%	12%	13%	11%	12%	12%	7%	16%	18%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,496)	(691)	(805)	(322)	(204)	(359)	(223)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	39%	24%	37%	45%	46%	37%	41%	40%	30%	44%	43%	35%
No	49%	53%	49%	48%	46%	47%	48%	53%	59%	42%	45%	53%
Not sure	12%	24%	14%	8%	8%	16%	10%	7%	11%	14%	12%	11%
Totals	100%	101%	100%	101%	100%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,496)	(230)	(322)	(572)	(372)	(668)	(423)	(242)	(293)	(323)	(545)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	39%	40%	3%	83%	6%	78%	44%	9%	29%	74%
No	49%	51%	94%	7%	87%	11%	48%	84%	61%	14%
Not sure	12%	9%	3%	9%	8%	10%	8%	7%	10%	12%
Totals	100%	100%	100%	99%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,268)	(593)	(522)	(487)	(410)	(448)	(389)	(465)	(498)

36. Climate Change

Turning now to the subject of climate change do you think . .

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
The world is becoming warmer as a result of human activity	50%	47%	53%	43%	50%	46%	62%	53%	50%
The world is becoming warmer but NOT because of human activity	21%	26%	17%	28%	26%	21%	16%	15%	19%
The world is NOT becoming warmer	11%	14%	9%	16%	15%	12%	7%	8%	6%
Not sure	18%	13%	22%	13%	9%	22%	14%	24%	24%
Totals	100%	100%	101%	100%	100%	101%	99%	100%	99%
Unweighted N	(1,492)	(686)	(806)	(322)	(204)	(361)	(223)	(189)	(97)

The Economist/YouGov Poll
January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
The world is becoming warmer as a result of human activity	50%	57%	55%	45%	45%	44%	56%	56%	56%	45%	46%	56%
The world is becoming warmer but NOT because of human activity	21%	13%	13%	26%	28%	20%	21%	28%	20%	22%	24%	15%
The world is NOT becoming warmer	11%	7%	9%	12%	15%	13%	10%	7%	9%	13%	10%	13%
Not sure	18%	23%	22%	16%	12%	23%	12%	9%	16%	19%	19%	16%
Totals	100%	100%	99%	99%	100%	100%	99%	100%	101%	99%	99%	100%
Unweighted N	(1,492)	(227)	(319)	(573)	(373)	(670)	(421)	(238)	(292)	(322)	(543)	(335)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
The world is becoming warmer as a result of human activity	50%	52%	85%	17%	76%	22%	51%	84%	59%	22%
The world is becoming warmer but NOT because of human activity	21%	23%	5%	46%	10%	36%	24%	6%	20%	39%
The world is NOT becoming warmer	11%	11%	2%	22%	3%	23%	12%	2%	8%	22%
Not sure	18%	15%	8%	15%	11%	19%	13%	8%	14%	18%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,492)	(1,264)	(593)	(522)	(485)	(409)	(448)	(384)	(466)	(498)

37. Federal Response to Climate Change

Regarding climate change, do you think the federal government is doing...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Too much	24%	31%	17%	36%	34%	22%	21%	9%	16%
The right amount	13%	14%	12%	14%	15%	11%	14%	16%	13%
Not enough	45%	42%	48%	36%	44%	44%	54%	52%	45%
Not sure	18%	13%	23%	14%	6%	24%	12%	23%	26%
Totals	100%	100%	100%	100%	99%	101%	101%	100%	100%
Unweighted N	(1,492)	(688)	(804)	(319)	(203)	(361)	(223)	(189)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Too much	24%	13%	17%	28%	35%	21%	27%	29%	22%	26%	27%	20%
The right amount	13%	10%	17%	13%	12%	14%	15%	14%	14%	14%	12%	13%
Not enough	45%	53%	45%	43%	41%	43%	47%	48%	50%	41%	41%	51%
Not sure	18%	24%	21%	16%	11%	22%	11%	9%	14%	19%	20%	16%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(228)	(321)	(572)	(371)	(666)	(421)	(242)	(293)	(322)	(542)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Too much	24%	27%	2%	58%	5%	46%	29%	4%	15%	54%
The right amount	13%	13%	10%	17%	13%	19%	11%	11%	16%	15%
Not enough	45%	46%	77%	11%	69%	18%	46%	75%	53%	16%
Not sure	18%	14%	10%	14%	13%	17%	14%	9%	15%	15%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,492)	(1,266)	(593)	(521)	(486)	(411)	(446)	(388)	(463)	(498)

38. Approve of Rejoining Paris Agreement

On January 20, President Biden formally accepted the terms of the Paris climate change agreement, rejoining nearly 200 countries in an effort to reduce global climate change. Do you approve or disapprove of the decision to rejoin the Paris Agreement?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	37%	33%	40%	25%	42%	33%	52%	49%	30%
Somewhat approve	14%	14%	13%	13%	10%	11%	11%	21%	17%
Somewhat disapprove	8%	9%	7%	11%	4%	7%	7%	7%	13%
Strongly disapprove	27%	34%	22%	38%	40%	30%	24%	6%	18%
Not sure	14%	10%	17%	13%	3%	19%	7%	17%	23%
Totals	100%	100%	99%	100%	99%	100%	101%	100%	101%
Unweighted N	(1,489)	(684)	(805)	(322)	(203)	(361)	(223)	(188)	(96)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	37%	40%	35%	36%	38%	35%	40%	47%	46%	36%	33%	38%
Somewhat approve	14%	20%	15%	12%	8%	13%	16%	10%	16%	12%	13%	14%
Somewhat disapprove	8%	9%	10%	7%	7%	10%	8%	5%	6%	11%	8%	8%
Strongly disapprove	27%	9%	21%	33%	41%	23%	31%	33%	21%	29%	30%	27%
Not sure	14%	22%	19%	11%	6%	20%	6%	5%	11%	12%	17%	13%
Totals	100%	100%	100%	99%	100%	101%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,489)	(226)	(319)	(571)	(373)	(669)	(420)	(238)	(292)	(322)	(541)	(334)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	37%	40%	79%	4%	70%	8%	36%	76%	44%	9%
Somewhat approve	14%	12%	12%	8%	14%	11%	14%	11%	19%	8%
Somewhat disapprove	8%	7%	2%	11%	5%	13%	7%	6%	8%	10%
Strongly disapprove	27%	31%	1%	70%	2%	57%	32%	1%	18%	62%
Not sure	14%	9%	6%	8%	9%	11%	11%	6%	11%	10%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,489)	(1,262)	(592)	(522)	(482)	(409)	(448)	(382)	(465)	(498)

39. Abortion

Which comes closest to your position on abortion? Do you think abortion should be...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Legal in all cases	22%	16%	28%	13%	19%	23%	31%	26%	24%
Legal in most cases	32%	31%	34%	31%	31%	30%	37%	36%	26%
Illegal in most cases	32%	39%	25%	42%	41%	31%	22%	23%	31%
Illegal in all cases	13%	14%	13%	14%	10%	15%	9%	15%	18%
Totals	99%	100%	100%	100%	101%	99%	99%	100%	99%
Unweighted N	(1,488)	(688)	(800)	(320)	(203)	(359)	(223)	(185)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Legal in all cases	22%	31%	23%	17%	21%	21%	22%	25%	23%	22%	18%	28%
Legal in most cases	32%	30%	33%	33%	32%	31%	35%	38%	40%	30%	32%	30%
Illegal in most cases	32%	25%	33%	36%	31%	33%	30%	27%	26%	33%	35%	31%
Illegal in all cases	13%	14%	10%	13%	16%	15%	13%	10%	11%	16%	15%	11%
Totals	99%	100%	99%	99%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,488)	(227)	(321)	(570)	(370)	(666)	(421)	(242)	(293)	(321)	(542)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Legal in all cases	22%	23%	39%	6%	39%	6%	17%	48%	19%	6%
Legal in most cases	32%	33%	44%	21%	39%	21%	36%	38%	43%	19%
Illegal in most cases	32%	31%	13%	51%	15%	48%	37%	9%	30%	50%
Illegal in all cases	13%	13%	5%	21%	7%	25%	10%	5%	8%	25%
Totals	99%	100%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(1,264)	(592)	(522)	(485)	(411)	(446)	(389)	(462)	(499)

40. Approval of Rescinding Mexico City Policy

On Thursday, January 28th, President Biden rescinded the Mexico City policy, allowing foreign organization that provide family planning information, including abortion, to receive U.S. aid. Do you approve or disapprove of the decision to end the Mexico City Policy and provide US aid to these organizations?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	20%	19%	21%	14%	24%	15%	30%	29%	15%
Somewhat approve	16%	16%	17%	13%	17%	13%	14%	27%	17%
Somewhat disapprove	11%	14%	8%	15%	11%	6%	10%	8%	18%
Strongly disapprove	31%	34%	28%	39%	38%	41%	29%	8%	17%
Not sure	22%	16%	27%	18%	10%	25%	18%	28%	34%
Totals	100%	99%	101%	99%	100%	100%	101%	100%	101%
Unweighted N	(1,483)	(681)	(802)	(319)	(204)	(359)	(223)	(187)	(96)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	20%	27%	19%	15%	23%	19%	21%	26%	30%	19%	16%	21%
Somewhat approve	16%	18%	22%	15%	10%	16%	18%	16%	19%	14%	15%	18%
Somewhat disapprove	11%	9%	14%	12%	7%	12%	10%	12%	8%	14%	9%	12%
Strongly disapprove	31%	13%	21%	38%	46%	28%	35%	31%	22%	35%	33%	30%
Not sure	22%	33%	24%	20%	13%	24%	16%	16%	21%	19%	26%	19%
Totals	100%	100%	100%	100%	99%	99%	100%	101%	100%	101%	99%	100%
Unweighted N	(1,483)	(224)	(317)	(570)	(372)	(665)	(418)	(238)	(290)	(320)	(540)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	20%	22%	43%	3%	43%	1%	16%	50%	19%	4%
Somewhat approve	16%	16%	23%	5%	21%	7%	21%	20%	24%	6%
Somewhat disapprove	11%	10%	7%	11%	8%	13%	12%	7%	13%	11%
Strongly disapprove	31%	34%	5%	72%	5%	65%	32%	4%	20%	68%
Not sure	22%	18%	22%	8%	22%	13%	20%	19%	24%	11%
Totals	100%	100%	100%	99%	99%	99%	101%	100%	100%	100%
Unweighted N	(1,483)	(1,258)	(592)	(520)	(483)	(409)	(445)	(383)	(462)	(496)

41. Obamacare Approval

Do you approve or disapprove of the Affordable Care Act, also known as "Obamacare"?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	29%	24%	34%	14%	32%	25%	34%	56%	29%
Somewhat approve	20%	19%	20%	18%	17%	17%	20%	17%	26%
Somewhat disapprove	11%	14%	9%	15%	17%	11%	9%	8%	5%
Strongly disapprove	28%	33%	24%	42%	32%	34%	28%	8%	14%
Not sure	12%	10%	14%	10%	2%	13%	9%	11%	26%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(691)	(803)	(322)	(204)	(360)	(223)	(189)	(98)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	29%	30%	25%	27%	36%	28%	31%	32%	35%	24%	29%	30%
Somewhat approve	20%	23%	31%	18%	7%	19%	20%	24%	26%	18%	17%	20%
Somewhat disapprove	11%	14%	9%	11%	12%	12%	12%	13%	8%	19%	9%	11%
Strongly disapprove	28%	9%	22%	35%	41%	25%	32%	26%	21%	27%	33%	26%
Not sure	12%	24%	13%	9%	4%	16%	7%	6%	11%	12%	12%	13%
Totals	100%	100%	100%	100%	100%	100%	102%	101%	101%	100%	100%	100%
Unweighted N	(1,494)	(229)	(321)	(572)	(372)	(666)	(423)	(242)	(294)	(323)	(544)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	29%	31%	62%	4%	60%	5%	23%	57%	33%	8%
Somewhat approve	20%	20%	29%	8%	26%	11%	22%	27%	25%	10%
Somewhat disapprove	11%	10%	3%	15%	5%	15%	16%	5%	13%	16%
Strongly disapprove	28%	31%	1%	69%	1%	62%	31%	3%	20%	60%
Not sure	12%	8%	5%	4%	8%	7%	8%	7%	9%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,494)	(1,267)	(593)	(521)	(485)	(411)	(448)	(387)	(464)	(499)

42. Approval of Aca Signup Expansion

On Thursday, January 28th, President Biden signed an executive order re-opening enrollment in the Affordable Care Act (ACA) exchanges. Do you approve or disapprove of the decision to re-open enrollment in the ACA?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	34%	29%	39%	18%	39%	28%	41%	58%	36%
Somewhat approve	15%	16%	15%	18%	12%	14%	16%	14%	15%
Somewhat disapprove	8%	11%	6%	12%	11%	8%	5%	8%	6%
Strongly disapprove	25%	31%	20%	37%	31%	30%	24%	6%	14%
Not sure	17%	13%	20%	15%	8%	20%	14%	14%	28%
Totals	99%	100%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,484)	(680)	(804)	(319)	(203)	(360)	(223)	(188)	(96)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	34%	36%	32%	33%	39%	32%	36%	42%	42%	30%	34%	35%
Somewhat approve	15%	21%	22%	13%	7%	16%	16%	17%	19%	18%	13%	14%
Somewhat disapprove	8%	8%	9%	8%	8%	9%	9%	7%	9%	9%	8%	8%
Strongly disapprove	25%	7%	18%	32%	38%	22%	28%	26%	18%	25%	29%	25%
Not sure	17%	28%	20%	13%	8%	21%	10%	8%	12%	19%	16%	19%
Totals	99%	100%	101%	99%	100%	100%	99%	100%	100%	101%	100%	101%
Unweighted N	(1,484)	(225)	(318)	(570)	(371)	(665)	(419)	(238)	(291)	(321)	(539)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	34%	37%	75%	4%	68%	7%	28%	72%	37%	8%
Somewhat approve	15%	15%	18%	9%	17%	10%	19%	15%	23%	10%
Somewhat disapprove	8%	8%	1%	14%	3%	13%	11%	2%	9%	13%
Strongly disapprove	25%	28%	0%	63%	1%	56%	28%	3%	18%	56%
Not sure	17%	11%	6%	10%	10%	13%	14%	8%	13%	13%
Totals	99%	99%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,484)	(1,258)	(592)	(518)	(484)	(406)	(446)	(384)	(463)	(494)

