

List of Tables

1. Direction of Country	2
2. State of the Economy	3
3. Unemployment or Inflation	4
4. Economy Shrinking or Growing	5
5. Are We in a Recession	6
6. Recession Likely in 12 Months	7
7. Gas Prices Six Months from Now	8
8. Inflation Six Months from Now	9
9. Personal Impact of Inflation	10
10. Interest Rates Six Months from Now	11
11. Jobs in Six Months	12
12. Job Next Month	13
13. Enough to Pay Bills This Month	14
14. People I Know – Laid Off in 2022	15
15. Celebrate Holiday	16
16. Personal Holiday Spending This Year	17
17A. Friend or Enemy — Russia	18
17B. Friend or Enemy — China	19
17C. Friend or Enemy — Ukraine	20
17D. Friend or Enemy — United Kingdom	21
17E. Friend or Enemy — Argentina	22
17F. Friend or Enemy — France	23
18. Currently Winning in Ukraine	24
19. More Likely to Win - Russia or Ukraine	25
20. U.S. Continue Giving Money	26
21. Increase or Decrease Financial Aid to Ukraine	27
22. U.S. Continue Giving Weapons	28
23. Increase or Decrease Weapons to Ukraine	29
24A. Continue Giving Material Support to Ukraine — Advanced weapon systems (for example, helicopters, cannons, armored vehicles)	30
24B. Continue Giving Material Support to Ukraine — Light weapon systems (for example anti-tank weapons, rifles, ammunition)	31
24C. Continue Giving Material Support to Ukraine — Non-lethal military assistance (for example trucks, repair parts, computers, radars)	32
24D. Continue Giving Material Support to Ukraine — Medical military assistance (for example medical equipment bandages, monitors)	33
24E. Continue Giving Material Support to Ukraine — Humanitarian assistance (for example food, civilian supplies)	34
25. Support Sending Patriot Missile System to Ukraine	35
26. Support Sending Patriot Missile System to Ukraine Despite Russian Threat	36
27. Support Ukraine Striking Targets in Russia	37

28. Support Ukraine Striking Targets Near Moscow	38
29. Puerto Rico Citizenship	39
30. Puerto Rico Statehood	40
31. Puerto Rico Status	41
32. D.c. Statehood	42
33A. Favorability of Public Figures — Kylian Mbappé	43
33B. Favorability of Public Figures — Lionel Messi	44
33C. Favorability of Public Figures — Brittney Griner	45
33D. Favorability of Public Figures — Cristiano Ronaldo	46
34A. Favorability of Politicians — Rishi Sunak	47
34B. Favorability of Politicians — Sam Bankman-Fried	48
35A. Favorability of British Royalty — King Charles III	49
35B. Favorability of British Royalty — Camilla (nee Parker Bowles), the Queen Consort	50
35C. Favorability of British Royalty — Prince William, Prince of Wales	51
35D. Favorability of British Royalty — Catherine, Princess of Wales	52
35E. Favorability of British Royalty — Prince Harry, Duke of Sussex	53
35F. Favorability of British Royalty — Meghan (nee Markle), Duchess of Sussex	54
35G. Favorability of British Royalty — Prince Andrew, Duke of York	55
35H. Favorability of British Royalty — Prince Edward, Earl of Wessex	56
35I. Favorability of British Royalty — Princess Anne, The Princess Royal	57
36. Role Models	58
37A. Favorability of Social Networking Sites — Twitter	59
37B. Favorability of Social Networking Sites — Facebook	60
37C. Favorability of Social Networking Sites — Snapchat	61
37D. Favorability of Social Networking Sites — Instagram	62
37E. Favorability of Social Networking Sites — LinkedIn	63
37F. Favorability of Social Networking Sites — YouTube	64
37G. Favorability of Social Networking Sites — TikTok	65
38. Support Banning Foreign Social Media	66
39. Support Banning Tiktok on Government Devices	67
40. Support Banning Tiktok	68
41. Tiktok National Security Threat	69
42. Biden Run in 2024	70
43. Trump Run in 2024	71
44. Trump in 2024	72
45. Trump or Desantis 2024	73
46. Frequency of Wearing a Facemask	74
47. COVID-19 Vaccination Status	75

48. Flu Shot 2022	77
49. Personal Worry about Flu	78
50. Personal Worry about Rsv	79
51. Personal Worry about COVID-19	80
52. Acquired Home COVID-19 Tests	81
53. Heard about Government Site to Request COVID-19 Tests	82
54. Requested COVID-19 Tests	83
55. Home COVID-19 Tests Ever Expired	84
56. Know How to Get Test	85
57. When Will Pandemic End	86
58. Investment Product(S) Currently Owned	87
59A. Good or Bad Investments — Common Stock	89
59B. Good or Bad Investments — Bonds (Corporate bonds, municipal bonds, US Treasury bonds, notes, bills etc.)	90
59C. Good or Bad Investments — Investment Funds (Mutual funds, unit trust, stock or bond mutual funds etc.)	91
59D. Good or Bad Investments — Exchange traded funds (ETFs)	92
59E. Good or Bad Investments — Annuities	93
59F. Good or Bad Investments — Real Estate Insurance Trusts (REITs)	94
59G. Good or Bad Investments — Cryptocurrency (coins, NFTs etc.)	95
59H. Good or Bad Investments — Foreign Currencies (Forex, etc.)	96
60. Understand Cryptocurrency	97
61. Regulation of Cryptocurrency	98
62. Heard about Bankman-Fried Arrest	99
63. Will Sam Bankman-Fried Be Convicted	100
64. Should Sam Bankman-Fried Be Convicted	101
65. Opinion on Raising Debt Ceiling	102
66. Views on Gay Marriage	103
67. Support Congress Codifying Obergefell V. Hodges	104
68. Support Congress Codifying Interracial Marriage	105
69A. Issue Importance — Jobs and the economy	106
69B. Issue Importance — Immigration	107
69C. Issue Importance — Climate change and the environment	108
69D. Issue Importance — Foreign policy	109
69E. Issue Importance — National Security	110
69F. Issue Importance — Education	111
69G. Issue Importance — Health care	112
69H. Issue Importance — Taxes and government spending	113
69I. Issue Importance — Abortion	114
69J. Issue Importance — Civil rights	115

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


69K. Issue Importance — Civil liberties	116
69L. Issue Importance — Guns	117
69M. Issue Importance — Crime	118
69N. Issue Importance — Criminal justice reform	119
69O. Issue Importance — Inflation/prices	120
70. Most Important Issue	121
71A. Favorability of Individuals — Joe Biden	123
71B. Favorability of Individuals — Kamala Harris	124
71C. Favorability of Individuals — Nancy Pelosi	125
71D. Favorability of Individuals — Kevin McCarthy	126
71E. Favorability of Individuals — Mitch McConnell	127
71F. Favorability of Individuals — Chuck Schumer	128
71G. Favorability of Individuals — Hakeem Jeffries	129
71H. Favorability of Individuals — Donald Trump	130
72A. Favorability of Political Parties — The Democratic Party	131
72B. Favorability of Political Parties — The Republican Party	132
73. Biden Job Approval	133
74A. Biden Issue Approval — Jobs and the economy	134
74B. Biden Issue Approval — Foreign policy	135
74C. Biden Issue Approval — National Security	136
74D. Biden Issue Approval — Civil rights	137
74E. Biden Issue Approval — Civil liberties	138
74F. Biden Issue Approval — Crime	139
74G. Biden Issue Approval — Criminal justice reform	140
74H. Biden Issue Approval — Inflation/prices	141
75. Biden Honesty	142
76. Approval of U.S. Congress	143
77A. Favorability of Congressional Political Parties — Democrats in Congress	144
77B. Favorability of Congressional Political Parties — Republicans in Congress	145
78. Pelosi Job Approval	146
79. Schumer Job Approval	147
80. McConnell Job Approval	148
81. Mccarthy Job Approval	149
82. Approval of the Supreme Court of the United States	150
83. Ideology of the Supreme Court of the United States	151
84. Trend of Economy	152
85. Stock Market Expectations Over Next Year	153
86. Change in Personal Finances Over Past Year	154

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


87. Worried about Losing Job	155
88. Job Availability	156
89. Happy with Job	157
90. Political Interest	158
91. Party ID	159
92. MAGA Republican	160
93. Biden Legitimately Won	161

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


1. Direction of Country

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Generally headed in the right direction	32%	34%	29%	28%	51%	33%	33%	41%	26%	28%	25%	33%	42%
Off on the wrong track	56%	56%	57%	62%	36%	49%	45%	46%	64%	67%	64%	59%	47%
Not sure	12%	10%	14%	9%	13%	18%	22%	12%	10%	5%	11%	8%	11%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(688)	(812)	(939)	(210)	(220)	(311)	(354)	(488)	(347)	(578)	(413)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Generally headed in the right direction	32%	32%	51%	12%	51%	26%	16%	47%	39%	16%	48%	22%	22%
Off on the wrong track	56%	59%	37%	85%	34%	59%	78%	38%	49%	82%	38%	67%	67%
Not sure	12%	9%	12%	3%	14%	15%	6%	15%	11%	2%	14%	11%	11%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,321)	(590)	(500)	(557)	(553)	(390)	(443)	(458)	(448)	(545)	(497)	(458)

The Economist/YouGov Poll

December 17 - 20, 2022 - 1500 U.S. Adult Citizens


2. State of the Economy

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Excellent	6%	7%	5%	4%	14%	13%	13%	11%	2%	1%	4%	9%	9%
Good	20%	23%	17%	20%	26%	19%	20%	30%	15%	18%	13%	21%	34%
Excellent / Good	27%	31%	23%	24%	39%	32%	33%	41%	17%	19%	17%	30%	43%
Fair	28%	25%	31%	26%	34%	23%	22%	24%	33%	29%	29%	31%	23%
Poor	41%	41%	42%	47%	20%	37%	34%	32%	46%	51%	50%	39%	33%
Fair / Poor	69%	65%	72%	74%	54%	59%	56%	56%	79%	81%	79%	69%	56%
Don't know	5%	4%	5%	2%	7%	9%	11%	3%	4%	1%	4%	1%	1%
Totals	100%	100%	100%	99%	101%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,497)	(688)	(809)	(938)	(209)	(219)	(311)	(352)	(488)	(346)	(578)	(412)	(336)

	Reg		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Excellent	6%	7%	9%	5%	10%	3%	6%	9%	6%	7%	13%	2%	3%
Good	20%	20%	33%	5%	32%	17%	11%	33%	27%	7%	29%	17%	13%
Excellent / Good	27%	27%	42%	10%	42%	20%	17%	41%	33%	14%	43%	19%	15%
Fair	28%	29%	38%	19%	36%	29%	17%	34%	34%	18%	28%	26%	29%
Poor	41%	42%	18%	70%	19%	42%	65%	22%	32%	67%	24%	51%	51%
Fair / Poor	69%	71%	56%	89%	55%	71%	82%	56%	66%	85%	52%	78%	79%
Don't know	5%	2%	2%	1%	3%	10%	1%	2%	2%	1%	5%	3%	5%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	101%	100%	99%	99%	101%
Unweighted N	(1,497)	(1,319)	(589)	(499)	(556)	(552)	(389)	(442)	(458)	(447)	(543)	(496)	(458)

3. Unemployment or Inflation

Which do you think is a more important problem facing the U.S. today?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Unemployment	7%	9%	5%	5%	11%	12%	9%	12%	4%	3%	9%	5%	6%
Inflation	53%	53%	53%	59%	38%	45%	34%	45%	61%	68%	49%	62%	55%
Both equal	32%	30%	33%	30%	45%	30%	43%	38%	26%	24%	35%	27%	33%
Not sure	8%	8%	8%	7%	6%	13%	14%	6%	9%	5%	6%	7%	6%
Totals	100%	100%	99%	101%	100%	100%	100%	101%	100%	100%	99%	101%	100%
Unweighted N	(1,496)	(685)	(811)	(937)	(209)	(219)	(309)	(353)	(488)	(346)	(576)	(412)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Unemployment	7%	6%	7%	5%	8%	7%	5%	9%	5%	4%	11%	4%	5%
Inflation	53%	59%	54%	67%	49%	46%	65%	54%	54%	67%	42%	63%	55%
Both equal	32%	31%	32%	28%	34%	34%	27%	29%	37%	26%	36%	29%	31%
Not sure	8%	4%	7%	1%	9%	12%	2%	8%	5%	2%	11%	4%	9%
Totals	100%	100%	100%	101%	100%	99%	99%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,496)	(1,318)	(587)	(500)	(553)	(553)	(390)	(441)	(456)	(448)	(541)	(497)	(458)

4. Economy Shrinking or Growing

Do you think the economy is growing or shrinking?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Growing	20%	20%	21%	21%	28%	18%	25%	20%	15%	24%	19%	23%	25%
Shrinking	44%	45%	43%	46%	35%	45%	34%	44%	47%	50%	51%	44%	39%
Staying about the same	23%	25%	21%	22%	26%	22%	22%	26%	25%	18%	19%	22%	28%
Not sure	12%	10%	15%	11%	11%	15%	19%	10%	13%	8%	11%	11%	8%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(687)	(810)	(937)	(210)	(219)	(310)	(352)	(488)	(347)	(578)	(411)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Growing	20%	21%	36%	6%	33%	17%	10%	35%	23%	10%	26%	16%	18%
Shrinking	44%	48%	27%	73%	22%	45%	68%	29%	36%	70%	32%	52%	50%
Staying about the same	23%	22%	27%	15%	30%	22%	16%	25%	34%	14%	30%	20%	19%
Not sure	12%	9%	11%	6%	14%	17%	6%	10%	8%	5%	12%	12%	13%
Totals	99%	100%	101%	100%	99%	101%	100%	99%	101%	99%	100%	100%	100%
Unweighted N	(1,497)	(1,318)	(588)	(499)	(557)	(552)	(388)	(442)	(458)	(446)	(543)	(497)	(457)

5. Are We in a Recession

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	56%	58%	55%	58%	47%	64%	54%	54%	60%	57%	65%	59%	51%
No	23%	24%	22%	24%	28%	16%	22%	25%	20%	28%	17%	26%	32%
Not sure	20%	17%	23%	18%	26%	20%	24%	22%	20%	16%	18%	15%	17%
Totals	99%	99%	100%	100%	101%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,497)	(686)	(811)	(938)	(209)	(219)	(309)	(353)	(488)	(347)	(577)	(412)	(337)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	56%	59%	40%	82%	43%	52%	77%	46%	48%	77%	52%	57%	60%
No	23%	24%	41%	8%	35%	23%	11%	35%	32%	11%	29%	22%	18%
Not sure	20%	16%	20%	11%	22%	26%	12%	19%	20%	12%	19%	20%	22%
Totals	99%	99%	101%	101%	100%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,497)	(1,319)	(589)	(500)	(556)	(551)	(390)	(441)	(458)	(448)	(543)	(497)	(457)

6. Recession Likely in 12 Months

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very likely	3%	3%	4%	4%	3%	2%	5%	3%	3%	4%	3%	3%	4%
Somewhat likely	18%	18%	19%	20%	17%	12%	18%	20%	15%	22%	13%	17%	29%
Not very likely	9%	8%	10%	8%	14%	8%	7%	9%	9%	11%	8%	11%	8%
Not at all likely	2%	3%	2%	2%	5%	2%	5%	3%	1%	1%	2%	2%	4%
Not sure	11%	9%	12%	8%	14%	12%	12%	11%	12%	6%	9%	7%	4%
Not asked - Already in a recession	56%	58%	55%	58%	47%	64%	54%	54%	60%	57%	65%	59%	51%
Totals	99%	99%	102%	100%	100%	100%	101%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,496)	(685)	(811)	(937)	(209)	(219)	(308)	(353)	(488)	(347)	(577)	(411)	(337)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very likely	3%	4%	4%	4%	3%	3%	4%	3%	3%	5%	3%	5%	2%
Somewhat likely	18%	18%	26%	9%	26%	19%	10%	21%	28%	12%	20%	18%	17%
Not very likely	9%	10%	19%	1%	15%	9%	3%	17%	11%	3%	10%	10%	7%
Not at all likely	2%	2%	3%	0%	4%	2%	1%	4%	2%	0%	4%	2%	1%
Not sure	11%	7%	9%	4%	10%	16%	5%	8%	8%	3%	11%	8%	12%
Not asked - Already in a recession	56%	60%	40%	82%	43%	52%	77%	46%	48%	77%	52%	57%	60%
Totals	99%	101%	101%	100%	101%	101%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,496)	(1,318)	(588)	(500)	(555)	(551)	(390)	(441)	(457)	(448)	(542)	(497)	(457)

7. Gas Prices Six Months from Now

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Higher gas prices	46%	49%	44%	50%	36%	41%	41%	43%	50%	50%	52%	46%	45%
The same gas prices	21%	22%	19%	20%	25%	21%	19%	25%	19%	18%	19%	20%	26%
Lower gas prices	15%	14%	16%	14%	17%	21%	15%	15%	13%	19%	11%	20%	17%
Not sure	18%	15%	20%	16%	22%	17%	24%	16%	18%	13%	18%	14%	12%
Totals	100%	100%	99%	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(686)	(811)	(938)	(209)	(219)	(308)	(354)	(488)	(347)	(577)	(412)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Higher gas prices	46%	46%	29%	67%	31%	48%	62%	30%	41%	67%	39%	48%	53%
The same gas prices	21%	22%	29%	15%	24%	20%	17%	25%	26%	15%	25%	20%	15%
Lower gas prices	15%	18%	28%	7%	27%	9%	9%	28%	15%	9%	17%	16%	13%
Not sure	18%	14%	14%	12%	18%	23%	11%	16%	18%	9%	18%	16%	19%
Totals	100%	100%	100%	101%	100%	100%	99%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,497)	(1,320)	(589)	(500)	(557)	(550)	(390)	(441)	(458)	(448)	(544)	(496)	(457)

8. Inflation Six Months from Now

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
A higher rate of inflation	40%	38%	43%	43%	35%	40%	37%	36%	43%	44%	51%	39%	29%
The same rate of inflation	27%	30%	24%	27%	26%	28%	32%	34%	22%	21%	22%	31%	37%
A lower rate of inflation	18%	20%	17%	18%	19%	18%	14%	17%	18%	25%	13%	21%	25%
Not sure	14%	12%	17%	12%	20%	14%	17%	13%	17%	10%	14%	9%	9%
Totals	99%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(685)	(811)	(936)	(210)	(219)	(309)	(354)	(487)	(346)	(578)	(410)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
A higher rate of inflation	40%	42%	26%	63%	26%	42%	56%	25%	35%	60%	30%	43%	52%
The same rate of inflation	27%	26%	28%	22%	31%	22%	27%	29%	35%	24%	35%	23%	20%
A lower rate of inflation	18%	21%	35%	8%	30%	14%	11%	35%	17%	11%	20%	21%	14%
Not sure	14%	10%	11%	7%	13%	22%	7%	11%	13%	6%	15%	14%	14%
Totals	99%	99%	100%	100%	100%	100%	101%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,496)	(1,318)	(588)	(499)	(557)	(550)	(389)	(442)	(457)	(447)	(544)	(495)	(457)

9. Personal Impact of Inflation

How much have you felt the impact of this high inflation in your own life?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
A lot	50%	48%	52%	51%	44%	48%	42%	44%	57%	52%	59%	47%	40%
A little	43%	44%	41%	43%	44%	41%	44%	46%	39%	44%	35%	47%	52%
Not at all	8%	8%	7%	6%	12%	11%	14%	10%	4%	4%	6%	6%	8%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(684)	(809)	(935)	(209)	(218)	(309)	(349)	(488)	(347)	(576)	(411)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
A lot	50%	52%	39%	66%	40%	48%	62%	38%	47%	63%	41%	49%	61%
A little	43%	43%	54%	30%	51%	43%	33%	52%	49%	34%	48%	47%	32%
Not at all	8%	6%	7%	3%	9%	9%	5%	10%	4%	3%	11%	4%	7%
Totals	101%	101%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,316)	(588)	(499)	(555)	(548)	(390)	(441)	(456)	(448)	(540)	(497)	(456)

10. Interest Rates Six Months from Now

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Higher interest rates	49%	51%	48%	54%	39%	40%	40%	37%	55%	64%	52%	55%	44%
The same interest rates	23%	25%	22%	22%	28%	33%	31%	35%	17%	14%	20%	21%	37%
Lower interest rates	7%	8%	7%	7%	7%	11%	7%	10%	6%	7%	5%	10%	9%
Not sure	20%	16%	24%	18%	26%	16%	23%	18%	23%	14%	22%	14%	10%
Totals	99%	100%	101%	101%	100%	100%	101%	100%	101%	99%	99%	100%	100%
Unweighted N	(1,491)	(685)	(806)	(937)	(206)	(217)	(309)	(348)	(487)	(347)	(573)	(411)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Higher interest rates	49%	54%	41%	71%	40%	46%	64%	36%	46%	71%	39%	54%	58%
The same interest rates	23%	22%	28%	13%	29%	20%	20%	33%	30%	15%	32%	20%	16%
Lower interest rates	7%	9%	13%	4%	11%	5%	6%	12%	6%	6%	10%	7%	5%
Not sure	20%	15%	18%	11%	19%	29%	10%	19%	18%	8%	20%	19%	20%
Totals	99%	100%	100%	99%	99%	100%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,491)	(1,315)	(588)	(499)	(555)	(547)	(389)	(441)	(455)	(447)	(538)	(496)	(457)

11. Jobs in Six Months

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
More jobs	19%	19%	18%	18%	26%	19%	19%	22%	14%	22%	19%	22%	19%
The same amount of jobs	35%	32%	38%	36%	35%	35%	29%	39%	34%	37%	32%	38%	40%
Fewer jobs	31%	35%	27%	33%	18%	34%	31%	27%	35%	29%	34%	30%	32%
Not sure	15%	13%	17%	13%	21%	11%	20%	12%	16%	12%	16%	10%	9%
Totals	100%	99%	100%	100%	100%	99%	99%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,500)	(688)	(812)	(939)	(210)	(220)	(311)	(354)	(488)	(347)	(578)	(413)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
More jobs	19%	20%	30%	10%	30%	13%	14%	36%	15%	13%	24%	15%	16%
The same amount of jobs	35%	37%	38%	37%	38%	32%	35%	32%	43%	36%	38%	33%	34%
Fewer jobs	31%	33%	21%	45%	19%	33%	42%	22%	27%	43%	21%	38%	36%
Not sure	15%	10%	11%	9%	13%	23%	9%	10%	14%	8%	16%	15%	14%
Totals	100%	100%	100%	101%	100%	101%	100%	100%	99%	100%	99%	101%	100%
Unweighted N	(1,500)	(1,321)	(590)	(500)	(557)	(553)	(390)	(443)	(458)	(448)	(545)	(497)	(458)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


12. Job Next Month

Do you think you will have a job next month?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	40%	45%	36%	39%	45%	46%	39%	56%	44%	18%	32%	51%	51%
No	6%	7%	5%	5%	7%	6%	11%	10%	3%	0%	5%	3%	9%
Not sure	8%	10%	6%	7%	9%	10%	14%	14%	5%	1%	4%	7%	14%
Not asked - Not employed	46%	38%	53%	49%	38%	39%	35%	20%	48%	80%	60%	38%	27%
Totals	100%	100%	100%	100%	99%	101%	99%	100%	100%	99%	101%	99%	101%
Unweighted N	(1,498)	(688)	(810)	(939)	(209)	(219)	(311)	(353)	(487)	(347)	(577)	(413)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	40%	44%	47%	44%	40%	35%	47%	48%	40%	43%	45%	43%	31%
No	6%	4%	5%	3%	7%	6%	4%	8%	8%	4%	10%	3%	4%
Not sure	8%	6%	7%	5%	9%	10%	5%	4%	14%	4%	12%	6%	6%
Not asked - Not employed	46%	45%	41%	49%	43%	49%	45%	40%	39%	49%	33%	48%	59%
Totals	100%	99%	100%	101%	99%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,319)	(589)	(500)	(555)	(553)	(390)	(443)	(457)	(448)	(545)	(496)	(457)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


13. Enough to Pay Bills This Month

Will you have enough money to pay this month's bills?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Definitely	42%	45%	39%	46%	43%	27%	30%	34%	43%	61%	30%	52%	57%
Probably	30%	29%	30%	29%	30%	34%	34%	32%	28%	25%	33%	31%	22%
Probably not	12%	10%	13%	12%	10%	12%	11%	14%	12%	10%	14%	11%	7%
Definitely not	8%	7%	10%	7%	10%	13%	10%	10%	11%	1%	14%	3%	6%
Not sure	8%	9%	7%	6%	7%	13%	15%	9%	6%	3%	8%	3%	8%
Totals	100%	100%	99%	100%	100%	99%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,496)	(686)	(810)	(938)	(209)	(218)	(309)	(353)	(487)	(347)	(575)	(413)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Definitely	42%	50%	54%	49%	45%	37%	44%	48%	40%	47%	39%	51%	36%
Probably	30%	30%	28%	33%	33%	27%	30%	31%	31%	32%	34%	29%	26%
Probably not	12%	10%	8%	10%	9%	11%	16%	10%	13%	13%	11%	9%	15%
Definitely not	8%	6%	7%	6%	8%	10%	7%	8%	10%	5%	7%	5%	13%
Not sure	8%	4%	4%	2%	5%	15%	3%	4%	7%	3%	9%	6%	9%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	101%	100%	100%	100%	99%
Unweighted N	(1,496)	(1,318)	(590)	(499)	(555)	(551)	(390)	(443)	(456)	(446)	(542)	(497)	(457)

14. People I Know – Laid Off in 2022

Do you personally know anyone who has been laid off from their job in the last 12 months? Check all that apply.

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes, me	7%	9%	6%	6%	8%	15%	13%	9%	6%	2%	10%	7%	8%
Yes, a family member	13%	13%	13%	12%	11%	23%	18%	20%	9%	7%	15%	8%	20%
Yes, a close friend	16%	18%	15%	16%	11%	19%	21%	18%	15%	12%	15%	15%	21%
No	62%	59%	65%	65%	73%	45%	48%	51%	70%	77%	64%	70%	54%
Prefer not to say	6%	6%	6%	5%	2%	9%	12%	7%	4%	3%	4%	2%	4%
Unweighted N	(1,500)	(688)	(812)	(939)	(210)	(220)	(311)	(354)	(488)	(347)	(578)	(413)	(337)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes, me	7%	8%	8%	8%	9%	5%	9%	11%	4%	8%	12%	4%	6%
Yes, a family member	13%	12%	12%	12%	11%	13%	15%	14%	11%	12%	15%	10%	14%
Yes, a close friend	16%	18%	16%	20%	16%	15%	18%	18%	16%	18%	17%	17%	15%
No	62%	63%	68%	61%	63%	63%	60%	62%	67%	61%	58%	68%	62%
Prefer not to say	6%	3%	2%	4%	5%	7%	5%	3%	4%	5%	4%	6%	8%
Unweighted N	(1,500)	(1,321)	(590)	(500)	(557)	(553)	(390)	(443)	(458)	(448)	(545)	(497)	(458)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


15. Celebrate Holiday

Will you be celebrating a winter holiday (such as Christmas, Hanukkah, or Kwanzaa) this year?

