

List of Tables

1. Direction of Country	2
2A. Favorability of Political Figures — Alexandria Ocasio-Cortez	4
2B. Favorability of Political Figures — Bernie Sanders	6
2C. Favorability of Political Figures — Joe Manchin	8
2D. Favorability of Political Figures — Andrew Cuomo	10
2E. Favorability of Political Figures — Ted Cruz	12
2F. Favorability of Political Figures — Josh Hawley	14
2G. Favorability of Political Figures — Liz Cheney	16
2H. Favorability of Political Figures — Marjorie Taylor Greene	18
2I. Favorability of Political Figures — Rush Limbaugh	20
3. Heard Cuomo Story	22
4. Following News	24
5. People I Know – Has Been Laid Off from Work Due to COVID-19	26
6. People I Know – Has Tested Positive for COVID-19	28
7. People I Know – Has Died Due to Complications from COVID-19	30
8. Personal Worry about COVID-19	32
9. Frequency of Wearing a Facemask	34
10. Get Vaccinated	36
11. Enough Vaccines	38
12. Time Before Vaccine Is Ready for You	40
13. Vaccine Distribution Speed	42
14. Understanding of Vaccine Priority	44
15. Approval of Vaccine Priority	46
16. Vaccine Priority Groups	48
17. Biden Vaccine Distribution Expectations	50
18. Biden Job Approval on COVID-19	52
19. Heard about COVID-19 Relief Bill	54
20. Support for COVID-19 Relief Bill	56
21A. Support for COVID-19 Relief Bill Proposals — \$1400 relief checks to every individual making less than \$75,000	58
21B. Support for COVID-19 Relief Bill Proposals — Minimum wage increase to \$15 per hour	60
21C. Support for COVID-19 Relief Bill Proposals — \$160 billion nationwide vaccine program	62
21D. Support for COVID-19 Relief Bill Proposals — Additional \$400 unemployment benefits	64
21E. Support for COVID-19 Relief Bill Proposals — Additional funding to create state and local government jobs	66
21F. Support for COVID-19 Relief Bill Proposals — Extending eviction ban through September	68
21G. Support for COVID-19 Relief Bill Proposals — Expansion of the child tax credit for up to \$3,600 per child this year	70
22. Climate Change	72

23. Severity Due to Climate Change	74
24. Felt Effects	76
25A. Energy Use — Wind (energy generated from wind turbines)	78
25B. Energy Use — Solar	80
25C. Energy Use — Oil	82
25D. Energy Use — Natural gas	84
26. Personal - Prepared for 5 Day Outage	86
27. State - Prepared for 5 Day Outage	88
28. Role of Elected Representatives During Natural Disaster	90
29. Heard about Ted Cruz Leaving Texas	93
30. Harris Perceived Ideology	95
31. Harris Likability	97
32. Harris Honesty	99
33. Harris Leadership Abilities	101
34. Most Important Decision	103
35. Harris Too Much or Too Little Power	105
36. Election Legitimate or Stolen	107
37. Enthusiastic about Biden Presidency	109
38. Favorability of BLM	111
39. Change in Favorability of BLM	113
40. Threat Posed by Right Wing Militias	115
41. Vote for Candidate Critical of Trump	117
42. Vote for Trump Endorsed Candidate	119
43A. Importance of Attributes — Business experience	121
43B. Importance of Attributes — Government experience	123
43C. Importance of Attributes — Honesty	125
43D. Importance of Attributes — Toughness	127
43E. Importance of Attributes — Intelligence	129
43F. Importance of Attributes — Religious convictions	131
43G. Importance of Attributes — Sense of humor	133
43H. Importance of Attributes — Generosity	135
44A. Biden And Trump on Attributes — Business experience	137
44B. Biden And Trump on Attributes — Government experience	139
44C. Biden And Trump on Attributes — Honesty	141
44D. Biden And Trump on Attributes — Toughness	143
44E. Biden And Trump on Attributes — Intelligence	145
44F. Biden And Trump on Attributes — Religious convictions	147
44G. Biden And Trump on Attributes — Sense of humor	149