43. Confidence in the Stock Market

How confident are you in the U.S. stock market?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very confident	7%	8%	6%	5%	8%	3%	7%	14%	5%
Somewhat confident	29%	32%	27%	31%	37%	25%	39%	27%	22%
Not too confident	26%	29%	23%	29%	33%	22%	28%	18%	21%
Not at all confident	18%	16%	20%	19%	18%	21%	13%	17%	21%
Not sure	20%	14%	25%	16%	4%	29%	12%	23%	30%
Totals	100%	99%	101%	100%	100%	100%	99%	99%	99%
Unweighted N	(1,495)	(691)	(804)	(322)	(204)	(360)	(223)	(188)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very confident	7%	8%	10%	4%	6%	8%	8%	5%	10%	4%	7%	7%
Somewhat confident	29%	23%	29%	29%	36%	26%	32%	42%	31%	33%	29%	24%
Not too confident	26%	25%	21%	29%	27%	22%	33%	30%	27%	27%	25%	26%
Not at all confident	18%	16%	17%	20%	18%	20%	15%	14%	16%	19%	17%	19%
Not sure	20%	28%	24%	17%	13%	24%	12%	9%	15%	17%	21%	24%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,495)	(229)	(320)	(573)	(373)	(667)	(424)	(241)	(294)	(322)	(544)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very confident	7%	6%	8%	5%	8%	5%	9%	9%	8%	5%
Somewhat confident	29%	32%	33%	35%	29%	33%	32%	29%	32%	33%
Not too confident	26%	28%	28%	28%	27%	29%	28%	31%	26%	28%
Not at all confident	18%	18%	17%	20%	19%	18%	17%	19%	17%	18%
Not sure	20%	15%	14%	12%	17%	15%	15%	13%	17%	15%
Totals	100%	99%	100%	100%	100%	100%	101%	101%	100%	99%
Unweighted N	(1,495)	(1,267)	(593)	(523)	(487)	(411)	(448)	(389)	(465)	(499)

44. Stocks Explain National Economy

How good of a job do you think the stock market explains the actual health of the national economy?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very good	4%	5%	4%	4%	2%	2%	1%	9%	6%
Good	13%	15%	11%	13%	15%	10%	13%	11%	15%
Fair	27%	28%	26%	29%	31%	23%	35%	29%	20%
Poor	19%	21%	16%	20%	25%	15%	22%	14%	18%
Very poor	15%	16%	14%	17%	20%	17%	15%	8%	7%
Not sure	22%	15%	29%	16%	7%	32%	14%	29%	34%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,487)	(684)	(803)	(321)	(204)	(360)	(223)	(186)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very good	4%	7%	7%	3%	1%	4%	6%	4%	3%	3%	6%	3%
Good	13%	13%	11%	14%	14%	11%	14%	20%	18%	12%	13%	10%
Fair	27%	16%	28%	31%	31%	27%	29%	32%	25%	30%	28%	26%
Poor	19%	20%	15%	17%	23%	17%	20%	21%	21%	21%	14%	21%
Very poor	15%	12%	16%	15%	16%	14%	16%	14%	16%	13%	13%	18%
Not sure	22%	32%	24%	20%	15%	27%	15%	9%	17%	21%	26%	22%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(226)	(317)	(571)	(373)	(665)	(421)	(238)	(291)	(320)	(542)	(334)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very good	4%	5%	3%	5%	4%	2%	6%	5%	4%	5%
Good	13%	13%	9%	19%	9%	18%	16%	8%	16%	17%
Fair	27%	28%	24%	34%	26%	36%	27%	22%	28%	37%
Poor	19%	21%	24%	17%	21%	15%	21%	23%	18%	18%
Very poor	15%	17%	23%	12%	18%	9%	17%	28%	14%	7%
Not sure	22%	17%	16%	13%	22%	19%	14%	14%	21%	16%
Totals	100%	101%	99%	100%	100%	99%	101%	100%	101%	100%
Unweighted N	(1,487)	(1,260)	(593)	(522)	(484)	(409)	(446)	(383)	(466)	(496)

45. Stock Matters to Personal Finance

How much does the way the stock market performs matter to you and your personal finances?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	16%	17%	14%	12%	26%	14%	22%	19%	8%
Some	30%	33%	27%	26%	46%	22%	39%	24%	27%
Not much	18%	19%	17%	22%	17%	17%	19%	16%	10%
Not at all	23%	21%	25%	28%	8%	29%	13%	22%	34%
Not sure	14%	11%	17%	13%	2%	18%	6%	19%	21%
Totals	101%	101%	100%	101%	99%	100%	99%	100%	100%
Unweighted N	(1,491)	(690)	(801)	(322)	(202)	(358)	(222)	(188)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	16%	11%	9%	17%	24%	11%	18%	26%	19%	19%	14%	12%
Some	30%	24%	32%	30%	33%	24%	38%	37%	31%	29%	28%	33%
Not much	18%	18%	18%	19%	16%	20%	16%	18%	19%	16%	18%	19%
Not at all	23%	20%	25%	25%	19%	27%	21%	11%	21%	22%	24%	23%
Not sure	14%	28%	16%	9%	7%	18%	7%	7%	9%	15%	16%	13%
Totals	101%	101%	100%	100%	99%	100%	100%	99%	99%	101%	100%	100%
Unweighted N	(1,491)	(229)	(320)	(571)	(371)	(668)	(422)	(242)	(292)	(321)	(544)	(334)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	16%	18%	16%	22%	14%	18%	19%	14%	16%	20%
Some	30%	32%	34%	31%	32%	31%	33%	30%	34%	31%
Not much	18%	18%	21%	17%	19%	18%	19%	22%	17%	19%
Not at all	23%	22%	20%	23%	22%	22%	22%	23%	25%	21%
Not sure	14%	10%	9%	7%	13%	11%	8%	11%	8%	9%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,491)	(1,265)	(592)	(521)	(485)	(410)	(448)	(387)	(464)	(497)

46. Bias for Bankers or Consumers

Do you think the government is biased in favor of bankers or consumers or do you think the government is not biased in either direction?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Biased in favor of bankers	58%	63%	54%	65%	73%	55%	74%	41%	40%
Biased in favor of consumers	7%	8%	5%	9%	4%	4%	2%	14%	9%
Not biased in either direction	9%	12%	7%	7%	14%	7%	5%	13%	13%
Not sure	26%	17%	34%	19%	10%	35%	19%	31%	38%
Totals	100%	100%	100%	100%	101%	101%	100%	99%	100%
Unweighted N	(1,486)	(684)	(802)	(321)	(203)	(359)	(222)	(188)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Biased in favor of bankers	58%	42%	49%	65%	72%	49%	69%	76%	58%	61%	56%	61%
Biased in favor of consumers	7%	11%	10%	4%	2%	9%	5%	3%	7%	7%	6%	6%
Not biased in either direction	9%	10%	12%	7%	9%	11%	8%	9%	9%	8%	9%	11%
Not sure	26%	37%	29%	23%	17%	32%	17%	12%	26%	25%	29%	22%
Totals	100%	100%	100%	99%	100%	101%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,486)	(225)	(319)	(570)	(372)	(667)	(419)	(238)	(291)	(321)	(541)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Biased in favor of bankers	58%	65%	68%	70%	56%	60%	68%	69%	59%	63%
Biased in favor of consumers	7%	6%	6%	5%	9%	5%	6%	8%	8%	5%
Not biased in either direction	9%	8%	6%	9%	9%	12%	10%	6%	11%	12%
Not sure	26%	21%	20%	16%	26%	23%	16%	17%	22%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,486)	(1,263)	(592)	(522)	(484)	(409)	(445)	(383)	(464)	(496)

47. Heard about Gamestop Stock Increase

How much have you heard in the news recently about the widespread purchase of Gamestop stocks?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	39%	44%	35%	37%	63%	31%	49%	37%	24%
A little	44%	43%	45%	46%	33%	46%	42%	43%	55%
Nothing at all	17%	14%	20%	17%	4%	23%	9%	20%	21%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(691)	(804)	(321)	(204)	(358)	(223)	(190)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	39%	37%	35%	40%	44%	30%	51%	50%	47%	36%	35%	41%
A little	44%	43%	45%	45%	42%	47%	38%	44%	39%	48%	46%	40%
Nothing at all	17%	20%	20%	15%	14%	23%	11%	6%	13%	15%	18%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	99%	99%	99%
Unweighted N	(1,495)	(230)	(321)	(571)	(373)	(668)	(423)	(241)	(294)	(324)	(543)	(334)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	39%	44%	54%	41%	46%	29%	44%	52%	42%	34%
A little	44%	43%	38%	46%	41%	55%	39%	37%	44%	49%
Nothing at all	17%	13%	8%	13%	13%	16%	17%	11%	14%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,268)	(593)	(521)	(486)	(410)	(449)	(388)	(465)	(499)

48. Interest in Watching the Super Bowl

How interested, if at all, are you in watching the NFL Super Bowl this year?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very interested	19%	23%	16%	18%	20%	15%	11%	29%	25%
Somewhat interested	13%	13%	14%	12%	14%	12%	16%	15%	13%
A little bit interested	17%	17%	16%	14%	20%	17%	16%	21%	11%
Not interested	46%	42%	50%	49%	44%	53%	56%	29%	43%
Don't know	5%	5%	4%	6%	2%	3%	0%	7%	9%
Totals	100%	100%	100%	99%	100%	100%	99%	101%	101%
Unweighted N	(1,489)	(686)	(803)	(322)	(204)	(358)	(223)	(189)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very interested	19%	18%	20%	19%	20%	19%	19%	20%	23%	16%	18%	20%
Somewhat interested	13%	11%	17%	11%	15%	13%	16%	14%	15%	15%	12%	12%
A little bit interested	17%	18%	18%	17%	14%	16%	17%	19%	16%	14%	18%	18%
Not interested	46%	41%	41%	51%	50%	45%	46%	47%	41%	50%	47%	46%
Don't know	5%	12%	4%	3%	1%	6%	3%	0%	5%	6%	4%	4%
Totals	100%	100%	100%	101%	100%	99%	101%	100%	100%	101%	99%	100%
Unweighted N	(1,489)	(226)	(317)	(573)	(373)	(669)	(421)	(237)	(292)	(320)	(543)	(334)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very interested	19%	19%	21%	17%	22%	15%	22%	17%	23%	17%
Somewhat interested	13%	14%	15%	13%	15%	13%	12%	13%	17%	12%
A little bit interested	17%	16%	18%	14%	18%	18%	16%	20%	17%	15%
Not interested	46%	47%	43%	54%	42%	51%	48%	46%	41%	53%
Don't know	5%	3%	2%	2%	3%	3%	1%	3%	2%	3%
Totals	100%	99%	99%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,489)	(1,263)	(593)	(522)	(485)	(409)	(448)	(384)	(465)	(498)

49. Most Likely to Win SB

Which team do you think is MOST LIKELY to win the Super Bowl this year?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Kansas City Chiefs	32%	35%	30%	32%	44%	35%	25%	31%	26%
Tampa Bay Buccaneers	21%	24%	19%	20%	16%	17%	24%	32%	22%
Don't care	47%	41%	51%	47%	40%	48%	52%	37%	52%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,488)	(688)	(800)	(321)	(203)	(357)	(222)	(188)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Kansas City Chiefs	32%	25%	30%	34%	38%	30%	33%	37%	34%	37%	28%	33%
Tampa Bay Buccaneers	21%	24%	27%	18%	18%	23%	23%	18%	26%	16%	25%	17%
Don't care	47%	50%	43%	48%	44%	47%	44%	45%	40%	47%	47%	50%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(225)	(319)	(571)	(373)	(664)	(422)	(242)	(293)	(322)	(540)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Kansas City Chiefs	32%	34%	39%	32%	37%	32%	31%	37%	35%	29%
Tampa Bay Buccaneers	21%	21%	18%	21%	23%	24%	22%	19%	25%	23%
Don't care	47%	45%	43%	47%	40%	44%	46%	43%	40%	49%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	100%	101%
Unweighted N	(1,488)	(1,265)	(593)	(522)	(485)	(409)	(449)	(388)	(463)	(496)

50. Want to Win SB

Which team do you WANT to win the Super Bowl this year?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Kansas City Chiefs	27%	27%	26%	22%	32%	31%	24%	28%	23%
Tampa Bay Buccaneers	19%	23%	16%	22%	21%	13%	18%	27%	21%
Don't care	54%	49%	58%	56%	47%	56%	58%	45%	56%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(680)	(800)	(318)	(204)	(359)	(221)	(187)	(96)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Kansas City Chiefs	27%	25%	24%	26%	32%	26%	29%	26%	27%	31%	24%	27%
Tampa Bay Buccaneers	19%	16%	24%	20%	18%	19%	21%	23%	21%	16%	22%	18%
Don't care	54%	59%	52%	54%	50%	54%	51%	51%	52%	53%	54%	55%
Totals	100%	100%	100%	100%	100%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(224)	(314)	(570)	(372)	(662)	(419)	(237)	(288)	(321)	(540)	(331)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Kansas City Chiefs	27%	29%	36%	24%	36%	25%	24%	34%	30%	21%
Tampa Bay Buccaneers	19%	20%	15%	24%	18%	25%	20%	16%	20%	24%
Don't care	54%	52%	49%	52%	47%	50%	57%	50%	50%	55%
Totals	100%	101%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,480)	(1,256)	(588)	(522)	(481)	(409)	(443)	(380)	(463)	(497)

51. NFL with COVID-19

Throughout the football season, the NFL (National Football League) has taken precautions against COVID-19 including testing and mask mandates for coaches and players. Do you believe these precautions were...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Overreacting to the actual risks	16%	19%	12%	21%	22%	15%	15%	4%	14%
Appropriate	60%	59%	62%	57%	54%	64%	54%	74%	58%
Not taking the risks seriously enough	24%	22%	26%	23%	24%	21%	31%	21%	27%
Totals	100%	100%	100%	101%	100%	100%	100%	99%	99%
Unweighted N	(1,490)	(690)	(800)	(320)	(204)	(358)	(223)	(189)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Overreacting to the actual risks	16%	10%	14%	18%	19%	14%	17%	18%	15%	14%	17%	14%
Appropriate	60%	54%	61%	63%	61%	61%	60%	59%	63%	61%	58%	61%
Not taking the risks seriously enough	24%	36%	25%	19%	21%	25%	23%	23%	22%	24%	25%	25%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,490)	(228)	(320)	(569)	(373)	(665)	(422)	(242)	(295)	(321)	(542)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Overreacting to the actual risks	16%	16%	2%	34%	3%	24%	22%	4%	12%	29%
Appropriate	60%	60%	65%	56%	66%	60%	57%	60%	66%	56%
Not taking the risks seriously enough	24%	23%	33%	10%	31%	16%	21%	36%	22%	15%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,266)	(594)	(520)	(486)	(409)	(448)	(388)	(464)	(497)

52. SB Fans with COVID-19

Due to COVID-19 concerns, only 22,000 fans will watch the Super Bowl in-person this year, about one-third of the stadium's capacity. Do you believe that...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
More fans should be allowed to attend in-person	19%	23%	15%	27%	23%	17%	15%	12%	15%
This is a good number of fans to allow to attend in-person	35%	37%	33%	35%	37%	37%	34%	40%	30%
Fewer fans should be allowed to attend in-person	22%	20%	24%	17%	23%	20%	25%	26%	21%
No fans should be allowed to attend in-person	24%	20%	28%	22%	17%	26%	25%	23%	35%
Totals	100%	100%	100%	101%	100%	100%	99%	101%	101%
Unweighted N	(1,477)	(681)	(796)	(317)	(204)	(358)	(219)	(186)	(97)