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	75%	73%	77%	79%	67%	68%	64%	73%	76%	86%	71%	86%	78%
No	17%	18%	16%	15%	21%	21%	22%	18%	18%	11%	23%	10%	15%
Not sure	8%	8%	7%	6%	12%	11%	14%	9%	6%	3%	6%	4%	7%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(683)	(812)	(936)	(210)	(218)	(307)	(354)	(487)	(347)	(577)	(413)	(335)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	75%	82%	81%	88%	79%	62%	85%	76%	69%	89%	71%	81%	74%
No	17%	13%	14%	10%	14%	24%	13%	19%	21%	9%	21%	13%	17%
Not sure	8%	5%	5%	2%	7%	14%	2%	4%	10%	2%	9%	6%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,495)	(1,317)	(589)	(500)	(554)	(551)	(390)	(441)	(457)	(447)	(544)	(494)	(457)

16. Personal Holiday Spending This Year

This holiday season, will you spend more, less, or about the same amount on holiday expenses as you have in previous years?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
More	14%	18%	11%	14%	18%	16%	22%	16%	10%	12%	11%	18%	20%
About the same	40%	40%	39%	42%	36%	36%	41%	40%	35%	44%	34%	40%	53%
Less	38%	34%	43%	41%	32%	33%	25%	32%	50%	42%	50%	37%	25%
Not sure	8%	8%	7%	4%	14%	15%	12%	12%	5%	2%	6%	5%	2%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,494)	(684)	(810)	(936)	(210)	(217)	(307)	(353)	(488)	(346)	(575)	(413)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
More	14%	16%	18%	15%	19%	7%	18%	17%	14%	15%	18%	14%	11%
About the same	40%	41%	47%	35%	44%	39%	35%	45%	44%	36%	42%	40%	35%
Less	38%	39%	33%	48%	33%	38%	44%	35%	35%	45%	31%	40%	46%
Not sure	8%	4%	3%	3%	4%	15%	3%	3%	7%	4%	9%	5%	8%
Totals	100%	100%	101%	101%	100%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,494)	(1,318)	(589)	(499)	(555)	(550)	(389)	(442)	(457)	(446)	(542)	(497)	(455)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


17A. Friend or Enemy — Russia

Do you consider the following country to be an ally or an enemy of the United States?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Ally	4%	4%	3%	2%	6%	12%	5%	6%	2%	1%	3%	5%	4%
Friendly	7%	9%	5%	7%	6%	13%	10%	13%	5%	1%	7%	5%	10%
Unfriendly	26%	27%	25%	26%	29%	27%	26%	25%	27%	26%	28%	25%	27%
Enemy	52%	53%	52%	56%	47%	32%	42%	38%	59%	67%	50%	58%	48%
Not sure	11%	7%	14%	10%	13%	16%	16%	18%	7%	4%	12%	6%	12%
Totals	100%	100%	99%	101%	101%	100%	99%	100%	100%	99%	100%	99%	101%
Unweighted N	(1,492)	(685)	(807)	(937)	(205)	(219)	(310)	(352)	(486)	(344)	(573)	(411)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Ally	4%	3%	3%	2%	4%	2%	4%	5%	3%	4%	5%	3%	2%
Friendly	7%	6%	4%	7%	7%	5%	9%	9%	5%	7%	13%	4%	4%
Unfriendly	26%	27%	25%	29%	23%	27%	29%	26%	25%	30%	21%	32%	26%
Enemy	52%	58%	63%	55%	61%	45%	51%	56%	57%	53%	47%	57%	55%
Not sure	11%	7%	5%	7%	5%	21%	7%	4%	10%	6%	14%	5%	12%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,492)	(1,314)	(585)	(499)	(551)	(551)	(390)	(443)	(454)	(447)	(540)	(496)	(456)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


17B. Friend or Enemy — China

Do you consider the following country to be an ally or an enemy of the United States?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Ally	5%	5%	4%	2%	15%	8%	9%	9%	2%	0%	5%	6%	4%
Friendly	13%	15%	11%	12%	17%	19%	18%	21%	9%	3%	12%	13%	17%
Unfriendly	32%	29%	35%	32%	25%	31%	29%	29%	32%	38%	29%	31%	35%
Enemy	37%	41%	33%	42%	20%	28%	24%	23%	46%	53%	37%	42%	34%
Not sure	14%	10%	17%	11%	24%	15%	21%	19%	11%	6%	16%	9%	10%
Totals	101%	100%	100%	99%	101%	101%	101%	101%	100%	100%	99%	101%	100%
Unweighted N	(1,485)	(684)	(801)	(929)	(206)	(219)	(307)	(352)	(485)	(341)	(571)	(410)	(334)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Ally	5%	4%	6%	2%	7%	2%	5%	6%	4%	5%	9%	2%	2%
Friendly	13%	10%	12%	9%	15%	11%	12%	17%	12%	10%	22%	6%	9%
Unfriendly	32%	34%	43%	24%	37%	30%	27%	44%	37%	24%	26%	37%	32%
Enemy	37%	42%	27%	60%	30%	34%	49%	27%	32%	56%	26%	46%	41%
Not sure	14%	10%	12%	6%	11%	22%	8%	6%	15%	5%	17%	9%	15%
Totals	101%	100%	100%	101%	100%	99%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,485)	(1,308)	(584)	(493)	(551)	(550)	(384)	(443)	(453)	(440)	(539)	(491)	(455)

17C. Friend or Enemy — Ukraine

Do you consider the following country to be an ally or an enemy of the United States?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Ally	24%	23%	25%	24%	27%	22%	25%	22%	22%	30%	23%	26%	24%
Friendly	45%	48%	42%	47%	41%	38%	39%	42%	48%	50%	40%	53%	46%
Unfriendly	8%	9%	8%	8%	6%	13%	10%	7%	9%	7%	7%	9%	9%
Enemy	6%	7%	5%	5%	7%	9%	6%	6%	8%	3%	9%	3%	5%
Not sure	17%	14%	19%	16%	19%	18%	20%	23%	14%	10%	21%	9%	15%
Totals	100%	101%	99%	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,492)	(684)	(808)	(935)	(208)	(218)	(308)	(353)	(486)	(345)	(576)	(410)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Ally	24%	28%	43%	15%	38%	15%	19%	38%	25%	17%	24%	28%	21%
Friendly	45%	47%	42%	52%	42%	41%	52%	45%	47%	52%	45%	49%	41%
Unfriendly	8%	8%	5%	13%	8%	7%	10%	6%	5%	14%	8%	7%	10%
Enemy	6%	5%	3%	8%	3%	8%	7%	3%	8%	6%	5%	5%	8%
Not sure	17%	11%	8%	12%	9%	28%	12%	8%	15%	11%	18%	10%	21%
Totals	100%	99%	101%	100%	100%	99%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,492)	(1,315)	(589)	(495)	(555)	(551)	(386)	(443)	(457)	(443)	(541)	(497)	(454)

17D. Friend or Enemy — United Kingdom

Do you consider the following country to be an ally or an enemy of the United States?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Ally	48%	54%	43%	52%	37%	35%	37%	37%	54%	62%	46%	50%	53%
Friendly	30%	27%	34%	30%	35%	32%	27%	38%	29%	27%	27%	35%	27%
Unfriendly	4%	4%	5%	2%	8%	10%	9%	6%	2%	2%	6%	4%	4%
Enemy	3%	5%	2%	2%	4%	8%	6%	4%	3%	1%	3%	1%	4%
Not sure	14%	9%	18%	14%	16%	14%	22%	15%	11%	8%	18%	9%	12%
Totals	99%	99%	102%	100%	100%	99%	101%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,495)	(685)	(810)	(936)	(209)	(220)	(309)	(352)	(488)	(346)	(576)	(412)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Ally	48%	57%	60%	55%	52%	41%	52%	58%	45%	56%	38%	60%	47%
Friendly	30%	30%	27%	33%	30%	28%	34%	28%	32%	32%	36%	27%	27%
Unfriendly	4%	4%	4%	3%	5%	5%	3%	5%	4%	4%	6%	5%	2%
Enemy	3%	2%	1%	2%	4%	4%	2%	2%	4%	2%	3%	4%	4%
Not sure	14%	8%	8%	8%	9%	22%	9%	6%	15%	7%	16%	5%	20%
Totals	99%	101%	100%	101%	100%	100%	100%	99%	100%	101%	99%	101%	100%
Unweighted N	(1,495)	(1,317)	(588)	(499)	(555)	(551)	(389)	(442)	(457)	(447)	(545)	(495)	(455)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


17E. Friend or Enemy — Argentina

Do you consider the following country to be an ally or an enemy of the United States?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Ally	9%	8%	10%	7%	16%	14%	12%	10%	7%	6%	9%	10%	8%
Friendly	37%	43%	31%	36%	30%	40%	38%	38%	34%	39%	31%	40%	45%
Unfriendly	14%	16%	12%	16%	6%	15%	11%	11%	15%	19%	13%	15%	17%
Enemy	3%	4%	3%	3%	3%	5%	3%	2%	4%	3%	4%	3%	3%
Not sure	37%	29%	45%	37%	45%	26%	35%	39%	40%	33%	42%	33%	27%
Totals	100%	100%	101%	99%	100%	100%	99%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,490)	(686)	(804)	(933)	(208)	(219)	(308)	(353)	(485)	(344)	(570)	(413)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Ally	9%	8%	10%	7%	10%	7%	9%	11%	6%	9%	11%	9%	6%
Friendly	37%	40%	43%	39%	39%	33%	39%	44%	40%	36%	41%	38%	31%
Unfriendly	14%	16%	13%	17%	15%	11%	16%	14%	14%	19%	10%	17%	17%
Enemy	3%	3%	2%	5%	2%	4%	3%	2%	3%	5%	3%	2%	5%
Not sure	37%	33%	33%	33%	33%	45%	33%	29%	37%	31%	36%	35%	42%
Totals	100%	100%	101%	101%	99%	100%	100%	100%	100%	100%	101%	101%	101%
Unweighted N	(1,490)	(1,312)	(587)	(495)	(553)	(549)	(388)	(442)	(456)	(444)	(542)	(495)	(453)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


17F. Friend or Enemy — France

Do you consider the following country to be an ally or an enemy of the United States?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Ally	37%	39%	35%	40%	33%	24%	26%	31%	43%	45%	35%	38%	41%
Friendly	36%	36%	37%	36%	36%	41%	44%	34%	33%	37%	36%	38%	38%
Unfriendly	7%	8%	6%	7%	3%	11%	7%	10%	6%	6%	5%	9%	8%
Enemy	2%	3%	1%	2%	1%	5%	2%	2%	2%	1%	2%	1%	3%
Not sure	18%	14%	21%	15%	28%	19%	21%	22%	17%	11%	21%	13%	11%
Totals	100%	100%	100%	100%	101%	100%	100%	99%	101%	100%	99%	99%	101%
Unweighted N	(1,493)	(686)	(807)	(933)	(209)	(220)	(309)	(353)	(486)	(345)	(575)	(412)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Ally	37%	43%	51%	36%	45%	30%	36%	46%	39%	37%	31%	44%	37%
Friendly	36%	37%	34%	41%	35%	32%	42%	39%	35%	41%	41%	34%	33%
Unfriendly	7%	7%	5%	9%	6%	7%	8%	8%	5%	10%	6%	8%	7%
Enemy	2%	2%	1%	2%	2%	2%	2%	1%	2%	3%	2%	1%	3%
Not sure	18%	11%	9%	13%	12%	29%	12%	6%	18%	10%	21%	13%	19%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	99%	101%	101%	100%	99%
Unweighted N	(1,493)	(1,315)	(588)	(496)	(556)	(550)	(387)	(443)	(455)	(445)	(544)	(494)	(455)

18. Currently Winning in Ukraine

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Russia	18%	19%	17%	16%	27%	22%	21%	23%	16%	14%	20%	15%	23%
Ukraine	26%	29%	23%	28%	23%	23%	25%	18%	27%	34%	22%	32%	28%
Neither	34%	36%	33%	38%	29%	22%	25%	28%	38%	45%	35%	35%	32%
Not sure	22%	16%	27%	18%	21%	33%	29%	31%	20%	7%	23%	18%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,498)	(686)	(812)	(939)	(210)	(218)	(310)	(353)	(488)	(347)	(578)	(413)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Russia	18%	18%	15%	21%	16%	15%	25%	18%	18%	22%	22%	16%	15%
Ukraine	26%	31%	40%	22%	36%	20%	21%	41%	22%	25%	24%	29%	25%
Neither	34%	36%	30%	43%	30%	33%	40%	27%	38%	40%	26%	41%	38%
Not sure	22%	15%	15%	13%	18%	32%	14%	14%	22%	13%	27%	15%	22%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,498)	(1,320)	(590)	(499)	(556)	(552)	(390)	(442)	(458)	(448)	(545)	(496)	(457)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


19. More Likely to Win - Russia or Ukraine

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Russia	23%	26%	20%	23%	24%	27%	25%	25%	21%	23%	25%	22%	27%
Ukraine	30%	32%	28%	33%	24%	22%	30%	20%	31%	40%	28%	33%	31%
Equally likely	16%	17%	15%	16%	19%	14%	17%	17%	15%	15%	15%	17%	17%
Not sure	31%	25%	37%	29%	33%	37%	28%	38%	33%	23%	32%	29%	25%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,493)	(684)	(809)	(937)	(210)	(216)	(309)	(351)	(487)	(346)	(576)	(412)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Russia	23%	23%	17%	30%	16%	20%	33%	20%	20%	31%	21%	26%	22%
Ukraine	30%	35%	44%	26%	43%	24%	24%	44%	30%	28%	30%	31%	30%
Equally likely	16%	17%	15%	18%	15%	15%	18%	13%	19%	19%	16%	16%	16%
Not sure	31%	26%	24%	26%	26%	41%	25%	23%	31%	22%	33%	28%	32%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,493)	(1,315)	(589)	(497)	(553)	(551)	(389)	(442)	(454)	(447)	(542)	(497)	(454)

20. U.S. Continue Giving Money

Should the U.S. continue to give money to Ukraine to help the country defend itself from the Russian invasion?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	48%	51%	45%	49%	53%	42%	43%	47%	43%	60%	45%	53%	52%
No	31%	31%	30%	31%	23%	34%	32%	27%	35%	27%	36%	28%	28%
Not sure	22%	18%	25%	20%	23%	24%	25%	26%	23%	13%	19%	19%	20%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,498)	(686)	(812)	(939)	(210)	(219)	(310)	(353)	(488)	(347)	(578)	(413)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	48%	53%	71%	38%	68%	35%	39%	73%	48%	38%	55%	48%	38%
No	31%	30%	16%	45%	16%	35%	42%	18%	29%	43%	21%	33%	40%
Not sure	22%	16%	13%	18%	16%	30%	19%	9%	23%	19%	24%	19%	22%
Totals	101%	99%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,320)	(589)	(500)	(556)	(552)	(390)	(443)	(457)	(448)	(544)	(497)	(457)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


21. Increase or Decrease Financial Aid to Ukraine

Should the U.S. increase or decrease the amount of money it plans to give to Ukraine to help the country defend itself from the Russian invasion, or keep the amount about the same?

	Gender		Race			Age				Income			
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Increase amount of money it will give to Ukraine	18%	20%	16%	18%	18%	15%	21%	17%	13%	22%	14%	20%	25%
Keep it about the same	29%	29%	28%	29%	32%	28%	23%	29%	28%	34%	28%	30%	29%
Decrease amount of money it will give to Ukraine	6%	6%	6%	5%	8%	7%	3%	8%	8%	5%	6%	7%	8%
Not sure	17%	13%	20%	16%	19%	16%	21%	18%	16%	12%	16%	16%	11%
Not asked - would not give any more money to Ukraine	31%	31%	30%	31%	23%	34%	32%	27%	35%	27%	36%	28%	28%
Totals	101%	99%	100%	99%	100%	100%	100%	99%	100%	100%	100%	101%	101%
Unweighted N	(1,496)	(686)	(810)	(937)	(209)	(219)	(310)	(353)	(486)	(347)	(576)	(413)	(336)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Increase amount of money it will give to Ukraine	18%	20%	29%	9%	27%	13%	13%	31%	15%	13%	22%	18%	11%
Keep it about the same	29%	30%	36%	27%	37%	24%	25%	34%	35%	25%	32%	28%	26%
Decrease amount of money it will give to Ukraine	6%	7%	7%	7%	6%	6%	6%	7%	4%	7%	8%	4%	6%
Not sure	17%	13%	13%	12%	14%	22%	14%	10%	16%	12%	17%	17%	17%
Not asked - would not give any more money to Ukraine	31%	30%	16%	45%	16%	35%	42%	18%	29%	43%	21%	33%	40%
Totals	101%	100%	101%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,318)	(589)	(499)	(556)	(551)	(389)	(441)	(456)	(448)	(541)	(497)	(458)

22. U.S. Continue Giving Weapons

Should the U.S. continue to give weapons to Ukraine to help it defend itself from the Russian invasion?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	53%	56%	50%	56%	56%	41%	47%	44%	49%	73%	49%	62%	56%
No	25%	25%	25%	24%	22%	33%	23%	28%	31%	16%	30%	22%	24%
Not sure	22%	19%	25%	20%	22%	27%	30%	29%	20%	12%	21%	16%	20%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,495)	(686)	(809)	(936)	(210)	(219)	(310)	(351)	(487)	(347)	(577)	(413)	(334)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	53%	60%	74%	50%	71%	37%	50%	71%	54%	52%	54%	56%	47%
No	25%	24%	14%	34%	13%	31%	31%	15%	23%	33%	19%	26%	30%
Not sure	22%	16%	13%	16%	16%	31%	19%	14%	23%	15%	26%	18%	22%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,495)	(1,320)	(590)	(499)	(557)	(548)	(390)	(443)	(456)	(447)	(543)	(497)	(455)

23. Increase or Decrease Weapons to Ukraine

Should the U.S. increase or decrease the amount of weapons it plans to give to Ukraine to help the country defend itself from the Russian invasion, or keep the amount about the same?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Increase amount of weapons it will give to Ukraine	27%	31%	23%	29%	29%	21%	25%	21%	26%	37%	26%	30%	30%
Decrease amount of weapons it will give to Ukraine	5%	7%	3%	4%	3%	12%	7%	7%	4%	2%	4%	4%	8%
Keep it about the same	26%	25%	27%	28%	26%	17%	24%	24%	21%	37%	24%	27%	28%
Not sure	17%	13%	21%	15%	19%	18%	21%	20%	18%	9%	16%	16%	10%
Not asked - would not give any more weapons to Ukraine	25%	25%	25%	24%	22%	32%	23%	27%	31%	16%	30%	22%	24%
Totals	100%	101%	99%	100%	99%	100%	100%	99%	100%	101%	100%	99%	100%
Unweighted N	(1,497)	(687)	(810)	(936)	(210)	(220)	(310)	(352)	(488)	(347)	(578)	(413)	(334)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Increase amount of weapons it will give to Ukraine	27%	31%	42%	20%	37%	22%	22%	40%	28%	22%	29%	29%	22%
Decrease amount of weapons it will give to Ukraine	5%	5%	5%	5%	4%	3%	7%	7%	4%	4%	7%	4%	4%
Keep it about the same	26%	27%	27%	28%	32%	20%	27%	28%	30%	28%	27%	25%	27%
Not sure	17%	13%	13%	13%	13%	24%	13%	9%	15%	13%	18%	16%	17%
Not asked - would not give any more weapons to Ukraine	25%	24%	14%	34%	13%	31%	31%	15%	23%	33%	19%	26%	30%
Totals	100%	100%	101%	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,319)	(588)	(500)	(555)	(552)	(390)	(442)	(458)	(447)	(542)	(497)	(458)

24A. Continue Giving Material Support to Ukraine — Advanced weapon systems (for example, helicopters, cannons, armored vehicles)

Should the U.S. give Ukraine the following types of assistance?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	45%	50%	40%	47%	50%	36%	41%	40%	44%	55%	42%	54%	47%
No	29%	32%	26%	29%	21%	39%	32%	29%	33%	21%	34%	27%	28%
Not sure	26%	18%	34%	24%	29%	25%	27%	30%	22%	24%	25%	20%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%	100%	101%	101%	99%
Unweighted N	(1,479)	(683)	(796)	(923)	(207)	(218)	(307)	(351)	(481)	(340)	(570)	(407)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	45%	52%	62%	44%	59%	31%	45%	65%	44%	42%	51%	47%	35%
No	29%	27%	17%	37%	18%	34%	36%	19%	28%	36%	24%	30%	36%
Not sure	26%	21%	22%	19%	23%	34%	19%	16%	29%	21%	25%	23%	29%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,479)	(1,303)	(584)	(493)	(551)	(545)	(383)	(438)	(453)	(441)	(539)	(492)	(448)

24B. Continue Giving Material Support to Ukraine — Light weapon systems (for example anti-tank weapons, rifles, ammunition)

Should the U.S. give Ukraine the following types of assistance?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	54%	58%	50%	57%	55%	41%	43%	46%	52%	76%	51%	63%	55%
No	24%	26%	23%	23%	17%	38%	29%	25%	29%	12%	29%	20%	24%
Not sure	22%	16%	27%	20%	28%	22%	27%	29%	19%	12%	20%	17%	20%
Totals	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,485)	(684)	(801)	(928)	(208)	(219)	(310)	(350)	(484)	(341)	(571)	(411)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	54%	61%	71%	54%	67%	41%	53%	69%	52%	57%	56%	57%	47%
No	24%	23%	14%	32%	15%	29%	30%	20%	23%	28%	22%	24%	28%
Not sure	22%	16%	16%	15%	18%	30%	17%	12%	25%	15%	22%	18%	25%
Totals	100%	100%	101%	101%	100%	100%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,485)	(1,308)	(587)	(491)	(553)	(549)	(383)	(441)	(454)	(443)	(541)	(491)	(453)

24C. Continue Giving Material Support to Ukraine — Non-lethal military assistance (for example trucks, repair parts, computers, radars)

Should the U.S. give Ukraine the following types of assistance?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	61%	64%	57%	63%	64%	52%	58%	50%	60%	75%	59%	69%	63%
No	21%	23%	19%	20%	16%	25%	19%	25%	24%	14%	24%	15%	19%
Not sure	19%	13%	24%	17%	20%	23%	23%	26%	16%	10%	17%	16%	18%
Totals	101%	100%	100%	100%	100%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,486)	(686)	(800)	(930)	(208)	(218)	(310)	(353)	(481)	(342)	(573)	(410)	(333)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	61%	68%	81%	59%	74%	48%	60%	78%	59%	63%	61%	67%	53%
No	21%	19%	9%	27%	13%	25%	25%	14%	22%	24%	19%	20%	24%
Not sure	19%	13%	10%	14%	13%	27%	15%	8%	19%	13%	19%	13%	23%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,486)	(1,307)	(584)	(493)	(550)	(551)	(385)	(438)	(455)	(442)	(540)	(493)	(453)

24D. Continue Giving Material Support to Ukraine — Medical military assistance (for example medical equipment bandages, monitors)

Should the U.S. give Ukraine the following types of assistance?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	70%	70%	71%	73%	72%	61%	60%	60%	72%	89%	71%	79%	67%
No	14%	17%	12%	13%	12%	22%	18%	17%	15%	7%	16%	9%	16%
Not sure	15%	13%	18%	14%	17%	17%	22%	23%	12%	4%	13%	12%	17%
Totals	99%	100%	101%	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,482)	(681)	(801)	(927)	(206)	(219)	(308)	(352)	(480)	(342)	(570)	(409)	(334)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	70%	79%	85%	77%	78%	58%	76%	83%	65%	78%	67%	79%	66%
No	14%	12%	7%	15%	11%	18%	15%	11%	17%	13%	15%	12%	17%
Not sure	15%	9%	8%	8%	11%	25%	9%	6%	18%	9%	18%	9%	17%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(1,305)	(579)	(496)	(551)	(548)	(383)	(440)	(451)	(442)	(540)	(489)	(453)

24E. Continue Giving Material Support to Ukraine — Humanitarian assistance (for example food, civilian supplies)

Should the U.S. give Ukraine the following types of assistance?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	73%	75%	71%	76%	70%	63%	63%	65%	75%	89%	74%	78%	72%
No	14%	16%	12%	12%	15%	21%	19%	15%	14%	7%	15%	10%	14%
Not sure	13%	9%	18%	13%	15%	16%	18%	21%	11%	5%	11%	12%	14%
Totals	100%	100%	101%	101%	100%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,481)	(680)	(801)	(930)	(201)	(220)	(308)	(353)	(484)	(336)	(567)	(410)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	73%	82%	86%	81%	79%	62%	79%	84%	69%	80%	69%	82%	69%
No	14%	10%	7%	12%	12%	16%	13%	12%	14%	12%	15%	11%	15%
Not sure	13%	8%	8%	7%	10%	21%	8%	4%	17%	8%	16%	8%	16%
Totals	100%	100%	101%	100%	101%	99%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,481)	(1,302)	(580)	(492)	(549)	(549)	(383)	(439)	(452)	(441)	(538)	(490)	(453)

25. Support Sending Patriot Missile System to Ukraine

Would you support or oppose the U.S. providing Ukraine with the Patriot missile defense system, a surface-to-air guided missile system, in order to help Ukraine defend itself from the Russian invasion?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly support	24%	29%	20%	27%	25%	16%	22%	21%	27%	27%	21%	32%	29%
Somewhat support	23%	25%	20%	23%	26%	19%	26%	19%	17%	31%	21%	22%	25%
Somewhat oppose	13%	13%	12%	12%	10%	16%	14%	15%	11%	13%	15%	13%	12%
Strongly oppose	16%	17%	16%	16%	12%	21%	12%	15%	22%	13%	20%	14%	15%
Not sure	24%	15%	32%	21%	27%	28%	26%	31%	22%	17%	23%	18%	19%
Totals	100%	99%	100%	99%	100%	100%	100%	101%	99%	101%	100%	99%	100%
Unweighted N	(1,494)	(688)	(806)	(936)	(209)	(218)	(311)	(353)	(484)	(346)	(574)	(411)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly support	24%	29%	37%	22%	31%	19%	23%	39%	22%	23%	27%	27%	19%
Somewhat support	23%	23%	27%	20%	30%	16%	22%	27%	25%	23%	24%	24%	20%
Somewhat oppose	13%	12%	10%	15%	12%	12%	16%	11%	13%	18%	13%	12%	13%
Strongly oppose	16%	17%	9%	25%	10%	19%	21%	10%	15%	22%	12%	17%	21%
Not sure	24%	19%	18%	18%	18%	34%	18%	13%	26%	15%	24%	21%	26%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	101%	101%	100%	101%	99%
Unweighted N	(1,494)	(1,315)	(587)	(497)	(553)	(552)	(389)	(442)	(456)	(447)	(543)	(495)	(456)

26. Support Sending Patriot Missile System to Ukraine Despite Russian Threat

Russia has threatened "unpredictable consequences" if the U.S. sends the Patriot missile defense system to Ukraine. Given these threats, would you support or oppose sending the Patriot missile defense system to Ukraine?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly support	23%	27%	18%	25%	25%	15%	21%	18%	25%	27%	20%	29%	26%
Somewhat support	18%	21%	16%	20%	15%	13%	15%	17%	16%	27%	17%	18%	19%
Somewhat oppose	18%	17%	19%	16%	18%	22%	24%	19%	14%	17%	19%	21%	16%
Strongly oppose	19%	20%	18%	19%	17%	24%	17%	17%	25%	15%	23%	16%	18%
Not sure	22%	15%	29%	20%	25%	26%	24%	30%	20%	14%	21%	16%	20%
Totals	100%	100%	100%	100%	100%	100%	101%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,492)	(687)	(805)	(934)	(209)	(218)	(311)	(352)	(483)	(346)	(574)	(410)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly support	23%	27%	34%	22%	27%	18%	24%	34%	22%	22%	24%	24%	19%
Somewhat support	18%	19%	23%	17%	23%	14%	19%	24%	18%	21%	18%	22%	15%
Somewhat oppose	18%	18%	16%	18%	20%	15%	19%	17%	19%	21%	18%	15%	20%
Strongly oppose	19%	19%	11%	27%	14%	20%	24%	12%	18%	25%	15%	20%	24%
Not sure	22%	17%	17%	15%	17%	33%	15%	14%	23%	12%	25%	18%	22%
Totals	100%	100%	101%	99%	101%	100%	101%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,492)	(1,314)	(587)	(496)	(553)	(551)	(388)	(442)	(456)	(445)	(541)	(495)	(456)

27. Support Ukraine Striking Targets in Russia

Would you support or oppose Ukraine striking Russian military targets in Russia?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly support	29%	30%	28%	31%	27%	19%	23%	21%	33%	36%	29%	31%	30%
Somewhat support	24%	26%	22%	25%	24%	21%	23%	21%	23%	30%	23%	27%	24%
Somewhat oppose	11%	14%	9%	10%	8%	18%	16%	14%	7%	10%	11%	15%	10%
Strongly oppose	11%	12%	10%	11%	13%	16%	12%	12%	13%	8%	12%	9%	13%
Not sure	25%	18%	31%	23%	29%	27%	27%	33%	24%	15%	26%	18%	22%
Totals	100%	100%	100%	100%	101%	101%	101%	101%	100%	99%	101%	100%	99%
Unweighted N	(1,496)	(686)	(810)	(939)	(209)	(218)	(309)	(353)	(487)	(347)	(575)	(412)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly support	29%	33%	36%	32%	30%	23%	34%	34%	28%	32%	26%	33%	27%
Somewhat support	24%	25%	28%	23%	32%	19%	21%	30%	24%	27%	24%	25%	22%
Somewhat oppose	11%	11%	11%	10%	12%	8%	13%	13%	11%	12%	12%	12%	9%
Strongly oppose	11%	11%	8%	13%	10%	13%	11%	9%	13%	11%	10%	12%	12%
Not sure	25%	20%	17%	22%	17%	37%	20%	15%	24%	18%	27%	18%	29%
Totals	100%	100%	100%	100%	101%	100%	99%	101%	100%	100%	99%	100%	99%
Unweighted N	(1,496)	(1,317)	(589)	(498)	(556)	(550)	(390)	(442)	(456)	(447)	(543)	(497)	(456)

28. Support Ukraine Striking Targets Near Moscow

Would you support or oppose Ukraine striking Russian military targets near Moscow?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly support	25%	28%	22%	25%	22%	22%	19%	22%	28%	28%	23%	30%	26%
Somewhat support	20%	21%	19%	22%	20%	15%	19%	16%	18%	30%	20%	23%	21%
Somewhat oppose	15%	17%	13%	14%	14%	19%	22%	16%	11%	13%	16%	14%	15%
Strongly oppose	13%	14%	11%	12%	13%	18%	10%	14%	14%	12%	13%	13%	15%
Not sure	27%	19%	35%	26%	31%	26%	30%	32%	29%	17%	28%	19%	24%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,495)	(686)	(809)	(937)	(210)	(219)	(311)	(351)	(487)	(346)	(576)	(412)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly support	25%	29%	30%	30%	25%	19%	32%	29%	26%	28%	24%	28%	21%
Somewhat support	20%	21%	22%	20%	24%	18%	19%	24%	21%	23%	20%	20%	21%
Somewhat oppose	15%	14%	14%	13%	17%	11%	17%	18%	13%	18%	14%	16%	14%
Strongly oppose	13%	14%	13%	15%	11%	14%	13%	12%	13%	13%	13%	14%	12%
Not sure	27%	22%	22%	22%	24%	38%	19%	17%	27%	18%	30%	21%	31%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	100%	100%	101%	99%	99%
Unweighted N	(1,495)	(1,316)	(587)	(498)	(554)	(552)	(389)	(440)	(458)	(446)	(542)	(496)	(457)

29. Puerto Rico Citizenship

What is the national citizenship of a person born in Puerto Rico whose parents were both also born in Puerto Rico?