44H. Biden And Trump on Attributes — Generosity	151
45. Immigrant Quota Increased or Decreased	153
46. Tariffs on Foreign Goods Increased or Decreased	155
47A. Favorability of Worker Groups — Teachers	157
47B. Favorability of Worker Groups — Doctors	159
47C. Favorability of Worker Groups — Scientists	161
47D. Favorability of Worker Groups — Farmers	163
47E. Favorability of Worker Groups — Business owners	165
47F. Favorability of Worker Groups — Public employees	167
47G. Favorability of Worker Groups — Computer programmers	169
48A. Government Spending — Social Security	171
48B. Government Spending — Medicare	173
48C. Government Spending — The military	175
48D. Government Spending — Education	177
48E. Government Spending — Foreign aid	179
48F. Government Spending — Space exploration	181
48G. Government Spending — Aid to the poor	183
49. Minimum Wage	185
50. Affordable Care Act	187
51A. Issue Importance — Jobs and the economy	189
51B. Issue Importance — Immigration	191
51C. Issue Importance — Climate change and the environment	193
51D. Issue Importance — National Security and foreign policy	195
51E. Issue Importance — Education	197
51F. Issue Importance — Health care	199
51G. Issue Importance — Taxes and government spending	201
51H. Issue Importance — Abortion	203
51I. Issue Importance — Civil rights	205
51J. Issue Importance — Civil liberties	207
51K. Issue Importance — Guns	209
51L. Issue Importance — Crime and criminal justice reform	211
52. Most Important Issue	213
53A. Favorability of Individuals — Joe Biden	216
53B. Favorability of Individuals — Kamala Harris	218
53C. Favorability of Individuals — Nancy Pelosi	220
53D. Favorability of Individuals — Mitch McConnell	222
53E. Favorability of Individuals — Chuck Schumer	224
54A. Favorability of Political Parties — The Democratic Party	226

The Economist/YouGov Poll
February 19 - 22, 2021 - 1500 U.S. Adult Citizens

54B. Favorability of Political Parties — The Republican Party	228
55. Biden Job Approval	230
56A. Biden Issue Approval — Jobs and the economy	232
56B. Biden Issue Approval — Civil rights	234
56C. Biden Issue Approval — Civil liberties	236
56D. Biden Issue Approval — Crime and criminal justice reform	238
57. Biden Perceived Ideology	240
58. Biden Cares about People Like You	242
59. Biden Likability	244
60. Biden Leadership Abilities	246
61. Biden Honesty	248
62. Biden Confidence in International Crisis	250
63. Biden Sincerity	252
64. Biden Bring Country Together	254
65. Optimism	256
66. Approval of U.S. Congress	258
67. Pelosi Job Approval	260
68. Schumer Job Approval	262
69. McConnell Job Approval	264
70. Approval of the Supreme Court of the United States	266
71. Ideology of the Supreme Court of the United States	268
72. Trend of Economy	270
73. Stock Market Expectations Over Next Year	272
74. Stock Ownership	274
75. Change in Personal Finances Over Past Year	275
76. Jobs in Six Months	277
77. Worried about Losing Job	279
78. Job Availability	281
79. Happy with Job	283

The Economist/YouGov Poll
February 19 - 22, 2021 - 1500 U.S. Adult Citizens

1. Direction of Country

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Generally headed in the right direction	33%	33%	33%	26%	30%	27%	35%	46%	36%
Off on the wrong track	52%	55%	49%	64%	57%	57%	48%	35%	46%
Not sure	15%	12%	18%	10%	12%	16%	17%	20%	18%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,500)	(694)	(806)	(324)	(183)	(340)	(205)	(182)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Generally headed in the right direction	33%	33%	32%	29%	40%	35%	34%	33%	45%	29%	30%	34%
Off on the wrong track	52%	48%	46%	59%	51%	50%	55%	52%	43%	55%	54%	53%
Not sure	15%	20%	22%	12%	8%	15%	11%	15%	13%	17%	17%	12%
Totals	100%	101%	100%	100%	99%	100%	100%	100%	101%	101%	101%	99%
Unweighted N	(1,500)	(281)	(340)	(544)	(335)	(661)	(396)	(264)	(279)	(294)	(553)	(374)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Generally headed in the right direction	33%	34%	61%	9%	61%	13%	28%	57%	39%	14%
Off on the wrong track	52%	53%	24%	87%	24%	79%	59%	29%	48%	77%
Not sure	15%	13%	15%	4%	15%	8%	13%	15%	13%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,500)	(1,201)	(578)	(465)	(522)	(380)	(431)	(399)	(455)	(453)