The Economist/YouGov Poll
January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
More fans should be allowed to attend in-person	19%	11%	17%	21%	22%	17%	21%	20%	16%	21%	20%	15%
This is a good number of fans to allow to attend in-person	35%	26%	33%	38%	39%	34%	39%	35%	33%	34%	37%	34%
Fewer fans should be allowed to attend in-person	22%	30%	26%	18%	18%	22%	21%	23%	27%	23%	20%	22%
No fans should be allowed to attend in-person	24%	33%	24%	22%	20%	27%	18%	22%	23%	22%	24%	29%
Totals	100%	100%	100%	99%	99%	100%	99%	100%	99%	100%	101%	100%
Unweighted N	(1,477)	(222)	(314)	(569)	(372)	(661)	(418)	(237)	(290)	(318)	(536)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
More fans should be allowed to attend in-person	19%	20%	4%	39%	5%	32%	22%	5%	13%	36%
This is a good number of fans to allow to attend in-person	35%	34%	37%	33%	37%	36%	32%	34%	39%	32%
Fewer fans should be allowed to attend in-person	22%	22%	30%	12%	29%	14%	24%	28%	25%	15%
No fans should be allowed to attend in-person	24%	24%	30%	16%	29%	18%	22%	32%	23%	17%
Totals	100%	100%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,477)	(1,255)	(591)	(517)	(482)	(405)	(445)	(382)	(461)	(494)

53A. Issue Importance — Jobs and the economy

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	71%	68%	75%	70%	68%	76%	73%	76%	68%
Somewhat Important	23%	25%	21%	23%	29%	21%	24%	16%	25%
Not very Important	4%	5%	2%	7%	2%	2%	3%	5%	0%
Unimportant	2%	2%	2%	1%	0%	1%	0%	4%	7%
Totals	100%	100%	100%	101%	99%	100%	100%	101%	100%
Unweighted N	(1,499)	(693)	(806)	(323)	(204)	(361)	(223)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	71%	60%	61%	80%	80%	70%	75%	72%	70%	72%	76%	64%
Somewhat Important	23%	28%	29%	18%	19%	23%	23%	22%	21%	22%	20%	31%
Not very Important	4%	6%	8%	1%	1%	5%	1%	5%	6%	4%	2%	4%
Unimportant	2%	6%	2%	1%	1%	2%	1%	2%	3%	1%	2%	2%
Totals	100%	100%	100%	100%	101%	100%	100%	101%	100%	99%	100%	101%
Unweighted N	(1,499)	(231)	(322)	(573)	(373)	(669)	(424)	(242)	(294)	(324)	(545)	(336)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	71%	72%	69%	83%	69%	75%	72%	62%	73%	78%
Somewhat Important	23%	23%	27%	15%	26%	20%	22%	32%	22%	17%
Not very Important	4%	3%	3%	2%	3%	3%	4%	5%	3%	2%
Unimportant	2%	2%	1%	1%	1%	2%	1%	2%	2%	2%
Totals	100%	100%	100%	101%	99%	100%	99%	101%	100%	99%
Unweighted N	(1,499)	(1,271)	(595)	(523)	(487)	(411)	(450)	(389)	(465)	(500)

53B. Issue Importance — Immigration

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	45%	43%	46%	45%	45%	49%	39%	42%	45%
Somewhat Important	36%	34%	37%	30%	39%	33%	41%	38%	39%
Not very Important	15%	17%	13%	18%	13%	13%	16%	15%	12%
Unimportant	5%	6%	4%	7%	3%	4%	4%	4%	4%
Totals	101%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,498)	(692)	(806)	(322)	(204)	(361)	(223)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	45%	35%	35%	49%	58%	46%	41%	44%	45%	42%	47%	42%
Somewhat Important	36%	39%	40%	34%	30%	34%	38%	38%	31%	38%	35%	38%
Not very Important	15%	18%	18%	14%	10%	15%	16%	15%	15%	14%	13%	18%
Unimportant	5%	8%	7%	3%	2%	6%	6%	3%	8%	6%	5%	2%
Totals	101%	100%	100%	100%	100%	101%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,498)	(231)	(321)	(573)	(373)	(668)	(424)	(242)	(294)	(323)	(545)	(336)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	45%	47%	34%	66%	39%	58%	43%	37%	38%	62%
Somewhat Important	36%	35%	48%	20%	43%	23%	35%	43%	40%	23%
Not very Important	15%	14%	16%	9%	15%	13%	16%	15%	17%	10%
Unimportant	5%	4%	2%	5%	3%	6%	7%	5%	5%	5%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,498)	(1,271)	(595)	(523)	(487)	(411)	(449)	(389)	(465)	(500)

53C. Issue Importance — Climate change and the environment

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	43%	38%	47%	33%	39%	43%	45%	55%	48%
Somewhat Important	26%	23%	28%	24%	21%	30%	29%	29%	23%
Not very Important	19%	21%	16%	22%	23%	20%	13%	9%	20%
Unimportant	13%	18%	8%	21%	18%	8%	13%	6%	9%
Totals	101%	100%	99%	100%	101%	101%	100%	99%	100%
Unweighted N	(1,499)	(693)	(806)	(323)	(204)	(361)	(223)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	43%	55%	41%	39%	40%	46%	39%	43%	50%	39%	42%	43%
Somewhat Important	26%	25%	29%	29%	19%	26%	28%	21%	23%	31%	25%	25%
Not very Important	19%	14%	18%	18%	24%	16%	19%	25%	19%	17%	20%	18%
Unimportant	13%	6%	12%	14%	17%	12%	14%	11%	8%	14%	13%	14%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,499)	(231)	(322)	(573)	(373)	(669)	(424)	(242)	(294)	(324)	(545)	(336)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	43%	43%	71%	11%	67%	16%	41%	71%	44%	18%
Somewhat Important	26%	24%	24%	22%	25%	27%	25%	19%	31%	24%
Not very Important	19%	19%	4%	36%	6%	33%	19%	8%	16%	31%
Unimportant	13%	14%	1%	30%	2%	24%	15%	2%	8%	28%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,499)	(1,271)	(595)	(523)	(487)	(411)	(450)	(389)	(465)	(500)

53D. Issue Importance — National Security and foreign policy

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	55%	55%	55%	58%	60%	57%	55%	58%	40%
Somewhat Important	35%	34%	36%	31%	31%	34%	37%	33%	48%
Not very Important	7%	9%	6%	8%	8%	7%	7%	8%	4%
Unimportant	3%	3%	3%	3%	1%	3%	1%	2%	8%
Totals	100%	101%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,499)	(693)	(806)	(323)	(204)	(361)	(223)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	55%	35%	42%	65%	71%	54%	58%	56%	57%	53%	60%	47%
Somewhat Important	35%	46%	42%	30%	26%	35%	33%	35%	32%	41%	30%	40%
Not very Important	7%	12%	12%	4%	3%	7%	7%	9%	6%	6%	6%	10%
Unimportant	3%	7%	4%	2%	0%	4%	2%	0%	5%	1%	4%	3%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,499)	(231)	(322)	(573)	(373)	(669)	(424)	(242)	(294)	(324)	(545)	(336)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	55%	58%	54%	67%	52%	64%	57%	47%	55%	67%
Somewhat Important	35%	34%	37%	27%	38%	29%	33%	40%	34%	28%
Not very Important	7%	6%	7%	4%	7%	5%	7%	9%	7%	3%
Unimportant	3%	2%	1%	1%	2%	2%	3%	3%	3%	2%
Totals	100%	100%	99%	99%	99%	100%	100%	99%	99%	100%
Unweighted N	(1,499)	(1,271)	(595)	(523)	(487)	(411)	(450)	(389)	(465)	(500)

53E. Issue Importance — Education

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	60%	54%	65%	50%	55%	65%	57%	73%	61%
Somewhat Important	30%	32%	27%	32%	36%	27%	36%	18%	26%
Not very Important	8%	11%	5%	15%	7%	6%	5%	6%	7%
Unimportant	3%	3%	3%	4%	1%	2%	1%	3%	6%
Totals	101%	100%	100%	101%	99%	100%	99%	100%	100%
Unweighted N	(1,498)	(693)	(805)	(323)	(204)	(361)	(223)	(188)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	60%	58%	55%	61%	64%	60%	58%	62%	57%	62%	62%	55%
Somewhat Important	30%	27%	31%	31%	28%	28%	31%	31%	30%	29%	26%	35%
Not very Important	8%	11%	9%	6%	7%	9%	9%	6%	12%	7%	8%	6%
Unimportant	3%	4%	4%	2%	1%	3%	2%	1%	2%	2%	4%	3%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,498)	(231)	(322)	(572)	(373)	(669)	(424)	(242)	(294)	(324)	(544)	(336)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	60%	60%	70%	51%	71%	51%	58%	71%	56%	54%
Somewhat Important	30%	30%	27%	35%	23%	38%	28%	23%	31%	35%
Not very Important	8%	8%	3%	11%	5%	8%	11%	5%	10%	8%
Unimportant	3%	2%	1%	3%	2%	2%	4%	1%	4%	2%
Totals	101%	100%	101%	100%	101%	99%	101%	100%	101%	99%
Unweighted N	(1,498)	(1,271)	(595)	(523)	(486)	(411)	(450)	(389)	(464)	(500)

53F. Issue Importance — Health care

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	66%	57%	74%	56%	58%	74%	67%	80%	64%
Somewhat Important	26%	30%	21%	29%	34%	21%	29%	12%	25%
Not very Important	7%	9%	5%	11%	7%	4%	4%	5%	8%
Unimportant	2%	4%	1%	4%	1%	0%	1%	3%	2%
Totals	101%	100%	101%	100%	100%	99%	101%	100%	99%
Unweighted N	(1,498)	(692)	(806)	(323)	(204)	(361)	(223)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	66%	65%	61%	65%	73%	69%	64%	60%	69%	65%	66%	64%
Somewhat Important	26%	19%	27%	30%	23%	22%	27%	33%	20%	30%	23%	29%
Not very Important	7%	10%	10%	4%	3%	7%	6%	6%	8%	4%	9%	5%
Unimportant	2%	5%	3%	1%	1%	2%	3%	2%	3%	1%	3%	1%
Totals	101%	99%	101%	100%	100%	100%	100%	101%	100%	100%	101%	99%
Unweighted N	(1,498)	(231)	(322)	(573)	(372)	(669)	(424)	(242)	(294)	(324)	(545)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	66%	67%	84%	50%	83%	50%	63%	80%	70%	51%
Somewhat Important	26%	26%	13%	41%	12%	38%	28%	15%	22%	38%
Not very Important	7%	5%	2%	8%	3%	9%	6%	4%	7%	8%
Unimportant	2%	2%	1%	2%	2%	2%	2%	2%	2%	3%
Totals	101%	100%	100%	101%	100%	99%	99%	101%	101%	100%
Unweighted N	(1,498)	(1,270)	(595)	(523)	(487)	(411)	(450)	(389)	(465)	(499)

53G. Issue Importance — Taxes and government spending

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	58%	57%	59%	60%	58%	60%	60%	55%	56%
Somewhat Important	31%	30%	33%	28%	31%	32%	32%	34%	34%
Not very Important	8%	10%	6%	8%	8%	6%	8%	8%	5%
Unimportant	3%	4%	2%	4%	3%	2%	1%	4%	5%
Totals	100%	101%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,498)	(693)	(805)	(323)	(204)	(360)	(223)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	58%	48%	45%	65%	69%	58%	60%	55%	55%	58%	61%	56%
Somewhat Important	31%	32%	39%	28%	27%	31%	31%	36%	32%	34%	29%	32%
Not very Important	8%	14%	11%	4%	3%	8%	7%	7%	11%	7%	6%	9%
Unimportant	3%	6%	4%	2%	1%	3%	2%	2%	2%	1%	5%	3%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,498)	(230)	(322)	(573)	(373)	(669)	(424)	(242)	(294)	(323)	(545)	(336)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	58%	60%	47%	79%	49%	72%	58%	43%	56%	76%
Somewhat Important	31%	30%	42%	16%	39%	21%	31%	42%	34%	17%
Not very Important	8%	7%	10%	4%	9%	5%	8%	13%	5%	6%
Unimportant	3%	2%	1%	1%	3%	3%	3%	2%	5%	2%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,498)	(1,271)	(595)	(523)	(486)	(411)	(450)	(388)	(465)	(500)

53H. Issue Importance — Abortion

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	39%	33%	45%	30%	32%	51%	37%	43%	40%
Somewhat Important	31%	31%	32%	27%	31%	29%	41%	32%	33%
Not very Important	21%	25%	17%	31%	26%	15%	17%	17%	17%
Unimportant	9%	12%	6%	13%	11%	6%	4%	8%	11%
Totals	100%	101%	100%	101%	100%	101%	99%	100%	101%
Unweighted N	(1,496)	(691)	(805)	(322)	(204)	(360)	(223)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	39%	41%	34%	37%	45%	41%	36%	34%	35%	41%	41%	37%
Somewhat Important	31%	28%	33%	32%	31%	29%	34%	39%	38%	35%	27%	31%
Not very Important	21%	20%	23%	23%	16%	22%	22%	19%	19%	18%	23%	22%
Unimportant	9%	10%	9%	8%	8%	8%	9%	8%	8%	6%	10%	10%
Totals	100%	99%	99%	100%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,496)	(230)	(321)	(573)	(372)	(668)	(424)	(242)	(294)	(322)	(545)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	39%	40%	38%	45%	41%	44%	32%	43%	27%	47%
Somewhat Important	31%	32%	38%	25%	34%	26%	32%	33%	37%	25%
Not very Important	21%	21%	19%	20%	19%	21%	24%	16%	25%	21%
Unimportant	9%	8%	6%	10%	7%	9%	11%	7%	12%	8%
Totals	100%	101%	101%	100%	101%	100%	99%	99%	101%	101%
Unweighted N	(1,496)	(1,270)	(595)	(523)	(486)	(411)	(449)	(388)	(465)	(499)

53I. Issue Importance — Civil rights

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	55%	48%	61%	44%	46%	59%	53%	79%	52%
Somewhat Important	30%	32%	28%	34%	36%	32%	32%	13%	26%
Not very Important	11%	14%	8%	14%	14%	7%	11%	6%	11%
Unimportant	5%	7%	3%	7%	4%	2%	4%	2%	11%
Totals	101%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(691)	(805)	(322)	(204)	(360)	(223)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	55%	56%	49%	57%	57%	55%	54%	50%	58%	53%	55%	54%
Somewhat Important	30%	32%	33%	26%	30%	30%	32%	28%	27%	33%	29%	30%
Not very Important	11%	8%	10%	13%	10%	10%	10%	14%	12%	9%	11%	10%
Unimportant	5%	5%	7%	4%	4%	4%	4%	7%	3%	5%	5%	6%
Totals	101%	101%	99%	100%	101%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,496)	(230)	(321)	(573)	(372)	(668)	(424)	(242)	(294)	(322)	(545)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	55%	55%	75%	34%	73%	37%	50%	77%	52%	39%
Somewhat Important	30%	30%	20%	39%	22%	40%	31%	17%	34%	36%
Not very Important	11%	11%	4%	19%	5%	15%	13%	5%	10%	16%
Unimportant	5%	5%	0%	8%	1%	9%	5%	1%	5%	8%
Totals	101%	101%	99%	100%	101%	101%	99%	100%	101%	99%
Unweighted N	(1,496)	(1,270)	(595)	(523)	(486)	(411)	(449)	(388)	(465)	(499)