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Puerto Rican	41%	38%	44%	41%	47%	36%	35%	38%	43%	46%	49%	39%	33%
American	42%	46%	38%	45%	32%	41%	36%	39%	44%	48%	36%	49%	50%
Not sure	17%	16%	18%	14%	22%	23%	29%	23%	13%	6%	15%	12%	17%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(688)	(809)	(938)	(209)	(219)	(311)	(351)	(488)	(347)	(577)	(412)	(336)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Puerto Rican	41%	41%	31%	53%	31%	39%	54%	32%	34%	57%	36%	41%	46%
American	42%	49%	58%	40%	53%	33%	41%	57%	45%	37%	42%	49%	36%
Not sure	17%	10%	11%	7%	16%	29%	5%	11%	21%	6%	22%	10%	18%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,319)	(590)	(499)	(555)	(552)	(390)	(443)	(455)	(448)	(543)	(497)	(457)

30. Puerto Rico Statehood

If the residents of Puerto Rico voted in favor of it, would you support or oppose making Puerto Rico a U.S. state?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly support	28%	25%	31%	27%	35%	29%	26%	26%	30%	30%	29%	33%	28%
Somewhat support	25%	27%	24%	26%	24%	26%	31%	25%	25%	22%	27%	28%	23%
Somewhat oppose	11%	15%	8%	12%	9%	12%	10%	13%	6%	17%	11%	12%	13%
Strongly oppose	15%	18%	11%	17%	7%	11%	7%	11%	18%	20%	13%	15%	18%
Not sure	21%	15%	26%	18%	25%	23%	26%	24%	21%	11%	20%	13%	18%
Totals	100%	100%	100%	100%	100%	101%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,498)	(687)	(811)	(939)	(208)	(220)	(310)	(353)	(488)	(347)	(577)	(413)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly support	28%	34%	51%	16%	40%	25%	19%	52%	26%	16%	32%	28%	24%
Somewhat support	25%	24%	26%	22%	29%	21%	26%	27%	30%	25%	25%	24%	26%
Somewhat oppose	11%	10%	7%	13%	12%	8%	15%	8%	11%	16%	12%	11%	10%
Strongly oppose	15%	17%	4%	32%	6%	14%	25%	5%	9%	31%	9%	19%	17%
Not sure	21%	14%	11%	16%	12%	33%	16%	9%	24%	12%	21%	18%	22%
Totals	100%	99%	99%	99%	99%	101%	101%	101%	100%	100%	99%	100%	99%
Unweighted N	(1,498)	(1,320)	(590)	(500)	(555)	(553)	(390)	(443)	(457)	(448)	(544)	(497)	(457)

31. Puerto Rico Status

There are three proposals relating to the status of Puerto Rico. Which ONE of these proposals do you favor the most?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Puerto Rico should become an independent nation	18%	20%	16%	18%	15%	19%	17%	19%	15%	20%	17%	19%	18%
Puerto Rico should join the United States as the 51st state	30%	31%	29%	30%	30%	29%	28%	28%	32%	32%	28%	36%	33%
Puerto Rico should retain its present status as a United States territory	27%	31%	24%	30%	20%	29%	20%	26%	28%	34%	29%	27%	28%
Not sure	25%	18%	30%	22%	34%	24%	35%	26%	25%	14%	25%	17%	21%
Totals	100%	100%	99%	100%	99%	101%	100%	99%	100%	100%	99%	99%	100%
Unweighted N	(1,487)	(678)	(809)	(932)	(208)	(216)	(307)	(348)	(487)	(345)	(574)	(410)	(333)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Puerto Rico should become an independent nation	18%	19%	12%	26%	14%	18%	22%	16%	16%	25%	15%	19%	19%
Puerto Rico should join the United States as the 51st state	30%	35%	53%	17%	45%	23%	22%	54%	31%	17%	32%	32%	26%
Puerto Rico should retain its present status as a United States territory	27%	30%	19%	43%	21%	20%	42%	16%	25%	44%	25%	29%	29%
Not sure	25%	16%	17%	13%	20%	39%	14%	14%	28%	14%	28%	20%	26%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(1,310)	(586)	(498)	(551)	(548)	(388)	(440)	(452)	(447)	(539)	(493)	(455)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


32. D.c. Statehood

If the residents of Washington, D.C. voted in favor of it, would you support or oppose making Washington, D.C. a U.S. state?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly support	25%	22%	28%	24%	35%	24%	28%	23%	26%	25%	22%	31%	26%
Somewhat support	16%	17%	16%	15%	20%	20%	17%	20%	15%	12%	16%	19%	16%
Somewhat oppose	11%	13%	10%	12%	13%	10%	14%	16%	8%	8%	13%	12%	12%
Strongly oppose	25%	32%	18%	31%	4%	13%	9%	14%	31%	43%	24%	26%	28%
Not sure	23%	16%	30%	19%	27%	32%	33%	27%	20%	12%	25%	12%	18%
Totals	100%	100%	102%	101%	99%	99%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(685)	(807)	(938)	(206)	(219)	(310)	(350)	(486)	(346)	(573)	(412)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly support	25%	31%	51%	11%	42%	18%	14%	52%	23%	12%	30%	24%	20%
Somewhat support	16%	16%	20%	10%	24%	14%	10%	21%	20%	12%	20%	15%	12%
Somewhat oppose	11%	9%	9%	9%	12%	8%	15%	8%	17%	11%	13%	10%	11%
Strongly oppose	25%	30%	6%	59%	6%	26%	45%	5%	17%	55%	13%	31%	33%
Not sure	23%	14%	13%	11%	17%	35%	16%	14%	24%	10%	24%	19%	25%
Totals	100%	100%	99%	100%	101%	101%	100%	100%	101%	100%	100%	99%	101%
Unweighted N	(1,492)	(1,313)	(586)	(499)	(553)	(552)	(387)	(439)	(457)	(446)	(541)	(497)	(454)

33A. Favorability of Public Figures — Kylian Mbappé

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	10%	13%	7%	7%	21%	17%	18%	15%	5%	3%	7%	10%	15%
Somewhat favorable	12%	16%	8%	11%	14%	11%	17%	21%	6%	5%	6%	13%	21%
Somewhat unfavorable	5%	8%	3%	5%	5%	10%	9%	8%	3%	3%	5%	7%	7%
Very unfavorable	4%	6%	2%	2%	4%	8%	4%	4%	6%	2%	5%	2%	3%
Don't know	69%	57%	80%	75%	56%	54%	52%	52%	80%	87%	78%	69%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	101%	99%
Unweighted N	(1,487)	(682)	(805)	(933)	(207)	(217)	(306)	(350)	(486)	(345)	(571)	(411)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	10%	11%	13%	8%	13%	7%	10%	13%	10%	8%	15%	9%	4%
Somewhat favorable	12%	11%	14%	6%	16%	11%	9%	15%	14%	10%	21%	9%	4%
Somewhat unfavorable	5%	4%	4%	4%	8%	4%	5%	5%	8%	4%	8%	3%	5%
Very unfavorable	4%	3%	3%	3%	3%	5%	3%	4%	3%	3%	4%	3%	5%
Don't know	69%	71%	65%	78%	60%	74%	73%	63%	64%	75%	52%	76%	83%
Totals	100%	100%	99%	99%	100%	101%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,487)	(1,313)	(587)	(497)	(553)	(546)	(388)	(441)	(456)	(446)	(539)	(495)	(453)

33B. Favorability of Public Figures — Lionel Messi

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	13%	16%	11%	10%	22%	19%	20%	21%	7%	8%	9%	15%	20%
Somewhat favorable	20%	27%	14%	20%	15%	27%	28%	31%	14%	11%	12%	22%	33%
Somewhat unfavorable	5%	6%	3%	3%	7%	10%	8%	5%	3%	4%	6%	3%	4%
Very unfavorable	4%	6%	3%	3%	5%	8%	6%	4%	6%	1%	7%	2%	3%
Don't know	57%	45%	69%	64%	50%	37%	38%	40%	69%	77%	67%	58%	40%
Totals	99%	100%	100%	100%	99%	101%	100%	101%	99%	101%	101%	100%	100%
Unweighted N	(1,494)	(688)	(806)	(935)	(208)	(220)	(310)	(353)	(487)	(344)	(574)	(413)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	13%	15%	19%	11%	17%	11%	13%	19%	15%	10%	17%	13%	10%
Somewhat favorable	20%	19%	22%	16%	24%	18%	20%	24%	24%	18%	27%	20%	12%
Somewhat unfavorable	5%	4%	4%	3%	7%	3%	4%	3%	6%	4%	6%	4%	3%
Very unfavorable	4%	3%	3%	4%	4%	5%	4%	5%	4%	3%	5%	3%	5%
Don't know	57%	59%	53%	67%	49%	64%	60%	49%	52%	65%	45%	59%	70%
Totals	99%	100%	101%	101%	101%	101%	101%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,494)	(1,316)	(588)	(498)	(556)	(551)	(387)	(443)	(456)	(445)	(545)	(496)	(453)

33C. Favorability of Public Figures — Brittney Griner

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	14%	13%	15%	11%	32%	15%	16%	17%	12%	12%	13%	17%	16%
Somewhat favorable	22%	23%	22%	21%	34%	15%	21%	28%	21%	19%	19%	22%	28%
Somewhat unfavorable	16%	18%	14%	17%	8%	20%	15%	15%	16%	18%	16%	17%	17%
Very unfavorable	23%	27%	20%	27%	7%	16%	9%	16%	32%	32%	22%	21%	27%
Don't know	24%	19%	29%	23%	19%	33%	38%	24%	19%	19%	30%	22%	13%
Totals	99%	100%	100%	99%	100%	99%	99%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,494)	(684)	(810)	(935)	(208)	(220)	(309)	(350)	(488)	(347)	(575)	(413)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	14%	16%	26%	6%	25%	10%	8%	27%	13%	9%	20%	11%	10%
Somewhat favorable	22%	23%	36%	9%	34%	21%	10%	35%	28%	11%	28%	21%	16%
Somewhat unfavorable	16%	17%	15%	19%	15%	15%	19%	12%	19%	19%	15%	17%	17%
Very unfavorable	23%	27%	5%	53%	7%	22%	44%	5%	21%	45%	13%	29%	31%
Don't know	24%	17%	18%	13%	20%	32%	19%	20%	19%	17%	24%	23%	26%
Totals	99%	100%	100%	100%	101%	100%	100%	99%	100%	101%	100%	101%	100%
Unweighted N	(1,494)	(1,316)	(588)	(498)	(557)	(551)	(386)	(441)	(457)	(446)	(540)	(497)	(457)

33D. Favorability of Public Figures — Cristiano Ronaldo

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	13%	16%	11%	10%	24%	23%	25%	22%	6%	5%	10%	15%	17%
Somewhat favorable	18%	22%	15%	17%	20%	22%	21%	25%	15%	13%	11%	23%	26%
Somewhat unfavorable	7%	11%	4%	7%	6%	13%	10%	11%	7%	3%	6%	8%	12%
Very unfavorable	5%	8%	3%	5%	3%	6%	9%	3%	7%	1%	5%	2%	8%
Don't know	56%	44%	67%	62%	46%	36%	36%	39%	66%	78%	68%	52%	38%
Totals	99%	101%	100%	101%	99%	100%	101%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,494)	(687)	(807)	(934)	(209)	(220)	(309)	(353)	(486)	(346)	(573)	(412)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	13%	14%	17%	10%	16%	10%	14%	15%	14%	11%	22%	10%	7%
Somewhat favorable	18%	18%	21%	15%	21%	15%	18%	25%	19%	17%	22%	20%	11%
Somewhat unfavorable	7%	7%	7%	6%	10%	6%	7%	8%	8%	7%	11%	7%	4%
Very unfavorable	5%	4%	3%	5%	6%	6%	4%	5%	6%	3%	4%	6%	6%
Don't know	56%	57%	52%	65%	47%	62%	57%	47%	52%	62%	41%	56%	72%
Totals	99%	100%	100%	101%	100%	99%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,494)	(1,317)	(588)	(499)	(556)	(549)	(389)	(442)	(456)	(447)	(542)	(496)	(456)

34A. Favorability of Politicians — Rishi Sunak

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	7%	9%	5%	5%	16%	12%	11%	12%	3%	4%	6%	8%	10%
Somewhat favorable	12%	16%	8%	11%	16%	18%	16%	25%	6%	4%	7%	12%	19%
Favorable	19%	25%	14%	15%	32%	30%	27%	37%	10%	7%	13%	20%	29%
Somewhat unfavorable	9%	11%	6%	7%	5%	12%	17%	9%	7%	3%	5%	10%	11%
Very unfavorable	5%	6%	3%	5%	4%	4%	7%	4%	5%	2%	5%	3%	7%
Unfavorable	13%	18%	9%	12%	9%	16%	24%	13%	12%	5%	11%	13%	19%
Don't know	67%	57%	77%	72%	59%	54%	48%	50%	78%	88%	76%	67%	52%
Totals	100%	99%	99%	100%	100%	100%	99%	100%	99%	101%	99%	100%	99%
Unweighted N	(1,493)	(688)	(805)	(934)	(208)	(220)	(308)	(352)	(488)	(345)	(572)	(413)	(337)

	Reg		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	7%	7%	9%	5%	11%	3%	8%	11%	5%	7%	12%	6%	3%
Somewhat favorable	12%	11%	14%	7%	15%	12%	10%	17%	15%	9%	23%	7%	4%
Favorable	19%	18%	23%	12%	26%	15%	18%	29%	19%	16%	36%	13%	7%
Somewhat unfavorable	9%	8%	9%	6%	12%	7%	6%	13%	7%	6%	11%	8%	6%
Very unfavorable	5%	4%	4%	5%	4%	5%	5%	3%	8%	4%	4%	3%	7%
Unfavorable	13%	12%	13%	11%	16%	12%	11%	16%	15%	10%	16%	11%	13%
Don't know	67%	69%	64%	77%	58%	73%	71%	55%	66%	74%	49%	76%	81%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	101%	100%	99%	100%	101%
Unweighted N	(1,493)	(1,314)	(589)	(498)	(555)	(550)	(388)	(442)	(456)	(446)	(543)	(495)	(455)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


34B. Favorability of Politicians — Sam Bankman-Fried

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	6%	9%	3%	3%	14%	15%	9%	13%	2%	1%	4%	6%	7%
Somewhat favorable	10%	14%	7%	10%	13%	13%	17%	21%	4%	3%	6%	10%	17%
Favorable	16%	22%	10%	13%	28%	28%	26%	33%	5%	4%	11%	16%	24%
Somewhat unfavorable	8%	9%	7%	6%	6%	12%	13%	7%	7%	5%	8%	7%	5%
Very unfavorable	29%	35%	23%	33%	16%	16%	13%	16%	39%	42%	23%	30%	41%
Unfavorable	36%	44%	29%	40%	22%	27%	26%	23%	46%	47%	31%	38%	46%
Don't know	48%	34%	60%	48%	50%	45%	48%	44%	49%	49%	58%	46%	30%
Totals	101%	101%	100%	100%	99%	101%	100%	101%	101%	100%	99%	99%	100%
Unweighted N	(1,491)	(687)	(804)	(932)	(208)	(220)	(310)	(350)	(485)	(346)	(572)	(413)	(336)

	Reg		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	6%	6%	7%	4%	8%	3%	6%	9%	4%	4%	12%	3%	1%
Somewhat favorable	10%	8%	11%	4%	14%	9%	7%	11%	15%	7%	19%	4%	6%
Favorable	16%	14%	18%	8%	23%	12%	14%	20%	19%	11%	31%	7%	7%
Somewhat unfavorable	8%	7%	8%	6%	9%	7%	8%	11%	7%	6%	9%	7%	7%
Very unfavorable	29%	35%	27%	47%	23%	26%	38%	27%	27%	42%	21%	36%	30%
Unfavorable	36%	42%	35%	53%	32%	33%	46%	37%	34%	49%	29%	43%	38%
Don't know	48%	44%	48%	39%	46%	55%	40%	42%	47%	40%	40%	50%	55%
Totals	101%	100%	101%	100%	100%	100%	99%	100%	100%	99%	101%	100%	99%
Unweighted N	(1,491)	(1,315)	(586)	(499)	(554)	(549)	(388)	(441)	(454)	(446)	(542)	(497)	(452)

35A. Favorability of British Royalty — King Charles III

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	9%	11%	7%	9%	10%	14%	9%	14%	6%	8%	8%	10%	13%
Somewhat favorable	34%	37%	32%	37%	32%	27%	31%	30%	33%	44%	30%	36%	39%
Somewhat unfavorable	22%	22%	22%	26%	14%	16%	16%	21%	25%	25%	19%	24%	26%
Very unfavorable	15%	13%	17%	13%	20%	19%	13%	15%	19%	10%	20%	13%	10%
Don't know	19%	17%	22%	16%	25%	24%	30%	19%	16%	13%	22%	17%	11%
Totals	99%	100%	100%	101%	101%	100%	99%	99%	99%	100%	99%	100%	99%
Unweighted N	(1,491)	(686)	(805)	(932)	(209)	(220)	(310)	(350)	(485)	(346)	(574)	(412)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	9%	11%	11%	10%	12%	5%	11%	12%	8%	10%	12%	8%	6%
Somewhat favorable	34%	34%	35%	35%	38%	27%	38%	33%	40%	35%	36%	32%	35%
Somewhat unfavorable	22%	24%	25%	24%	22%	20%	25%	25%	23%	25%	19%	26%	22%
Very unfavorable	15%	16%	14%	17%	13%	19%	12%	18%	13%	16%	14%	15%	17%
Don't know	19%	15%	15%	14%	15%	29%	13%	12%	16%	14%	19%	19%	20%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(1,316)	(586)	(499)	(554)	(548)	(389)	(441)	(454)	(447)	(540)	(495)	(456)

35B. Favorability of British Royalty — Camilla (nee Parker Bowles), the Queen Consort

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	8%	10%	6%	6%	13%	13%	11%	12%	5%	3%	5%	9%	11%
Somewhat favorable	28%	32%	24%	31%	24%	17%	24%	30%	24%	34%	26%	25%	35%
Somewhat unfavorable	22%	20%	23%	25%	13%	19%	16%	19%	22%	29%	18%	26%	26%
Very unfavorable	20%	16%	23%	19%	18%	24%	14%	15%	28%	19%	24%	20%	17%
Don't know	23%	22%	24%	19%	32%	27%	34%	25%	21%	15%	27%	21%	12%
Totals	101%	100%	100%	100%	100%	100%	99%	101%	100%	100%	100%	101%	101%
Unweighted N	(1,491)	(685)	(806)	(931)	(210)	(219)	(309)	(350)	(486)	(346)	(573)	(411)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	8%	8%	10%	6%	12%	3%	7%	11%	6%	7%	12%	6%	4%
Somewhat favorable	28%	26%	28%	26%	29%	22%	32%	28%	35%	28%	33%	24%	26%
Somewhat unfavorable	22%	26%	27%	26%	23%	20%	22%	24%	22%	26%	18%	27%	21%
Very unfavorable	20%	22%	20%	24%	20%	20%	20%	20%	19%	21%	15%	23%	23%
Don't know	23%	18%	16%	17%	16%	34%	18%	17%	17%	18%	22%	20%	27%
Totals	101%	100%	101%	99%	100%	99%	99%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,491)	(1,316)	(588)	(497)	(554)	(548)	(389)	(440)	(455)	(446)	(539)	(496)	(456)

35C. Favorability of British Royalty — Prince William, Prince of Wales

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	22%	20%	25%	25%	17%	19%	11%	24%	24%	30%	21%	22%	29%
Somewhat favorable	39%	40%	38%	43%	34%	29%	31%	41%	38%	45%	36%	40%	39%
Somewhat unfavorable	13%	14%	12%	11%	14%	14%	16%	12%	14%	10%	12%	13%	17%
Very unfavorable	9%	10%	8%	6%	12%	18%	14%	7%	10%	6%	12%	9%	4%
Don't know	17%	17%	17%	14%	23%	20%	29%	16%	14%	9%	19%	15%	10%
Totals	100%	101%	100%	99%	100%	100%	101%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,490)	(686)	(804)	(931)	(209)	(219)	(309)	(350)	(485)	(346)	(573)	(412)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	22%	28%	24%	34%	23%	14%	32%	20%	21%	33%	20%	24%	24%
Somewhat favorable	39%	37%	39%	37%	37%	39%	41%	39%	46%	38%	41%	38%	36%
Somewhat unfavorable	13%	15%	18%	10%	19%	12%	8%	17%	15%	10%	14%	15%	10%
Very unfavorable	9%	8%	7%	8%	8%	11%	8%	11%	8%	7%	8%	8%	11%
Don't know	17%	12%	11%	11%	13%	24%	12%	13%	10%	11%	17%	15%	18%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,490)	(1,315)	(587)	(497)	(554)	(548)	(388)	(440)	(455)	(445)	(540)	(495)	(455)

35D. Favorability of British Royalty — Catherine, Princess of Wales

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	24%	19%	28%	27%	15%	19%	14%	22%	23%	36%	21%	28%	29%
Somewhat favorable	35%	36%	35%	37%	34%	30%	31%	36%	35%	40%	34%	36%	35%
Somewhat unfavorable	11%	15%	8%	10%	13%	16%	13%	15%	11%	7%	9%	11%	19%
Very unfavorable	7%	8%	6%	5%	11%	12%	9%	6%	9%	4%	10%	4%	5%
Don't know	22%	22%	23%	20%	27%	24%	33%	21%	22%	13%	26%	21%	12%
Totals	99%	100%	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(686)	(803)	(930)	(209)	(219)	(309)	(350)	(485)	(345)	(573)	(412)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	24%	29%	26%	34%	24%	16%	33%	20%	23%	35%	19%	27%	27%
Somewhat favorable	35%	34%	35%	35%	35%	35%	36%	36%	42%	34%	42%	34%	29%
Somewhat unfavorable	11%	12%	16%	9%	15%	10%	9%	16%	13%	8%	13%	13%	9%
Very unfavorable	7%	7%	7%	6%	7%	8%	6%	9%	6%	5%	7%	7%	7%
Don't know	22%	18%	17%	17%	19%	31%	17%	19%	16%	18%	20%	19%	29%
Totals	99%	100%	101%	101%	100%	100%	101%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,489)	(1,314)	(587)	(496)	(554)	(548)	(387)	(440)	(454)	(444)	(540)	(495)	(454)

35E. Favorability of British Royalty — Prince Harry, Duke of Sussex

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	21%	16%	25%	18%	35%	24%	17%	24%	23%	17%	23%	22%	19%
Somewhat favorable	33%	33%	33%	35%	30%	33%	32%	37%	31%	32%	31%	34%	35%
Somewhat unfavorable	15%	17%	14%	17%	6%	17%	15%	14%	13%	21%	14%	15%	18%
Very unfavorable	14%	17%	11%	16%	5%	8%	7%	9%	19%	18%	11%	14%	20%
Don't know	17%	17%	17%	14%	24%	18%	29%	16%	14%	12%	21%	15%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,474)	(677)	(797)	(925)	(204)	(215)	(304)	(344)	(485)	(341)	(565)	(405)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	21%	22%	32%	12%	33%	16%	12%	30%	19%	16%	26%	18%	17%
Somewhat favorable	33%	32%	40%	23%	41%	30%	27%	41%	41%	24%	36%	32%	30%
Somewhat unfavorable	15%	17%	13%	23%	10%	13%	24%	15%	14%	22%	14%	19%	14%
Very unfavorable	14%	18%	6%	31%	5%	14%	23%	5%	13%	25%	10%	16%	17%
Don't know	17%	12%	9%	11%	11%	26%	14%	9%	13%	13%	14%	16%	22%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,474)	(1,300)	(579)	(494)	(545)	(543)	(386)	(438)	(449)	(442)	(533)	(490)	(451)

35F. Favorability of British Royalty — Meghan (nee Markle), Duchess of Sussex

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	20%	19%	22%	16%	38%	23%	21%	25%	20%	15%	21%	21%	20%
Somewhat favorable	29%	29%	30%	30%	31%	28%	27%	37%	26%	28%	27%	30%	34%
Somewhat unfavorable	13%	12%	13%	14%	6%	16%	10%	12%	11%	19%	12%	15%	11%
Very unfavorable	21%	25%	18%	26%	7%	12%	12%	13%	28%	30%	20%	19%	27%
Don't know	16%	15%	17%	14%	18%	22%	30%	14%	15%	8%	20%	15%	7%
Totals	99%	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,473)	(675)	(798)	(924)	(205)	(214)	(302)	(344)	(486)	(341)	(563)	(405)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	20%	21%	32%	9%	34%	16%	11%	31%	21%	12%	25%	18%	17%
Somewhat favorable	29%	28%	39%	16%	38%	26%	24%	41%	36%	20%	36%	25%	27%
Somewhat unfavorable	13%	13%	11%	16%	10%	12%	17%	8%	14%	18%	10%	15%	13%
Very unfavorable	21%	27%	9%	48%	7%	22%	36%	10%	17%	39%	13%	28%	24%
Don't know	16%	11%	9%	11%	11%	24%	13%	10%	12%	11%	15%	15%	19%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,473)	(1,301)	(581)	(493)	(545)	(542)	(386)	(439)	(450)	(441)	(532)	(489)	(452)

35G. Favorability of British Royalty — Prince Andrew, Duke of York

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	8%	9%	7%	6%	12%	18%	10%	13%	5%	4%	6%	9%	11%
Somewhat favorable	24%	27%	22%	25%	30%	21%	26%	31%	19%	24%	24%	22%	27%
Somewhat unfavorable	15%	17%	13%	17%	9%	14%	12%	11%	14%	23%	13%	18%	18%
Very unfavorable	27%	24%	29%	29%	19%	18%	14%	18%	38%	31%	25%	28%	28%
Don't know	26%	23%	29%	23%	30%	29%	37%	28%	23%	18%	32%	23%	15%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	99%	100%	100%	100%	99%
Unweighted N	(1,470)	(675)	(795)	(923)	(204)	(214)	(302)	(343)	(484)	(341)	(562)	(404)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	8%	9%	11%	7%	10%	5%	8%	10%	6%	7%	12%	5%	5%
Somewhat favorable	24%	21%	20%	21%	25%	21%	28%	22%	34%	22%	34%	18%	19%
Somewhat unfavorable	15%	17%	15%	20%	15%	15%	16%	13%	16%	18%	13%	21%	12%
Very unfavorable	27%	32%	34%	32%	29%	25%	26%	34%	25%	29%	18%	32%	31%
Don't know	26%	21%	20%	21%	21%	34%	22%	21%	19%	24%	22%	24%	33%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,470)	(1,298)	(579)	(492)	(543)	(541)	(386)	(438)	(449)	(441)	(532)	(488)	(450)

35H. Favorability of British Royalty — Prince Edward, Earl of Wessex

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	11%	11%	11%	10%	15%	16%	13%	14%	8%	12%	9%	11%	16%
Somewhat favorable	28%	29%	27%	30%	27%	22%	23%	26%	26%	38%	27%	31%	29%
Somewhat unfavorable	12%	14%	9%	12%	9%	16%	11%	16%	11%	9%	8%	11%	19%
Very unfavorable	9%	10%	8%	7%	11%	14%	9%	8%	12%	4%	10%	7%	6%
Don't know	40%	35%	45%	41%	38%	33%	44%	36%	43%	37%	45%	40%	30%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,470)	(674)	(796)	(924)	(204)	(213)	(302)	(344)	(483)	(341)	(563)	(403)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	11%	12%	13%	12%	14%	7%	13%	13%	11%	11%	14%	9%	10%
Somewhat favorable	28%	27%	28%	28%	30%	25%	30%	26%	37%	29%	34%	25%	25%
Somewhat unfavorable	12%	13%	13%	13%	11%	12%	12%	13%	12%	12%	12%	14%	9%
Very unfavorable	9%	9%	8%	8%	9%	11%	6%	11%	8%	7%	10%	8%	8%
Don't know	40%	39%	39%	39%	36%	45%	39%	37%	32%	41%	30%	45%	47%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,470)	(1,298)	(578)	(493)	(543)	(542)	(385)	(438)	(449)	(441)	(531)	(488)	(451)

35I. Favorability of British Royalty — Princess Anne, The Princess Royal

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	16%	13%	19%	17%	16%	17%	12%	15%	14%	23%	15%	18%	18%
Somewhat favorable	37%	38%	35%	40%	30%	32%	28%	40%	35%	45%	35%	40%	40%
Somewhat unfavorable	8%	12%	6%	7%	8%	12%	12%	11%	7%	6%	5%	9%	14%
Very unfavorable	4%	6%	3%	3%	8%	5%	6%	4%	6%	2%	7%	2%	3%
Don't know	34%	31%	37%	32%	38%	34%	43%	31%	38%	25%	39%	31%	25%
Totals	99%	100%	100%	99%	100%	100%	101%	101%	100%	101%	101%	100%	100%
Unweighted N	(1,484)	(681)	(803)	(929)	(206)	(218)	(306)	(348)	(485)	(345)	(572)	(411)	(333)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	16%	18%	18%	20%	18%	12%	19%	17%	15%	18%	17%	15%	16%
Somewhat favorable	37%	37%	39%	36%	40%	31%	41%	36%	47%	37%	40%	36%	34%
Somewhat unfavorable	8%	8%	8%	9%	9%	8%	9%	10%	9%	8%	10%	10%	4%
Very unfavorable	4%	4%	4%	4%	3%	7%	3%	5%	4%	3%	5%	3%	5%
Don't know	34%	32%	31%	31%	30%	43%	28%	32%	25%	33%	27%	35%	41%
Totals	99%	99%	100%	100%	100%	101%	100%	100%	100%	99%	99%	99%	100%
Unweighted N	(1,484)	(1,312)	(587)	(498)	(549)	(547)	(388)	(439)	(453)	(446)	(540)	(494)	(450)

36. Role Models

Do you think the British royal family are ... ?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Mostly good role models	24%	28%	19%	25%	25%	23%	25%	28%	18%	26%	20%	25%	31%
Mostly bad role models	14%	14%	13%	12%	17%	19%	15%	17%	15%	7%	13%	15%	15%
An even mix of good role models and bad	45%	38%	50%	48%	36%	35%	30%	38%	50%	58%	47%	45%	44%
Not sure	18%	19%	17%	15%	22%	23%	31%	17%	17%	8%	20%	14%	10%
Totals	101%	99%	99%	100%	100%	100%	101%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,494)	(686)	(808)	(935)	(210)	(219)	(310)	(352)	(485)	(347)	(578)	(411)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Mostly good role models	24%	27%	24%	31%	24%	13%	36%	26%	19%	32%	30%	21%	18%
Mostly bad role models	14%	16%	16%	15%	14%	15%	12%	19%	11%	15%	15%	16%	11%
An even mix of good role models and bad	45%	47%	51%	44%	49%	44%	39%	45%	54%	42%	37%	48%	50%
Not sure	18%	10%	10%	10%	13%	28%	12%	11%	15%	11%	18%	15%	21%
Totals	101%	100%	101%	100%	100%	100%	99%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,317)	(590)	(497)	(557)	(551)	(386)	(443)	(456)	(446)	(543)	(495)	(456)

37A. Favorability of Social Networking Sites — Twitter

Do you have have a favorable or unfavorable opinion of the following social networking sites?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	15%	16%	13%	12%	27%	23%	23%	24%	7%	7%	13%	17%	19%
Somewhat favorable	24%	26%	23%	25%	25%	22%	25%	24%	24%	24%	23%	27%	27%
Somewhat unfavorable	19%	19%	19%	20%	14%	17%	21%	19%	16%	22%	18%	18%	18%
Very unfavorable	28%	28%	29%	30%	21%	21%	18%	22%	35%	34%	28%	28%	28%
Don't know	14%	11%	16%	13%	13%	16%	13%	10%	17%	13%	18%	10%	8%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,496)	(688)	(808)	(936)	(210)	(220)	(310)	(354)	(486)	(346)	(575)	(413)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	15%	15%	14%	16%	15%	12%	17%	14%	15%	15%	21%	11%	11%
Somewhat favorable	24%	24%	19%	30%	21%	20%	33%	20%	26%	29%	26%	23%	23%
Somewhat unfavorable	19%	19%	19%	18%	22%	19%	15%	21%	18%	20%	19%	21%	17%
Very unfavorable	28%	32%	40%	24%	35%	26%	24%	41%	28%	23%	19%	34%	33%
Don't know	14%	10%	8%	11%	7%	22%	11%	4%	13%	13%	15%	11%	16%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,317)	(589)	(497)	(556)	(551)	(389)	(443)	(457)	(446)	(544)	(496)	(456)

37B. Favorability of Social Networking Sites — Facebook

Do you have have a favorable or unfavorable opinion of the following social networking sites?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	21%	19%	22%	17%	35%	33%	31%	30%	15%	11%	21%	23%	19%
Somewhat favorable	34%	30%	38%	38%	34%	22%	25%	31%	36%	45%	36%	36%	33%
Somewhat unfavorable	18%	20%	17%	21%	11%	12%	12%	17%	20%	22%	16%	20%	23%
Very unfavorable	22%	26%	18%	22%	15%	18%	19%	18%	27%	21%	21%	19%	22%
Don't know	5%	5%	5%	3%	5%	13%	13%	4%	3%	2%	5%	3%	3%
Totals	100%	100%	100%	101%	100%	98%	100%	100%	101%	101%	99%	101%	100%
Unweighted N	(1,497)	(686)	(811)	(937)	(210)	(219)	(309)	(353)	(488)	(347)	(576)	(413)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	21%	19%	25%	14%	26%	18%	18%	20%	24%	14%	32%	13%	16%
Somewhat favorable	34%	34%	37%	32%	37%	32%	34%	35%	37%	33%	30%	38%	36%
Somewhat unfavorable	18%	21%	17%	24%	16%	18%	21%	18%	17%	25%	17%	18%	19%
Very unfavorable	22%	23%	19%	28%	17%	24%	24%	23%	19%	26%	16%	27%	22%
Don't know	5%	3%	2%	1%	3%	9%	3%	4%	4%	1%	5%	4%	6%
Totals	100%	100%	100%	99%	99%	101%	100%	100%	101%	99%	100%	100%	99%
Unweighted N	(1,497)	(1,319)	(590)	(499)	(557)	(552)	(388)	(443)	(457)	(447)	(544)	(497)	(456)