2A. Favorability of Political Figures — Alexandria Ocasio-Cortez

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	22%	24%	20%	16%	22%	10%	32%	25%	27%
Somewhat favorable	17%	18%	16%	14%	21%	14%	19%	22%	19%
Somewhat unfavorable	8%	8%	8%	6%	11%	6%	10%	9%	12%
Very unfavorable	30%	37%	25%	44%	45%	34%	28%	10%	16%
Don't know	23%	14%	31%	21%	2%	36%	11%	35%	26%
Totals	100%	101%	100%	101%	101%	100%	100%	101%	100%
Unweighted N	(1,484)	(685)	(799)	(317)	(183)	(339)	(204)	(177)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	22%	24%	22%	18%	25%	19%	22%	26%	28%	20%	18%	23%
Somewhat favorable	17%	15%	19%	15%	19%	15%	20%	20%	21%	14%	15%	20%
Somewhat unfavorable	8%	11%	8%	6%	8%	7%	7%	10%	8%	9%	8%	6%
Very unfavorable	30%	13%	25%	41%	37%	25%	35%	35%	27%	31%	32%	30%
Don't know	23%	37%	26%	21%	10%	33%	16%	9%	16%	26%	26%	20%
Totals	100%	100%	100%	101%	99%	99%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,484)	(277)	(333)	(541)	(333)	(649)	(394)	(263)	(275)	(293)	(546)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	22%	23%	43%	4%	41%	7%	18%	52%	18%	7%
Somewhat favorable	17%	19%	33%	3%	32%	6%	14%	32%	19%	5%
Somewhat unfavorable	8%	8%	8%	5%	7%	5%	12%	3%	15%	6%
Very unfavorable	30%	34%	4%	75%	4%	64%	35%	3%	27%	65%
Don't know	23%	16%	13%	13%	16%	19%	22%	10%	21%	17%
Totals	100%	100%	101%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,484)	(1,190)	(572)	(465)	(518)	(379)	(426)	(398)	(451)	(446)

2B. Favorability of Political Figures — Bernie Sanders

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	23%	22%	24%	16%	20%	18%	29%	31%	23%
Somewhat favorable	26%	26%	26%	21%	27%	24%	29%	35%	28%
Somewhat unfavorable	12%	13%	12%	15%	12%	13%	9%	11%	16%
Very unfavorable	27%	32%	22%	40%	36%	29%	25%	8%	15%
Don't know	12%	8%	15%	8%	5%	16%	7%	15%	18%
Totals	100%	101%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,487)	(688)	(799)	(321)	(182)	(337)	(204)	(177)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	23%	25%	24%	20%	25%	21%	27%	22%	26%	23%	20%	26%
Somewhat favorable	26%	26%	23%	26%	30%	28%	24%	29%	35%	22%	23%	27%
Somewhat unfavorable	12%	15%	12%	12%	11%	12%	11%	13%	8%	13%	15%	9%
Very unfavorable	27%	14%	23%	35%	31%	21%	32%	31%	23%	28%	28%	27%
Don't know	12%	20%	17%	8%	3%	17%	7%	5%	9%	12%	13%	11%
Totals	100%	100%	99%	101%	100%	99%	101%	100%	101%	98%	99%	100%
Unweighted N	(1,487)	(277)	(336)	(543)	(331)	(652)	(395)	(262)	(277)	(292)	(545)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	23%	26%	49%	4%	45%	4%	18%	56%	17%	6%
Somewhat favorable	26%	25%	38%	10%	38%	14%	26%	33%	36%	11%
Somewhat unfavorable	12%	12%	7%	16%	9%	15%	16%	5%	16%	16%
Very unfavorable	27%	30%	3%	65%	4%	57%	29%	3%	22%	58%
Don't know	12%	7%	4%	5%	4%	9%	11%	3%	9%	9%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,487)	(1,190)	(573)	(463)	(518)	(377)	(429)	(397)	(451)	(449)