53J. Issue Importance — Civil liberties

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	56%	52%	59%	51%	52%	57%	57%	73%	44%
Somewhat Important	32%	33%	32%	33%	39%	34%	34%	19%	39%
Not very Important	9%	10%	7%	11%	7%	7%	8%	5%	13%
Unimportant	3%	4%	2%	5%	3%	3%	2%	2%	4%
Totals	100%	99%	100%	100%	101%	101%	101%	99%	100%
Unweighted N	(1,494)	(691)	(803)	(322)	(204)	(360)	(223)	(189)	(98)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	56%	51%	49%	59%	61%	56%	55%	50%	56%	55%	58%	52%
Somewhat Important	32%	35%	35%	29%	33%	32%	33%	37%	31%	35%	30%	35%
Not very Important	9%	11%	10%	9%	4%	8%	9%	11%	11%	7%	9%	8%
Unimportant	3%	2%	5%	3%	2%	3%	3%	1%	3%	3%	3%	4%
Totals	100%	99%	99%	100%	100%	99%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,494)	(230)	(321)	(572)	(371)	(666)	(424)	(242)	(294)	(322)	(543)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	56%	57%	66%	50%	66%	46%	53%	67%	51%	51%
Somewhat Important	32%	32%	30%	34%	28%	38%	33%	28%	36%	33%
Not very Important	9%	8%	4%	12%	5%	11%	11%	4%	11%	11%
Unimportant	3%	3%	0%	5%	1%	6%	3%	1%	3%	5%
Totals	100%	100%	100%	101%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,494)	(1,268)	(593)	(523)	(484)	(411)	(449)	(388)	(465)	(498)

53K. Issue Importance — Guns

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	50%	49%	50%	52%	38%	55%	44%	57%	46%
Somewhat Important	28%	27%	29%	24%	31%	29%	34%	25%	30%
Not very Important	15%	17%	12%	17%	23%	11%	17%	9%	9%
Unimportant	8%	7%	8%	6%	8%	6%	5%	9%	15%
Totals	101%	100%	99%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,496)	(691)	(805)	(322)	(204)	(360)	(223)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	50%	40%	43%	52%	61%	50%	51%	45%	45%	51%	55%	43%
Somewhat Important	28%	30%	31%	29%	23%	27%	30%	30%	31%	28%	28%	26%
Not very Important	15%	19%	18%	14%	9%	15%	13%	17%	17%	15%	11%	19%
Unimportant	8%	11%	8%	5%	8%	8%	6%	8%	7%	5%	7%	12%
Totals	101%	100%	100%	100%	101%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,496)	(230)	(321)	(573)	(372)	(668)	(424)	(242)	(294)	(322)	(545)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	50%	51%	43%	63%	46%	58%	46%	44%	43%	61%
Somewhat Important	28%	28%	29%	25%	27%	28%	30%	29%	31%	25%
Not very Important	15%	14%	19%	9%	17%	11%	17%	17%	17%	11%
Unimportant	8%	7%	9%	3%	10%	4%	7%	10%	9%	3%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,270)	(595)	(523)	(486)	(411)	(449)	(388)	(465)	(499)

53L. Issue Importance — Crime and criminal justice reform

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	50%	43%	56%	41%	35%	55%	49%	74%	48%
Somewhat Important	36%	38%	34%	36%	49%	38%	40%	18%	34%
Not very Important	10%	14%	7%	18%	14%	6%	9%	5%	9%
Unimportant	4%	6%	3%	6%	2%	2%	2%	4%	8%
Totals	100%	101%	100%	101%	100%	101%	100%	101%	99%
Unweighted N	(1,495)	(692)	(803)	(323)	(204)	(358)	(223)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	50%	50%	44%	50%	56%	53%	49%	40%	50%	47%	52%	47%
Somewhat Important	36%	32%	37%	39%	34%	32%	38%	43%	30%	39%	35%	39%
Not very Important	10%	12%	14%	8%	9%	12%	9%	13%	14%	11%	8%	11%
Unimportant	4%	7%	5%	3%	2%	3%	4%	4%	6%	3%	5%	2%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,495)	(230)	(321)	(573)	(371)	(669)	(423)	(241)	(294)	(321)	(545)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	50%	50%	58%	42%	59%	42%	48%	60%	49%	42%
Somewhat Important	36%	36%	35%	38%	32%	39%	37%	30%	38%	40%
Not very Important	10%	10%	6%	14%	7%	13%	12%	7%	10%	14%
Unimportant	4%	3%	0%	5%	2%	6%	3%	3%	4%	5%
Totals	100%	99%	99%	99%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,495)	(1,268)	(595)	(522)	(486)	(410)	(450)	(388)	(465)	(498)

54. Most Important Issue

Which of these is the most important issue for you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Jobs and the economy	22%	21%	22%	22%	17%	23%	21%	20%	26%
Immigration	6%	7%	5%	8%	7%	5%	3%	3%	8%
Climate change and the environment	10%	11%	10%	6%	18%	10%	16%	6%	7%
National Security and foreign policy	5%	5%	5%	5%	7%	5%	9%	5%	1%
Education	7%	7%	8%	5%	7%	8%	7%	7%	7%
Health care	18%	15%	21%	20%	11%	20%	19%	23%	15%
Taxes and government spending	9%	11%	7%	13%	12%	7%	7%	3%	15%
Abortion	4%	3%	4%	3%	2%	5%	5%	2%	5%
Civil rights	7%	5%	10%	4%	4%	9%	7%	15%	9%
Civil liberties	4%	6%	2%	6%	7%	2%	3%	4%	2%
Guns	4%	6%	3%	7%	5%	4%	2%	2%	5%
Crime and criminal justice reform	3%	3%	3%	3%	1%	3%	2%	8%	1%
Totals	99%	100%	100%	102%	98%	101%	101%	98%	101%
Unweighted N	(1,415)	(649)	(766)	(304)	(195)	(340)	(218)	(180)	(87)

The Economist/YouGov Poll
January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Jobs and the economy	22%	13%	26%	26%	17%	24%	21%	18%	24%	22%	20%	22%
Immigration	6%	5%	5%	5%	8%	6%	4%	7%	5%	5%	6%	7%
Climate change and the environment	10%	13%	11%	8%	11%	10%	8%	15%	12%	9%	9%	12%
National Security and foreign policy	5%	4%	3%	5%	9%	4%	6%	8%	6%	5%	5%	5%
Education	7%	9%	11%	6%	5%	9%	7%	5%	7%	5%	7%	10%
Health care	18%	19%	16%	19%	19%	20%	20%	13%	19%	19%	20%	14%
Taxes and government spending	9%	8%	6%	9%	12%	8%	9%	13%	6%	10%	11%	7%
Abortion	4%	4%	5%	3%	4%	3%	5%	2%	2%	4%	4%	5%
Civil rights	7%	13%	7%	7%	5%	6%	8%	8%	7%	9%	7%	6%
Civil liberties	4%	4%	4%	5%	3%	3%	4%	6%	5%	2%	5%	4%
Guns	4%	5%	4%	4%	5%	3%	6%	3%	2%	6%	3%	5%
Crime and criminal justice reform	3%	4%	4%	3%	2%	4%	2%	2%	5%	4%	3%	2%
Totals	99%	101%	102%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,415)	(212)	(284)	(553)	(366)	(626)	(407)	(231)	(275)	(304)	(521)	(315)

The Economist/YouGov Poll
January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Jobs and the economy	22%	22%	16%	28%	18%	26%	24%	14%	27%	25%
Immigration	6%	6%	1%	12%	3%	10%	6%	3%	4%	10%
Climate change and the environment	10%	11%	21%	1%	17%	1%	12%	20%	11%	1%
National Security and foreign policy	5%	5%	3%	7%	3%	8%	6%	3%	5%	7%
Education	7%	7%	7%	4%	8%	6%	7%	8%	7%	6%
Health care	18%	17%	26%	8%	27%	11%	15%	25%	21%	10%
Taxes and government spending	9%	10%	4%	18%	4%	15%	10%	2%	7%	17%
Abortion	4%	4%	2%	6%	2%	7%	4%	2%	1%	7%
Civil rights	7%	8%	13%	3%	10%	4%	7%	14%	6%	3%
Civil liberties	4%	4%	2%	5%	2%	6%	4%	3%	3%	7%
Guns	4%	4%	2%	6%	1%	5%	4%	1%	3%	6%
Crime and criminal justice reform	3%	3%	4%	1%	5%	2%	2%	4%	3%	1%
Totals	99%	101%	101%	99%	100%	101%	101%	99%	98%	100%
Unweighted N	(1,415)	(1,209)	(574)	(504)	(463)	(384)	(431)	(369)	(437)	(478)

55A. Favorability of Individuals — Donald Trump

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	29%	33%	25%	43%	31%	39%	26%	9%	10%
Somewhat favorable	14%	18%	10%	21%	17%	14%	10%	9%	14%
Somewhat unfavorable	8%	6%	9%	7%	2%	9%	7%	8%	12%
Very unfavorable	44%	39%	49%	26%	49%	34%	54%	66%	53%
Don't know	5%	4%	6%	3%	2%	4%	2%	9%	11%
Totals	100%	100%	99%	100%	101%	100%	99%	101%	100%
Unweighted N	(1,491)	(688)	(803)	(323)	(202)	(359)	(222)	(188)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	29%	17%	23%	33%	42%	30%	30%	24%	30%	30%	32%	22%
Somewhat favorable	14%	9%	21%	15%	10%	15%	16%	12%	8%	16%	16%	15%
Somewhat unfavorable	8%	13%	10%	5%	3%	8%	8%	7%	7%	8%	6%	9%
Very unfavorable	44%	47%	41%	45%	45%	40%	43%	56%	50%	40%	40%	51%
Don't know	5%	15%	5%	2%	0%	8%	3%	2%	5%	6%	6%	3%
Totals	100%	101%	100%	100%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,491)	(231)	(317)	(571)	(372)	(668)	(421)	(242)	(293)	(321)	(542)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	29%	29%	2%	68%	3%	65%	30%	5%	18%	63%
Somewhat favorable	14%	13%	2%	23%	4%	21%	18%	5%	17%	18%
Somewhat unfavorable	8%	7%	6%	5%	7%	4%	10%	6%	12%	4%
Very unfavorable	44%	47%	89%	4%	83%	9%	39%	81%	52%	13%
Don't know	5%	3%	1%	0%	3%	1%	4%	3%	2%	3%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	101%	101%
Unweighted N	(1,491)	(1,266)	(594)	(520)	(484)	(411)	(449)	(387)	(463)	(497)

55B. Favorability of Individuals — Joe Biden

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	28%	23%	32%	16%	24%	19%	33%	55%	32%
Somewhat favorable	21%	21%	21%	18%	23%	21%	20%	22%	23%
Somewhat unfavorable	11%	14%	9%	15%	12%	9%	11%	6%	17%
Very unfavorable	33%	38%	29%	49%	40%	44%	31%	10%	15%
Don't know	6%	4%	8%	3%	2%	7%	4%	7%	13%
Totals	99%	100%	99%	101%	101%	100%	99%	100%	100%
Unweighted N	(1,489)	(688)	(801)	(322)	(201)	(358)	(221)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	28%	21%	23%	32%	33%	26%	28%	36%	34%	24%	28%	27%
Somewhat favorable	21%	34%	26%	16%	13%	22%	22%	19%	23%	22%	17%	27%
Somewhat unfavorable	11%	16%	14%	10%	8%	12%	12%	11%	12%	10%	10%	15%
Very unfavorable	33%	14%	29%	40%	46%	32%	36%	30%	25%	38%	39%	27%
Don't know	6%	16%	8%	3%	0%	8%	2%	4%	5%	7%	7%	5%
Totals	99%	101%	100%	101%	100%	100%	100%	100%	99%	101%	101%	101%
Unweighted N	(1,489)	(231)	(319)	(569)	(370)	(666)	(422)	(242)	(293)	(321)	(542)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	28%	30%	61%	2%	63%	5%	18%	54%	33%	7%
Somewhat favorable	21%	21%	32%	7%	29%	10%	24%	32%	27%	8%
Somewhat unfavorable	11%	9%	5%	12%	6%	14%	14%	7%	14%	11%
Very unfavorable	33%	36%	1%	77%	1%	69%	40%	5%	23%	71%
Don't know	6%	3%	1%	1%	2%	3%	5%	2%	4%	4%
Totals	99%	99%	100%	99%	101%	101%	101%	100%	101%	101%
Unweighted N	(1,489)	(1,264)	(593)	(519)	(484)	(408)	(450)	(386)	(463)	(496)

55C. Favorability of Individuals — Mike Pence

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	20%	20%	20%	23%	22%	29%	17%	5%	14%
Somewhat favorable	20%	26%	15%	31%	23%	16%	20%	20%	13%
Somewhat unfavorable	19%	19%	20%	14%	22%	17%	22%	20%	19%
Very unfavorable	28%	26%	29%	20%	30%	21%	35%	35%	35%
Don't know	13%	9%	16%	11%	3%	16%	6%	20%	19%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,492)	(689)	(803)	(321)	(203)	(359)	(223)	(189)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	20%	9%	13%	22%	33%	19%	22%	18%	15%	21%	23%	16%
Somewhat favorable	20%	14%	21%	24%	20%	20%	24%	21%	19%	20%	21%	22%
Somewhat unfavorable	19%	19%	18%	20%	20%	19%	18%	22%	22%	20%	16%	22%
Very unfavorable	28%	33%	27%	26%	26%	25%	28%	34%	35%	24%	27%	28%
Don't know	13%	24%	20%	8%	2%	18%	8%	5%	9%	15%	14%	11%
Totals	100%	99%	99%	100%	101%	101%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,492)	(230)	(318)	(572)	(372)	(666)	(423)	(242)	(293)	(321)	(544)	(334)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	20%	21%	2%	45%	5%	43%	18%	5%	11%	44%
Somewhat favorable	20%	20%	9%	33%	11%	32%	24%	9%	23%	29%
Somewhat unfavorable	19%	19%	28%	11%	26%	10%	22%	23%	26%	11%
Very unfavorable	28%	30%	55%	8%	52%	6%	27%	56%	31%	9%
Don't know	13%	9%	6%	4%	7%	9%	9%	7%	10%	7%
Totals	100%	99%	100%	101%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,492)	(1,268)	(595)	(522)	(485)	(410)	(450)	(387)	(464)	(497)