37C. Favorability of Social Networking Sites — Snapchat

Do you have have a favorable or unfavorable opinion of the following social networking sites?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	13%	11%	14%	8%	26%	28%	27%	23%	3%	1%	13%	13%	13%
Somewhat favorable	19%	17%	21%	19%	22%	19%	24%	24%	18%	11%	16%	23%	24%
Somewhat unfavorable	19%	25%	13%	21%	10%	19%	17%	19%	18%	23%	20%	18%	21%
Very unfavorable	20%	22%	18%	21%	14%	13%	16%	18%	24%	21%	21%	19%	20%
Don't know	29%	24%	33%	30%	27%	21%	16%	16%	37%	44%	31%	27%	21%
Totals	100%	99%	99%	99%	99%	100%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,491)	(687)	(804)	(934)	(209)	(217)	(308)	(352)	(487)	(344)	(574)	(411)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	13%	11%	13%	9%	14%	11%	12%	17%	9%	10%	21%	5%	10%
Somewhat favorable	19%	20%	21%	17%	22%	16%	19%	24%	19%	19%	23%	19%	14%
Somewhat unfavorable	19%	19%	20%	18%	23%	18%	17%	20%	22%	21%	18%	18%	21%
Very unfavorable	20%	22%	15%	30%	13%	21%	27%	14%	23%	25%	14%	24%	23%
Don't know	29%	28%	30%	26%	28%	34%	25%	26%	28%	25%	24%	33%	31%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	101%	100%	100%	99%	99%
Unweighted N	(1,491)	(1,312)	(586)	(497)	(554)	(549)	(388)	(442)	(455)	(445)	(543)	(493)	(455)

37D. Favorability of Social Networking Sites — Instagram

Do you have have a favorable or unfavorable opinion of the following social networking sites?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	16%	15%	18%	11%	35%	30%	25%	28%	11%	4%	16%	17%	19%
Somewhat favorable	33%	32%	33%	35%	33%	27%	32%	33%	34%	31%	29%	35%	42%
Somewhat unfavorable	18%	21%	16%	21%	6%	17%	18%	19%	16%	22%	17%	19%	16%
Very unfavorable	16%	20%	13%	18%	12%	9%	11%	12%	22%	17%	19%	14%	14%
Don't know	16%	12%	20%	17%	14%	17%	13%	8%	17%	25%	18%	15%	9%
Totals	99%	100%	100%	102%	100%	100%	99%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,496)	(685)	(811)	(938)	(209)	(218)	(309)	(354)	(487)	(346)	(575)	(412)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	16%	17%	21%	13%	21%	13%	14%	17%	17%	13%	25%	10%	13%
Somewhat favorable	33%	33%	41%	27%	39%	28%	31%	46%	32%	28%	36%	33%	29%
Somewhat unfavorable	18%	18%	15%	21%	18%	18%	20%	16%	19%	24%	16%	20%	20%
Very unfavorable	16%	17%	11%	24%	8%	20%	20%	10%	17%	20%	11%	20%	18%
Don't know	16%	14%	12%	15%	13%	21%	14%	11%	15%	14%	12%	17%	20%
Totals	99%	99%	100%	100%	99%	100%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,496)	(1,317)	(588)	(500)	(554)	(553)	(389)	(443)	(457)	(447)	(543)	(497)	(456)

37E. Favorability of Social Networking Sites — LinkedIn

Do you have a favorable or unfavorable opinion of the following social networking sites?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	15%	15%	15%	12%	28%	21%	20%	24%	9%	11%	13%	17%	19%
Somewhat favorable	34%	35%	32%	36%	30%	22%	26%	32%	36%	39%	29%	36%	43%
Somewhat unfavorable	13%	17%	10%	14%	10%	14%	13%	18%	10%	14%	11%	14%	16%
Very unfavorable	10%	12%	8%	10%	10%	10%	13%	7%	13%	8%	13%	10%	5%
Don't know	28%	20%	34%	28%	23%	32%	28%	20%	33%	28%	34%	23%	16%
Totals	100%	99%	99%	100%	101%	99%	100%	101%	101%	100%	100%	100%	99%
Unweighted N	(1,494)	(686)	(808)	(936)	(209)	(218)	(309)	(352)	(487)	(346)	(574)	(413)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	15%	16%	17%	14%	16%	12%	18%	16%	13%	18%	21%	11%	12%
Somewhat favorable	34%	37%	43%	32%	39%	30%	32%	40%	37%	33%	33%	39%	28%
Somewhat unfavorable	13%	13%	11%	15%	14%	11%	15%	13%	12%	18%	16%	10%	13%
Very unfavorable	10%	10%	8%	12%	9%	12%	10%	10%	10%	9%	9%	12%	11%
Don't know	28%	24%	22%	26%	22%	35%	25%	20%	28%	23%	20%	29%	35%
Totals	100%	100%	101%	99%	100%	100%	100%	99%	100%	101%	99%	101%	99%
Unweighted N	(1,494)	(1,317)	(587)	(499)	(555)	(550)	(389)	(443)	(455)	(447)	(541)	(497)	(456)

37F. Favorability of Social Networking Sites — YouTube

Do you have a favorable or unfavorable opinion of the following social networking sites?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	34%	34%	33%	30%	53%	40%	38%	41%	29%	28%	40%	33%	28%
Somewhat favorable	40%	38%	42%	43%	33%	27%	34%	29%	48%	45%	37%	45%	40%
Somewhat unfavorable	12%	14%	10%	13%	6%	12%	11%	15%	9%	13%	9%	12%	14%
Very unfavorable	8%	10%	5%	8%	3%	6%	7%	9%	7%	8%	8%	5%	11%
Don't know	7%	4%	10%	6%	5%	14%	10%	7%	6%	6%	6%	5%	7%
Totals	101%	100%	100%	100%	100%	99%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,490)	(686)	(804)	(933)	(206)	(220)	(310)	(352)	(484)	(344)	(574)	(411)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	34%	34%	40%	27%	36%	32%	33%	36%	37%	28%	39%	32%	29%
Somewhat favorable	40%	43%	45%	41%	46%	38%	36%	46%	40%	39%	35%	42%	44%
Somewhat unfavorable	12%	12%	7%	17%	7%	12%	16%	7%	10%	19%	13%	11%	11%
Very unfavorable	8%	7%	4%	10%	5%	8%	11%	8%	7%	9%	6%	8%	9%
Don't know	7%	5%	4%	5%	5%	10%	5%	3%	6%	5%	7%	7%	7%
Totals	101%	101%	100%	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,313)	(584)	(498)	(551)	(551)	(388)	(441)	(454)	(445)	(543)	(493)	(454)

37G. Favorability of Social Networking Sites — TikTok

Do you have a favorable or unfavorable opinion of the following social networking sites?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	14%	13%	14%	8%	30%	29%	27%	21%	7%	2%	13%	16%	14%
Somewhat favorable	19%	17%	22%	18%	29%	20%	23%	30%	17%	9%	21%	16%	24%
Somewhat unfavorable	16%	16%	16%	18%	7%	12%	15%	13%	16%	19%	12%	18%	20%
Very unfavorable	38%	42%	34%	44%	17%	22%	23%	26%	45%	55%	38%	39%	36%
Don't know	13%	12%	15%	11%	17%	17%	12%	9%	16%	16%	16%	10%	5%
Totals	100%	100%	101%	99%	100%	100%	100%	99%	101%	101%	100%	99%	99%
Unweighted N	(1,494)	(685)	(809)	(938)	(209)	(217)	(308)	(352)	(487)	(347)	(575)	(412)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	14%	13%	17%	8%	17%	12%	11%	16%	13%	10%	21%	7%	11%
Somewhat favorable	19%	17%	23%	10%	22%	20%	16%	27%	21%	12%	24%	18%	15%
Somewhat unfavorable	16%	17%	21%	13%	23%	12%	11%	18%	20%	13%	16%	15%	17%
Very unfavorable	38%	43%	28%	62%	24%	38%	54%	27%	32%	57%	27%	44%	44%
Don't know	13%	10%	11%	7%	14%	18%	7%	12%	14%	7%	12%	15%	13%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,494)	(1,316)	(587)	(498)	(555)	(552)	(387)	(443)	(457)	(445)	(542)	(497)	(455)

38. Support Banning Foreign Social Media

Would you support or oppose the U.S. government banning the use of social media platforms that are based in foreign countries that are hostile to U.S. interests?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly support	34%	36%	33%	38%	30%	23%	15%	25%	39%	55%	35%	40%	32%
Somewhat support	23%	26%	21%	24%	21%	25%	21%	26%	23%	24%	21%	26%	28%
Somewhat oppose	12%	13%	11%	11%	15%	12%	21%	14%	8%	6%	12%	13%	11%
Strongly oppose	11%	9%	13%	9%	15%	16%	16%	14%	9%	6%	13%	8%	9%
Not sure	20%	16%	23%	18%	20%	24%	27%	22%	20%	9%	19%	13%	20%
Totals	100%	100%	101%	100%	101%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,496)	(688)	(808)	(936)	(209)	(220)	(311)	(353)	(485)	(347)	(576)	(412)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly support	34%	40%	29%	57%	24%	29%	51%	27%	26%	56%	27%	36%	40%
Somewhat support	23%	25%	28%	22%	27%	21%	22%	27%	28%	20%	21%	28%	21%
Somewhat oppose	12%	11%	15%	6%	17%	10%	8%	18%	13%	8%	18%	10%	7%
Strongly oppose	11%	9%	12%	5%	13%	12%	9%	14%	13%	7%	11%	8%	13%
Not sure	20%	14%	16%	10%	19%	28%	9%	14%	20%	9%	22%	18%	18%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,496)	(1,318)	(589)	(499)	(556)	(551)	(389)	(443)	(457)	(446)	(544)	(496)	(456)

39. Support Banning Tiktok on Government Devices

Would you support or oppose the U.S. government banning the social video-sharing app TikTok on government devices?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly support	46%	48%	44%	52%	33%	25%	25%	32%	55%	67%	45%	53%	45%
Somewhat support	17%	20%	16%	17%	14%	20%	17%	20%	17%	17%	16%	18%	21%
Somewhat oppose	10%	11%	9%	9%	15%	11%	20%	14%	5%	3%	8%	9%	15%
Strongly oppose	10%	10%	11%	7%	20%	20%	16%	14%	8%	3%	14%	9%	6%
Not sure	17%	12%	21%	14%	18%	24%	22%	21%	15%	9%	16%	11%	13%
Totals	100%	101%	101%	99%	100%	100%	100%	101%	100%	99%	99%	100%	100%
Unweighted N	(1,491)	(682)	(809)	(935)	(207)	(218)	(309)	(351)	(485)	(346)	(573)	(412)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly support	46%	56%	44%	73%	36%	40%	64%	38%	42%	67%	36%	54%	49%
Somewhat support	17%	17%	24%	9%	28%	14%	9%	24%	22%	10%	18%	19%	15%
Somewhat oppose	10%	9%	11%	6%	13%	9%	8%	14%	12%	7%	16%	7%	7%
Strongly oppose	10%	8%	9%	5%	10%	10%	10%	12%	10%	8%	11%	7%	12%
Not sure	17%	11%	13%	7%	13%	26%	9%	14%	15%	7%	19%	13%	18%
Totals	100%	101%	101%	100%	100%	99%	100%	102%	101%	99%	100%	100%	101%
Unweighted N	(1,491)	(1,313)	(589)	(496)	(556)	(549)	(386)	(441)	(454)	(446)	(541)	(495)	(455)

40. Support Banning Tiktok

Would you support or oppose the U.S. government banning the social video-sharing app TikTok from use in the United States?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly support	31%	35%	27%	35%	21%	24%	22%	21%	35%	46%	30%	36%	31%
Somewhat support	18%	20%	16%	18%	17%	22%	13%	20%	18%	21%	19%	19%	19%
Somewhat oppose	15%	15%	15%	14%	15%	12%	20%	17%	13%	10%	13%	16%	18%
Strongly oppose	15%	13%	17%	13%	20%	21%	23%	19%	13%	6%	18%	13%	13%
Not sure	21%	16%	25%	20%	28%	21%	22%	23%	21%	17%	20%	16%	19%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(681)	(808)	(934)	(210)	(218)	(306)	(350)	(486)	(347)	(573)	(411)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly support	31%	38%	22%	59%	19%	26%	51%	21%	22%	57%	25%	33%	37%
Somewhat support	18%	18%	20%	13%	22%	17%	15%	20%	22%	14%	22%	17%	14%
Somewhat oppose	15%	15%	19%	9%	21%	12%	12%	20%	20%	10%	17%	14%	13%
Strongly oppose	15%	14%	19%	7%	18%	15%	12%	20%	13%	10%	13%	17%	16%
Not sure	21%	16%	20%	11%	20%	31%	10%	19%	23%	9%	23%	19%	21%
Totals	100%	101%	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,489)	(1,312)	(587)	(498)	(555)	(549)	(385)	(440)	(455)	(447)	(539)	(494)	(456)

41. Tiktok National Security Threat

Do you believe TikTok poses a national security threat to the U.S.?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	39%	45%	34%	43%	27%	31%	22%	34%	46%	53%	36%	46%	43%
No	28%	27%	29%	23%	36%	41%	45%	38%	22%	10%	32%	25%	26%
Not sure	33%	28%	37%	34%	37%	28%	33%	28%	33%	37%	32%	29%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,491)	(685)	(806)	(937)	(207)	(217)	(306)	(351)	(487)	(347)	(576)	(412)	(334)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	39%	48%	33%	69%	29%	34%	58%	30%	33%	63%	35%	41%	44%
No	28%	24%	31%	13%	34%	28%	20%	37%	27%	18%	31%	25%	27%
Not sure	33%	28%	36%	18%	37%	38%	22%	32%	39%	18%	34%	34%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%	99%	100%	100%	100%
Unweighted N	(1,491)	(1,317)	(589)	(499)	(555)	(547)	(389)	(443)	(453)	(447)	(544)	(493)	(454)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


42. Biden Run in 2024

Do you want Joe Biden to run for president again in 2024?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	26%	30%	23%	21%	46%	30%	31%	31%	24%	20%	24%	32%	28%
No	54%	52%	55%	60%	32%	49%	46%	45%	59%	63%	60%	55%	46%
Not sure	20%	18%	22%	19%	22%	21%	24%	23%	18%	17%	17%	13%	26%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	101%	100%	101%	100%	100%
Unweighted N	(1,495)	(685)	(810)	(937)	(209)	(218)	(309)	(351)	(488)	(347)	(576)	(413)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	26%	30%	45%	16%	47%	14%	18%	41%	26%	21%	38%	21%	17%
No	54%	54%	31%	79%	27%	59%	77%	38%	49%	74%	39%	60%	64%
Not sure	20%	16%	24%	6%	26%	27%	6%	21%	25%	5%	23%	19%	18%
Totals	100%	100%	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,495)	(1,318)	(589)	(500)	(555)	(551)	(389)	(442)	(456)	(447)	(541)	(497)	(457)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


43. Trump Run in 2024

Do you want Donald Trump to run for president again in 2024?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	27%	32%	23%	29%	15%	35%	27%	31%	26%	26%	31%	28%	28%
No	56%	52%	60%	54%	74%	44%	53%	51%	61%	57%	54%	61%	51%
Not sure	17%	16%	17%	17%	11%	21%	20%	18%	13%	18%	15%	11%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,495)	(684)	(811)	(938)	(208)	(218)	(308)	(353)	(487)	(347)	(575)	(412)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	27%	29%	12%	50%	14%	20%	49%	18%	20%	45%	28%	23%	30%
No	56%	58%	84%	30%	79%	56%	32%	77%	65%	33%	55%	63%	52%
Not sure	17%	13%	5%	20%	7%	24%	19%	4%	15%	22%	17%	15%	18%
Totals	100%	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(1,317)	(586)	(500)	(553)	(552)	(390)	(441)	(457)	(447)	(541)	(496)	(458)

44. Trump in 2024

Would you rather see Trump or someone else as the Republican nominee for president in 2024?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Donald Trump	27%	32%	22%	28%	17%	35%	30%	31%	25%	22%	28%	28%	31%
Someone else	39%	36%	42%	42%	37%	22%	21%	26%	49%	57%	38%	47%	34%
Not sure	34%	31%	36%	29%	47%	43%	49%	43%	26%	20%	34%	24%	35%
Totals	100%	99%	100%	99%	101%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,493)	(682)	(811)	(935)	(208)	(220)	(308)	(351)	(488)	(346)	(576)	(409)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Donald Trump	27%	29%	14%	46%	17%	21%	44%	24%	20%	41%	28%	23%	29%
Someone else	39%	46%	58%	35%	47%	36%	35%	48%	41%	40%	29%	49%	42%
Not sure	34%	25%	28%	19%	36%	43%	21%	28%	39%	20%	42%	28%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,493)	(1,315)	(589)	(497)	(556)	(552)	(385)	(442)	(455)	(446)	(541)	(497)	(455)

45. Trump or Desantis 2024

If you had to choose, who would you rather see as the Republican nominee for President in 2024?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Donald Trump	26%	32%	21%	27%	20%	33%	28%	31%	24%	22%	27%	28%	30%
Ron DeSantis	41%	43%	39%	43%	37%	29%	32%	34%	45%	51%	37%	48%	39%
Not sure	33%	25%	40%	30%	43%	38%	40%	35%	31%	28%	36%	24%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,495)	(685)	(810)	(935)	(209)	(220)	(310)	(352)	(487)	(346)	(576)	(413)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Donald Trump	26%	28%	18%	41%	21%	19%	40%	27%	20%	34%	28%	23%	27%
Ron DeSantis	41%	44%	40%	49%	40%	36%	48%	32%	47%	54%	34%	49%	42%
Not sure	33%	28%	42%	10%	40%	45%	11%	42%	34%	12%	38%	28%	31%
Totals	100%	100%	100%	100%	101%	100%	99%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,320)	(589)	(500)	(555)	(550)	(390)	(442)	(457)	(448)	(542)	(496)	(457)

46. 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		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Always	14%	11%	16%	10%	23%	19%	18%	12%	16%	7%	13%	17%	8%
Most of the time	16%	17%	15%	12%	28%	17%	27%	20%	10%	10%	13%	13%	22%
Some of the time	27%	27%	28%	28%	24%	31%	24%	36%	23%	27%	28%	20%	35%
Never	43%	46%	41%	50%	25%	33%	31%	32%	51%	56%	47%	50%	35%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,494)	(684)	(810)	(937)	(209)	(218)	(308)	(352)	(487)	(347)	(575)	(412)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Always	14%	12%	17%	6%	21%	12%	7%	19%	12%	8%	18%	12%	10%
Most of the time	16%	15%	23%	6%	22%	15%	9%	22%	16%	9%	23%	13%	10%
Some of the time	27%	28%	36%	18%	33%	27%	22%	34%	36%	16%	29%	26%	27%
Never	43%	46%	25%	70%	24%	46%	62%	25%	35%	67%	30%	49%	54%
Totals	100%	101%	101%	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,494)	(1,318)	(589)	(499)	(556)	(549)	(389)	(442)	(456)	(447)	(541)	(496)	(457)

47. COVID-19 Vaccination Status

Which of these best describes your situation with respect to getting vaccinated against COVID-19?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
I have been vaccinated with one dose of a COVID-19 vaccine but am not fully vaccinated	7%	8%	6%	6%	8%	15%	10%	11%	4%	4%	8%	7%	9%
I have been fully vaccinated (such as with both doses of a two-dose COVID-19 vaccine) but HAVE NOT received a booster shot	19%	20%	17%	18%	22%	24%	22%	24%	17%	11%	16%	22%	21%
I have been fully vaccinated (such as with both doses of a two-dose COVID-19 vaccine) AND have received at least one booster shot	47%	44%	50%	50%	40%	35%	31%	41%	48%	67%	42%	50%	55%
I have not been vaccinated	21%	21%	21%	22%	22%	18%	25%	17%	25%	16%	30%	20%	10%
Prefer not to say	6%	6%	7%	5%	8%	9%	12%	7%	6%	1%	5%	2%	5%
Totals	100%	99%	101%	101%	100%	101%	100%	100%	100%	99%	101%	101%	100%
Unweighted N	(1,498)	(687)	(811)	(938)	(210)	(220)	(309)	(354)	(488)	(347)	(577)	(413)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
I have been vaccinated with one dose of a COVID-19 vaccine but am not fully vaccinated	7%	7%	8%	7%	9%	5%	7%	9%	7%	7%	12%	3%	6%
I have been fully vaccinated (such as with both doses of a two-dose COVID-19 vaccine) but HAVE NOT received a booster shot	19%	19%	16%	21%	22%	14%	20%	19%	17%	24%	20%	18%	17%
I have been fully vaccinated (such as with both doses of a two-dose COVID-19 vaccine) AND have received at least one booster shot	47%	52%	69%	37%	58%	46%	36%	60%	52%	37%	43%	56%	42%
I have not been vaccinated	21%	18%	6%	30%	9%	23%	32%	10%	18%	30%	19%	18%	27%

continued on the next page ...

The Economist/YouGov Poll
 December 17 - 20, 2022 - 1500 U.S. Adult Citizens


continued from previous page

		Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Prefer not to say	6%	4%	2%	6%	3%	12%	4%	1%	6%	3%	6%	5%	9%
Totals	100%	100%	101%	101%	101%	100%	99%	99%	100%	101%	100%	100%	101%
Unweighted N	(1,498)	(1,320)	(590)	(500)	(556)	(552)	(390)	(443)	(456)	(448)	(543)	(497)	(458)

48. Flu Shot 2022

Do you plan to get the influenza vaccine (flu shot) in 2022?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
I already have	44%	44%	44%	48%	32%	39%	27%	43%	43%	64%	40%	45%	56%
Yes, I plan to	14%	15%	12%	12%	21%	19%	17%	18%	11%	9%	15%	14%	17%
No	34%	31%	36%	35%	29%	28%	37%	28%	41%	25%	39%	36%	22%
Don't know	9%	9%	8%	5%	18%	14%	19%	10%	5%	3%	7%	6%	5%
Totals	101%	99%	100%	100%	100%	100%	100%	99%	100%	101%	101%	101%	100%
Unweighted N	(1,497)	(686)	(811)	(938)	(209)	(219)	(310)	(353)	(487)	(347)	(577)	(413)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
I already have	44%	50%	61%	42%	53%	39%	41%	56%	50%	38%	44%	49%	39%
Yes, I plan to	14%	14%	16%	11%	15%	11%	14%	16%	13%	13%	18%	10%	11%
No	34%	30%	17%	43%	24%	35%	42%	23%	29%	45%	27%	34%	41%
Don't know	9%	6%	6%	4%	8%	15%	2%	5%	8%	4%	10%	7%	9%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,497)	(1,320)	(589)	(500)	(555)	(552)	(390)	(443)	(457)	(448)	(543)	(496)	(458)

49. Personal Worry about Flu

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very worried	12%	11%	14%	10%	20%	18%	14%	18%	11%	6%	13%	12%	13%
Somewhat worried	33%	30%	35%	32%	31%	36%	29%	39%	31%	33%	30%	31%	40%
Not too worried	34%	35%	33%	37%	31%	29%	31%	30%	35%	40%	32%	38%	32%
Not worried at all	21%	24%	18%	21%	18%	17%	26%	13%	23%	21%	25%	19%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(683)	(807)	(937)	(209)	(214)	(308)	(351)	(487)	(344)	(574)	(410)	(336)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very worried	12%	12%	15%	8%	19%	8%	10%	17%	11%	11%	15%	10%	11%
Somewhat worried	33%	31%	40%	22%	38%	34%	27%	40%	37%	23%	35%	35%	28%
Not too worried	34%	37%	35%	39%	35%	31%	37%	30%	36%	41%	31%	35%	37%
Not worried at all	21%	20%	9%	31%	9%	28%	26%	13%	16%	26%	18%	20%	24%
Totals	100%	100%	99%	100%	101%	101%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,490)	(1,312)	(584)	(499)	(552)	(550)	(388)	(439)	(456)	(446)	(541)	(494)	(455)

50. Personal Worry about Rsv

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very worried	14%	12%	15%	11%	17%	22%	17%	21%	11%	6%	15%	12%	15%
Somewhat worried	31%	28%	33%	29%	28%	42%	31%	35%	28%	29%	29%	28%	36%
Not too worried	33%	33%	33%	35%	36%	21%	26%	30%	35%	40%	31%	37%	31%
Not worried at all	23%	26%	19%	25%	19%	15%	25%	14%	26%	26%	24%	22%	18%
Totals	101%	99%	100%	100%	100%	100%	99%	100%	100%	101%	99%	99%	100%
Unweighted N	(1,489)	(683)	(806)	(933)	(210)	(216)	(308)	(351)	(485)	(345)	(574)	(413)	(332)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very worried	14%	13%	16%	10%	18%	10%	13%	20%	11%	12%	18%	8%	13%
Somewhat worried	31%	27%	33%	20%	36%	31%	24%	31%	35%	23%	31%	34%	27%
Not too worried	33%	36%	37%	37%	35%	31%	34%	32%	35%	37%	34%	33%	33%
Not worried at all	23%	23%	14%	33%	11%	29%	29%	17%	19%	28%	17%	25%	27%
Totals	101%	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,313)	(586)	(497)	(551)	(550)	(388)	(439)	(457)	(445)	(542)	(491)	(456)

51. 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 someone in your household experiencing COVID-19?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very worried	16%	15%	17%	12%	23%	24%	21%	20%	13%	9%	16%	14%	17%
Somewhat worried	32%	30%	34%	31%	33%	32%	28%	41%	29%	31%	29%	30%	37%
Not too worried	31%	32%	30%	34%	30%	22%	25%	24%	32%	42%	32%	32%	29%
Not worried at all	22%	24%	19%	23%	14%	22%	26%	16%	25%	19%	23%	24%	18%
Totals	101%	101%	100%	100%	100%	100%	100%	101%	99%	101%	100%	100%	101%
Unweighted N	(1,489)	(683)	(806)	(934)	(210)	(217)	(307)	(351)	(486)	(345)	(577)	(408)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very worried	16%	15%	20%	9%	22%	14%	11%	21%	16%	11%	20%	11%	16%
Somewhat worried	32%	30%	41%	18%	39%	33%	23%	39%	38%	20%	37%	33%	25%
Not too worried	31%	33%	31%	36%	32%	27%	34%	29%	32%	35%	26%	32%	36%
Not worried at all	22%	22%	8%	37%	7%	27%	32%	12%	14%	34%	17%	25%	24%
Totals	101%	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%	101%	101%
Unweighted N	(1,489)	(1,314)	(588)	(496)	(552)	(549)	(388)	(443)	(455)	(443)	(542)	(493)	(454)

52. Acquired Home COVID-19 Tests

Have you ever acquired any at-home COVID-19 tests?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	61%	58%	64%	64%	54%	59%	45%	54%	65%	75%	62%	65%	64%
No	31%	32%	30%	30%	34%	27%	36%	31%	31%	25%	34%	29%	23%
Not sure	9%	11%	7%	6%	12%	14%	18%	15%	4%	0%	4%	6%	12%
Totals	101%	101%	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,496)	(686)	(810)	(937)	(209)	(220)	(310)	(352)	(487)	(347)	(576)	(413)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	61%	70%	78%	64%	68%	51%	63%	77%	55%	61%	54%	71%	59%
No	31%	27%	19%	35%	24%	35%	34%	20%	32%	36%	34%	25%	33%
Not sure	9%	3%	3%	2%	8%	14%	4%	3%	13%	3%	12%	5%	8%
Totals	101%	100%	100%	101%	100%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,496)	(1,317)	(589)	(499)	(554)	(552)	(390)	(442)	(456)	(447)	(543)	(497)	(456)

53. Heard about Government Site to Request COVID-19 Tests

How much, if anything, have you heard about the government website to request that COVID-19 at-home tests be mailed to you at no cost?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
A lot	30%	28%	31%	28%	37%	33%	25%	30%	30%	34%	30%	32%	32%
A little	48%	50%	47%	52%	32%	44%	43%	48%	50%	52%	43%	51%	54%
Nothing at all	22%	23%	21%	20%	32%	23%	33%	22%	21%	14%	27%	17%	14%
Totals	100%	101%	99%	100%	101%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,494)	(684)	(810)	(936)	(210)	(217)	(309)	(352)	(487)	(346)	(577)	(411)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
A lot	30%	34%	42%	27%	40%	22%	26%	41%	29%	24%	28%	30%	30%
A little	48%	50%	46%	55%	47%	47%	52%	44%	51%	55%	51%	50%	44%
Nothing at all	22%	16%	12%	19%	13%	31%	22%	16%	20%	21%	21%	20%	26%
Totals	100%	100%	100%	101%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,316)	(587)	(499)	(556)	(549)	(389)	(442)	(456)	(448)	(540)	(496)	(458)

54. Requested COVID-19 Tests

Did you recently try to request COVID-19 at-home tests be mailed to you at no cost from the government website?

Asked of those who have heard about the government website

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes, and I succeeded	34%	29%	39%	31%	49%	39%	30%	36%	34%	36%	37%	35%	32%
Yes, but I was unable to	10%	12%	8%	7%	7%	21%	21%	16%	6%	0%	9%	11%	11%
No, I did not try to request tests	56%	59%	53%	61%	44%	40%	49%	48%	60%	64%	54%	54%	57%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,184)	(524)	(660)	(765)	(152)	(174)	(219)	(271)	(398)	(296)	(447)	(334)	(282)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes, and I succeeded	34%	38%	45%	30%	42%	27%	32%	48%	31%	29%	35%	36%	31%
Yes, but I was unable to	10%	7%	9%	3%	12%	9%	7%	12%	11%	6%	15%	6%	6%
No, I did not try to request tests	56%	55%	45%	67%	46%	63%	61%	40%	58%	65%	50%	58%	63%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,184)	(1,073)	(514)	(394)	(477)	(397)	(310)	(367)	(368)	(360)	(426)	(403)	(355)

55. Home COVID-19 Tests Ever Expired

Have any of your at-home COVID-19 tests expired before you could use them?