55D. Favorability of Individuals — Kamala Harris

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	27%	23%	32%	14%	25%	20%	34%	55%	27%
Somewhat favorable	17%	17%	16%	14%	18%	14%	16%	20%	18%
Somewhat unfavorable	9%	11%	7%	11%	10%	8%	4%	4%	18%
Very unfavorable	36%	41%	32%	50%	46%	43%	37%	11%	18%
Don't know	11%	9%	13%	11%	1%	14%	8%	10%	19%
Totals	100%	101%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,486)	(686)	(800)	(319)	(202)	(357)	(222)	(188)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	27%	18%	24%	31%	35%	26%	28%	35%	31%	27%	27%	26%
Somewhat favorable	17%	26%	21%	13%	8%	16%	16%	22%	20%	15%	14%	20%
Somewhat unfavorable	9%	13%	11%	7%	6%	10%	10%	5%	9%	7%	8%	13%
Very unfavorable	36%	21%	27%	43%	49%	32%	41%	35%	34%	39%	39%	30%
Don't know	11%	22%	16%	6%	2%	16%	5%	4%	7%	11%	12%	12%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	101%	99%	100%	101%
Unweighted N	(1,486)	(229)	(316)	(571)	(370)	(666)	(423)	(240)	(292)	(321)	(540)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	27%	31%	61%	3%	61%	3%	20%	56%	30%	7%
Somewhat favorable	17%	16%	28%	4%	24%	8%	16%	25%	22%	6%
Somewhat unfavorable	9%	7%	6%	7%	5%	9%	11%	8%	13%	6%
Very unfavorable	36%	38%	2%	82%	3%	73%	43%	5%	28%	74%
Don't know	11%	7%	4%	3%	7%	7%	10%	7%	7%	7%
Totals	100%	99%	101%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,486)	(1,263)	(594)	(518)	(485)	(408)	(447)	(387)	(462)	(496)

55E. Favorability of Individuals — Nancy Pelosi

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	17%	13%	20%	7%	14%	11%	21%	38%	17%
Somewhat favorable	20%	20%	20%	15%	22%	15%	23%	28%	25%
Somewhat unfavorable	10%	11%	9%	9%	9%	8%	12%	4%	17%
Very unfavorable	42%	48%	36%	60%	53%	51%	40%	13%	16%
Don't know	12%	9%	15%	9%	3%	15%	5%	16%	25%
Totals	101%	101%	100%	100%	101%	100%	101%	99%	100%
Unweighted N	(1,489)	(689)	(800)	(322)	(203)	(358)	(220)	(188)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	17%	10%	10%	19%	27%	15%	18%	23%	20%	16%	17%	15%
Somewhat favorable	20%	23%	24%	21%	13%	20%	20%	25%	27%	17%	18%	22%
Somewhat unfavorable	10%	18%	14%	6%	3%	11%	9%	10%	10%	8%	7%	15%
Very unfavorable	42%	22%	33%	50%	56%	39%	47%	36%	35%	46%	46%	35%
Don't know	12%	27%	19%	5%	2%	15%	6%	6%	9%	12%	12%	13%
Totals	101%	100%	100%	101%	101%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,489)	(231)	(318)	(571)	(369)	(667)	(423)	(240)	(293)	(321)	(541)	(334)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	17%	19%	38%	3%	39%	4%	9%	36%	17%	5%
Somewhat favorable	20%	22%	42%	3%	38%	3%	20%	37%	25%	5%
Somewhat unfavorable	10%	9%	9%	3%	9%	6%	13%	9%	16%	5%
Very unfavorable	42%	43%	5%	88%	5%	82%	50%	8%	35%	80%
Don't know	12%	7%	6%	3%	8%	5%	9%	10%	8%	5%
Totals	101%	100%	100%	100%	99%	100%	101%	100%	101%	100%
Unweighted N	(1,489)	(1,265)	(594)	(521)	(485)	(409)	(448)	(387)	(463)	(497)

55F. Favorability of Individuals — Mitch McConnell

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	5%	6%	4%	5%	6%	3%	4%	5%	8%
Somewhat favorable	14%	18%	12%	21%	16%	11%	13%	11%	12%
Somewhat unfavorable	20%	23%	18%	25%	20%	20%	21%	16%	15%
Very unfavorable	42%	42%	43%	33%	56%	38%	53%	48%	37%
Don't know	18%	12%	24%	15%	2%	28%	9%	20%	28%
Totals	99%	101%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(688)	(802)	(322)	(201)	(357)	(223)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	5%	5%	7%	5%	3%	5%	4%	6%	4%	3%	6%	4%
Somewhat favorable	14%	10%	14%	14%	20%	14%	17%	16%	12%	16%	14%	15%
Somewhat unfavorable	20%	15%	19%	24%	21%	21%	19%	21%	23%	22%	20%	18%
Very unfavorable	42%	34%	36%	46%	51%	37%	48%	50%	47%	39%	40%	47%
Don't know	18%	37%	24%	12%	5%	23%	12%	7%	13%	21%	19%	17%
Totals	99%	101%	100%	101%	100%	100%	100%	100%	99%	101%	99%	101%
Unweighted N	(1,490)	(231)	(318)	(569)	(372)	(667)	(422)	(240)	(292)	(321)	(542)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	5%	5%	2%	8%	3%	8%	4%	3%	3%	8%
Somewhat favorable	14%	16%	5%	26%	9%	27%	12%	8%	11%	24%
Somewhat unfavorable	20%	19%	12%	29%	12%	28%	23%	9%	23%	29%
Very unfavorable	42%	48%	72%	28%	63%	21%	48%	68%	47%	27%
Don't know	18%	12%	9%	9%	13%	16%	13%	12%	15%	12%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,490)	(1,266)	(592)	(522)	(484)	(410)	(448)	(385)	(464)	(499)

55G. Favorability of Individuals — Chuck Schumer

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	13%	13%	14%	9%	10%	9%	15%	24%	16%
Somewhat favorable	17%	17%	17%	11%	26%	13%	25%	20%	11%
Somewhat unfavorable	12%	14%	10%	12%	10%	7%	12%	13%	21%
Very unfavorable	34%	41%	27%	46%	51%	35%	29%	17%	15%
Don't know	24%	15%	32%	22%	3%	36%	19%	25%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,489)	(687)	(802)	(322)	(202)	(357)	(223)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	13%	7%	10%	15%	19%	11%	13%	19%	18%	11%	13%	12%
Somewhat favorable	17%	18%	18%	16%	18%	14%	22%	23%	24%	15%	15%	19%
Somewhat unfavorable	12%	14%	16%	11%	7%	14%	10%	12%	14%	11%	9%	14%
Very unfavorable	34%	15%	24%	42%	48%	29%	40%	36%	31%	35%	36%	30%
Don't know	24%	46%	33%	16%	8%	32%	16%	10%	14%	28%	26%	25%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,489)	(228)	(320)	(570)	(371)	(667)	(419)	(242)	(292)	(320)	(542)	(335)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	13%	14%	28%	3%	30%	3%	7%	26%	16%	4%
Somewhat favorable	17%	19%	38%	3%	30%	4%	18%	33%	21%	4%
Somewhat unfavorable	12%	11%	13%	8%	13%	10%	14%	12%	17%	8%
Very unfavorable	34%	37%	5%	75%	7%	63%	40%	9%	25%	69%
Don't know	24%	18%	17%	12%	19%	19%	21%	19%	22%	15%
Totals	100%	99%	101%	101%	99%	99%	100%	99%	101%	100%
Unweighted N	(1,489)	(1,267)	(594)	(522)	(484)	(410)	(448)	(387)	(459)	(499)

56A. Favorability of Political Parties — The Democratic Party

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	19%	15%	23%	11%	11%	14%	17%	46%	23%
Somewhat favorable	23%	24%	23%	18%	27%	19%	28%	24%	31%
Somewhat unfavorable	12%	13%	11%	15%	11%	12%	14%	8%	11%
Very unfavorable	35%	40%	31%	44%	49%	42%	36%	12%	24%
Don't know	10%	8%	12%	12%	2%	14%	5%	10%	12%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,482)	(684)	(798)	(320)	(202)	(354)	(223)	(185)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	19%	15%	17%	22%	20%	22%	15%	19%	27%	16%	19%	16%
Somewhat favorable	23%	31%	26%	19%	19%	20%	28%	28%	25%	20%	19%	32%
Somewhat unfavorable	12%	13%	17%	11%	8%	12%	14%	14%	14%	13%	11%	12%
Very unfavorable	35%	20%	26%	41%	50%	32%	38%	35%	27%	38%	41%	29%
Don't know	10%	20%	14%	7%	3%	15%	5%	4%	7%	13%	10%	11%
Totals	99%	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(229)	(316)	(570)	(367)	(660)	(423)	(240)	(293)	(317)	(541)	(331)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	19%	20%	39%	2%	49%	1%	9%	39%	20%	6%
Somewhat favorable	23%	24%	47%	3%	38%	7%	24%	43%	30%	5%
Somewhat unfavorable	12%	13%	9%	14%	7%	17%	17%	9%	19%	11%
Very unfavorable	35%	38%	2%	80%	3%	73%	41%	5%	26%	74%
Don't know	10%	5%	3%	2%	3%	2%	9%	3%	6%	5%
Totals	99%	100%	100%	101%	100%	100%	100%	99%	101%	101%
Unweighted N	(1,482)	(1,260)	(595)	(517)	(485)	(407)	(444)	(387)	(460)	(493)

56B. Favorability of Political Parties — The Republican Party

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	13%	13%	13%	17%	12%	19%	10%	7%	4%
Somewhat favorable	22%	24%	20%	29%	20%	27%	19%	10%	22%
Somewhat unfavorable	17%	20%	13%	21%	19%	10%	17%	19%	11%
Very unfavorable	38%	36%	41%	24%	47%	30%	47%	52%	50%
Don't know	10%	8%	13%	10%	2%	14%	6%	13%	13%
Totals	100%	101%	100%	101%	100%	100%	99%	101%	100%
Unweighted N	(1,484)	(688)	(796)	(323)	(203)	(354)	(222)	(186)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	13%	8%	15%	13%	14%	16%	11%	9%	12%	11%	15%	11%
Somewhat favorable	22%	16%	20%	23%	27%	18%	32%	18%	21%	21%	23%	22%
Somewhat unfavorable	17%	15%	18%	17%	15%	17%	14%	23%	20%	17%	16%	15%
Very unfavorable	38%	41%	34%	39%	40%	34%	39%	48%	40%	39%	36%	41%
Don't know	10%	19%	13%	8%	3%	15%	5%	3%	8%	12%	11%	10%
Totals	100%	99%	100%	100%	99%	100%	101%	101%	101%	100%	101%	99%
Unweighted N	(1,484)	(228)	(318)	(568)	(370)	(662)	(420)	(242)	(292)	(318)	(542)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	13%	12%	2%	25%	3%	36%	7%	5%	7%	23%
Somewhat favorable	22%	22%	4%	44%	6%	43%	22%	5%	21%	40%
Somewhat unfavorable	17%	18%	15%	19%	17%	13%	23%	14%	21%	18%
Very unfavorable	38%	42%	76%	10%	70%	6%	38%	73%	45%	13%
Don't know	10%	5%	3%	2%	4%	2%	10%	2%	6%	5%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,484)	(1,263)	(592)	(521)	(482)	(411)	(448)	(386)	(460)	(498)

57. Biden Job Approval

Do you approve or disapprove of the way Joe Biden is handling his job as President?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	30%	26%	34%	18%	27%	21%	37%	54%	37%
Somewhat approve	16%	18%	15%	16%	18%	12%	19%	19%	14%
Somewhat disapprove	9%	12%	7%	12%	13%	9%	7%	5%	7%
Strongly disapprove	29%	33%	26%	42%	35%	37%	26%	7%	17%
Not sure	15%	11%	19%	12%	7%	20%	10%	14%	26%
Totals	99%	100%	101%	100%	100%	99%	99%	99%	101%
Unweighted N	(1,500)	(693)	(807)	(323)	(204)	(361)	(223)	(190)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	30%	26%	28%	32%	33%	29%	29%	38%	39%	26%	28%	31%
Somewhat approve	16%	25%	23%	12%	9%	16%	17%	19%	17%	16%	15%	19%
Somewhat disapprove	9%	10%	9%	9%	8%	8%	11%	9%	10%	10%	8%	10%
Strongly disapprove	29%	12%	22%	35%	43%	26%	32%	28%	21%	33%	33%	24%
Not sure	15%	27%	18%	11%	7%	20%	10%	6%	13%	14%	16%	15%
Totals	99%	100%	100%	99%	100%	99%	99%	100%	100%	99%	100%	99%
Unweighted N	(1,500)	(232)	(322)	(573)	(373)	(670)	(424)	(242)	(295)	(324)	(545)	(336)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	30%	34%	68%	2%	68%	4%	22%	62%	34%	7%
Somewhat approve	16%	16%	24%	5%	21%	9%	19%	25%	22%	8%
Somewhat disapprove	9%	9%	2%	11%	3%	14%	12%	5%	11%	11%
Strongly disapprove	29%	31%	1%	73%	3%	63%	31%	4%	17%	66%
Not sure	15%	10%	5%	8%	5%	11%	16%	4%	17%	8%
Totals	99%	100%	100%	99%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,500)	(1,272)	(595)	(523)	(487)	(411)	(451)	(389)	(466)	(500)

58A. Biden Issue Approval — Jobs and the economy

Do you approve or disapprove of the way Joe Biden is handling these specific issues?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	24%	21%	27%	15%	20%	17%	25%	46%	31%
Somewhat approve	19%	21%	17%	17%	27%	14%	23%	18%	14%
Somewhat disapprove	9%	11%	8%	11%	8%	9%	9%	11%	10%
Strongly disapprove	28%	33%	23%	42%	38%	34%	26%	6%	12%
No opinion	20%	14%	25%	16%	8%	26%	16%	20%	32%
Totals	100%	100%	100%	101%	101%	100%	99%	101%	99%
Unweighted N	(1,484)	(682)	(802)	(319)	(201)	(359)	(223)	(186)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	24%	22%	25%	24%	25%	25%	20%	32%	31%	17%	23%	26%
Somewhat approve	19%	25%	21%	17%	15%	17%	23%	20%	22%	19%	17%	22%
Somewhat disapprove	9%	9%	11%	9%	8%	10%	9%	8%	6%	12%	8%	11%
Strongly disapprove	28%	10%	19%	35%	42%	23%	34%	29%	23%	30%	32%	22%
No opinion	20%	33%	24%	16%	10%	25%	14%	10%	18%	21%	20%	19%
Totals	100%	99%	100%	101%	100%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,484)	(227)	(317)	(571)	(369)	(663)	(422)	(241)	(290)	(321)	(542)	(331)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	24%	25%	49%	3%	51%	4%	17%	48%	24%	8%
Somewhat approve	19%	19%	32%	4%	27%	8%	22%	33%	25%	5%
Somewhat disapprove	9%	8%	3%	11%	5%	14%	11%	3%	12%	13%
Strongly disapprove	28%	32%	1%	73%	2%	60%	31%	3%	17%	63%
No opinion	20%	15%	14%	9%	14%	15%	19%	13%	21%	11%
Totals	100%	99%	99%	100%	99%	101%	100%	100%	99%	100%
Unweighted N	(1,484)	(1,263)	(594)	(518)	(485)	(408)	(445)	(388)	(462)	(493)

58B. Biden Issue Approval — Climate change and the environment

Do you approve or disapprove of the way Joe Biden is handling these specific issues?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	29%	26%	31%	15%	32%	22%	36%	49%	32%
Somewhat approve	17%	18%	17%	20%	15%	16%	18%	21%	14%
Somewhat disapprove	8%	9%	6%	12%	5%	6%	7%	4%	6%
Strongly disapprove	29%	35%	23%	41%	43%	33%	28%	8%	16%
No opinion	17%	12%	22%	13%	5%	23%	11%	19%	33%
Totals	100%	100%	99%	101%	100%	100%	100%	101%	101%
Unweighted N	(1,483)	(683)	(800)	(320)	(200)	(359)	(223)	(185)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	29%	29%	28%	28%	30%	27%	28%	38%	37%	24%	27%	30%
Somewhat approve	17%	24%	21%	16%	10%	17%	19%	14%	18%	18%	16%	19%
Somewhat disapprove	8%	9%	9%	7%	7%	7%	10%	7%	11%	11%	5%	7%
Strongly disapprove	29%	10%	19%	37%	44%	24%	33%	33%	23%	31%	33%	25%
No opinion	17%	27%	23%	14%	8%	24%	9%	8%	11%	17%	20%	19%
Totals	100%	99%	100%	102%	99%	99%	99%	100%	100%	101%	101%	100%
Unweighted N	(1,483)	(226)	(318)	(569)	(370)	(663)	(422)	(241)	(290)	(321)	(539)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	29%	32%	63%	2%	63%	4%	21%	62%	32%	7%
Somewhat approve	17%	17%	25%	6%	22%	9%	20%	22%	25%	6%
Somewhat disapprove	8%	7%	3%	9%	4%	12%	8%	7%	8%	10%
Strongly disapprove	29%	32%	1%	74%	3%	61%	32%	3%	17%	67%
No opinion	17%	12%	7%	10%	8%	14%	18%	5%	18%	11%
Totals	100%	100%	99%	101%	100%	100%	99%	99%	100%	101%
Unweighted N	(1,483)	(1,262)	(593)	(519)	(484)	(409)	(444)	(388)	(461)	(494)

58C. Biden Issue Approval — Health care

Do you approve or disapprove of the way Joe Biden is handling these specific issues?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	28%	25%	31%	14%	28%	20%	31%	56%	33%
Somewhat approve	18%	20%	16%	19%	23%	16%	19%	15%	16%
Somewhat disapprove	11%	12%	10%	14%	11%	12%	11%	5%	8%
Strongly disapprove	25%	30%	21%	37%	31%	30%	25%	5%	15%
No opinion	18%	13%	22%	16%	8%	22%	13%	19%	28%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,481)	(681)	(800)	(320)	(200)	(359)	(222)	(185)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	28%	26%	27%	27%	32%	27%	28%	32%	33%	23%	29%	27%
Somewhat approve	18%	24%	20%	17%	12%	19%	18%	19%	21%	16%	15%	22%
Somewhat disapprove	11%	12%	12%	9%	12%	9%	14%	13%	11%	14%	9%	11%
Strongly disapprove	25%	10%	19%	33%	35%	21%	30%	28%	20%	25%	30%	22%
No opinion	18%	28%	23%	14%	10%	24%	10%	8%	14%	21%	18%	18%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	99%	99%	101%	100%
Unweighted N	(1,481)	(228)	(317)	(568)	(368)	(662)	(421)	(240)	(290)	(320)	(539)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	28%	31%	59%	4%	60%	6%	19%	56%	30%	9%
Somewhat approve	18%	18%	28%	6%	24%	10%	20%	27%	23%	9%
Somewhat disapprove	11%	11%	3%	16%	3%	17%	14%	5%	12%	16%
Strongly disapprove	25%	28%	1%	64%	3%	54%	28%	5%	15%	57%
No opinion	18%	12%	9%	11%	9%	13%	19%	8%	20%	10%
Totals	100%	100%	100%	101%	99%	100%	100%	101%	100%	101%
Unweighted N	(1,481)	(1,259)	(591)	(518)	(483)	(408)	(444)	(386)	(459)	(493)

58D. Biden Issue Approval — Abortion

Do you approve or disapprove of the way Joe Biden is handling these specific issues?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	18%	16%	21%	10%	17%	15%	22%	34%	19%
Somewhat approve	15%	16%	15%	14%	17%	10%	17%	20%	19%
Somewhat disapprove	9%	10%	7%	9%	7%	10%	7%	4%	7%
Strongly disapprove	29%	34%	24%	39%	40%	35%	26%	10%	17%
No opinion	29%	25%	32%	28%	19%	30%	28%	33%	38%
Totals	100%	101%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,484)	(685)	(799)	(320)	(202)	(357)	(223)	(185)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	18%	21%	16%	18%	19%	18%	16%	24%	20%	17%	18%	19%
Somewhat approve	15%	16%	21%	13%	13%	13%	18%	19%	21%	15%	13%	16%
Somewhat disapprove	9%	12%	10%	6%	8%	9%	9%	10%	13%	8%	6%	9%
Strongly disapprove	29%	12%	22%	36%	41%	27%	31%	27%	21%	31%	32%	28%
No opinion	29%	39%	31%	28%	19%	33%	26%	20%	26%	28%	30%	29%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%	99%	99%	101%
Unweighted N	(1,484)	(228)	(317)	(570)	(369)	(661)	(422)	(242)	(290)	(321)	(541)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	18%	21%	42%	2%	42%	1%	12%	44%	17%	4%
Somewhat approve	15%	15%	25%	5%	25%	6%	16%	27%	18%	5%
Somewhat disapprove	9%	8%	5%	9%	5%	11%	10%	4%	11%	10%
Strongly disapprove	29%	32%	3%	68%	3%	63%	31%	4%	17%	65%
No opinion	29%	24%	26%	15%	25%	19%	31%	22%	37%	16%
Totals	100%	100%	101%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,484)	(1,263)	(593)	(520)	(485)	(409)	(444)	(387)	(462)	(494)

59. Biden Perceived Ideology

Would you say Joe Biden is...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very liberal	26%	30%	22%	36%	29%	31%	23%	12%	18%
Liberal	22%	23%	22%	21%	30%	19%	27%	21%	24%
Moderate	27%	26%	27%	22%	29%	19%	38%	31%	21%
Conservative	6%	6%	5%	3%	6%	5%	4%	10%	8%
Very conservative	2%	2%	3%	1%	1%	1%	2%	8%	4%
Not sure	17%	12%	21%	17%	4%	24%	7%	18%	25%
Totals	100%	99%	100%	100%	99%	99%	101%	100%	100%
Unweighted N	(1,485)	(683)	(802)	(321)	(204)	(358)	(223)	(188)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very liberal	26%	12%	17%	31%	40%	23%	32%	25%	18%	28%	29%	25%
Liberal	22%	23%	22%	24%	20%	19%	25%	31%	22%	27%	21%	20%
Moderate	27%	29%	28%	25%	26%	24%	29%	33%	37%	20%	25%	29%
Conservative	6%	8%	6%	5%	4%	6%	4%	6%	5%	4%	6%	7%
Very conservative	2%	3%	3%	2%	1%	4%	1%	0%	3%	2%	3%	2%
Not sure	17%	26%	24%	13%	8%	24%	9%	5%	15%	19%	17%	17%
Totals	100%	101%	100%	100%	99%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,485)	(225)	(317)	(572)	(371)	(666)	(421)	(237)	(290)	(318)	(543)	(334)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very liberal	26%	30%	4%	63%	6%	57%	26%	7%	17%	59%
Liberal	22%	24%	28%	21%	31%	21%	19%	38%	21%	21%
Moderate	27%	28%	53%	4%	44%	7%	30%	41%	44%	6%
Conservative	6%	5%	7%	2%	7%	3%	6%	7%	6%	5%
Very conservative	2%	2%	2%	1%	4%	1%	3%	3%	3%	2%
Not sure	17%	10%	6%	9%	8%	11%	17%	5%	10%	8%
Totals	100%	99%	100%	100%	100%	100%	101%	101%	101%	101%
Unweighted N	(1,485)	(1,260)	(593)	(521)	(485)	(408)	(447)	(384)	(463)	(495)

60. Biden Cares about People Like You

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	28%	23%	32%	15%	23%	21%	35%	55%	27%
Some	20%	20%	20%	18%	26%	17%	23%	17%	21%
Not much	11%	13%	9%	17%	8%	11%	7%	8%	9%
Doesn't care at all	31%	36%	27%	43%	40%	40%	28%	7%	19%
Not sure	11%	9%	12%	6%	4%	10%	7%	13%	24%
Totals	101%	101%	100%	99%	101%	99%	100%	100%	100%
Unweighted N	(1,489)	(685)	(804)	(320)	(202)	(359)	(223)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	28%	22%	23%	31%	33%	26%	27%	36%	35%	24%	26%	28%
Some	20%	27%	28%	16%	11%	19%	24%	21%	25%	21%	17%	21%
Not much	11%	16%	10%	7%	12%	12%	10%	8%	10%	12%	11%	9%
Doesn't care at all	31%	13%	26%	39%	41%	29%	33%	31%	22%	34%	35%	29%
Not sure	11%	22%	13%	6%	4%	14%	5%	4%	8%	8%	11%	14%
Totals	101%	100%	100%	99%	101%	100%	99%	100%	100%	99%	100%	101%
Unweighted N	(1,489)	(228)	(321)	(571)	(369)	(666)	(422)	(240)	(292)	(322)	(543)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	28%	30%	63%	1%	64%	4%	19%	53%	34%	7%
Some	20%	20%	28%	7%	25%	11%	23%	34%	23%	8%
Not much	11%	9%	4%	14%	5%	15%	12%	5%	13%	13%
Doesn't care at all	31%	34%	1%	73%	2%	61%	38%	4%	23%	66%
Not sure	11%	7%	4%	5%	4%	8%	8%	4%	8%	6%
Totals	101%	100%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,489)	(1,264)	(593)	(521)	(484)	(410)	(447)	(387)	(463)	(497)

61. Biden Likability

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Like a lot	27%	23%	31%	15%	29%	22%	36%	51%	27%
Like somewhat	16%	16%	16%	15%	21%	11%	15%	20%	21%
Neither like nor dislike	17%	19%	16%	18%	17%	18%	16%	14%	14%
Dislike somewhat	7%	10%	5%	11%	7%	8%	4%	5%	6%
Dislike a lot	22%	25%	20%	35%	24%	31%	20%	3%	10%
Not sure	10%	7%	12%	8%	3%	11%	9%	7%	21%
Totals	99%	100%	100%	102%	101%	101%	100%	100%	99%
Unweighted N	(1,483)	(680)	(803)	(319)	(202)	(359)	(222)	(189)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Like a lot	27%	21%	21%	31%	34%	25%	27%	39%	35%	25%	27%	26%
Like somewhat	16%	21%	23%	12%	9%	16%	19%	16%	18%	17%	14%	18%
Neither like nor dislike	17%	18%	15%	16%	20%	19%	16%	14%	18%	16%	17%	18%
Dislike somewhat	7%	8%	8%	8%	6%	7%	7%	9%	9%	6%	9%	6%
Dislike a lot	22%	13%	18%	27%	28%	20%	26%	17%	16%	27%	25%	18%
Not sure	10%	20%	15%	5%	4%	13%	5%	5%	5%	10%	9%	14%
Totals	99%	101%	100%	99%	101%	100%	100%	100%	101%	101%	101%	100%
Unweighted N	(1,483)	(227)	(318)	(569)	(369)	(666)	(419)	(237)	(288)	(320)	(541)	(334)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Like a lot	27%	31%	63%	2%	62%	3%	20%	56%	33%	7%
Like somewhat	16%	16%	23%	8%	22%	11%	18%	24%	17%	10%
Neither like nor dislike	17%	16%	9%	20%	9%	20%	22%	9%	23%	19%
Dislike somewhat	7%	7%	2%	13%	3%	12%	9%	5%	6%	12%
Dislike a lot	22%	23%	1%	51%	2%	45%	25%	3%	14%	46%
Not sure	10%	6%	3%	5%	3%	9%	7%	3%	6%	6%
Totals	99%	99%	101%	99%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,483)	(1,258)	(592)	(519)	(484)	(406)	(445)	(383)	(462)	(495)

62. Biden Leadership Abilities

Would you say Joe Biden is a strong or a weak leader?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very strong	23%	16%	29%	12%	12%	19%	22%	53%	30%
Somewhat strong	28%	27%	28%	22%	33%	22%	32%	30%	31%
Somewhat weak	17%	19%	15%	20%	19%	17%	16%	10%	16%
Very weak	33%	37%	29%	46%	36%	42%	29%	7%	23%
Totals	101%	99%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,485)	(686)	(799)	(320)	(203)	(357)	(223)	(187)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very strong	23%	20%	20%	26%	23%	23%	23%	23%	26%	19%	24%	22%
Somewhat strong	28%	38%	34%	22%	19%	27%	24%	33%	30%	29%	23%	33%
Somewhat weak	17%	26%	15%	14%	14%	18%	18%	14%	17%	16%	18%	16%
Very weak	33%	16%	30%	38%	43%	31%	35%	31%	26%	37%	36%	30%
Totals	101%	100%	99%	100%	99%	99%	100%	101%	99%	101%	101%	101%
Unweighted N	(1,485)	(225)	(320)	(571)	(369)	(663)	(422)	(241)	(292)	(320)	(542)	(331)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very strong	23%	24%	47%	1%	49%	2%	14%	41%	24%	7%
Somewhat strong	28%	27%	47%	5%	41%	12%	26%	44%	32%	8%
Somewhat weak	17%	14%	5%	19%	7%	23%	22%	9%	22%	19%
Very weak	33%	35%	0%	75%	3%	64%	38%	6%	22%	67%
Totals	101%	100%	99%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,485)	(1,262)	(594)	(521)	(485)	(409)	(448)	(388)	(461)	(497)

63. Biden Honesty

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Honest and trustworthy	43%	40%	45%	30%	45%	30%	50%	69%	48%
Not honest and trustworthy	40%	45%	35%	56%	46%	51%	34%	10%	25%
Not sure	18%	15%	20%	14%	9%	20%	16%	21%	27%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,480)	(680)	(800)	(319)	(203)	(357)	(223)	(187)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Honest and trustworthy	43%	42%	48%	42%	40%	40%	44%	53%	50%	38%	39%	47%
Not honest and trustworthy	40%	26%	32%	48%	48%	38%	42%	38%	32%	43%	44%	35%
Not sure	18%	32%	20%	11%	12%	23%	13%	9%	18%	19%	16%	18%
Totals	101%	100%	100%	101%	100%	101%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,480)	(223)	(316)	(571)	(370)	(664)	(420)	(237)	(289)	(318)	(541)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Honest and trustworthy	43%	46%	88%	5%	85%	10%	35%	83%	50%	12%
Not honest and trustworthy	40%	40%	3%	84%	5%	76%	46%	8%	31%	78%
Not sure	18%	14%	9%	11%	10%	14%	19%	9%	19%	11%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,480)	(1,256)	(591)	(521)	(482)	(408)	(446)	(382)	(461)	(495)