Among people who have acquired at-home tests

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	30%	30%	30%	29%	28%	40%	24%	34%	31%	28%	23%	33%	38%
No	49%	47%	50%	49%	53%	41%	59%	53%	46%	43%	53%	48%	45%
Not sure	22%	23%	21%	22%	19%	18%	17%	13%	23%	29%	24%	19%	17%
Totals	101%	100%	101%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(947)	(401)	(546)	(629)	(114)	(133)	(140)	(201)	(351)	(255)	(355)	(274)	(229)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	30%	32%	32%	34%	34%	20%	33%	34%	30%	28%	35%	27%	26%
No	49%	46%	48%	43%	49%	57%	41%	46%	51%	46%	48%	50%	48%
Not sure	22%	22%	20%	23%	17%	23%	26%	20%	19%	25%	16%	22%	26%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	99%	99%	99%	100%
Unweighted N	(947)	(884)	(462)	(317)	(402)	(299)	(246)	(345)	(265)	(271)	(317)	(348)	(282)

56. Know How to Get Test

If you needed to get tested for COVID-19, would you know the location of a place where you could get a COVID test?

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	67%	65%	69%	70%	64%	56%	55%	60%	69%	82%	68%	69%	70%
No	19%	21%	16%	15%	27%	29%	27%	21%	17%	10%	21%	19%	13%
Not sure	14%	14%	14%	15%	9%	15%	18%	18%	14%	8%	12%	12%	17%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,490)	(681)	(809)	(935)	(207)	(218)	(306)	(352)	(487)	(345)	(574)	(412)	(334)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	67%	75%	78%	77%	68%	61%	72%	73%	62%	75%	61%	74%	66%
No	19%	15%	13%	15%	20%	18%	18%	18%	20%	16%	22%	16%	17%
Not sure	14%	9%	9%	8%	12%	20%	10%	9%	17%	9%	17%	9%	17%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,490)	(1,313)	(588)	(496)	(554)	(550)	(386)	(440)	(457)	(443)	(540)	(495)	(455)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


57. When Will Pandemic End

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
The pandemic has already ended	26%	30%	22%	29%	16%	20%	21%	31%	28%	22%	21%	28%	34%
Before the end of 2022	5%	6%	4%	4%	6%	11%	8%	12%	1%	1%	3%	5%	9%
In the first half of 2023	9%	12%	7%	8%	13%	13%	17%	12%	5%	5%	8%	9%	12%
In the second half of 2023	9%	9%	8%	9%	10%	9%	10%	9%	8%	8%	9%	8%	9%
After 2023	17%	17%	17%	16%	21%	16%	17%	13%	19%	20%	21%	16%	14%
Never	34%	26%	41%	35%	34%	31%	29%	24%	38%	43%	38%	33%	22%
Totals	100%	100%	99%	101%	100%	100%	102%	101%	99%	99%	100%	99%	100%
Unweighted N	(1,490)	(684)	(806)	(932)	(209)	(218)	(309)	(351)	(486)	(344)	(575)	(409)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
The pandemic has already ended	26%	27%	13%	45%	10%	28%	41%	17%	22%	41%	25%	28%	24%
Before the end of 2022	5%	5%	5%	5%	6%	3%	6%	8%	6%	4%	9%	3%	3%
In the first half of 2023	9%	8%	10%	7%	14%	7%	6%	8%	13%	8%	13%	6%	8%
In the second half of 2023	9%	9%	12%	5%	13%	8%	6%	13%	10%	6%	9%	10%	8%
After 2023	17%	17%	23%	10%	23%	14%	14%	21%	19%	14%	15%	21%	16%
Never	34%	33%	37%	28%	34%	39%	28%	33%	31%	27%	29%	33%	41%
Totals	100%	99%	100%	100%	100%	99%	101%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,490)	(1,313)	(585)	(497)	(551)	(550)	(389)	(441)	(455)	(446)	(542)	(492)	(456)

58. Investment Product(S) Currently Owned

Which, if any, of the following investment products do you currently have? Please select all that apply.

Respondents who have ever held any investment products

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Common Stock	19%	24%	13%	22%	8%	17%	11%	19%	17%	27%	12%	23%	31%
Bonds (Corporate bonds, municipal bonds, US Treasury bonds, notes, bills etc.)	12%	15%	8%	12%	10%	13%	11%	14%	10%	12%	5%	14%	25%
Investment Funds (Mutual funds, unit trust, stock or bond mutual funds etc.)	23%	27%	18%	27%	11%	13%	14%	19%	24%	33%	12%	25%	45%
Exchange Traded Funds (ETFs)	10%	13%	7%	9%	9%	16%	12%	14%	6%	7%	6%	8%	20%
Annuities	9%	9%	9%	10%	8%	7%	5%	8%	6%	18%	6%	14%	12%
Options	3%	3%	3%	2%	5%	5%	5%	6%	2%	0%	2%	3%	7%
Real Estate Insurance Trusts (REITs)	5%	6%	3%	4%	6%	7%	5%	8%	3%	2%	3%	5%	9%
Cryptocurrency (coins, NFTs etc.)	10%	13%	7%	9%	12%	16%	15%	16%	7%	2%	9%	10%	15%
Foreign Currencies (Forex, etc.)	5%	7%	3%	4%	6%	9%	10%	9%	1%	0%	3%	5%	10%
Other	3%	4%	3%	4%	2%	1%	3%	5%	2%	4%	1%	6%	5%
Don't know	4%	3%	5%	4%	4%	4%	5%	7%	2%	3%	2%	2%	10%
Prefer not to say	7%	6%	9%	7%	7%	5%	6%	6%	8%	9%	4%	6%	5%
I am not currently holding any of the above	42%	33%	50%	40%	52%	41%	44%	30%	54%	35%	62%	35%	12%
Unweighted N	(1,500)	(688)	(812)	(939)	(210)	(220)	(311)	(354)	(488)	(347)	(578)	(413)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Common Stock	19%	22%	21%	24%	20%	14%	22%	20%	20%	23%	17%	23%	16%
Bonds (Corporate bonds, municipal bonds, US Treasury bonds, notes, bills etc.)	12%	15%	18%	12%	16%	9%	10%	16%	12%	12%	14%	12%	9%
Investment Funds (Mutual funds, unit trust, stock or bond mutual funds etc.)	23%	29%	29%	30%	25%	19%	24%	25%	23%	28%	18%	31%	19%

continued on the next page ...

continued from previous page

	Reg		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Exchange Traded Funds (ETFs)	10%	11%	10%	11%	9%	8%	13%	14%	10%	8%	10%	13%	6%
Annuities	9%	11%	11%	11%	10%	6%	11%	11%	8%	11%	9%	11%	7%
Options	3%	4%	4%	4%	5%	1%	4%	3%	4%	3%	6%	3%	1%
Real Estate Insurance Trusts (REITs)	5%	6%	6%	6%	4%	4%	6%	6%	5%	5%	7%	4%	2%
Cryptocurrency (coins, NFTs etc.)	10%	11%	12%	9%	10%	9%	11%	10%	12%	10%	13%	8%	7%
Foreign Currencies (Forex, etc.)	5%	4%	6%	2%	7%	3%	4%	6%	7%	4%	8%	2%	4%
Other	3%	4%	4%	5%	3%	3%	4%	3%	4%	3%	4%	2%	3%
Don't know	4%	3%	3%	2%	2%	8%	2%	3%	7%	2%	6%	2%	3%
Prefer not to say	7%	7%	5%	10%	6%	7%	10%	4%	7%	10%	5%	9%	8%
I am not currently holding any of the above	42%	36%	38%	34%	41%	48%	36%	40%	37%	35%	39%	38%	50%
Unweighted N	(1,500)	(1,321)	(590)	(500)	(557)	(553)	(390)	(443)	(458)	(448)	(545)	(497)	(458)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


59A. Good or Bad Investments — Common Stock

How safe are the following types of financial investments?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very safe	9%	12%	6%	7%	17%	14%	11%	13%	6%	7%	8%	10%	14%
Somewhat safe	34%	38%	30%	37%	30%	25%	27%	24%	37%	47%	31%	40%	36%
Somewhat unsafe	19%	20%	18%	21%	12%	13%	17%	21%	17%	22%	16%	21%	22%
Very unsafe	7%	9%	5%	5%	7%	12%	7%	6%	9%	7%	8%	5%	7%
Not sure	31%	21%	40%	30%	34%	36%	37%	36%	32%	18%	37%	23%	22%
Totals	100%	100%	99%	100%	100%	100%	99%	100%	101%	101%	100%	99%	101%
Unweighted N	(1,483)	(681)	(802)	(928)	(205)	(219)	(309)	(351)	(483)	(340)	(570)	(410)	(334)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very safe	9%	10%	12%	8%	11%	5%	11%	11%	9%	8%	11%	7%	7%
Somewhat safe	34%	38%	38%	39%	37%	27%	38%	41%	34%	39%	30%	42%	31%
Somewhat unsafe	19%	20%	19%	21%	18%	18%	21%	19%	20%	23%	19%	19%	20%
Very unsafe	7%	6%	5%	7%	8%	7%	7%	6%	5%	10%	7%	7%	8%
Not sure	31%	26%	26%	25%	26%	43%	23%	23%	32%	20%	33%	25%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(1,309)	(584)	(495)	(550)	(548)	(385)	(442)	(454)	(441)	(541)	(492)	(450)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


59B. Good or Bad Investments — Bonds (Corporate bonds, municipal bonds, US Treasury bonds, notes, bills etc.)

How safe are the following types of financial investments?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very safe	23%	28%	18%	21%	28%	24%	25%	25%	20%	23%	20%	25%	30%
Somewhat safe	35%	35%	36%	39%	25%	28%	20%	27%	40%	52%	31%	42%	37%
Somewhat unsafe	9%	11%	6%	8%	8%	12%	14%	10%	7%	6%	9%	7%	11%
Very unsafe	5%	5%	5%	4%	6%	6%	6%	3%	5%	5%	6%	4%	3%
Not sure	28%	21%	35%	28%	33%	30%	34%	35%	28%	15%	34%	23%	19%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,493)	(686)	(807)	(933)	(209)	(220)	(309)	(352)	(487)	(345)	(575)	(412)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very safe	23%	26%	34%	18%	29%	16%	24%	34%	22%	20%	23%	27%	18%
Somewhat safe	35%	40%	37%	45%	34%	34%	39%	33%	37%	45%	29%	39%	39%
Somewhat unsafe	9%	7%	5%	9%	9%	7%	10%	10%	10%	10%	12%	6%	8%
Very unsafe	5%	4%	4%	4%	5%	5%	5%	4%	4%	5%	5%	4%	6%
Not sure	28%	23%	21%	24%	23%	38%	23%	20%	28%	20%	32%	24%	29%
Totals	100%	100%	101%	100%	100%	100%	101%	101%	101%	100%	101%	100%	100%
Unweighted N	(1,493)	(1,317)	(589)	(497)	(555)	(551)	(387)	(443)	(458)	(444)	(544)	(494)	(455)

59C. Good or Bad Investments — Investment Funds (Mutual funds, unit trust, stock or bond mutual funds etc.)

How safe are the following types of financial investments?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very safe	14%	17%	10%	12%	19%	20%	17%	19%	9%	12%	10%	16%	22%
Somewhat safe	41%	43%	39%	46%	28%	28%	27%	31%	46%	57%	37%	47%	43%
Somewhat unsafe	12%	13%	10%	10%	14%	14%	12%	12%	11%	12%	12%	13%	11%
Very unsafe	5%	5%	4%	4%	4%	5%	6%	4%	5%	3%	5%	2%	4%
Not sure	29%	22%	36%	28%	35%	32%	39%	33%	29%	17%	36%	22%	20%
Totals	101%	100%	99%	100%	100%	99%	101%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,489)	(684)	(805)	(931)	(209)	(219)	(307)	(353)	(485)	(344)	(572)	(411)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very safe	14%	17%	19%	14%	14%	11%	16%	18%	12%	15%	17%	12%	11%
Somewhat safe	41%	45%	46%	48%	45%	33%	46%	49%	43%	45%	35%	48%	40%
Somewhat unsafe	12%	10%	8%	11%	12%	11%	13%	7%	12%	17%	11%	12%	12%
Very unsafe	5%	4%	4%	4%	5%	4%	4%	6%	4%	4%	4%	5%	5%
Not sure	29%	24%	23%	23%	24%	42%	21%	20%	29%	19%	33%	24%	31%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,489)	(1,312)	(587)	(495)	(551)	(551)	(387)	(441)	(456)	(444)	(542)	(492)	(455)

59D. Good or Bad Investments — Exchange traded funds (ETFs)

How safe are the following types of financial investments?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very safe	9%	12%	6%	6%	15%	17%	18%	11%	4%	4%	8%	8%	15%
Somewhat safe	20%	24%	16%	20%	21%	16%	20%	24%	17%	18%	13%	22%	29%
Somewhat unsafe	14%	17%	12%	12%	14%	20%	12%	15%	14%	14%	11%	16%	15%
Very unsafe	7%	8%	6%	7%	5%	5%	6%	4%	8%	10%	8%	8%	5%
Not sure	51%	40%	61%	55%	45%	42%	42%	46%	57%	54%	60%	45%	35%
Totals	101%	101%	101%	100%	100%	100%	98%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,490)	(683)	(807)	(932)	(209)	(218)	(308)	(352)	(486)	(344)	(573)	(412)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very safe	9%	9%	11%	7%	11%	5%	10%	13%	7%	8%	12%	8%	6%
Somewhat safe	20%	21%	22%	20%	22%	17%	21%	24%	22%	21%	25%	18%	15%
Somewhat unsafe	14%	15%	14%	15%	16%	13%	13%	13%	14%	17%	15%	14%	13%
Very unsafe	7%	7%	6%	7%	6%	7%	7%	7%	7%	8%	5%	7%	9%
Not sure	51%	48%	46%	51%	45%	58%	49%	44%	50%	47%	43%	54%	57%
Totals	101%	100%	99%	100%	100%	100%	100%	101%	100%	101%	100%	101%	100%
Unweighted N	(1,490)	(1,315)	(589)	(495)	(555)	(548)	(387)	(443)	(457)	(444)	(541)	(494)	(455)

59E. Good or Bad Investments — Annuities

How safe are the following types of financial investments?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very safe	16%	18%	13%	15%	21%	21%	16%	17%	12%	19%	13%	19%	23%
Somewhat safe	34%	34%	33%	39%	27%	18%	19%	24%	40%	50%	32%	38%	34%
Somewhat unsafe	11%	13%	9%	9%	13%	11%	12%	12%	10%	10%	10%	9%	13%
Very unsafe	6%	7%	5%	5%	4%	10%	6%	7%	5%	5%	4%	6%	6%
Not sure	34%	28%	40%	33%	36%	40%	47%	41%	33%	17%	40%	28%	24%
Totals	101%	100%	100%	101%	101%	100%	100%	101%	100%	101%	99%	100%	100%
Unweighted N	(1,485)	(681)	(804)	(928)	(207)	(219)	(308)	(352)	(484)	(341)	(572)	(410)	(333)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very safe	16%	18%	22%	15%	17%	12%	18%	20%	14%	17%	18%	16%	13%
Somewhat safe	34%	38%	38%	40%	39%	26%	37%	37%	38%	39%	29%	38%	36%
Somewhat unsafe	11%	10%	9%	10%	12%	9%	12%	8%	11%	15%	13%	9%	9%
Very unsafe	6%	5%	3%	6%	5%	5%	7%	4%	5%	6%	5%	4%	8%
Not sure	34%	30%	29%	29%	27%	47%	26%	31%	31%	24%	35%	33%	35%
Totals	101%	101%	101%	100%	100%	99%	100%	100%	99%	101%	100%	100%	101%
Unweighted N	(1,485)	(1,308)	(584)	(494)	(551)	(551)	(383)	(440)	(456)	(442)	(541)	(494)	(450)

59F. Good or Bad Investments — Real Estate Insurance Trusts (REITs)

How safe are the following types of financial investments?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very safe	10%	13%	6%	7%	13%	22%	14%	15%	6%	3%	10%	9%	14%
Somewhat safe	24%	28%	21%	25%	26%	15%	25%	23%	23%	26%	19%	23%	34%
Somewhat unsafe	13%	17%	9%	13%	11%	17%	12%	16%	12%	12%	10%	17%	16%
Very unsafe	7%	7%	6%	6%	9%	5%	9%	4%	7%	6%	9%	5%	5%
Not sure	47%	35%	58%	50%	41%	41%	39%	41%	52%	52%	53%	47%	31%
Totals	101%	100%	100%	101%	100%	100%	99%	99%	100%	99%	101%	101%	100%
Unweighted N	(1,488)	(685)	(803)	(930)	(209)	(218)	(309)	(350)	(485)	(344)	(572)	(412)	(334)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very safe	10%	10%	11%	11%	9%	6%	15%	12%	6%	11%	13%	9%	5%
Somewhat safe	24%	25%	27%	24%	29%	21%	24%	27%	29%	23%	25%	28%	20%
Somewhat unsafe	13%	12%	13%	11%	15%	11%	14%	15%	12%	15%	14%	12%	12%
Very unsafe	7%	5%	4%	5%	7%	8%	5%	6%	7%	7%	6%	5%	8%
Not sure	47%	47%	44%	50%	41%	55%	43%	39%	45%	44%	41%	46%	54%
Totals	101%	99%	99%	101%	101%	101%	101%	99%	99%	100%	99%	100%	99%
Unweighted N	(1,488)	(1,312)	(585)	(496)	(553)	(549)	(386)	(440)	(456)	(446)	(541)	(492)	(455)

59G. Good or Bad Investments — Cryptocurrency (coins, NFTs etc.)

How safe are the following types of financial investments?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very safe	7%	9%	5%	5%	14%	12%	14%	11%	2%	1%	7%	9%	9%
Somewhat safe	12%	13%	11%	9%	20%	15%	20%	18%	8%	2%	10%	11%	16%
Somewhat unsafe	14%	17%	12%	13%	11%	21%	18%	16%	11%	14%	13%	14%	16%
Very unsafe	40%	42%	38%	46%	27%	22%	19%	24%	51%	61%	37%	46%	43%
Not sure	27%	19%	35%	27%	29%	30%	29%	30%	28%	21%	34%	20%	17%
Totals	100%	100%	101%	100%	101%	100%	100%	99%	100%	99%	101%	100%	101%
Unweighted N	(1,491)	(685)	(806)	(930)	(210)	(220)	(309)	(352)	(485)	(345)	(575)	(412)	(333)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very safe	7%	7%	9%	5%	8%	4%	9%	12%	6%	5%	13%	3%	4%
Somewhat safe	12%	10%	11%	9%	15%	10%	10%	11%	16%	10%	19%	8%	7%
Somewhat unsafe	14%	14%	11%	16%	17%	12%	15%	14%	17%	16%	14%	13%	16%
Very unsafe	40%	48%	51%	49%	41%	35%	45%	47%	35%	50%	27%	53%	43%
Not sure	27%	21%	18%	21%	19%	39%	22%	17%	26%	20%	27%	23%	30%
Totals	100%	100%	100%	100%	100%	100%	101%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,491)	(1,313)	(588)	(494)	(553)	(552)	(386)	(440)	(457)	(444)	(543)	(494)	(454)

59H. Good or Bad Investments — Foreign Currencies (Forex, etc.)

How safe are the following types of financial investments?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very safe	6%	8%	4%	3%	14%	14%	15%	8%	2%	1%	5%	8%	9%
Somewhat safe	14%	18%	11%	12%	25%	13%	17%	21%	11%	9%	13%	14%	16%
Somewhat unsafe	20%	23%	17%	22%	12%	19%	15%	18%	23%	23%	15%	22%	29%
Very unsafe	14%	15%	12%	15%	10%	11%	10%	10%	15%	19%	15%	14%	13%
Not sure	46%	36%	55%	48%	39%	43%	43%	43%	50%	47%	52%	43%	33%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,494)	(685)	(809)	(935)	(209)	(219)	(309)	(354)	(488)	(343)	(574)	(413)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very safe	6%	7%	8%	5%	8%	4%	7%	8%	6%	5%	10%	3%	3%
Somewhat safe	14%	15%	17%	12%	17%	12%	14%	21%	14%	13%	23%	12%	7%
Somewhat unsafe	20%	22%	21%	24%	20%	19%	21%	20%	21%	26%	17%	25%	19%
Very unsafe	14%	14%	11%	17%	12%	13%	17%	9%	14%	18%	9%	14%	18%
Not sure	46%	42%	42%	43%	44%	52%	42%	42%	45%	39%	41%	45%	53%
Totals	100%	100%	99%	101%	101%	100%	101%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,494)	(1,316)	(589)	(497)	(555)	(553)	(386)	(442)	(456)	(445)	(545)	(495)	(454)

60. Understand Cryptocurrency

How well do you understand cryptocurrency?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very well	8%	8%	7%	6%	10%	17%	14%	11%	6%	1%	5%	9%	13%
Somewhat well	26%	33%	19%	25%	29%	30%	34%	40%	19%	15%	21%	25%	41%
Not very well	33%	33%	32%	35%	23%	23%	28%	24%	37%	39%	33%	35%	26%
Not well at all	34%	25%	42%	34%	38%	30%	24%	25%	39%	45%	41%	31%	20%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,494)	(684)	(810)	(937)	(209)	(218)	(309)	(351)	(487)	(347)	(577)	(411)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very well	8%	9%	10%	8%	10%	6%	7%	10%	6%	8%	13%	5%	4%
Somewhat well	26%	24%	25%	20%	27%	27%	24%	29%	35%	20%	33%	22%	22%
Not very well	33%	35%	32%	39%	33%	29%	36%	33%	30%	39%	27%	37%	35%
Not well at all	34%	33%	33%	34%	30%	38%	33%	28%	29%	33%	27%	36%	39%
Totals	101%	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,319)	(590)	(498)	(556)	(548)	(390)	(440)	(458)	(448)	(543)	(494)	(457)

61. Regulation of Cryptocurrency

Cryptocurrency is a digital currency that can be used to buy goods and services, but uses an online ledger to secure and track online transactions. When it comes to government regulation of cryptocurrency, do you think it should be...?

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
More regulated	46%	48%	44%	48%	35%	40%	37%	32%	50%	63%	41%	53%	49%
No change in regulation	19%	23%	14%	17%	28%	19%	28%	29%	12%	8%	16%	19%	27%
Less regulated	10%	10%	9%	9%	9%	14%	10%	15%	8%	6%	12%	7%	11%
Not sure	26%	19%	32%	26%	28%	27%	25%	24%	29%	23%	32%	20%	13%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	99%	100%	101%	99%	100%
Unweighted N	(1,497)	(687)	(810)	(936)	(210)	(220)	(310)	(354)	(488)	(345)	(577)	(413)	(336)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
More regulated	46%	53%	62%	48%	55%	34%	50%	66%	40%	45%	37%	58%	45%
No change in regulation	19%	17%	16%	15%	22%	20%	14%	13%	26%	20%	26%	13%	16%
Less regulated	10%	10%	7%	13%	7%	10%	12%	8%	9%	12%	14%	7%	7%
Not sure	26%	20%	15%	24%	16%	37%	24%	13%	25%	23%	24%	22%	32%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,497)	(1,319)	(590)	(498)	(556)	(552)	(389)	(443)	(458)	(446)	(545)	(496)	(456)

62. Heard about Bankman-Fried Arrest

How much have you heard in the news recently about the arrest of Sam Bankman-Fried, the founder of the bankrupt cryptocurrency exchange company called FTX?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
A lot	30%	37%	25%	32%	24%	31%	23%	22%	33%	43%	25%	33%	43%
A little	41%	41%	40%	42%	40%	36%	38%	46%	37%	43%	38%	41%	45%
Nothing at all	29%	22%	35%	26%	36%	33%	40%	32%	30%	14%	36%	26%	12%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,495)	(685)	(810)	(935)	(210)	(220)	(309)	(353)	(487)	(346)	(575)	(412)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
A lot	30%	37%	33%	45%	28%	26%	38%	34%	24%	42%	28%	35%	29%
A little	41%	39%	43%	33%	46%	37%	39%	44%	49%	37%	44%	43%	34%
Nothing at all	29%	24%	24%	22%	26%	37%	23%	22%	27%	21%	28%	21%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,495)	(1,317)	(589)	(499)	(555)	(551)	(389)	(443)	(455)	(447)	(544)	(493)	(458)

63. Will Sam Bankman-Fried Be Convicted

Sam Bankman-Fried has been charged with eight criminal counts, including wire fraud, as well as conspiracies to commit money-laundering and commodities and securities fraud. Do you think Sam Bankman-Fried will be convicted for his actions while leading FTX?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	56%	60%	52%	58%	52%	51%	46%	49%	59%	67%	55%	57%	63%
No	13%	15%	11%	11%	14%	18%	22%	17%	8%	7%	13%	12%	14%
Not sure	32%	25%	38%	31%	35%	31%	32%	34%	33%	27%	32%	30%	23%
Totals	101%	100%	101%	100%	101%	100%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,493)	(683)	(810)	(934)	(210)	(218)	(308)	(353)	(486)	(346)	(574)	(411)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	56%	64%	68%	63%	64%	41%	62%	66%	51%	63%	52%	60%	55%
No	13%	10%	8%	12%	11%	14%	14%	14%	12%	15%	16%	12%	9%
Not sure	32%	26%	24%	25%	25%	45%	23%	20%	37%	22%	31%	28%	35%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,493)	(1,315)	(588)	(498)	(554)	(551)	(388)	(443)	(454)	(446)	(543)	(493)	(457)

64. Should Sam Bankman-Fried Be Convicted

Do you think Sam Bankman-Fried should be convicted for his actions while leading FTX?

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	65%	66%	63%	68%	52%	56%	50%	50%	74%	80%	65%	71%	68%
No	7%	9%	6%	5%	10%	16%	16%	13%	2%	1%	7%	6%	8%
Not sure	28%	25%	31%	27%	38%	28%	33%	37%	25%	19%	28%	23%	24%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,492)	(684)	(808)	(936)	(207)	(218)	(308)	(349)	(488)	(347)	(574)	(411)	(336)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	65%	74%	76%	77%	70%	54%	71%	72%	60%	75%	58%	73%	64%
No	7%	4%	5%	2%	6%	9%	8%	11%	6%	6%	12%	5%	4%
Not sure	28%	21%	19%	21%	24%	38%	21%	17%	34%	19%	30%	22%	32%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,316)	(590)	(499)	(552)	(551)	(389)	(441)	(454)	(448)	(541)	(496)	(455)

65. Opinion on Raising Debt Ceiling

As you may know, the limit on the country's overall liabilities, including the federal deficit and other government debts, is called the debt ceiling. In order for the U.S. Treasury to incur debt above the ceiling, Congress needs to vote to raise the ceiling, which it has done regularly in the past. Congress is currently considering whether to raise the debt ceiling, since the current limit will be reached in 2023. What is your opinion?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Congress should raise the debt ceiling	31%	33%	30%	31%	37%	25%	25%	30%	34%	35%	29%	36%	37%
Congress should not raise the debt ceiling	38%	44%	32%	39%	25%	44%	31%	37%	37%	45%	38%	40%	39%
Not sure	31%	23%	38%	29%	38%	31%	44%	33%	29%	20%	34%	24%	24%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(682)	(811)	(933)	(209)	(220)	(308)	(352)	(487)	(346)	(577)	(411)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Congress should raise the debt ceiling	31%	36%	56%	14%	47%	23%	23%	58%	32%	18%	33%	36%	25%
Congress should not raise the debt ceiling	38%	41%	19%	68%	22%	36%	57%	21%	31%	66%	32%	40%	41%
Not sure	31%	23%	25%	18%	31%	41%	20%	22%	38%	16%	35%	24%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,315)	(589)	(498)	(555)	(550)	(388)	(443)	(455)	(444)	(542)	(495)	(456)

66. Views on Gay Marriage

Which comes closest to your view?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Gay and Lesbian couples should be allowed to marry.	45%	41%	50%	47%	39%	39%	42%	38%	52%	46%	50%	48%	42%
Gay couples should be allowed to form civil unions but not legally marry.	16%	20%	12%	17%	9%	19%	12%	14%	17%	18%	12%	19%	20%
There should be no legal recognition of a gay couple's relationship.	21%	23%	19%	22%	22%	18%	22%	22%	17%	25%	23%	21%	19%
Not sure	18%	16%	20%	14%	31%	24%	23%	26%	14%	10%	16%	12%	20%
Totals	100%	100%	101%	100%	101%	100%	99%	100%	100%	99%	101%	100%	101%
Unweighted N	(1,491)	(683)	(808)	(936)	(206)	(218)	(309)	(348)	(487)	(347)	(574)	(413)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Gay and Lesbian couples should be allowed to marry.	45%	49%	66%	31%	61%	42%	31%	72%	47%	27%	39%	53%	45%
Gay couples should be allowed to form civil unions but not legally marry.	16%	19%	11%	28%	10%	15%	23%	8%	14%	29%	16%	15%	16%
There should be no legal recognition of a gay couple's relationship.	21%	22%	13%	31%	13%	18%	33%	15%	18%	32%	22%	20%	21%
Not sure	18%	11%	10%	9%	15%	25%	12%	5%	22%	12%	23%	11%	19%
Totals	100%	101%	100%	99%	99%	100%	99%	100%	101%	100%	100%	99%	101%
Unweighted N	(1,491)	(1,318)	(588)	(500)	(554)	(547)	(390)	(441)	(456)	(446)	(540)	(495)	(456)

67. Support Congress Codifying Obergefell V. Hodges

Would you support or oppose Congress passing a law that legalizes same-sex marriage throughout the United States?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly support	35%	29%	41%	36%	32%	31%	33%	30%	39%	36%	39%	36%	32%
Somewhat support	15%	18%	12%	16%	8%	20%	20%	14%	16%	10%	15%	16%	17%
Somewhat oppose	10%	12%	8%	9%	9%	14%	10%	15%	8%	9%	9%	11%	12%
Strongly oppose	25%	30%	21%	28%	24%	16%	22%	19%	24%	37%	25%	28%	26%
Not sure	15%	12%	17%	12%	27%	20%	15%	22%	13%	9%	13%	9%	14%
Totals	100%	101%	99%	101%	100%	101%	100%	100%	100%	101%	101%	100%	101%
Unweighted N	(1,490)	(685)	(805)	(936)	(209)	(216)	(309)	(348)	(487)	(346)	(575)	(412)	(333)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly support	35%	39%	62%	15%	54%	31%	18%	66%	34%	14%	32%	40%	33%
Somewhat support	15%	14%	13%	14%	16%	12%	17%	14%	19%	15%	17%	14%	13%
Somewhat oppose	10%	11%	7%	14%	7%	10%	14%	9%	10%	13%	12%	10%	8%
Strongly oppose	25%	28%	10%	48%	14%	21%	43%	8%	20%	49%	21%	27%	29%
Not sure	15%	9%	7%	9%	9%	26%	9%	3%	17%	9%	18%	8%	17%
Totals	100%	101%	99%	100%	100%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,490)	(1,314)	(587)	(498)	(554)	(548)	(388)	(443)	(456)	(445)	(538)	(497)	(455)

68. Support Congress Codifying Interracial Marriage

Would you support or oppose Congress passing a law that legalizes interracial marriage throughout the United States?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly support	55%	50%	60%	58%	52%	44%	45%	44%	63%	66%	59%	60%	52%
Somewhat support	15%	17%	13%	15%	12%	14%	19%	17%	11%	14%	12%	15%	18%
Somewhat oppose	7%	9%	5%	6%	5%	12%	12%	10%	3%	4%	5%	9%	7%
Strongly oppose	9%	13%	6%	9%	11%	10%	7%	8%	10%	10%	12%	7%	11%
Not sure	14%	12%	16%	12%	20%	20%	16%	21%	13%	7%	12%	8%	12%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,481)	(678)	(803)	(930)	(204)	(217)	(307)	(347)	(485)	(342)	(571)	(410)	(332)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly support	55%	63%	75%	53%	62%	50%	54%	74%	53%	52%	46%	64%	57%
Somewhat support	15%	14%	12%	17%	17%	10%	17%	12%	18%	16%	19%	11%	13%
Somewhat oppose	7%	5%	3%	7%	6%	6%	8%	7%	5%	10%	8%	7%	4%
Strongly oppose	9%	8%	4%	13%	7%	8%	12%	4%	8%	15%	9%	9%	9%
Not sure	14%	9%	5%	10%	7%	26%	9%	3%	16%	7%	18%	9%	16%
Totals	100%	99%	99%	100%	99%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,481)	(1,309)	(587)	(495)	(552)	(543)	(386)	(440)	(449)	(443)	(536)	(494)	(451)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


69A. Issue Importance — Jobs and the economy

How important are the following issues to you?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	62%	62%	62%	60%	67%	61%	55%	56%	67%	67%	64%	63%	57%
Somewhat Important	30%	27%	32%	32%	27%	22%	27%	33%	28%	30%	28%	30%	33%
Not very Important	6%	8%	4%	6%	4%	10%	14%	8%	1%	3%	5%	6%	8%
Unimportant	3%	4%	2%	2%	2%	6%	3%	3%	3%	1%	3%	1%	2%
Totals	101%	101%	100%	100%	100%	99%	99%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,499)	(688)	(811)	(939)	(210)	(219)	(311)	(353)	(488)	(347)	(578)	(412)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	62%	65%	60%	74%	55%	62%	69%	57%	58%	70%	56%	68%	63%
Somewhat Important	30%	29%	35%	23%	36%	27%	25%	36%	33%	24%	34%	25%	29%
Not very Important	6%	4%	5%	2%	7%	6%	5%	6%	7%	5%	7%	6%	5%
Unimportant	3%	1%	1%	1%	1%	6%	1%	2%	2%	1%	3%	2%	3%
Totals	101%	99%	101%	100%	99%	101%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,499)	(1,321)	(590)	(500)	(557)	(552)	(390)	(443)	(458)	(448)	(544)	(497)	(458)

69B. Issue Importance — Immigration

How important are the following issues to you?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	46%	46%	46%	50%	41%	36%	33%	32%	49%	69%	48%	49%	46%
Somewhat Important	37%	35%	39%	35%	40%	46%	46%	50%	31%	24%	32%	39%	39%
Not very Important	11%	11%	11%	11%	15%	11%	17%	12%	12%	5%	12%	9%	12%
Unimportant	5%	7%	3%	4%	5%	6%	5%	5%	7%	2%	7%	3%	2%
Totals	99%	99%	99%	100%	101%	99%	101%	99%	99%	100%	99%	100%	99%
Unweighted N	(1,497)	(687)	(810)	(938)	(209)	(219)	(311)	(352)	(487)	(347)	(577)	(412)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	46%	52%	35%	75%	35%	41%	65%	36%	38%	69%	39%	51%	51%
Somewhat Important	37%	35%	49%	18%	50%	37%	24%	45%	46%	23%	43%	36%	32%
Not very Important	11%	10%	13%	5%	14%	12%	8%	15%	13%	6%	13%	10%	11%
Unimportant	5%	3%	3%	2%	2%	10%	3%	4%	3%	2%	5%	3%	7%
Totals	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,497)	(1,319)	(589)	(499)	(556)	(552)	(389)	(442)	(457)	(448)	(544)	(497)	(456)

69C. Issue Importance — Climate change and the environment

How important are the following issues to you?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	41%	34%	48%	36%	58%	47%	52%	36%	40%	39%	47%	36%	36%
Somewhat Important	26%	26%	27%	26%	28%	28%	27%	37%	23%	19%	24%	30%	29%
Not very Important	16%	17%	15%	18%	7%	15%	13%	15%	14%	24%	15%	16%	18%
Unimportant	16%	22%	10%	19%	7%	9%	8%	12%	23%	19%	14%	18%	17%
Totals	99%	99%	100%	99%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(688)	(812)	(939)	(210)	(220)	(311)	(354)	(488)	(347)	(578)	(413)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	41%	42%	68%	14%	61%	40%	21%	68%	44%	16%	45%	40%	38%
Somewhat Important	26%	23%	23%	20%	28%	25%	26%	24%	33%	23%	34%	23%	21%
Not very Important	16%	17%	6%	29%	9%	14%	27%	5%	14%	29%	11%	18%	21%
Unimportant	16%	18%	3%	37%	2%	21%	27%	3%	10%	33%	10%	20%	20%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	101%	101%	100%	101%	100%
Unweighted N	(1,500)	(1,321)	(590)	(500)	(557)	(553)	(390)	(443)	(458)	(448)	(545)	(497)	(458)

69D. Issue Importance — Foreign policy
How important are the following issues to you?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	37%	38%	36%	37%	41%	31%	28%	32%	37%	52%	34%	39%	44%
Somewhat Important	45%	42%	48%	47%	42%	43%	44%	50%	46%	40%	45%	46%	44%
Not very Important	12%	13%	11%	11%	10%	20%	23%	14%	8%	6%	13%	11%	9%
Unimportant	6%	6%	5%	5%	6%	5%	6%	5%	9%	2%	9%	3%	3%
Totals	100%	99%	100%	100%	99%	99%	101%	101%	100%	100%	101%	99%	100%
Unweighted N	(1,498)	(688)	(810)	(939)	(209)	(219)	(311)	(353)	(487)	(347)	(578)	(412)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	37%	45%	39%	52%	31%	37%	44%	37%	34%	47%	35%	40%	36%
Somewhat Important	45%	43%	48%	37%	52%	43%	40%	46%	53%	38%	45%	44%	47%
Not very Important	12%	9%	11%	7%	14%	12%	11%	13%	9%	10%	15%	12%	10%
Unimportant	6%	3%	3%	4%	3%	9%	4%	4%	4%	4%	6%	4%	7%
Totals	100%	100%	101%	100%	100%	101%	99%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,498)	(1,320)	(589)	(500)	(556)	(552)	(390)	(442)	(458)	(448)	(544)	(497)	(457)

69E. Issue Importance — National Security

How important are the following issues to you?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	62%	59%	65%	64%	66%	46%	46%	49%	68%	82%	67%	61%	57%
Somewhat Important	27%	26%	27%	27%	22%	34%	36%	33%	24%	15%	23%	30%	31%
Not very Important	8%	11%	6%	7%	9%	16%	14%	15%	4%	2%	6%	7%	10%
Unimportant	3%	4%	2%	3%	3%	4%	4%	4%	4%	1%	5%	2%	2%
Totals	100%	100%	100%	101%	100%	100%	100%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,498)	(687)	(811)	(938)	(210)	(219)	(311)	(353)	(488)	(346)	(578)	(411)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	62%	69%	58%	84%	53%	60%	74%	48%	63%	80%	53%	66%	68%
Somewhat Important	27%	24%	32%	14%	36%	24%	20%	39%	30%	15%	34%	23%	22%
Not very Important	8%	6%	8%	2%	10%	10%	5%	11%	5%	5%	11%	7%	6%
Unimportant	3%	2%	2%	1%	2%	6%	2%	3%	3%	1%	2%	3%	4%
Totals	100%	101%	100%	101%	101%	100%	101%	101%	101%	101%	100%	99%	100%
Unweighted N	(1,498)	(1,320)	(590)	(500)	(557)	(551)	(390)	(443)	(457)	(448)	(544)	(496)	(458)

69F. Issue Importance — Education

How important are the following issues to you?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	57%	51%	62%	53%	72%	56%	51%	54%	56%	65%	60%	56%	50%
Somewhat Important	33%	36%	31%	38%	22%	29%	35%	36%	33%	30%	30%	37%	38%
Not very Important	6%	7%	6%	5%	4%	10%	10%	6%	6%	4%	6%	3%	9%
Unimportant	4%	6%	2%	4%	2%	4%	3%	5%	5%	1%	4%	4%	2%
Totals	100%	100%	101%	100%	100%	99%	99%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,498)	(688)	(810)	(939)	(209)	(219)	(311)	(353)	(487)	(347)	(578)	(412)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	57%	62%	66%	59%	60%	56%	53%	62%	55%	57%	53%	58%	59%
Somewhat Important	33%	30%	28%	33%	33%	30%	38%	29%	37%	35%	36%	32%	31%
Not very Important	6%	5%	4%	6%	6%	7%	5%	6%	6%	5%	6%	6%	7%
Unimportant	4%	2%	2%	2%	1%	6%	4%	3%	2%	4%	4%	4%	3%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,498)	(1,320)	(589)	(500)	(556)	(552)	(390)	(442)	(458)	(448)	(544)	(497)	(457)

69G. Issue Importance — Health care
How important are the following issues to you?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	63%	56%	71%	62%	74%	63%	59%	54%	65%	75%	72%	59%	51%
Somewhat Important	26%	30%	22%	28%	20%	25%	26%	36%	24%	20%	18%	32%	37%
Not very Important	6%	8%	5%	6%	4%	8%	8%	8%	5%	4%	5%	5%	10%
Unimportant	4%	6%	2%	4%	2%	5%	7%	2%	6%	1%	5%	4%	2%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(688)	(811)	(939)	(210)	(219)	(311)	(353)	(488)	(347)	(578)	(412)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	63%	66%	79%	56%	73%	59%	57%	75%	63%	56%	58%	66%	67%
Somewhat Important	26%	26%	18%	33%	20%	27%	32%	20%	28%	31%	31%	24%	22%
Not very Important	6%	5%	2%	7%	5%	6%	8%	3%	5%	10%	7%	7%	4%
Unimportant	4%	2%	1%	3%	2%	8%	3%	3%	4%	3%	3%	3%	7%
Totals	99%	99%	100%	99%	100%	100%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,499)	(1,321)	(590)	(500)	(557)	(552)	(390)	(443)	(458)	(448)	(544)	(497)	(458)

69H. Issue Importance — Taxes and government spending

How important are the following issues to you?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	56%	57%	56%	58%	65%	46%	45%	43%	58%	79%	60%	58%	52%
Somewhat Important	32%	30%	33%	33%	24%	33%	36%	40%	32%	19%	27%	33%	37%
Not very Important	8%	8%	8%	7%	8%	17%	13%	14%	5%	1%	9%	7%	9%
Unimportant	3%	4%	3%	3%	3%	4%	5%	3%	5%	1%	4%	2%	2%
Totals	99%	99%	100%	101%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(685)	(812)	(936)	(210)	(220)	(310)	(353)	(488)	(346)	(577)	(412)	(336)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	56%	62%	49%	79%	45%	55%	71%	43%	54%	75%	46%	64%	62%
Somewhat Important	32%	30%	41%	18%	43%	30%	21%	45%	35%	17%	39%	26%	29%
Not very Important	8%	6%	8%	3%	11%	7%	7%	10%	8%	7%	12%	7%	4%
Unimportant	3%	2%	2%	0%	1%	7%	2%	2%	3%	1%	3%	2%	5%
Totals	99%	100%	100%	100%	100%	99%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,497)	(1,318)	(589)	(499)	(556)	(552)	(389)	(442)	(456)	(448)	(545)	(495)	(457)

69I. Issue Importance — Abortion

How important are the following issues to you?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	45%	37%	53%	45%	51%	45%	45%	43%	42%	53%	47%	44%	46%
Somewhat Important	28%	30%	26%	27%	29%	35%	30%	35%	26%	20%	25%	34%	28%
Not very Important	16%	20%	12%	16%	14%	14%	16%	15%	17%	15%	15%	14%	17%
Unimportant	11%	13%	9%	12%	6%	6%	8%	8%	15%	11%	14%	8%	9%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	100%	99%	101%	100%	100%
Unweighted N	(1,498)	(686)	(812)	(937)	(210)	(220)	(311)	(353)	(488)	(346)	(577)	(412)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	45%	49%	60%	39%	59%	39%	37%	65%	38%	40%	45%	46%	46%
Somewhat Important	28%	25%	27%	24%	27%	27%	30%	25%	32%	26%	32%	25%	25%
Not very Important	16%	15%	10%	20%	13%	16%	20%	6%	19%	20%	15%	18%	15%
Unimportant	11%	11%	3%	18%	2%	18%	13%	5%	11%	14%	8%	11%	15%
Totals	100%	100%	100%	101%	101%	100%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,498)	(1,319)	(590)	(499)	(557)	(552)	(389)	(443)	(456)	(448)	(545)	(496)	(457)

69J. Issue Importance — Civil rights

How important are the following issues to you?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	53%	46%	61%	50%	74%	47%	51%	50%	53%	61%	61%	52%	46%
Somewhat Important	30%	31%	29%	33%	19%	30%	30%	35%	29%	26%	27%	32%	34%
Not very Important	10%	14%	6%	9%	5%	18%	12%	11%	9%	9%	7%	11%	13%
Unimportant	6%	9%	4%	7%	1%	5%	6%	3%	10%	4%	5%	6%	7%
Totals	99%	100%	100%	99%	99%	100%	99%	99%	101%	100%	100%	101%	100%
Unweighted N	(1,497)	(685)	(812)	(936)	(210)	(220)	(311)	(353)	(488)	(345)	(577)	(411)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	53%	55%	72%	37%	68%	49%	43%	73%	52%	38%	52%	55%	54%
Somewhat Important	30%	30%	22%	37%	23%	33%	34%	18%	34%	38%	33%	26%	31%
Not very Important	10%	10%	4%	16%	7%	9%	15%	5%	10%	15%	10%	12%	8%
Unimportant	6%	6%	1%	10%	2%	9%	8%	4%	4%	9%	5%	7%	7%
Totals	99%	101%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,318)	(590)	(498)	(557)	(551)	(389)	(443)	(455)	(448)	(545)	(495)	(457)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


69K. Issue Importance — Civil liberties
How important are the following issues to you?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	52%	47%	57%	50%	72%	48%	45%	49%	52%	63%	59%	52%	45%
Somewhat Important	33%	32%	33%	36%	21%	30%	37%	35%	32%	28%	29%	33%	37%
Not very Important	9%	13%	6%	9%	4%	19%	13%	11%	9%	5%	7%	11%	11%
Unimportant	6%	8%	4%	6%	3%	2%	5%	5%	7%	4%	5%	4%	7%
Totals	100%	100%	100%	101%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(686)	(812)	(937)	(210)	(220)	(311)	(353)	(488)	(346)	(577)	(412)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	52%	55%	69%	42%	63%	51%	42%	66%	52%	46%	51%	51%	55%
Somewhat Important	33%	32%	25%	38%	28%	33%	38%	25%	37%	34%	34%	31%	33%
Not very Important	9%	9%	4%	13%	5%	9%	14%	7%	7%	15%	11%	11%	5%
Unimportant	6%	4%	1%	7%	3%	8%	6%	2%	5%	6%	3%	7%	6%
Totals	100%	100%	99%	100%	99%	101%	100%	100%	101%	101%	99%	100%	99%
Unweighted N	(1,498)	(1,319)	(590)	(499)	(557)	(552)	(389)	(443)	(456)	(448)	(545)	(496)	(457)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


69L. Issue Importance — Guns

How important are the following issues to you?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	52%	49%	55%	53%	63%	38%	40%	41%	57%	67%	55%	53%	50%
Somewhat Important	28%	27%	30%	29%	17%	38%	36%	38%	21%	19%	23%	32%	34%
Not very Important	13%	15%	11%	12%	12%	16%	16%	14%	12%	10%	14%	11%	10%
Unimportant	7%	9%	4%	6%	8%	8%	8%	6%	9%	4%	8%	4%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,499)	(687)	(812)	(938)	(210)	(220)	(311)	(353)	(488)	(347)	(577)	(413)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	52%	57%	60%	56%	55%	48%	53%	54%	49%	56%	47%	50%	59%
Somewhat Important	28%	25%	25%	25%	29%	27%	28%	30%	32%	25%	33%	28%	23%
Not very Important	13%	12%	11%	12%	12%	15%	13%	12%	14%	13%	14%	14%	11%
Unimportant	7%	6%	4%	7%	4%	10%	7%	4%	5%	7%	6%	9%	6%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	101%	100%	101%	99%
Unweighted N	(1,499)	(1,320)	(590)	(499)	(557)	(553)	(389)	(443)	(457)	(448)	(545)	(497)	(457)

69M. Issue Importance — Crime

How important are the following issues to you?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	58%	54%	62%	57%	69%	55%	43%	47%	64%	77%	65%	57%	48%
Somewhat Important	30%	32%	28%	33%	22%	28%	37%	36%	27%	21%	26%	31%	39%
Not very Important	8%	10%	7%	8%	7%	12%	17%	12%	5%	2%	6%	10%	10%
Unimportant	3%	4%	2%	3%	2%	6%	3%	5%	4%	0%	3%	3%	3%
Totals	99%	100%	99%	101%	100%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,499)	(688)	(811)	(939)	(210)	(219)	(311)	(353)	(488)	(347)	(578)	(412)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	58%	62%	52%	76%	49%	57%	70%	42%	58%	73%	51%	62%	63%
Somewhat Important	30%	28%	35%	20%	37%	29%	24%	39%	34%	20%	35%	27%	27%
Not very Important	8%	7%	10%	3%	12%	8%	5%	15%	5%	6%	10%	8%	7%
Unimportant	3%	3%	3%	1%	3%	6%	1%	5%	3%	1%	3%	3%	4%
Totals	99%	100%	100%	100%	101%	100%	100%	101%	100%	100%	99%	100%	101%
Unweighted N	(1,499)	(1,321)	(590)	(500)	(557)	(552)	(390)	(443)	(458)	(448)	(544)	(497)	(458)

69N. Issue Importance — Criminal justice reform

How important are the following issues to you?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	47%	40%	53%	44%	65%	47%	47%	44%	46%	53%	58%	39%	40%
Somewhat Important	35%	35%	34%	37%	25%	36%	39%	36%	32%	33%	28%	40%	38%
Not very Important	13%	17%	9%	14%	6%	13%	11%	16%	14%	10%	10%	14%	15%
Unimportant	6%	8%	3%	6%	3%	4%	4%	4%	8%	5%	4%	7%	7%
Totals	101%	100%	99%	101%	99%	100%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,499)	(688)	(811)	(939)	(210)	(219)	(311)	(353)	(488)	(347)	(578)	(412)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	47%	48%	60%	35%	55%	45%	39%	59%	47%	35%	48%	44%	49%
Somewhat Important	35%	33%	33%	33%	36%	33%	35%	32%	40%	35%	35%	35%	33%
Not very Important	13%	13%	6%	21%	8%	13%	19%	7%	8%	22%	11%	15%	13%
Unimportant	6%	6%	1%	11%	1%	9%	7%	3%	5%	8%	5%	6%	5%
Totals	101%	100%	100%	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,499)	(1,321)	(590)	(500)	(557)	(552)	(390)	(443)	(458)	(448)	(544)	(497)	(458)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


690. Issue Importance — Inflation/prices
How important are the following issues to you?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very Important	67%	63%	70%	68%	71%	58%	52%	57%	72%	82%	74%	64%	58%
Somewhat Important	25%	25%	25%	26%	20%	28%	33%	30%	21%	17%	19%	28%	35%
Not very Important	5%	6%	4%	5%	4%	9%	11%	8%	2%	1%	3%	7%	6%
Unimportant	3%	5%	1%	2%	5%	4%	4%	4%	5%	0%	3%	2%	1%
Totals	100%	99%	100%	101%	100%	99%	100%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,499)	(688)	(811)	(939)	(210)	(219)	(311)	(353)	(488)	(347)	(578)	(412)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very Important	67%	70%	59%	86%	54%	65%	82%	55%	63%	82%	52%	74%	76%
Somewhat Important	25%	24%	34%	12%	35%	25%	14%	34%	30%	13%	36%	20%	17%
Not very Important	5%	4%	6%	2%	8%	4%	3%	7%	4%	3%	7%	5%	2%
Unimportant	3%	1%	1%	1%	3%	6%	2%	3%	2%	2%	4%	2%	4%
Totals	100%	99%	100%	101%	100%	100%	101%	99%	99%	100%	99%	101%	99%
Unweighted N	(1,499)	(1,321)	(590)	(500)	(557)	(552)	(390)	(443)	(458)	(448)	(544)	(497)	(458)

70. Most Important Issue

Which of these is the most important issue for you?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Inflation/prices	17%	16%	18%	20%	16%	10%	8%	15%	22%	20%	17%	19%	16%
Health care	13%	12%	14%	12%	13%	18%	12%	12%	14%	13%	14%	15%	9%
Climate change and the environment	11%	10%	12%	12%	6%	11%	11%	13%	8%	13%	9%	9%	16%
Jobs and the economy	11%	13%	8%	9%	11%	17%	18%	15%	7%	3%	10%	10%	11%
Immigration	7%	7%	8%	9%	1%	6%	2%	4%	8%	16%	7%	9%	8%
National Security	7%	7%	7%	8%	6%	3%	7%	5%	6%	12%	10%	4%	6%
Civil rights	6%	4%	7%	5%	11%	5%	9%	5%	6%	3%	7%	6%	3%
Taxes and government spending	5%	8%	3%	5%	4%	4%	5%	3%	6%	7%	5%	5%	6%
Abortion	5%	4%	7%	6%	6%	2%	8%	6%	4%	3%	4%	6%	8%
Education	5%	6%	5%	5%	5%	10%	7%	7%	5%	2%	5%	5%	7%
Guns	4%	4%	4%	3%	12%	4%	5%	5%	3%	4%	4%	4%	2%
Crime	3%	2%	4%	2%	6%	5%	4%	2%	4%	2%	3%	2%	3%
Civil liberties	2%	3%	1%	2%	1%	3%	1%	3%	3%	1%	2%	1%	2%
Criminal justice reform	2%	2%	2%	2%	1%	1%	2%	1%	3%	1%	2%	2%	2%
Foreign policy	1%	2%	0%	1%	2%	1%	1%	3%	1%	0%	1%	2%	1%
Totals	99%	100%	100%	101%	101%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,480)	(675)	(805)	(929)	(210)	(213)	(306)	(343)	(485)	(346)	(573)	(410)	(332)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Inflation/prices	17%	18%	11%	27%	9%	16%	27%	6%	18%	27%	13%	18%	21%
Health care	13%	12%	17%	8%	15%	14%	9%	17%	13%	7%	15%	15%	8%
Climate change and the environment	11%	11%	19%	3%	17%	11%	4%	22%	14%	2%	12%	10%	10%
Jobs and the economy	11%	9%	10%	8%	11%	8%	12%	14%	8%	8%	11%	12%	9%

continued on the next page . . .

The Economist/YouGov Poll
 December 17 - 20, 2022 - 1500 U.S. Adult Citizens


continued from previous page

	Reg		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Immigration	7%	9%	2%	17%	1%	8%	14%	1%	6%	17%	3%	9%	10%
National Security	7%	7%	4%	11%	4%	5%	12%	4%	6%	12%	9%	4%	8%
Civil rights	6%	6%	9%	2%	7%	7%	3%	11%	4%	2%	6%	5%	6%
Taxes and government spending	5%	6%	3%	10%	4%	6%	6%	2%	7%	7%	4%	6%	7%
Abortion	5%	6%	8%	4%	8%	4%	4%	7%	5%	5%	4%	5%	7%
Education	5%	5%	6%	3%	7%	5%	3%	4%	5%	6%	9%	4%	3%
Guns	4%	4%	5%	2%	5%	6%	0%	5%	5%	2%	5%	3%	4%
Crime	3%	3%	2%	3%	1%	5%	3%	2%	4%	3%	2%	3%	4%
Civil liberties	2%	2%	2%	1%	3%	3%	0%	2%	3%	1%	3%	1%	2%
Criminal justice reform	2%	1%	1%	0%	4%	1%	0%	2%	1%	0%	2%	2%	1%
Foreign policy	1%	2%	1%	2%	1%	1%	2%	2%	2%	1%	2%	1%	0%
Totals	99%	101%	100%	101%	97%	100%	99%	101%	101%	100%	100%	98%	100%
Unweighted N	(1,480)	(1,312)	(588)	(498)	(555)	(540)	(385)	(440)	(454)	(446)	(535)	(492)	(453)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


71A. Favorability of Individuals — Joe Biden

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	22%	23%	22%	20%	42%	15%	19%	22%	24%	24%	20%	21%	27%
Somewhat favorable	23%	22%	25%	21%	29%	29%	25%	31%	21%	17%	23%	24%	24%
Favorable	46%	45%	47%	41%	71%	45%	44%	53%	45%	41%	43%	46%	51%
Somewhat unfavorable	12%	11%	13%	11%	9%	19%	20%	16%	9%	5%	11%	12%	14%
Very unfavorable	36%	39%	34%	44%	12%	27%	26%	25%	41%	52%	40%	41%	31%
Unfavorable	49%	50%	47%	55%	21%	46%	46%	40%	50%	57%	50%	52%	45%
Don't know	6%	4%	7%	4%	8%	9%	10%	7%	5%	1%	6%	2%	5%
Totals	99%	99%	101%	100%	100%	99%	100%	101%	100%	99%	100%	100%	101%
Unweighted N	(1,497)	(686)	(811)	(936)	(210)	(220)	(311)	(353)	(487)	(346)	(577)	(412)	(336)

	Reg		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	22%	26%	48%	4%	46%	13%	7%	41%	22%	11%	27%	21%	18%
Somewhat favorable	23%	22%	36%	6%	35%	25%	9%	31%	34%	7%	29%	19%	22%
Favorable	46%	48%	83%	9%	81%	38%	16%	72%	57%	19%	56%	40%	40%
Somewhat unfavorable	12%	10%	11%	9%	12%	13%	11%	16%	11%	8%	15%	12%	9%
Very unfavorable	36%	40%	5%	81%	6%	35%	72%	10%	29%	72%	22%	45%	46%
Unfavorable	49%	50%	16%	90%	18%	48%	83%	26%	40%	80%	37%	57%	54%
Don't know	6%	2%	1%	1%	1%	14%	1%	2%	4%	1%	8%	3%	6%
Totals	99%	100%	101%	101%	100%	100%	100%	100%	100%	99%	101%	100%	101%
Unweighted N	(1,497)	(1,319)	(590)	(498)	(557)	(551)	(389)	(443)	(457)	(447)	(544)	(497)	(456)

71B. Favorability of Individuals — Kamala Harris

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	17%	13%	20%	13%	38%	15%	14%	18%	19%	14%	18%	16%	17%
Somewhat favorable	25%	25%	24%	24%	27%	28%	25%	32%	23%	20%	20%	29%	26%
Favorable	41%	38%	44%	37%	65%	42%	38%	50%	42%	34%	38%	45%	42%
Somewhat unfavorable	11%	12%	10%	10%	11%	14%	14%	12%	10%	8%	10%	11%	13%
Very unfavorable	36%	39%	33%	43%	13%	25%	23%	23%	42%	54%	38%	39%	32%
Unfavorable	46%	51%	42%	53%	24%	39%	37%	34%	52%	61%	48%	50%	45%
Don't know	12%	11%	13%	10%	11%	19%	25%	16%	7%	4%	14%	5%	13%
Totals	101%	100%	100%	100%	100%	101%	101%	101%	101%	100%	100%	100%	101%
Unweighted N	(1,495)	(686)	(809)	(935)	(210)	(220)	(310)	(353)	(486)	(346)	(575)	(413)	(335)

	Reg		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	17%	19%	34%	4%	35%	9%	5%	33%	14%	8%	23%	14%	12%
Somewhat favorable	25%	24%	40%	7%	40%	23%	9%	39%	31%	9%	29%	22%	23%
Favorable	41%	43%	74%	11%	74%	32%	15%	73%	46%	16%	52%	36%	34%
Somewhat unfavorable	11%	11%	15%	6%	13%	11%	8%	13%	15%	6%	14%	10%	8%
Very unfavorable	36%	42%	7%	82%	6%	33%	72%	8%	28%	72%	19%	46%	45%
Unfavorable	46%	53%	21%	87%	19%	44%	80%	21%	44%	79%	33%	56%	53%
Don't know	12%	4%	5%	1%	7%	24%	5%	6%	11%	5%	15%	8%	13%
Totals	101%	100%	101%	100%	101%	100%	99%	99%	99%	100%	100%	100%	101%
Unweighted N	(1,495)	(1,317)	(589)	(497)	(557)	(552)	(386)	(443)	(455)	(447)	(544)	(495)	(456)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


71C. Favorability of Individuals — Nancy Pelosi

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	18%	14%	22%	15%	34%	18%	16%	14%	21%	21%	17%	19%	21%
Somewhat favorable	23%	25%	20%	20%	31%	27%	27%	28%	21%	14%	20%	25%	22%
Favorable	41%	39%	42%	35%	65%	45%	44%	42%	42%	35%	37%	44%	43%
Somewhat unfavorable	11%	14%	8%	11%	8%	15%	15%	14%	9%	6%	11%	10%	14%
Very unfavorable	37%	38%	35%	47%	9%	20%	21%	24%	43%	56%	40%	40%	31%
Unfavorable	48%	52%	44%	57%	16%	35%	36%	38%	52%	63%	51%	50%	45%
Don't know	12%	9%	14%	8%	18%	20%	20%	20%	6%	2%	12%	6%	12%
Totals	101%	100%	99%	101%	100%	100%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,493)	(686)	(807)	(932)	(210)	(220)	(308)	(353)	(485)	(347)	(574)	(411)	(336)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	18%	22%	40%	4%	39%	8%	6%	40%	16%	6%	20%	19%	15%
Somewhat favorable	23%	20%	33%	6%	36%	21%	9%	33%	29%	8%	31%	19%	16%
Favorable	41%	42%	73%	10%	75%	29%	15%	73%	44%	15%	51%	38%	31%
Somewhat unfavorable	11%	11%	14%	6%	13%	9%	10%	12%	15%	7%	11%	11%	10%
Very unfavorable	37%	42%	7%	83%	7%	37%	71%	8%	30%	75%	20%	45%	49%
Unfavorable	48%	53%	21%	89%	19%	46%	81%	20%	45%	82%	31%	56%	59%
Don't know	12%	5%	7%	1%	6%	24%	4%	7%	11%	4%	17%	6%	10%
Totals	101%	100%	101%	100%	101%	99%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,493)	(1,315)	(588)	(497)	(554)	(550)	(389)	(442)	(456)	(447)	(543)	(494)	(456)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