64. Biden Confidence in International Crisis

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Confident	41%	38%	44%	28%	42%	29%	51%	69%	41%
Uneasy	43%	49%	37%	59%	48%	53%	39%	11%	34%
Not sure	16%	12%	19%	13%	9%	18%	10%	20%	25%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,480)	(682)	(798)	(320)	(203)	(355)	(223)	(186)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Confident	41%	43%	41%	41%	40%	38%	41%	51%	48%	38%	37%	45%
Uneasy	43%	32%	34%	48%	54%	41%	47%	41%	38%	45%	47%	39%
Not sure	16%	25%	25%	11%	6%	21%	11%	8%	14%	17%	16%	16%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(222)	(318)	(571)	(369)	(660)	(420)	(241)	(288)	(320)	(541)	(331)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Confident	41%	45%	88%	3%	84%	9%	34%	81%	49%	10%
Uneasy	43%	44%	5%	89%	8%	80%	50%	11%	36%	80%
Not sure	16%	11%	8%	8%	8%	12%	16%	9%	15%	10%
Totals	100%	100%	101%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,480)	(1,260)	(592)	(520)	(483)	(409)	(444)	(385)	(457)	(497)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

65. Biden Sincerity

Do you think Joe Biden...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Says what he believes	40%	35%	44%	27%	41%	33%	46%	64%	35%
Says what he thinks people want to hear	44%	50%	38%	59%	48%	51%	40%	16%	37%
Not sure	16%	14%	18%	13%	11%	15%	14%	20%	28%
Totals	100%	99%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,480)	(682)	(798)	(321)	(203)	(357)	(223)	(187)	(96)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Says what he believes	40%	35%	38%	42%	42%	36%	42%	49%	46%	35%	38%	43%
Says what he thinks people want to hear	44%	35%	40%	47%	52%	43%	48%	41%	38%	45%	48%	41%
Not sure	16%	30%	22%	11%	7%	21%	10%	10%	16%	19%	15%	16%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,480)	(223)	(316)	(571)	(370)	(664)	(419)	(237)	(288)	(318)	(542)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Says what he believes	40%	43%	80%	6%	76%	13%	33%	73%	45%	13%
Says what he thinks people want to hear	44%	45%	11%	83%	15%	76%	50%	16%	38%	76%
Not sure	16%	12%	9%	10%	10%	10%	17%	10%	17%	11%
Totals	100%	100%	100%	99%	101%	99%	100%	99%	100%	100%
Unweighted N	(1,480)	(1,257)	(592)	(521)	(483)	(408)	(446)	(382)	(462)	(495)

66. Biden Bring Country Together

Do you think that Joe Biden will be able to bring the country together as President?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	25%	21%	28%	16%	17%	19%	22%	49%	33%
No	46%	56%	36%	60%	63%	50%	41%	18%	32%
Not sure	29%	23%	35%	24%	20%	31%	37%	33%	35%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(686)	(800)	(320)	(203)	(356)	(223)	(187)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	25%	31%	29%	24%	18%	26%	25%	24%	25%	21%	24%	31%
No	46%	32%	38%	51%	57%	43%	49%	46%	44%	50%	47%	41%
Not sure	29%	37%	33%	25%	25%	31%	26%	30%	32%	29%	29%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,486)	(229)	(318)	(570)	(369)	(664)	(421)	(241)	(293)	(320)	(542)	(331)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	25%	26%	45%	4%	53%	8%	15%	45%	28%	9%
No	46%	46%	13%	87%	12%	77%	57%	17%	40%	79%
Not sure	29%	27%	42%	9%	35%	14%	28%	38%	32%	11%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,486)	(1,262)	(592)	(522)	(486)	(410)	(445)	(388)	(459)	(497)

67. Optimism

Are you optimistic or pessimistic about the next four years with Joe Biden as President?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Optimistic	43%	39%	46%	31%	40%	35%	51%	66%	45%
Pessimistic	39%	47%	32%	54%	47%	44%	34%	12%	32%
Not sure	18%	15%	22%	14%	13%	21%	15%	22%	23%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(678)	(800)	(319)	(203)	(357)	(223)	(187)	(96)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Optimistic	43%	44%	44%	42%	41%	40%	45%	51%	52%	42%	38%	45%
Pessimistic	39%	24%	33%	44%	51%	36%	45%	38%	34%	39%	44%	35%
Not sure	18%	32%	23%	14%	9%	24%	11%	11%	14%	19%	19%	20%
Totals	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,478)	(223)	(314)	(571)	(370)	(663)	(419)	(236)	(289)	(318)	(540)	(331)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Optimistic	43%	45%	84%	7%	81%	12%	38%	81%	51%	12%
Pessimistic	39%	41%	6%	84%	9%	73%	45%	9%	31%	76%
Not sure	18%	14%	10%	9%	10%	15%	17%	10%	18%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(1,256)	(593)	(519)	(483)	(408)	(443)	(383)	(460)	(493)

68. Approval of U.S. Congress

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	5%	5%	5%	3%	2%	2%	2%	14%	5%
Somewhat approve	13%	13%	14%	9%	15%	10%	16%	21%	14%
Neither approve nor disapprove	16%	15%	17%	15%	6%	17%	9%	22%	26%
Somewhat disapprove	21%	20%	23%	21%	23%	24%	30%	16%	11%
Strongly disapprove	34%	41%	27%	45%	53%	34%	35%	11%	21%
Not sure	11%	7%	15%	7%	2%	14%	8%	14%	23%
Totals	100%	101%	101%	100%	101%	101%	100%	98%	100%
Unweighted N	(1,482)	(684)	(798)	(322)	(203)	(356)	(223)	(186)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	5%	7%	5%	4%	3%	6%	4%	2%	8%	3%	4%	4%
Somewhat approve	13%	17%	16%	11%	10%	12%	15%	18%	14%	12%	12%	16%
Neither approve nor disapprove	16%	25%	19%	13%	9%	17%	14%	12%	15%	12%	18%	16%
Somewhat disapprove	21%	18%	21%	24%	21%	19%	25%	22%	22%	27%	19%	19%
Strongly disapprove	34%	13%	23%	40%	53%	29%	38%	40%	29%	36%	36%	33%
Not sure	11%	20%	16%	8%	3%	16%	4%	7%	12%	10%	11%	12%
Totals	100%	100%	100%	100%	99%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,482)	(224)	(314)	(572)	(372)	(663)	(420)	(237)	(289)	(320)	(540)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	5%	5%	9%	1%	10%	1%	3%	7%	5%	3%
Somewhat approve	13%	13%	24%	3%	25%	4%	12%	24%	17%	5%
Neither approve nor disapprove	16%	13%	17%	7%	23%	10%	13%	18%	18%	8%
Somewhat disapprove	21%	23%	30%	17%	24%	22%	21%	30%	24%	18%
Strongly disapprove	34%	38%	16%	67%	12%	55%	42%	16%	29%	59%
Not sure	11%	8%	5%	5%	7%	8%	8%	5%	8%	7%
Totals	100%	100%	101%	100%	101%	100%	99%	100%	101%	100%
Unweighted N	(1,482)	(1,258)	(591)	(521)	(482)	(408)	(446)	(381)	(462)	(498)

69. Pelosi Job Approval

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	17%	15%	20%	10%	11%	11%	24%	39%	17%
Somewhat approve	20%	19%	20%	13%	25%	15%	22%	23%	24%
Somewhat disapprove	8%	9%	8%	10%	8%	8%	10%	7%	4%
Strongly disapprove	40%	47%	33%	56%	52%	46%	38%	10%	30%
Not sure	15%	11%	19%	12%	4%	19%	7%	21%	24%
Totals	100%	101%	100%	101%	100%	99%	101%	100%	99%
Unweighted N	(1,481)	(685)	(796)	(320)	(201)	(353)	(223)	(188)	(98)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	17%	11%	12%	21%	24%	17%	18%	21%	27%	14%	15%	17%
Somewhat approve	20%	23%	26%	17%	13%	17%	21%	27%	22%	18%	18%	20%
Somewhat disapprove	8%	14%	11%	5%	5%	10%	7%	5%	9%	10%	7%	10%
Strongly disapprove	40%	19%	29%	50%	55%	36%	47%	39%	32%	44%	43%	37%
Not sure	15%	33%	22%	7%	3%	19%	7%	8%	10%	14%	17%	16%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,481)	(227)	(315)	(570)	(369)	(662)	(420)	(238)	(292)	(319)	(539)	(331)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	17%	20%	40%	1%	41%	2%	12%	36%	20%	5%
Somewhat approve	20%	21%	39%	3%	34%	5%	19%	37%	24%	5%
Somewhat disapprove	8%	7%	9%	3%	10%	7%	9%	8%	11%	6%
Strongly disapprove	40%	43%	4%	89%	4%	79%	47%	8%	33%	77%
Not sure	15%	10%	9%	3%	11%	8%	13%	10%	12%	7%
Totals	100%	101%	101%	99%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,481)	(1,259)	(593)	(519)	(485)	(407)	(446)	(388)	(458)	(495)

70. Schumer Job Approval

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	13%	12%	15%	8%	8%	9%	17%	28%	15%
Somewhat approve	19%	21%	17%	16%	30%	11%	24%	20%	17%
Somewhat disapprove	10%	10%	10%	10%	6%	11%	12%	8%	14%
Strongly disapprove	33%	41%	25%	47%	51%	34%	30%	12%	15%
Not sure	25%	16%	33%	19%	5%	35%	17%	31%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,469)	(674)	(795)	(316)	(202)	(354)	(223)	(184)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	13%	9%	11%	15%	17%	12%	13%	19%	19%	11%	13%	12%
Somewhat approve	19%	17%	23%	17%	19%	17%	23%	22%	25%	16%	16%	22%
Somewhat disapprove	10%	16%	12%	8%	6%	11%	9%	9%	11%	11%	8%	12%
Strongly disapprove	33%	13%	21%	42%	49%	29%	38%	35%	26%	36%	37%	28%
Not sure	25%	45%	32%	19%	9%	31%	16%	15%	19%	26%	26%	26%
Totals	100%	100%	99%	101%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,469)	(220)	(311)	(569)	(369)	(659)	(416)	(235)	(287)	(316)	(538)	(328)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	13%	14%	28%	2%	31%	1%	10%	26%	15%	4%
Somewhat approve	19%	21%	41%	4%	33%	6%	19%	39%	24%	4%
Somewhat disapprove	10%	10%	11%	8%	11%	9%	11%	11%	12%	8%
Strongly disapprove	33%	37%	3%	76%	5%	65%	39%	5%	25%	69%
Not sure	25%	18%	17%	10%	20%	18%	20%	18%	24%	14%
Totals	100%	100%	100%	100%	100%	99%	99%	99%	100%	99%
Unweighted N	(1,469)	(1,249)	(589)	(517)	(479)	(405)	(441)	(380)	(458)	(493)

71. McConnell Job Approval

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	5%	6%	3%	5%	5%	1%	4%	9%	5%
Somewhat approve	13%	16%	11%	17%	14%	9%	11%	12%	13%
Somewhat disapprove	21%	25%	18%	28%	23%	21%	19%	14%	17%
Strongly disapprove	40%	40%	40%	32%	55%	37%	55%	39%	31%
Not sure	21%	14%	28%	17%	3%	32%	11%	26%	34%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(684)	(801)	(320)	(200)	(356)	(223)	(189)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	5%	8%	6%	4%	3%	6%	3%	4%	6%	4%	5%	4%
Somewhat approve	13%	14%	13%	12%	16%	13%	15%	13%	14%	13%	14%	12%
Somewhat disapprove	21%	14%	19%	23%	25%	21%	20%	25%	23%	22%	18%	23%
Strongly disapprove	40%	29%	33%	45%	48%	34%	47%	48%	41%	40%	39%	40%
Not sure	21%	35%	29%	16%	8%	26%	15%	9%	15%	21%	24%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,485)	(227)	(317)	(571)	(370)	(666)	(418)	(241)	(295)	(318)	(541)	(331)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	5%	4%	2%	6%	4%	5%	6%	3%	4%	8%
Somewhat approve	13%	13%	8%	19%	10%	23%	12%	10%	13%	19%
Somewhat disapprove	21%	22%	14%	33%	16%	29%	21%	14%	20%	32%
Strongly disapprove	40%	45%	64%	31%	54%	25%	46%	60%	44%	28%
Not sure	21%	15%	11%	11%	17%	18%	15%	13%	19%	13%
Totals	100%	99%	99%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,262)	(593)	(520)	(485)	(409)	(447)	(386)	(464)	(496)

72. Approval of the Supreme Court of the United States

Do you approve or disapprove of the way the Supreme Court of the United States is handling its job?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	10%	12%	8%	8%	12%	5%	7%	13%	13%
Somewhat approve	30%	35%	26%	36%	34%	29%	27%	30%	27%
Somewhat disapprove	21%	22%	20%	22%	28%	21%	27%	15%	13%
Strongly disapprove	13%	14%	12%	13%	16%	13%	15%	10%	8%
Not sure	26%	18%	34%	21%	10%	32%	24%	31%	39%
Totals	100%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,479)	(679)	(800)	(318)	(203)	(357)	(223)	(186)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	10%	9%	9%	9%	11%	10%	10%	12%	11%	8%	11%	8%
Somewhat approve	30%	20%	29%	33%	36%	30%	32%	35%	30%	31%	28%	34%
Somewhat disapprove	21%	16%	20%	22%	25%	20%	22%	23%	24%	23%	18%	21%
Strongly disapprove	13%	11%	13%	14%	12%	11%	16%	13%	13%	12%	14%	12%
Not sure	26%	44%	30%	21%	15%	29%	20%	18%	22%	26%	29%	26%
Totals	100%	100%	101%	99%	99%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,479)	(222)	(315)	(571)	(371)	(664)	(418)	(237)	(290)	(317)	(541)	(331)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	10%	10%	10%	11%	10%	10%	11%	7%	12%	11%
Somewhat approve	30%	31%	33%	31%	35%	34%	29%	31%	32%	35%
Somewhat disapprove	21%	23%	27%	22%	24%	20%	23%	29%	18%	22%
Strongly disapprove	13%	14%	11%	19%	9%	15%	15%	13%	11%	15%
Not sure	26%	21%	20%	16%	22%	20%	21%	19%	26%	17%
Totals	100%	99%	101%	99%	100%	99%	99%	99%	99%	100%
Unweighted N	(1,479)	(1,255)	(592)	(522)	(481)	(408)	(447)	(381)	(462)	(496)