71D. Favorability of Individuals — Kevin McCarthy

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	9%	10%	7%	8%	11%	14%	11%	10%	6%	8%	6%	13%	11%
Somewhat favorable	22%	27%	18%	24%	19%	19%	20%	21%	20%	28%	16%	30%	23%
Favorable	31%	37%	25%	32%	29%	33%	31%	32%	26%	37%	22%	43%	34%
Somewhat unfavorable	16%	17%	14%	17%	10%	14%	15%	16%	15%	16%	13%	14%	23%
Very unfavorable	24%	25%	23%	24%	26%	20%	15%	17%	32%	28%	26%	22%	24%
Unfavorable	40%	43%	37%	41%	36%	34%	30%	33%	47%	44%	40%	36%	46%
Don't know	30%	20%	38%	27%	34%	33%	39%	35%	26%	19%	38%	21%	19%
Totals	101%	99%	100%	100%	100%	100%	100%	99%	99%	99%	99%	100%	100%
Unweighted N	(1,493)	(684)	(809)	(932)	(210)	(220)	(311)	(352)	(485)	(345)	(575)	(411)	(335)

	Reg		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	9%	10%	7%	13%	9%	4%	14%	8%	6%	14%	10%	7%	9%
Somewhat favorable	22%	25%	13%	38%	17%	14%	37%	17%	17%	37%	27%	24%	14%
Favorable	31%	34%	20%	51%	26%	18%	51%	25%	23%	51%	37%	31%	23%
Somewhat unfavorable	16%	16%	14%	19%	17%	16%	14%	10%	20%	18%	16%	15%	16%
Very unfavorable	24%	28%	43%	11%	36%	23%	11%	44%	25%	11%	20%	26%	26%
Unfavorable	40%	44%	58%	29%	53%	39%	25%	53%	45%	29%	36%	42%	42%
Don't know	30%	22%	22%	20%	21%	43%	24%	22%	32%	20%	27%	28%	35%
Totals	101%	101%	99%	101%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,315)	(589)	(495)	(557)	(551)	(385)	(442)	(456)	(445)	(542)	(494)	(457)

71E. Favorability of Individuals — Mitch McConnell

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	6%	8%	4%	4%	14%	9%	10%	9%	4%	2%	4%	8%	9%
Somewhat favorable	18%	20%	16%	19%	16%	19%	17%	26%	15%	16%	13%	22%	21%
Favorable	24%	28%	20%	24%	29%	28%	27%	34%	19%	18%	17%	30%	30%
Somewhat unfavorable	22%	24%	20%	24%	13%	18%	15%	17%	20%	36%	20%	25%	24%
Very unfavorable	34%	33%	35%	36%	34%	22%	22%	23%	45%	40%	39%	32%	32%
Unfavorable	56%	57%	54%	60%	47%	40%	37%	40%	65%	76%	59%	57%	56%
Don't know	20%	15%	25%	17%	24%	32%	36%	26%	16%	6%	25%	13%	14%
Totals	100%	100%	100%	100%	101%	100%	100%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,494)	(685)	(809)	(936)	(209)	(219)	(309)	(352)	(487)	(346)	(575)	(412)	(335)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	6%	6%	6%	6%	8%	2%	8%	7%	5%	6%	10%	4%	3%
Somewhat favorable	18%	18%	14%	23%	18%	10%	27%	13%	19%	25%	25%	15%	13%
Favorable	24%	25%	20%	29%	27%	12%	35%	20%	24%	31%	35%	20%	16%
Somewhat unfavorable	22%	23%	18%	30%	18%	18%	31%	12%	26%	30%	16%	25%	25%
Very unfavorable	34%	40%	51%	30%	46%	34%	19%	55%	31%	27%	27%	40%	36%
Unfavorable	56%	63%	69%	60%	64%	52%	50%	67%	57%	57%	43%	66%	61%
Don't know	20%	12%	11%	11%	9%	36%	15%	13%	19%	12%	22%	15%	23%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,494)	(1,316)	(588)	(497)	(554)	(552)	(388)	(441)	(456)	(447)	(541)	(497)	(456)

71F. Favorability of Individuals — Chuck Schumer

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	13%	11%	14%	11%	18%	16%	11%	10%	14%	14%	12%	15%	13%
Somewhat favorable	23%	25%	20%	22%	28%	20%	22%	26%	22%	20%	19%	25%	25%
Favorable	35%	36%	34%	33%	46%	36%	33%	36%	36%	35%	31%	40%	38%
Somewhat unfavorable	12%	15%	10%	12%	7%	19%	16%	16%	9%	9%	11%	13%	16%
Very unfavorable	30%	34%	26%	35%	15%	17%	12%	19%	37%	48%	30%	32%	29%
Unfavorable	42%	48%	36%	48%	22%	36%	28%	35%	46%	57%	41%	45%	46%
Don't know	23%	16%	30%	19%	32%	28%	39%	29%	18%	8%	28%	15%	16%
Totals	101%	101%	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,495)	(685)	(810)	(936)	(210)	(218)	(309)	(352)	(487)	(347)	(575)	(413)	(336)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	13%	15%	25%	4%	25%	6%	5%	28%	9%	6%	14%	13%	10%
Somewhat favorable	23%	23%	37%	9%	38%	18%	11%	34%	30%	10%	31%	20%	15%
Favorable	35%	38%	62%	13%	63%	24%	16%	62%	39%	16%	45%	33%	26%
Somewhat unfavorable	12%	11%	12%	9%	14%	9%	13%	12%	17%	9%	14%	11%	11%
Very unfavorable	30%	36%	9%	69%	7%	29%	57%	9%	23%	61%	16%	39%	37%
Unfavorable	42%	47%	21%	78%	21%	38%	70%	20%	40%	70%	30%	50%	48%
Don't know	23%	15%	17%	10%	16%	38%	14%	18%	21%	14%	25%	17%	26%
Totals	101%	100%	100%	101%	100%	100%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,495)	(1,319)	(589)	(499)	(556)	(551)	(388)	(442)	(457)	(448)	(543)	(496)	(456)

71G. Favorability of Individuals — Hakeem Jeffries

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	11%	12%	11%	8%	20%	18%	13%	11%	11%	10%	9%	13%	16%
Somewhat favorable	16%	19%	14%	16%	20%	18%	17%	24%	13%	12%	12%	18%	20%
Favorable	28%	31%	25%	24%	41%	35%	30%	35%	24%	22%	21%	31%	36%
Somewhat unfavorable	9%	11%	6%	9%	8%	10%	12%	10%	5%	8%	8%	8%	11%
Very unfavorable	17%	22%	12%	20%	9%	12%	10%	10%	23%	24%	16%	19%	21%
Unfavorable	26%	34%	18%	28%	17%	22%	22%	20%	28%	32%	24%	27%	32%
Don't know	47%	36%	57%	48%	42%	43%	48%	45%	48%	46%	55%	41%	32%
Totals	100%	100%	100%	101%	99%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,492)	(683)	(809)	(935)	(209)	(218)	(308)	(352)	(486)	(346)	(575)	(412)	(336)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	11%	12%	21%	4%	22%	6%	6%	23%	8%	6%	17%	10%	6%
Somewhat favorable	16%	17%	24%	8%	25%	13%	10%	24%	22%	7%	26%	10%	10%
Favorable	28%	29%	45%	12%	47%	19%	16%	46%	29%	13%	43%	20%	17%
Somewhat unfavorable	9%	7%	7%	7%	12%	6%	8%	10%	10%	9%	9%	8%	9%
Very unfavorable	17%	21%	6%	39%	5%	19%	29%	6%	14%	35%	11%	21%	21%
Unfavorable	26%	29%	13%	46%	16%	25%	37%	16%	23%	44%	20%	28%	29%
Don't know	47%	42%	42%	41%	37%	56%	47%	38%	47%	43%	37%	51%	54%
Totals	100%	99%	100%	99%	101%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,315)	(588)	(497)	(554)	(551)	(387)	(442)	(455)	(446)	(541)	(494)	(457)

71H. Favorability of Individuals — Donald Trump

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	19%	21%	17%	21%	6%	18%	16%	20%	19%	20%	20%	19%	19%
Somewhat favorable	23%	26%	19%	26%	15%	22%	24%	22%	21%	26%	24%	23%	22%
Favorable	42%	47%	37%	47%	22%	40%	39%	43%	39%	46%	44%	42%	41%
Somewhat unfavorable	12%	14%	11%	11%	10%	17%	16%	15%	9%	10%	8%	15%	17%
Very unfavorable	39%	34%	44%	37%	58%	29%	32%	31%	48%	41%	41%	38%	36%
Unfavorable	51%	47%	55%	48%	68%	46%	48%	47%	57%	50%	49%	53%	52%
Don't know	7%	6%	9%	5%	11%	14%	13%	11%	4%	4%	7%	5%	6%
Totals	100%	101%	100%	100%	100%	100%	101%	99%	101%	101%	100%	100%	100%
Unweighted N	(1,495)	(684)	(811)	(936)	(209)	(219)	(311)	(350)	(487)	(347)	(577)	(412)	(335)

	Reg		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	19%	21%	6%	39%	7%	14%	37%	11%	13%	36%	17%	18%	22%
Somewhat favorable	23%	21%	7%	36%	12%	21%	36%	9%	25%	34%	23%	21%	25%
Favorable	42%	42%	13%	75%	19%	36%	73%	20%	38%	70%	40%	39%	47%
Somewhat unfavorable	12%	12%	9%	14%	12%	10%	14%	13%	13%	12%	14%	11%	12%
Very unfavorable	39%	44%	76%	8%	65%	39%	10%	65%	45%	14%	36%	46%	36%
Unfavorable	51%	55%	85%	23%	77%	49%	25%	79%	57%	27%	50%	57%	47%
Don't know	7%	3%	3%	2%	4%	15%	2%	2%	5%	4%	11%	4%	6%
Totals	100%	101%	101%	99%	100%	99%	99%	100%	101%	100%	101%	100%	101%
Unweighted N	(1,495)	(1,317)	(589)	(498)	(556)	(552)	(387)	(443)	(457)	(446)	(541)	(496)	(458)

72A. Favorability of Political Parties — The Democratic Party

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	18%	16%	19%	14%	30%	18%	19%	18%	17%	16%	16%	18%	20%
Somewhat favorable	26%	24%	27%	24%	33%	30%	30%	28%	26%	18%	25%	28%	26%
Favorable	43%	41%	46%	38%	63%	48%	49%	47%	43%	35%	41%	46%	47%
Somewhat unfavorable	12%	13%	12%	12%	10%	15%	17%	14%	9%	10%	12%	10%	12%
Very unfavorable	34%	38%	30%	42%	11%	19%	18%	23%	39%	53%	35%	38%	32%
Unfavorable	46%	50%	42%	53%	21%	34%	36%	37%	48%	63%	47%	48%	44%
Don't know	11%	9%	13%	8%	16%	18%	16%	16%	9%	2%	12%	6%	10%
Totals	101%	100%	101%	100%	100%	100%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,494)	(686)	(808)	(933)	(210)	(220)	(311)	(352)	(485)	(346)	(577)	(412)	(333)

	Reg		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	18%	21%	38%	3%	42%	7%	3%	33%	16%	9%	23%	16%	13%
Somewhat favorable	26%	26%	45%	6%	44%	21%	10%	45%	31%	8%	30%	24%	22%
Favorable	43%	47%	82%	9%	86%	28%	13%	79%	47%	18%	53%	40%	35%
Somewhat unfavorable	12%	12%	10%	11%	9%	12%	16%	11%	17%	10%	13%	12%	12%
Very unfavorable	34%	38%	6%	77%	2%	34%	68%	7%	25%	71%	19%	43%	42%
Unfavorable	46%	50%	16%	88%	11%	47%	84%	18%	42%	80%	31%	55%	55%
Don't know	11%	3%	2%	2%	3%	26%	3%	3%	11%	2%	15%	6%	10%
Totals	101%	100%	101%	99%	100%	100%	100%	99%	100%	100%	100%	101%	99%
Unweighted N	(1,494)	(1,315)	(587)	(497)	(554)	(553)	(387)	(440)	(457)	(447)	(542)	(494)	(458)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


72B. Favorability of Political Parties — The Republican Party

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	13%	12%	13%	14%	7%	13%	16%	14%	9%	13%	12%	15%	12%
Somewhat favorable	27%	31%	23%	30%	20%	28%	25%	24%	24%	36%	26%	30%	25%
Favorable	40%	43%	36%	44%	27%	41%	41%	38%	33%	49%	39%	45%	37%
Somewhat unfavorable	20%	21%	19%	19%	16%	17%	17%	22%	21%	20%	16%	21%	26%
Very unfavorable	29%	27%	31%	28%	38%	24%	24%	24%	36%	28%	33%	28%	26%
Unfavorable	49%	48%	50%	47%	54%	41%	41%	45%	57%	49%	49%	49%	51%
Don't know	11%	9%	13%	9%	19%	18%	18%	16%	10%	2%	13%	6%	11%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,496)	(684)	(812)	(936)	(210)	(219)	(310)	(351)	(488)	(347)	(578)	(413)	(334)

	Reg		2020 Vote		Party ID			Ideology			Urban/Rural		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	13%	15%	6%	25%	5%	4%	31%	10%	8%	24%	14%	10%	12%
Somewhat favorable	27%	28%	12%	46%	17%	20%	46%	11%	26%	45%	24%	27%	31%
Favorable	40%	42%	18%	71%	22%	24%	77%	21%	34%	68%	38%	37%	44%
Somewhat unfavorable	20%	21%	20%	20%	22%	20%	17%	18%	25%	21%	20%	24%	17%
Very unfavorable	29%	34%	60%	7%	50%	30%	4%	58%	30%	8%	26%	32%	29%
Unfavorable	49%	55%	79%	27%	72%	50%	22%	77%	55%	29%	45%	56%	46%
Don't know	11%	3%	3%	2%	5%	26%	2%	2%	12%	3%	16%	7%	10%
Totals	100%	101%	101%	100%	99%	100%	100%	99%	101%	101%	100%	100%	99%
Unweighted N	(1,496)	(1,318)	(589)	(499)	(555)	(552)	(389)	(442)	(458)	(447)	(542)	(496)	(458)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


73. Biden Job Approval

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	18%	19%	18%	16%	31%	14%	18%	16%	21%	18%	16%	20%	21%
Somewhat approve	25%	23%	27%	22%	38%	28%	27%	32%	23%	19%	25%	26%	23%
Approve	43%	42%	45%	39%	69%	41%	45%	47%	44%	37%	41%	46%	44%
Somewhat disapprove	11%	12%	11%	10%	12%	16%	14%	16%	9%	6%	11%	13%	12%
Strongly disapprove	36%	39%	34%	44%	10%	26%	24%	23%	42%	55%	40%	38%	31%
Disapprove	48%	51%	45%	55%	22%	42%	38%	39%	51%	61%	52%	51%	43%
Not sure	9%	7%	10%	7%	10%	17%	17%	13%	5%	2%	8%	4%	12%
Totals	99%	100%	100%	99%	101%	101%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,500)	(688)	(812)	(939)	(210)	(220)	(311)	(354)	(488)	(347)	(578)	(413)	(337)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	18%	21%	39%	4%	39%	8%	6%	38%	17%	7%	23%	16%	15%
Somewhat approve	25%	25%	42%	7%	39%	26%	9%	37%	35%	8%	30%	23%	22%
Approve	43%	47%	81%	11%	78%	34%	15%	75%	52%	15%	53%	39%	37%
Somewhat disapprove	11%	9%	9%	8%	14%	11%	10%	13%	13%	10%	16%	11%	7%
Strongly disapprove	36%	40%	6%	80%	4%	37%	72%	10%	27%	72%	19%	45%	49%
Disapprove	48%	49%	15%	88%	17%	48%	81%	23%	39%	82%	35%	55%	56%
Not sure	9%	4%	4%	2%	4%	18%	3%	2%	9%	3%	12%	6%	7%
Totals	99%	99%	100%	101%	100%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,500)	(1,321)	(590)	(500)	(557)	(553)	(390)	(443)	(458)	(448)	(545)	(497)	(458)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


74A. Biden Issue Approval — Jobs and the economy

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	19%	19%	19%	17%	29%	18%	19%	18%	19%	19%	18%	19%	22%
Somewhat approve	24%	25%	24%	21%	37%	24%	26%	27%	22%	22%	23%	25%	22%
Approve	43%	43%	43%	38%	66%	42%	45%	45%	41%	41%	40%	44%	44%
Somewhat disapprove	12%	12%	13%	12%	12%	14%	15%	13%	12%	9%	12%	14%	11%
Strongly disapprove	35%	39%	31%	43%	9%	27%	25%	26%	39%	48%	37%	35%	33%
Disapprove	47%	51%	44%	55%	22%	40%	40%	40%	51%	57%	49%	49%	45%
No opinion	10%	6%	13%	8%	13%	18%	15%	15%	8%	2%	10%	6%	11%
Totals	100%	101%	100%	101%	100%	101%	100%	99%	100%	100%	100%	99%	99%
Unweighted N	(1,495)	(685)	(810)	(936)	(208)	(220)	(310)	(352)	(487)	(346)	(576)	(412)	(335)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	19%	22%	40%	4%	37%	12%	6%	39%	16%	8%	26%	16%	14%
Somewhat approve	24%	25%	40%	7%	41%	22%	8%	33%	36%	9%	29%	23%	20%
Approve	43%	46%	80%	11%	77%	34%	14%	72%	53%	17%	55%	39%	33%
Somewhat disapprove	12%	11%	8%	13%	11%	13%	14%	15%	12%	10%	13%	13%	11%
Strongly disapprove	35%	37%	6%	74%	6%	34%	68%	9%	26%	71%	19%	43%	46%
Disapprove	47%	48%	14%	87%	17%	46%	82%	25%	38%	80%	32%	56%	57%
No opinion	10%	5%	6%	3%	6%	19%	4%	4%	9%	3%	13%	6%	10%
Totals	100%	100%	100%	101%	101%	100%	100%	100%	99%	101%	100%	101%	101%
Unweighted N	(1,495)	(1,316)	(587)	(499)	(556)	(550)	(389)	(442)	(456)	(448)	(542)	(497)	(456)

74B. Biden Issue Approval — Foreign policy

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	19%	19%	19%	18%	31%	12%	19%	16%	20%	20%	17%	19%	25%
Somewhat approve	25%	25%	24%	22%	35%	25%	27%	30%	23%	19%	22%	28%	22%
Approve	43%	45%	42%	40%	66%	36%	46%	46%	43%	40%	39%	47%	47%
Somewhat disapprove	12%	13%	11%	11%	9%	21%	13%	14%	9%	11%	13%	13%	12%
Strongly disapprove	30%	34%	27%	37%	7%	21%	20%	23%	34%	44%	31%	32%	29%
Disapprove	42%	46%	38%	48%	17%	42%	33%	37%	43%	55%	44%	44%	40%
No opinion	14%	9%	19%	13%	17%	21%	21%	17%	14%	5%	17%	9%	13%
Totals	100%	100%	100%	101%	99%	100%	100%	100%	100%	99%	100%	101%	101%
Unweighted N	(1,496)	(685)	(811)	(936)	(210)	(219)	(309)	(352)	(488)	(347)	(576)	(412)	(336)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	19%	22%	40%	4%	38%	11%	7%	40%	18%	8%	23%	17%	15%
Somewhat approve	25%	24%	39%	8%	42%	22%	8%	33%	35%	10%	29%	25%	19%
Approve	43%	46%	79%	11%	79%	33%	15%	73%	53%	18%	53%	42%	34%
Somewhat disapprove	12%	12%	9%	15%	7%	11%	18%	12%	9%	16%	14%	12%	10%
Strongly disapprove	30%	34%	4%	69%	4%	30%	61%	8%	24%	62%	16%	37%	41%
Disapprove	42%	46%	13%	83%	11%	41%	79%	20%	33%	78%	30%	49%	50%
No opinion	14%	8%	9%	6%	10%	26%	6%	7%	14%	5%	17%	9%	16%
Totals	100%	100%	101%	102%	101%	100%	100%	100%	100%	101%	99%	100%	101%
Unweighted N	(1,496)	(1,317)	(589)	(498)	(557)	(551)	(388)	(441)	(458)	(448)	(542)	(497)	(457)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


74C. Biden Issue Approval — National Security

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	19%	19%	20%	18%	30%	15%	20%	18%	21%	19%	17%	20%	24%
Somewhat approve	24%	24%	25%	22%	31%	28%	31%	24%	24%	20%	23%	26%	22%
Approve	44%	43%	44%	40%	62%	43%	51%	42%	45%	39%	40%	46%	46%
Somewhat disapprove	11%	12%	10%	11%	8%	17%	12%	15%	8%	9%	11%	9%	13%
Strongly disapprove	31%	35%	28%	38%	12%	19%	19%	23%	35%	47%	33%	34%	29%
Disapprove	42%	47%	37%	49%	20%	36%	31%	38%	43%	56%	44%	43%	41%
No opinion	14%	10%	18%	11%	18%	21%	19%	20%	12%	5%	16%	11%	13%
Totals	99%	100%	101%	100%	99%	100%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,493)	(684)	(809)	(934)	(209)	(219)	(309)	(351)	(488)	(345)	(576)	(411)	(336)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	19%	22%	41%	4%	38%	12%	7%	40%	19%	8%	26%	17%	13%
Somewhat approve	24%	23%	36%	8%	39%	23%	10%	35%	33%	9%	27%	25%	21%
Approve	44%	46%	77%	13%	77%	35%	17%	75%	52%	17%	53%	42%	35%
Somewhat disapprove	11%	11%	9%	11%	9%	10%	14%	9%	14%	10%	14%	9%	9%
Strongly disapprove	31%	35%	4%	71%	5%	29%	64%	6%	22%	67%	18%	37%	42%
Disapprove	42%	46%	13%	82%	14%	39%	78%	15%	36%	78%	32%	46%	51%
No opinion	14%	9%	10%	6%	9%	27%	5%	10%	12%	5%	15%	12%	14%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,493)	(1,315)	(589)	(497)	(556)	(549)	(388)	(442)	(456)	(447)	(542)	(496)	(455)

74D. Biden Issue Approval — Civil rights

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	20%	20%	21%	18%	30%	19%	22%	16%	22%	21%	19%	21%	22%
Somewhat approve	26%	25%	27%	25%	34%	29%	27%	33%	24%	22%	25%	27%	27%
Approve	47%	45%	48%	43%	64%	48%	50%	48%	45%	44%	44%	48%	49%
Somewhat disapprove	13%	17%	9%	13%	13%	14%	16%	11%	10%	16%	15%	13%	10%
Strongly disapprove	27%	29%	25%	33%	6%	20%	18%	23%	31%	34%	27%	28%	26%
Disapprove	40%	46%	34%	45%	19%	34%	34%	34%	41%	49%	42%	41%	36%
No opinion	14%	10%	17%	12%	17%	18%	16%	18%	14%	7%	15%	11%	15%
Totals	100%	101%	99%	101%	100%	100%	99%	101%	101%	100%	101%	100%	100%
Unweighted N	(1,496)	(685)	(811)	(935)	(210)	(220)	(310)	(351)	(488)	(347)	(577)	(412)	(335)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	20%	23%	41%	5%	40%	14%	7%	41%	19%	8%	24%	20%	16%
Somewhat approve	26%	25%	37%	12%	37%	24%	16%	36%	31%	17%	34%	24%	20%
Approve	47%	48%	79%	17%	77%	38%	23%	77%	51%	25%	58%	43%	36%
Somewhat disapprove	13%	12%	8%	15%	12%	11%	16%	12%	16%	14%	11%	15%	13%
Strongly disapprove	27%	30%	5%	58%	3%	27%	53%	6%	19%	54%	15%	30%	38%
Disapprove	40%	42%	13%	73%	15%	38%	69%	18%	34%	68%	26%	45%	51%
No opinion	14%	10%	8%	9%	8%	24%	8%	5%	15%	7%	16%	11%	13%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,317)	(588)	(499)	(556)	(551)	(389)	(442)	(457)	(448)	(542)	(497)	(457)

74E. Biden Issue Approval — Civil liberties

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	18%	18%	19%	17%	26%	16%	19%	17%	20%	18%	16%	20%	21%
Somewhat approve	25%	23%	28%	23%	36%	25%	26%	30%	25%	20%	23%	26%	25%
Approve	44%	41%	46%	40%	62%	42%	46%	46%	44%	38%	40%	47%	46%
Somewhat disapprove	12%	16%	9%	12%	11%	16%	13%	12%	9%	15%	15%	10%	10%
Strongly disapprove	28%	31%	25%	34%	6%	21%	20%	21%	32%	37%	28%	31%	25%
Disapprove	40%	46%	34%	45%	17%	37%	32%	33%	41%	52%	43%	41%	36%
No opinion	17%	13%	20%	15%	21%	21%	22%	20%	15%	9%	17%	12%	18%
Totals	100%	101%	101%	101%	100%	99%	100%	100%	101%	99%	99%	99%	99%
Unweighted N	(1,491)	(684)	(807)	(932)	(208)	(220)	(310)	(351)	(486)	(344)	(576)	(409)	(335)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	18%	22%	38%	5%	35%	12%	7%	39%	15%	7%	24%	18%	13%
Somewhat approve	25%	26%	40%	11%	37%	24%	13%	35%	35%	14%	32%	22%	21%
Approve	44%	47%	78%	15%	73%	36%	20%	73%	50%	22%	56%	40%	33%
Somewhat disapprove	12%	11%	8%	14%	10%	9%	18%	12%	13%	14%	10%	14%	12%
Strongly disapprove	28%	31%	4%	61%	4%	29%	54%	8%	19%	56%	16%	32%	38%
Disapprove	40%	42%	12%	75%	14%	38%	71%	20%	32%	70%	26%	46%	50%
No opinion	17%	11%	10%	10%	14%	26%	9%	7%	19%	9%	18%	14%	17%
Totals	100%	101%	100%	101%	100%	100%	101%	101%	101%	100%	100%	100%	101%
Unweighted N	(1,491)	(1,313)	(587)	(496)	(555)	(549)	(387)	(441)	(456)	(445)	(541)	(494)	(456)

74F. Biden Issue Approval — Crime

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	14%	14%	13%	11%	27%	14%	15%	15%	15%	10%	13%	14%	17%
Somewhat approve	25%	25%	24%	24%	37%	23%	28%	25%	23%	25%	24%	27%	23%
Approve	39%	40%	38%	35%	64%	37%	44%	40%	38%	35%	37%	41%	40%
Somewhat disapprove	14%	15%	13%	13%	11%	18%	17%	18%	11%	11%	15%	11%	15%
Strongly disapprove	33%	35%	30%	40%	9%	23%	17%	24%	39%	46%	33%	34%	30%
Disapprove	46%	50%	43%	53%	20%	41%	34%	42%	51%	57%	48%	45%	46%
No opinion	15%	11%	19%	12%	16%	22%	22%	19%	12%	8%	15%	14%	15%
Totals	101%	100%	99%	100%	100%	100%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(682)	(804)	(927)	(209)	(219)	(307)	(350)	(484)	(345)	(570)	(411)	(335)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	14%	16%	27%	4%	28%	7%	5%	27%	11%	7%	20%	11%	9%
Somewhat approve	25%	25%	42%	8%	41%	22%	11%	34%	37%	11%	27%	25%	22%
Approve	39%	41%	69%	11%	69%	29%	17%	61%	47%	18%	47%	37%	31%
Somewhat disapprove	14%	13%	13%	10%	15%	13%	13%	17%	16%	9%	17%	10%	14%
Strongly disapprove	33%	38%	5%	74%	4%	32%	64%	7%	23%	67%	19%	38%	44%
Disapprove	46%	50%	19%	85%	20%	46%	77%	24%	39%	76%	36%	48%	58%
No opinion	15%	9%	12%	4%	12%	25%	6%	15%	13%	6%	17%	15%	11%
Totals	101%	101%	99%	100%	100%	99%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,486)	(1,309)	(584)	(496)	(549)	(549)	(388)	(439)	(455)	(445)	(536)	(496)	(454)

74G. Biden Issue Approval — Criminal justice reform

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	12%	12%	12%	10%	21%	13%	14%	10%	13%	9%	11%	14%	12%
Somewhat approve	27%	27%	26%	25%	39%	26%	32%	31%	23%	21%	26%	24%	29%
Approve	38%	39%	38%	34%	60%	39%	46%	42%	35%	31%	37%	38%	41%
Somewhat disapprove	14%	13%	15%	13%	11%	21%	14%	15%	13%	15%	13%	16%	13%
Strongly disapprove	31%	34%	28%	38%	12%	20%	18%	24%	37%	42%	33%	31%	30%
Disapprove	45%	47%	44%	51%	23%	41%	32%	39%	51%	57%	47%	47%	42%
No opinion	16%	14%	19%	15%	17%	19%	22%	19%	14%	12%	17%	15%	17%
Totals	100%	100%	100%	101%	100%	99%	100%	99%	100%	99%	100%	100%	101%
Unweighted N	(1,488)	(683)	(805)	(929)	(209)	(219)	(308)	(351)	(484)	(345)	(572)	(410)	(336)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	12%	13%	23%	3%	23%	6%	5%	24%	10%	4%	16%	9%	8%
Somewhat approve	27%	26%	43%	7%	43%	23%	12%	40%	35%	11%	34%	24%	21%
Approve	38%	39%	66%	10%	66%	29%	17%	64%	44%	16%	50%	33%	29%
Somewhat disapprove	14%	15%	15%	14%	14%	14%	15%	17%	17%	13%	14%	14%	14%
Strongly disapprove	31%	35%	6%	67%	5%	31%	59%	7%	22%	63%	19%	35%	42%
Disapprove	45%	49%	21%	81%	20%	45%	74%	24%	39%	76%	33%	50%	56%
No opinion	16%	12%	13%	9%	14%	25%	9%	12%	17%	8%	17%	17%	15%
Totals	100%	101%	100%	100%	99%	99%	100%	100%	101%	99%	100%	99%	100%
Unweighted N	(1,488)	(1,311)	(584)	(498)	(549)	(550)	(389)	(439)	(455)	(447)	(537)	(496)	(455)

74H. Biden Issue Approval — Inflation/prices

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	14%	13%	14%	12%	24%	11%	17%	12%	14%	12%	10%	17%	19%
Somewhat approve	23%	23%	24%	21%	33%	28%	27%	28%	20%	20%	24%	21%	21%
Approve	37%	37%	38%	33%	57%	39%	45%	40%	34%	32%	33%	38%	40%
Somewhat disapprove	12%	13%	11%	11%	8%	18%	15%	14%	10%	9%	11%	13%	14%
Strongly disapprove	41%	43%	38%	48%	18%	28%	28%	29%	47%	56%	47%	40%	35%
Disapprove	53%	56%	49%	60%	26%	46%	43%	44%	57%	65%	58%	53%	49%
No opinion	10%	8%	13%	8%	17%	15%	12%	16%	9%	3%	8%	9%	11%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(682)	(802)	(928)	(207)	(218)	(308)	(349)	(483)	(344)	(569)	(411)	(336)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	14%	16%	29%	3%	30%	5%	5%	28%	13%	6%	17%	11%	12%
Somewhat approve	23%	23%	40%	7%	38%	22%	8%	36%	31%	8%	30%	21%	18%
Approve	37%	39%	69%	9%	69%	28%	13%	65%	44%	15%	48%	31%	31%
Somewhat disapprove	12%	12%	15%	6%	14%	14%	8%	17%	13%	6%	14%	13%	9%
Strongly disapprove	41%	43%	9%	82%	10%	39%	76%	10%	32%	77%	23%	48%	53%
Disapprove	53%	55%	24%	88%	23%	53%	85%	28%	45%	84%	37%	61%	62%
No opinion	10%	6%	7%	2%	8%	20%	2%	7%	10%	2%	15%	8%	7%
Totals	100%	100%	100%	100%	100%	100%	99%	98%	99%	99%	99%	101%	99%
Unweighted N	(1,484)	(1,308)	(583)	(498)	(548)	(547)	(389)	(438)	(454)	(446)	(537)	(495)	(452)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


75. Biden Honesty

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Honest and trustworthy	41%	40%	41%	37%	66%	36%	38%	44%	42%	37%	36%	45%	45%
Not honest and trustworthy	42%	46%	38%	49%	15%	35%	34%	36%	43%	54%	47%	45%	37%
Not sure	17%	13%	21%	14%	20%	29%	27%	19%	15%	9%	17%	10%	18%
Totals	100%	99%	100%	100%	101%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(684)	(810)	(936)	(209)	(218)	(308)	(351)	(488)	(347)	(575)	(412)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Honest and trustworthy	41%	45%	78%	11%	75%	29%	16%	70%	46%	20%	53%	35%	31%
Not honest and trustworthy	42%	44%	10%	82%	10%	44%	75%	19%	34%	74%	28%	49%	52%
Not sure	17%	11%	12%	7%	15%	27%	9%	11%	20%	6%	19%	16%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,494)	(1,315)	(589)	(499)	(554)	(550)	(390)	(440)	(456)	(448)	(541)	(497)	(456)

76. 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		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	7%	8%	6%	5%	12%	14%	14%	10%	3%	2%	5%	7%	12%
Somewhat approve	17%	17%	17%	15%	29%	14%	15%	18%	18%	14%	15%	19%	17%
Neither approve nor disapprove	18%	14%	21%	18%	18%	18%	19%	25%	14%	14%	19%	16%	19%
Somewhat disapprove	20%	18%	22%	22%	11%	17%	15%	14%	21%	29%	20%	23%	19%
Strongly disapprove	28%	35%	21%	33%	12%	20%	19%	20%	33%	36%	31%	29%	28%
Not sure	10%	7%	13%	7%	18%	17%	17%	12%	10%	4%	11%	6%	5%
Totals	100%	99%	100%	100%	100%	100%	99%	99%	99%	99%	101%	100%	100%
Unweighted N	(1,491)	(682)	(809)	(933)	(210)	(218)	(308)	(348)	(488)	(347)	(575)	(411)	(334)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	7%	7%	10%	5%	12%	3%	6%	12%	6%	5%	12%	2%	6%
Somewhat approve	17%	18%	29%	7%	29%	12%	8%	25%	20%	8%	23%	13%	13%
Neither approve nor disapprove	18%	15%	20%	10%	19%	19%	15%	20%	26%	10%	23%	15%	14%
Somewhat disapprove	20%	23%	24%	22%	24%	15%	21%	25%	20%	22%	16%	26%	20%
Strongly disapprove	28%	31%	11%	53%	7%	32%	46%	14%	21%	50%	15%	35%	36%
Not sure	10%	6%	6%	3%	9%	18%	3%	6%	7%	4%	11%	8%	12%
Totals	100%	100%	100%	100%	100%	99%	99%	102%	100%	99%	100%	99%	101%
Unweighted N	(1,491)	(1,317)	(588)	(500)	(556)	(546)	(389)	(442)	(456)	(447)	(541)	(494)	(456)

77A. Favorability of Congressional Political Parties — Democrats in Congress

Do you have a favorable or unfavorable opinion of the following groups in Congress?