73. Ideology of the Supreme Court of the United States

In general, how would you describe the political viewpoint of the Supreme Court of the United States?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very liberal	3%	3%	3%	3%	1%	3%	3%	5%	3%
Liberal	9%	8%	9%	13%	7%	7%	9%	6%	12%
Moderate	29%	34%	25%	40%	30%	29%	23%	17%	25%
Conservative	24%	26%	23%	19%	37%	18%	34%	27%	22%
Very conservative	10%	10%	10%	6%	16%	5%	13%	12%	10%
Not sure	26%	19%	32%	20%	9%	36%	19%	33%	28%
Totals	101%	100%	102%	101%	100%	98%	101%	100%	100%
Unweighted N	(1,480)	(680)	(800)	(318)	(203)	(358)	(223)	(186)	(96)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very liberal	3%	4%	4%	2%	2%	3%	4%	2%	2%	2%	4%	3%
Liberal	9%	6%	11%	8%	10%	9%	9%	7%	7%	9%	8%	9%
Moderate	29%	25%	29%	29%	32%	27%	33%	31%	32%	29%	30%	25%
Conservative	24%	22%	20%	24%	31%	21%	27%	36%	23%	23%	23%	29%
Very conservative	10%	9%	9%	10%	10%	8%	11%	13%	13%	8%	9%	10%
Not sure	26%	35%	27%	26%	16%	32%	16%	12%	23%	28%	27%	23%
Totals	101%	101%	100%	99%	101%	100%	100%	101%	100%	99%	101%	99%
Unweighted N	(1,480)	(221)	(316)	(570)	(373)	(663)	(418)	(237)	(290)	(317)	(540)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very liberal	3%	3%	2%	4%	2%	3%	3%	2%	1%	5%
Liberal	9%	9%	3%	16%	6%	15%	8%	5%	6%	15%
Moderate	29%	30%	18%	46%	17%	41%	36%	15%	37%	40%
Conservative	24%	28%	44%	13%	39%	16%	21%	46%	24%	16%
Very conservative	10%	11%	20%	2%	19%	2%	9%	21%	10%	3%
Not sure	26%	19%	14%	19%	18%	23%	23%	11%	22%	20%
Totals	101%	100%	101%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,480)	(1,257)	(593)	(521)	(481)	(408)	(447)	(381)	(463)	(496)

74. Trend of Economy

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Getting better	9%	9%	8%	8%	8%	4%	9%	15%	10%
About the same	33%	36%	30%	29%	44%	30%	33%	36%	27%
Getting worse	44%	44%	44%	52%	43%	54%	44%	29%	34%
Not sure	14%	11%	18%	11%	5%	13%	14%	21%	29%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,483)	(683)	(800)	(317)	(203)	(357)	(223)	(189)	(98)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Getting better	9%	12%	13%	4%	8%	9%	8%	12%	11%	8%	8%	9%
About the same	33%	35%	33%	34%	31%	31%	35%	37%	39%	28%	32%	34%
Getting worse	44%	27%	38%	52%	52%	43%	46%	43%	37%	51%	44%	41%
Not sure	14%	27%	15%	10%	9%	17%	11%	8%	13%	13%	15%	15%
Totals	100%	101%	99%	100%	100%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,483)	(227)	(316)	(569)	(371)	(662)	(420)	(241)	(291)	(320)	(540)	(332)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Getting better	9%	8%	11%	5%	14%	5%	7%	14%	11%	4%
About the same	33%	34%	48%	21%	44%	24%	33%	46%	38%	22%
Getting worse	44%	45%	26%	68%	25%	63%	50%	26%	40%	65%
Not sure	14%	12%	15%	7%	17%	8%	10%	13%	12%	9%
Totals	100%	99%	100%	101%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,483)	(1,264)	(593)	(523)	(484)	(411)	(446)	(386)	(459)	(498)

75. Stock Market Expectations Over Next Year

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Higher	17%	21%	14%	17%	22%	14%	16%	23%	9%
About the same	22%	25%	20%	24%	23%	14%	23%	25%	28%
Lower	30%	32%	28%	37%	33%	36%	33%	15%	20%
Not sure	30%	22%	38%	21%	22%	36%	28%	38%	43%
Totals	99%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,473)	(678)	(795)	(318)	(203)	(356)	(222)	(186)	(95)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Higher	17%	23%	16%	15%	17%	17%	17%	20%	21%	16%	15%	20%
About the same	22%	27%	30%	17%	17%	22%	23%	24%	28%	16%	23%	23%
Lower	30%	18%	22%	36%	39%	27%	33%	37%	24%	36%	31%	26%
Not sure	30%	32%	31%	32%	27%	35%	27%	19%	27%	32%	31%	31%
Totals	99%	100%	99%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,473)	(221)	(311)	(569)	(372)	(659)	(417)	(236)	(287)	(317)	(539)	(330)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Higher	17%	18%	27%	8%	22%	10%	19%	26%	18%	11%
About the same	22%	21%	25%	18%	27%	19%	23%	25%	29%	18%
Lower	30%	32%	12%	56%	15%	51%	33%	13%	26%	52%
Not sure	30%	28%	36%	17%	37%	20%	24%	35%	27%	19%
Totals	99%	99%	100%	99%	101%	100%	99%	99%	100%	100%
Unweighted N	(1,473)	(1,251)	(589)	(521)	(479)	(409)	(446)	(379)	(462)	(494)

76. Stock Ownership

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	44%	48%	40%	39%	74%	33%	68%	32%	26%
No	56%	52%	60%	61%	26%	67%	32%	68%	74%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(683)	(796)	(317)	(203)	(354)	(221)	(188)	(99)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	44%	32%	43%	43%	57%	28%	56%	73%	46%	48%	40%	45%
No	56%	68%	57%	57%	43%	72%	44%	27%	54%	52%	60%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(224)	(319)	(567)	(369)	(661)	(421)	(240)	(293)	(315)	(540)	(331)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	44%	50%	56%	52%	49%	44%	46%	51%	45%	47%
No	56%	50%	44%	48%	51%	56%	54%	49%	55%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(1,258)	(593)	(518)	(485)	(408)	(448)	(388)	(464)	(492)

The Economist/YouGov Poll
January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

77. Change in Personal Finances Over Past Year

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Better off financially than you were a year ago	17%	19%	15%	13%	34%	11%	20%	15%	15%
About the same financially as you were a year ago	45%	48%	42%	52%	46%	42%	46%	45%	39%
Worse off financially than you were a year ago	30%	27%	33%	31%	17%	40%	26%	29%	30%
Not sure	8%	6%	10%	4%	3%	7%	7%	10%	16%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,484)	(685)	(799)	(321)	(204)	(358)	(221)	(188)	(96)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Better off financially than you were a year ago	17%	22%	20%	15%	13%	14%	19%	31%	18%	16%	16%	18%
About the same financially as you were a year ago	45%	29%	41%	50%	54%	41%	50%	49%	44%	42%	46%	46%
Worse off financially than you were a year ago	30%	29%	31%	29%	30%	35%	29%	18%	31%	35%	29%	27%
Not sure	8%	20%	7%	6%	3%	10%	3%	2%	6%	6%	10%	9%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	99%	99%	101%	100%
Unweighted N	(1,484)	(224)	(317)	(571)	(372)	(666)	(419)	(238)	(291)	(318)	(541)	(334)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Better off financially than you were a year ago	17%	17%	18%	16%	16%	19%	17%	18%	19%	17%
About the same financially as you were a year ago	45%	48%	49%	49%	49%	48%	45%	47%	47%	48%
Worse off financially than you were a year ago	30%	30%	29%	31%	31%	27%	34%	32%	29%	29%
Not sure	8%	6%	4%	3%	4%	6%	5%	3%	5%	7%
Totals	100%	101%	100%	99%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,484)	(1,258)	(592)	(520)	(484)	(408)	(445)	(383)	(464)	(495)

78. Jobs in Six Months

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
More jobs	25%	27%	23%	18%	29%	15%	31%	37%	26%
The same amount of jobs	21%	22%	21%	21%	24%	18%	20%	21%	23%
Fewer jobs	34%	35%	33%	44%	32%	46%	30%	18%	22%
Not sure	20%	17%	23%	16%	14%	20%	19%	24%	29%
Totals	100%	101%	100%	99%	99%	99%	100%	100%	100%
Unweighted N	(1,486)	(686)	(800)	(320)	(202)	(358)	(223)	(187)	(100)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
More jobs	25%	27%	23%	22%	28%	21%	25%	33%	38%	18%	24%	22%
The same amount of jobs	21%	25%	28%	19%	14%	25%	21%	21%	21%	24%	19%	22%
Fewer jobs	34%	24%	27%	39%	42%	31%	36%	34%	26%	39%	38%	29%
Not sure	20%	24%	23%	20%	15%	23%	17%	11%	16%	19%	19%	26%
Totals	100%	100%	101%	100%	99%	100%	99%	99%	101%	100%	100%	99%
Unweighted N	(1,486)	(224)	(319)	(571)	(372)	(664)	(421)	(241)	(292)	(321)	(540)	(333)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
More jobs	25%	27%	45%	8%	44%	11%	21%	41%	30%	11%
The same amount of jobs	21%	20%	23%	16%	25%	19%	22%	25%	25%	17%
Fewer jobs	34%	35%	10%	66%	10%	58%	39%	12%	27%	60%
Not sure	20%	18%	21%	11%	21%	12%	18%	23%	18%	12%
Totals	100%	100%	99%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,486)	(1,265)	(594)	(523)	(485)	(411)	(447)	(386)	(464)	(496)

79. Worried about Losing Job

How worried are you about losing your job?

	Gender			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very worried	15%	15%	15%	12%	11%	13%	10%	18%	26%
Somewhat worried	26%	27%	26%	28%	26%	29%	30%	27%	13%
Not very worried	59%	59%	59%	60%	63%	59%	60%	55%	61%
Totals	100%	101%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(880)	(441)	(439)	(186)	(145)	(167)	(153)	(109)	(64)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	15%	19%	20%	12%	3%	21%	12%	10%	15%	10%	17%	14%
Somewhat worried	26%	28%	31%	26%	18%	28%	27%	26%	32%	27%	23%	26%
Not very worried	59%	53%	49%	62%	79%	52%	60%	64%	53%	63%	59%	60%
Totals	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%	99%	100%
Unweighted N	(880)	(154)	(221)	(371)	(134)	(363)	(268)	(169)	(199)	(187)	(297)	(197)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very worried	15%	13%	11%	12%	16%	10%	15%	14%	16%	12%
Somewhat worried	26%	27%	26%	25%	25%	25%	28%	28%	27%	25%
Not very worried	59%	60%	63%	63%	59%	65%	57%	58%	56%	64%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(880)	(757)	(377)	(304)	(290)	(228)	(290)	(237)	(294)	(279)

80. Job Availability

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very hard – I would probably have to take a pay cut.	32%	31%	34%	32%	30%	37%	31%	28%	35%
Somewhat hard – It might take a while before I found a job that paid as much.	35%	37%	33%	37%	45%	32%	41%	34%	18%
Not very hard	21%	20%	22%	18%	18%	21%	18%	26%	24%
Not sure	12%	13%	12%	13%	8%	10%	10%	12%	23%
Totals	100%	101%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(886)	(445)	(441)	(186)	(145)	(167)	(154)	(109)	(67)

The Economist/YouGov Poll
January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very hard – I would probably have to take a pay cut.	32%	27%	29%	38%	32%	30%	36%	35%	28%	36%	33%	31%
Somewhat hard – It might take a while before I found a job that paid as much.	35%	34%	38%	37%	27%	35%	38%	38%	35%	33%	36%	35%
Not very hard	21%	23%	25%	14%	27%	19%	18%	23%	23%	19%	21%	20%
Not sure	12%	17%	8%	12%	14%	16%	8%	4%	14%	12%	10%	14%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(886)	(157)	(224)	(372)	(133)	(363)	(272)	(171)	(202)	(189)	(299)	(196)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very hard – I would probably have to take a pay cut.	32%	33%	30%	36%	30%	29%	36%	30%	34%	35%
Somewhat hard – It might take a while before I found a job that paid as much.	35%	35%	38%	32%	36%	38%	35%	37%	35%	36%
Not very hard	21%	21%	21%	21%	22%	24%	18%	20%	21%	19%
Not sure	12%	11%	11%	11%	13%	9%	10%	13%	10%	9%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%	99%
Unweighted N	(886)	(763)	(378)	(305)	(291)	(229)	(293)	(241)	(294)	(281)

81. Happy with Job

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

	Gender			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very happy	24%	24%	24%	26%	28%	26%	25%	19%	19%
Happy	36%	37%	36%	39%	37%	32%	41%	33%	30%
Neither happy nor unhappy	30%	30%	31%	27%	24%	32%	26%	40%	36%
Unhappy	7%	7%	7%	2%	10%	7%	6%	3%	14%
Very unhappy	3%	3%	3%	5%	1%	3%	3%	5%	0%
Totals	100%	101%	101%	99%	100%	100%	101%	100%	99%
Unweighted N	(864)	(427)	(437)	(177)	(142)	(165)	(154)	(109)	(62)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very happy	24%	14%	25%	22%	40%	20%	24%	34%	20%	22%	26%	24%
Happy	36%	36%	36%	39%	30%	34%	39%	39%	35%	36%	38%	35%
Neither happy nor unhappy	30%	43%	26%	29%	23%	35%	30%	15%	33%	32%	28%	29%
Unhappy	7%	3%	10%	7%	5%	7%	6%	10%	10%	6%	5%	7%
Very unhappy	3%	4%	3%	3%	2%	4%	2%	2%	1%	4%	2%	4%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	99%	100%	99%	99%
Unweighted N	(864)	(151)	(219)	(365)	(129)	(356)	(267)	(165)	(198)	(181)	(291)	(194)

The Economist/YouGov Poll
 January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very happy	24%	26%	22%	31%	24%	30%	22%	22%	21%	30%
Happy	36%	35%	39%	37%	39%	36%	37%	42%	34%	37%
Neither happy nor unhappy	30%	29%	29%	23%	31%	27%	26%	27%	33%	25%
Unhappy	7%	7%	7%	6%	5%	5%	11%	6%	10%	5%
Very unhappy	3%	3%	2%	3%	2%	2%	4%	3%	2%	2%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(864)	(749)	(374)	(299)	(287)	(223)	(284)	(237)	(285)	(274)

The Economist/YouGov Poll

January 31 - February 2, 2021 - 1500 U.S. Adult Citizens

Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	January 31 - February 2, 2021
Target population	US Adult Population
Sampling method	Respondents were selected from YouGov's opt-in Internet panel using sample matching. A random sample (stratified by gender, age, race, education, and region) was selected from the 2018 American Community Study. Voter registration was imputed from the November 2018 Current Population Survey Registration and Voting Supplement.
Weighting	The sample was weighted based on gender, age, race, education, and both 2016 and 2020 Presidential votes (or non-votes). The weights range from 0.364 to 6.003, with a mean of one and a standard deviation of 0.543.
Number of respondents	1500 1272 (Registered voters)
Margin of error	± 2.9% (adjusted for weighting) ± 3% (Registered voters)
Survey mode	Web-based interviews
Questions not reported	46 questions not reported.