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	17%	16%	18%	15%	28%	17%	19%	18%	18%	16%	14%	18%	22%
Somewhat favorable	23%	22%	25%	22%	31%	24%	23%	29%	22%	19%	24%	25%	24%
Favorable	41%	38%	43%	36%	59%	41%	42%	47%	40%	34%	38%	43%	46%
Somewhat unfavorable	14%	16%	13%	14%	12%	17%	23%	14%	11%	12%	14%	16%	12%
Very unfavorable	33%	38%	28%	40%	12%	22%	17%	21%	39%	52%	35%	34%	33%
Unfavorable	47%	54%	41%	54%	24%	39%	40%	35%	50%	63%	49%	50%	44%
Don't know	12%	8%	16%	10%	17%	20%	18%	18%	10%	2%	13%	7%	10%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,489)	(681)	(808)	(932)	(209)	(217)	(306)	(348)	(488)	(347)	(574)	(410)	(333)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	17%	20%	37%	4%	39%	8%	4%	33%	15%	9%	24%	15%	12%
Somewhat favorable	23%	25%	43%	6%	39%	19%	11%	41%	29%	8%	28%	22%	19%
Favorable	41%	46%	80%	10%	78%	27%	15%	73%	44%	17%	52%	37%	31%
Somewhat unfavorable	14%	13%	11%	13%	14%	14%	16%	17%	19%	11%	16%	12%	15%
Very unfavorable	33%	38%	6%	75%	3%	33%	66%	7%	25%	68%	15%	44%	43%
Unfavorable	47%	51%	18%	88%	17%	46%	82%	24%	44%	80%	32%	56%	57%
Don't know	12%	4%	2%	3%	5%	27%	3%	2%	12%	4%	17%	7%	12%
Totals	99%	100%	99%	101%	100%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,489)	(1,312)	(588)	(497)	(553)	(548)	(388)	(439)	(456)	(447)	(541)	(493)	(455)

77B. Favorability of Congressional Political Parties — Republicans in Congress

Do you have a favorable or unfavorable opinion of the following groups in Congress?

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very favorable	10%	9%	11%	10%	11%	15%	17%	13%	6%	5%	10%	11%	12%
Somewhat favorable	25%	29%	21%	28%	17%	20%	23%	20%	22%	34%	25%	26%	24%
Favorable	35%	38%	31%	38%	27%	34%	40%	33%	29%	40%	35%	38%	36%
Somewhat unfavorable	24%	25%	23%	24%	19%	21%	16%	26%	24%	30%	18%	29%	27%
Very unfavorable	29%	28%	29%	27%	35%	24%	25%	21%	37%	27%	34%	25%	26%
Unfavorable	53%	53%	52%	52%	55%	45%	41%	47%	61%	57%	51%	55%	53%
Don't know	13%	9%	16%	10%	18%	21%	19%	19%	10%	3%	13%	8%	10%
Totals	101%	100%	100%	99%	100%	101%	100%	99%	99%	99%	100%	99%	99%
Unweighted N	(1,488)	(682)	(806)	(932)	(209)	(218)	(306)	(348)	(487)	(347)	(574)	(410)	(332)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very favorable	10%	11%	6%	16%	9%	3%	20%	9%	8%	16%	14%	6%	9%
Somewhat favorable	25%	26%	11%	44%	15%	14%	47%	13%	22%	42%	22%	27%	25%
Favorable	35%	37%	17%	60%	23%	17%	67%	22%	30%	58%	37%	33%	34%
Somewhat unfavorable	24%	26%	23%	30%	22%	26%	25%	17%	28%	30%	21%	28%	25%
Very unfavorable	29%	33%	56%	7%	49%	30%	4%	59%	29%	8%	25%	32%	30%
Unfavorable	53%	59%	79%	37%	71%	55%	29%	76%	57%	38%	46%	59%	54%
Don't know	13%	4%	4%	3%	5%	27%	4%	2%	13%	5%	18%	7%	12%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,488)	(1,312)	(587)	(498)	(553)	(547)	(388)	(440)	(454)	(448)	(540)	(494)	(454)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


78. 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		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	19%	16%	23%	18%	28%	17%	15%	14%	22%	24%	17%	23%	21%
Somewhat approve	20%	23%	17%	17%	29%	22%	26%	26%	16%	13%	18%	21%	21%
Somewhat disapprove	12%	13%	10%	11%	13%	12%	11%	17%	11%	7%	13%	11%	14%
Strongly disapprove	36%	39%	33%	44%	8%	25%	22%	25%	40%	54%	38%	39%	33%
Not sure	14%	9%	18%	9%	22%	24%	25%	18%	11%	3%	15%	6%	11%
Totals	101%	100%	101%	99%	100%	100%	99%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,493)	(683)	(810)	(933)	(209)	(220)	(307)	(352)	(487)	(347)	(574)	(412)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	19%	24%	43%	5%	41%	9%	6%	42%	17%	6%	23%	17%	16%
Somewhat approve	20%	21%	34%	7%	33%	17%	9%	30%	26%	10%	26%	20%	12%
Somewhat disapprove	12%	10%	10%	8%	11%	11%	13%	12%	15%	10%	14%	11%	9%
Strongly disapprove	36%	40%	6%	79%	6%	35%	69%	9%	28%	72%	18%	44%	48%
Not sure	14%	6%	7%	2%	9%	27%	3%	6%	14%	2%	19%	7%	14%
Totals	101%	101%	100%	101%	100%	99%	100%	99%	100%	100%	100%	99%	99%
Unweighted N	(1,493)	(1,315)	(589)	(500)	(553)	(550)	(390)	(440)	(457)	(447)	(543)	(494)	(456)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


79. 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		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	14%	12%	16%	14%	18%	14%	12%	15%	13%	18%	12%	17%	18%
Somewhat approve	22%	26%	18%	20%	31%	23%	28%	25%	19%	17%	19%	24%	26%
Somewhat disapprove	11%	11%	11%	11%	12%	13%	10%	13%	12%	8%	12%	14%	10%
Strongly disapprove	30%	36%	24%	37%	11%	16%	12%	19%	36%	48%	29%	34%	30%
Not sure	23%	14%	31%	18%	29%	33%	37%	28%	20%	9%	27%	12%	16%
Totals	100%	99%	100%	100%	101%	99%	99%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,491)	(682)	(809)	(931)	(210)	(219)	(307)	(351)	(487)	(346)	(572)	(412)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	14%	18%	32%	6%	30%	6%	7%	34%	12%	6%	18%	12%	12%
Somewhat approve	22%	23%	36%	7%	34%	18%	13%	33%	30%	11%	30%	20%	14%
Somewhat disapprove	11%	10%	12%	9%	12%	10%	11%	10%	14%	11%	11%	13%	10%
Strongly disapprove	30%	35%	6%	69%	7%	30%	54%	7%	20%	65%	16%	37%	39%
Not sure	23%	14%	14%	9%	17%	36%	15%	16%	24%	8%	25%	19%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,491)	(1,314)	(586)	(500)	(553)	(548)	(390)	(439)	(456)	(447)	(541)	(493)	(457)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


80. 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		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	7%	9%	4%	5%	8%	18%	9%	10%	6%	1%	5%	9%	10%
Somewhat approve	19%	22%	17%	19%	22%	14%	25%	21%	13%	21%	16%	21%	21%
Somewhat disapprove	19%	21%	17%	23%	11%	11%	9%	20%	19%	27%	17%	22%	23%
Strongly disapprove	34%	35%	33%	36%	31%	27%	23%	22%	45%	41%	39%	35%	31%
Not sure	21%	13%	29%	17%	28%	30%	33%	27%	17%	10%	24%	13%	15%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,486)	(680)	(806)	(930)	(208)	(218)	(301)	(352)	(486)	(347)	(572)	(411)	(334)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	7%	8%	8%	8%	9%	2%	9%	11%	4%	7%	13%	2%	3%
Somewhat approve	19%	19%	16%	24%	21%	10%	28%	12%	23%	27%	24%	16%	17%
Somewhat disapprove	19%	21%	15%	30%	13%	16%	29%	11%	21%	31%	15%	23%	20%
Strongly disapprove	34%	39%	50%	30%	45%	37%	19%	55%	30%	27%	25%	42%	36%
Not sure	21%	12%	12%	9%	12%	36%	15%	11%	22%	9%	23%	18%	23%
Totals	100%	99%	101%	101%	100%	101%	100%	100%	100%	101%	100%	101%	99%
Unweighted N	(1,486)	(1,309)	(586)	(497)	(551)	(548)	(387)	(442)	(451)	(444)	(539)	(491)	(456)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


81. Mccarthy Job Approval

Do you approve or disapprove of the way Kevin McCarthy is handling his job as Minority Leader of the U.S. House of Representatives?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	9%	10%	8%	7%	13%	13%	11%	11%	6%	7%	6%	12%	13%
Somewhat approve	23%	28%	18%	25%	20%	16%	22%	24%	19%	28%	17%	29%	25%
Somewhat disapprove	16%	17%	14%	17%	10%	12%	12%	18%	16%	16%	14%	16%	20%
Strongly disapprove	24%	27%	22%	25%	21%	21%	16%	15%	33%	29%	27%	24%	23%
Not sure	29%	18%	38%	25%	37%	39%	38%	33%	26%	20%	36%	19%	19%
Totals	101%	100%	100%	99%	101%	101%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(681)	(810)	(931)	(210)	(220)	(307)	(353)	(486)	(345)	(578)	(409)	(333)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	9%	10%	7%	14%	9%	3%	15%	10%	6%	13%	12%	4%	9%
Somewhat approve	23%	26%	15%	39%	20%	14%	36%	13%	22%	39%	26%	26%	17%
Somewhat disapprove	16%	16%	12%	18%	14%	16%	17%	12%	19%	20%	14%	16%	17%
Strongly disapprove	24%	28%	45%	11%	35%	26%	11%	45%	25%	10%	18%	28%	28%
Not sure	29%	20%	21%	17%	22%	42%	21%	20%	28%	19%	31%	27%	29%
Totals	101%	100%	100%	99%	100%	101%	100%	100%	100%	101%	101%	101%	100%
Unweighted N	(1,491)	(1,313)	(586)	(498)	(552)	(551)	(388)	(440)	(455)	(446)	(541)	(492)	(458)

82. 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		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Strongly approve	16%	19%	12%	16%	17%	16%	13%	16%	16%	19%	11%	21%	21%
Somewhat approve	25%	29%	22%	27%	19%	18%	26%	26%	20%	32%	21%	28%	30%
Somewhat disapprove	17%	17%	18%	18%	18%	16%	13%	15%	21%	19%	20%	19%	14%
Strongly disapprove	23%	23%	24%	23%	21%	24%	21%	19%	29%	22%	27%	24%	20%
Not sure	18%	13%	24%	15%	25%	26%	28%	25%	14%	9%	22%	8%	14%
Totals	99%	101%	100%	99%	100%	100%	101%	101%	100%	101%	101%	100%	99%
Unweighted N	(1,482)	(678)	(804)	(929)	(207)	(216)	(301)	(351)	(485)	(345)	(570)	(406)	(335)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Strongly approve	16%	20%	12%	30%	12%	11%	25%	12%	9%	30%	18%	14%	15%
Somewhat approve	25%	28%	18%	39%	20%	20%	37%	15%	27%	40%	26%	25%	24%
Somewhat disapprove	17%	18%	23%	12%	22%	17%	13%	17%	26%	12%	15%	20%	18%
Strongly disapprove	23%	25%	41%	9%	36%	23%	11%	48%	19%	9%	18%	27%	25%
Not sure	18%	9%	6%	9%	11%	30%	13%	8%	18%	9%	23%	14%	18%
Totals	99%	100%	100%	99%	101%	101%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,482)	(1,307)	(583)	(499)	(548)	(546)	(388)	(440)	(449)	(447)	(537)	(491)	(454)

83. Ideology of the Supreme Court of the United States

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

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very liberal	5%	5%	5%	4%	8%	10%	5%	8%	6%	1%	6%	4%	5%
Liberal	8%	9%	7%	7%	9%	13%	10%	13%	5%	5%	7%	11%	10%
Moderate	27%	30%	24%	29%	22%	21%	21%	31%	24%	33%	23%	29%	35%
Conservative	22%	24%	20%	25%	17%	13%	18%	19%	22%	29%	20%	24%	22%
Very conservative	20%	18%	21%	19%	19%	21%	18%	13%	24%	21%	19%	20%	22%
Not sure	18%	14%	23%	15%	25%	22%	29%	15%	19%	11%	25%	12%	6%
Totals	100%	100%	100%	99%	100%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(683)	(809)	(934)	(210)	(218)	(305)	(354)	(487)	(346)	(575)	(411)	(336)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very liberal	5%	5%	4%	5%	6%	3%	6%	11%	2%	4%	8%	2%	4%
Liberal	8%	8%	6%	9%	7%	7%	11%	14%	5%	8%	11%	6%	6%
Moderate	27%	30%	17%	42%	19%	28%	35%	6%	41%	40%	27%	28%	26%
Conservative	22%	24%	23%	26%	22%	17%	27%	20%	22%	31%	16%	26%	25%
Very conservative	20%	23%	40%	7%	34%	15%	9%	40%	19%	9%	20%	22%	16%
Not sure	18%	11%	9%	11%	12%	29%	13%	8%	11%	9%	18%	15%	22%
Totals	100%	101%	99%	100%	100%	99%	101%	99%	100%	101%	100%	99%	99%
Unweighted N	(1,492)	(1,315)	(589)	(499)	(555)	(549)	(388)	(442)	(455)	(447)	(542)	(494)	(456)

84. Trend of Economy

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Getting better	16%	17%	16%	17%	18%	18%	16%	19%	12%	20%	11%	19%	25%
About the same	25%	25%	24%	22%	36%	22%	25%	32%	22%	20%	22%	24%	26%
Getting worse	50%	50%	49%	56%	29%	41%	39%	38%	59%	59%	56%	50%	43%
Not sure	10%	8%	11%	6%	17%	19%	20%	11%	8%	2%	11%	7%	6%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,500)	(688)	(812)	(939)	(210)	(220)	(311)	(354)	(488)	(347)	(578)	(413)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Getting better	16%	17%	28%	6%	26%	14%	8%	30%	18%	8%	23%	12%	12%
About the same	25%	26%	38%	12%	35%	21%	16%	34%	32%	14%	32%	23%	18%
Getting worse	50%	52%	27%	81%	30%	49%	73%	28%	46%	76%	33%	58%	61%
Not sure	10%	5%	7%	2%	10%	16%	3%	8%	5%	2%	12%	8%	9%
Totals	101%	100%	100%	101%	101%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,500)	(1,321)	(590)	(500)	(557)	(553)	(390)	(443)	(458)	(448)	(545)	(497)	(458)

85. Stock Market Expectations Over Next Year

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Higher	19%	20%	17%	18%	21%	22%	24%	15%	18%	17%	16%	23%	21%
About the same	28%	30%	26%	27%	30%	30%	30%	39%	19%	26%	21%	29%	39%
Lower	27%	31%	23%	31%	17%	22%	17%	22%	34%	33%	31%	27%	27%
Not sure	27%	19%	34%	24%	31%	26%	29%	24%	29%	24%	32%	21%	13%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(688)	(812)	(939)	(210)	(220)	(311)	(354)	(488)	(347)	(578)	(413)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Higher	19%	20%	31%	8%	26%	16%	13%	29%	20%	12%	21%	18%	17%
About the same	28%	27%	31%	22%	34%	23%	27%	27%	38%	23%	32%	25%	25%
Lower	27%	30%	12%	53%	13%	26%	44%	16%	20%	50%	20%	34%	29%
Not sure	27%	22%	25%	17%	27%	35%	17%	28%	22%	15%	27%	24%	29%
Totals	101%	99%	99%	100%	100%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,500)	(1,321)	(590)	(500)	(557)	(553)	(390)	(443)	(458)	(448)	(545)	(497)	(458)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


86. Change in Personal Finances Over Past Year

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Better off financially than you were a year ago	14%	15%	14%	11%	24%	23%	21%	24%	10%	4%	10%	18%	24%
About the same financially as you were a year ago	35%	34%	37%	36%	41%	35%	31%	32%	35%	43%	33%	39%	37%
Worse off financially than you were a year ago	41%	42%	41%	46%	24%	30%	27%	35%	49%	51%	49%	38%	34%
Not sure	9%	9%	8%	6%	11%	12%	21%	8%	6%	1%	8%	6%	5%
Totals	99%	100%	100%	99%	100%	100%	100%	99%	100%	99%	100%	101%	100%
Unweighted N	(1,500)	(688)	(812)	(939)	(210)	(220)	(311)	(354)	(488)	(347)	(578)	(413)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Better off financially than you were a year ago	14%	14%	19%	9%	19%	12%	12%	23%	15%	11%	24%	10%	7%
About the same financially as you were a year ago	35%	39%	48%	31%	43%	33%	30%	44%	40%	29%	36%	37%	33%
Worse off financially than you were a year ago	41%	42%	28%	58%	29%	42%	55%	30%	41%	56%	29%	46%	52%
Not sure	9%	4%	4%	2%	8%	13%	4%	3%	5%	4%	11%	7%	8%
Totals	99%	99%	99%	100%	99%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,321)	(590)	(500)	(557)	(553)	(390)	(443)	(458)	(448)	(545)	(497)	(458)

87. Worried about Losing Job

How worried are you about losing your job?

	Gender			Race			Age				Income		
	Total	Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very worried	10%	10%	11%	8%	14%	21%	25%	14%	4%	5%	10%	12%	12%
Somewhat worried	29%	32%	27%	25%	27%	44%	42%	42%	24%	17%	35%	25%	29%
Not very worried	60%	58%	62%	68%	59%	35%	33%	44%	71%	78%	55%	63%	59%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(563)	(279)	(284)	(352)	(68)	(81)	(105)	(105)	(236)	(117)	(195)	(179)	(134)

	Reg	2020 Vote		Party ID			Ideology			Urban/Rural			
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very worried	10%	9%	7%	9%	14%	9%	8%	8%	10%	11%	18%	8%	6%
Somewhat worried	29%	28%	29%	24%	33%	31%	25%	36%	33%	20%	31%	31%	27%
Not very worried	60%	63%	64%	66%	53%	60%	67%	56%	57%	69%	51%	61%	68%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(563)	(516)	(222)	(199)	(198)	(206)	(159)	(144)	(192)	(189)	(164)	(229)	(170)

88. 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		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very hard – I would probably have to take a pay cut.	30%	34%	25%	31%	23%	26%	23%	18%	34%	40%	23%	32%	38%
Somewhat hard – It might take a while before I found a job that paid as much.	33%	32%	35%	30%	36%	46%	44%	39%	33%	19%	32%	36%	34%
Not very hard	25%	24%	25%	27%	29%	17%	22%	26%	25%	25%	27%	25%	25%
Not sure	12%	9%	15%	12%	12%	11%	11%	16%	9%	17%	18%	8%	4%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	101%	101%	100%	101%	101%
Unweighted N	(564)	(280)	(284)	(353)	(67)	(82)	(105)	(106)	(236)	(117)	(196)	(179)	(135)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very hard – I would probably have to take a pay cut.	30%	31%	30%	35%	35%	25%	29%	29%	30%	34%	30%	35%	23%
Somewhat hard – It might take a while before I found a job that paid as much.	33%	34%	38%	30%	37%	33%	31%	37%	32%	33%	34%	38%	27%
Not very hard	25%	25%	23%	26%	20%	23%	31%	27%	25%	26%	22%	20%	33%
Not sure	12%	10%	9%	9%	8%	19%	9%	8%	13%	7%	14%	7%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(564)	(516)	(222)	(199)	(199)	(206)	(159)	(145)	(192)	(189)	(164)	(230)	(170)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


89. Happy with Job

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

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Very happy	28%	30%	25%	28%	37%	26%	24%	28%	27%	33%	27%	30%	29%
Happy	39%	40%	38%	43%	31%	35%	38%	45%	35%	40%	32%	42%	50%
Neither happy nor unhappy	24%	20%	28%	21%	27%	26%	24%	22%	27%	19%	30%	18%	15%
Unhappy	6%	6%	7%	7%	3%	9%	8%	3%	8%	6%	8%	7%	5%
Very unhappy	2%	3%	2%	2%	1%	4%	5%	2%	2%	1%	3%	3%	0%
Totals	99%	99%	100%	101%	99%	100%	99%	100%	99%	99%	100%	100%	99%
Unweighted N	(968)	(498)	(470)	(568)	(142)	(167)	(224)	(297)	(319)	(128)	(306)	(292)	(269)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Very happy	28%	30%	31%	32%	32%	18%	34%	30%	21%	36%	34%	20%	26%
Happy	39%	40%	40%	41%	37%	37%	44%	35%	44%	41%	41%	41%	35%
Neither happy nor unhappy	24%	20%	23%	15%	22%	35%	14%	24%	29%	13%	18%	27%	30%
Unhappy	6%	7%	4%	9%	6%	6%	7%	9%	4%	7%	5%	9%	6%
Very unhappy	2%	3%	2%	3%	2%	4%	1%	2%	2%	2%	1%	3%	3%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(968)	(853)	(388)	(312)	(381)	(342)	(245)	(293)	(312)	(285)	(410)	(317)	(241)

90. Political Interest

Some people seem to follow what's going on in government and public affairs most of the time, whether there's an election going on or not. Others aren't that interested. Would you say you follow what's going on in government and public affairs ...

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Most of the time	40%	46%	35%	45%	30%	34%	23%	31%	44%	62%	34%	44%	52%
Some of the time	26%	26%	26%	27%	28%	24%	24%	29%	27%	25%	26%	36%	23%
Only now and then	16%	16%	17%	15%	20%	15%	22%	23%	12%	8%	17%	13%	17%
Hardly at all	10%	6%	14%	9%	9%	12%	18%	8%	11%	4%	16%	5%	4%
Don't know	7%	6%	8%	3%	13%	15%	13%	8%	6%	1%	7%	2%	4%
Totals	99%	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(688)	(812)	(939)	(210)	(220)	(311)	(354)	(488)	(347)	(578)	(413)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Most of the time	40%	53%	49%	61%	43%	31%	49%	51%	29%	56%	35%	46%	41%
Some of the time	26%	28%	32%	23%	31%	21%	28%	24%	36%	23%	26%	30%	23%
Only now and then	16%	11%	11%	11%	15%	17%	17%	14%	20%	15%	18%	13%	17%
Hardly at all	10%	6%	6%	3%	8%	17%	5%	8%	11%	4%	10%	8%	13%
Don't know	7%	2%	2%	2%	4%	14%	2%	2%	4%	2%	11%	3%	6%
Totals	99%	100%	100%	100%	101%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,321)	(590)	(500)	(557)	(553)	(390)	(443)	(458)	(448)	(545)	(497)	(458)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


91. Party ID

Generally speaking, do you think of yourself as a ...?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Democrats	34%	32%	36%	30%	52%	36%	46%	33%	32%	28%	32%	37%	35%
Independents	35%	35%	35%	32%	37%	37%	33%	40%	37%	28%	37%	29%	33%
Republicans	31%	33%	29%	38%	11%	26%	21%	27%	31%	44%	30%	34%	32%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(688)	(812)	(939)	(210)	(220)	(311)	(354)	(488)	(347)	(578)	(413)	(337)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Democrats	34%	37%	68%	3%	100%	0%	0%	65%	37%	12%	41%	34%	27%
Independents	35%	28%	26%	26%	0%	100%	0%	19%	45%	22%	34%	32%	39%
Republicans	31%	36%	7%	71%	0%	0%	100%	15%	18%	66%	25%	34%	34%
Totals	100%	101%	101%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,321)	(590)	(500)	(557)	(553)	(390)	(443)	(458)	(448)	(545)	(497)	(458)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


92. MAGA Republican

Do you identify as a MAGA Republican?

Asked of Republicans

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Yes	36%	36%	35%	33%	*	55%	44%	38%	33%	34%	38%	32%	47%
No	47%	51%	44%	50%	*	26%	36%	43%	54%	49%	40%	57%	44%
Not sure	17%	13%	21%	17%	*	20%	20%	19%	13%	18%	22%	12%	10%
Totals	100%	100%	100%	100%	*	101%	100%	100%	100%	101%	100%	101%	101%
Unweighted N	(390)	(179)	(211)	(305)	(21)	(42)	(54)	(62)	(132)	(142)	(147)	(112)	(85)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Yes	36%	39%	*	40%	*	*	36%	54%	21%	37%	44%	33%	32%
No	47%	47%	*	46%	*	*	47%	29%	62%	48%	44%	49%	49%
Not sure	17%	14%	*	15%	*	*	17%	17%	17%	15%	12%	19%	19%
Totals	100%	100%	*	101%	*	*	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(390)	(373)	(26)	(301)	(0)	(0)	(390)	(40)	(66)	(267)	(109)	(133)	(148)

93. Biden Legitimately Won

Would you say that Joe Biden legitimately won the 2020 election, or not?

	Total	Gender		Race			Age				Income		
		Male	Female	White	Black	Hispanic	18-29	30-44	45-64	65+	<50K	50-100K	100k +
Biden legitimately won the election	64%	61%	67%	60%	91%	62%	63%	72%	66%	55%	61%	68%	69%
Biden did NOT legitimately win the election	36%	39%	33%	40%	9%	38%	37%	28%	34%	45%	39%	32%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,469)	(675)	(794)	(918)	(206)	(215)	(293)	(348)	(485)	(343)	(564)	(407)	(330)

	Total	Reg	2020 Vote		Party ID			Ideology			Urban/Rural		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	Urban	Suburb	Rural
Biden legitimately won the election	64%	66%	96%	32%	92%	60%	39%	86%	75%	37%	75%	64%	52%
Biden did NOT legitimately win the election	36%	34%	4%	68%	8%	40%	61%	14%	25%	63%	25%	36%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,469)	(1,297)	(585)	(494)	(549)	(539)	(381)	(441)	(444)	(442)	(529)	(489)	(451)

The Economist/YouGov Poll
December 17 - 20, 2022 - 1500 U.S. Adult Citizens


Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	December 17 - 20, 2022
Target population	U.S. Citizens, age 18 and over
Sampling method	Respondents were selected from YouGov's opt-in panel to be representative of adult U.S. citizens.
Weighting	The sample was weighted according to gender, age, race, education, 2020 election turnout and Presidential vote, baseline party identification, and current voter registration status. Demographic weighting targets come from the 2019 American Community Survey. Baseline party identification is the respondent's most recent answer given prior to June 1, 2022, and is weighted to the estimated distribution at that time (34% Democratic, 31% Republican). The weights range from 0.077 to 6.515, with a mean of one and a standard deviation of 0.813.
Number of respondents	1500 1321 (Registered voters)
Margin of error	± 3.3% (adjusted for weighting) ± 2.9% (Registered voters)
Survey mode	Web-based interviews
Questions not reported	48 questions not reported.