2C. Favorability of Political Figures — Joe Manchin

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	4%	5%	2%	3%	5%	2%	3%	4%	6%
Somewhat favorable	17%	21%	13%	16%	32%	11%	19%	19%	12%
Somewhat unfavorable	20%	25%	16%	24%	30%	17%	17%	13%	22%
Very unfavorable	12%	14%	11%	17%	11%	9%	19%	13%	6%
Don't know	47%	36%	57%	41%	23%	62%	42%	52%	55%
Totals	100%	101%	99%	101%	101%	101%	100%	101%	101%
Unweighted N	(1,473)	(679)	(794)	(313)	(182)	(335)	(203)	(175)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	4%	4%	6%	2%	4%	2%	4%	6%	4%	2%	4%	4%
Somewhat favorable	17%	12%	15%	15%	26%	15%	15%	23%	23%	15%	16%	17%
Somewhat unfavorable	20%	17%	18%	19%	27%	18%	23%	24%	21%	21%	19%	21%
Very unfavorable	12%	10%	13%	16%	9%	13%	12%	14%	15%	12%	12%	11%
Don't know	47%	56%	48%	49%	34%	52%	45%	34%	36%	50%	50%	46%
Totals	100%	99%	100%	101%	100%	100%	99%	101%	99%	100%	101%	99%
Unweighted N	(1,473)	(272)	(332)	(535)	(334)	(644)	(390)	(261)	(272)	(289)	(543)	(369)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	4%	4%	2%	4%	4%	5%	2%	3%	4%	4%
Somewhat favorable	17%	19%	23%	19%	21%	16%	18%	21%	17%	19%
Somewhat unfavorable	20%	21%	27%	19%	26%	19%	18%	27%	23%	19%
Very unfavorable	12%	13%	8%	18%	8%	15%	16%	14%	10%	15%
Don't know	47%	42%	40%	40%	41%	46%	47%	36%	47%	43%
Totals	100%	99%	100%	100%	100%	101%	101%	101%	101%	100%
Unweighted N	(1,473)	(1,180)	(568)	(459)	(515)	(374)	(426)	(396)	(450)	(440)

2D. Favorability of Political Figures — Andrew Cuomo

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	7%	8%	5%	2%	9%	3%	7%	13%	10%
Somewhat favorable	20%	18%	22%	15%	18%	17%	28%	23%	24%
Somewhat unfavorable	16%	18%	14%	17%	19%	16%	17%	14%	12%
Very unfavorable	34%	41%	27%	48%	49%	29%	33%	16%	24%
Don't know	24%	15%	32%	18%	5%	36%	15%	34%	31%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,482)	(684)	(798)	(317)	(182)	(338)	(204)	(176)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	7%	4%	9%	5%	9%	6%	5%	10%	10%	3%	7%	7%
Somewhat favorable	20%	15%	18%	20%	27%	19%	22%	21%	28%	18%	16%	22%
Somewhat unfavorable	16%	18%	15%	15%	17%	15%	20%	17%	22%	18%	13%	14%
Very unfavorable	34%	19%	29%	42%	38%	28%	36%	42%	30%	34%	34%	35%
Don't know	24%	44%	30%	18%	9%	32%	18%	9%	11%	27%	30%	21%
Totals	101%	100%	101%	100%	100%	100%	101%	99%	101%	100%	100%	99%
Unweighted N	(1,482)	(276)	(331)	(542)	(333)	(648)	(395)	(261)	(275)	(292)	(544)	(371)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	7%	7%	10%	3%	12%	4%	4%	11%	7%	4%
Somewhat favorable	20%	22%	42%	4%	39%	6%	15%	39%	25%	5%
Somewhat unfavorable	16%	16%	25%	7%	22%	10%	18%	25%	21%	8%
Very unfavorable	34%	37%	7%	73%	10%	61%	41%	9%	30%	65%
Don't know	24%	18%	16%	13%	17%	19%	21%	15%	18%	18%
Totals	101%	100%	100%	100%	100%	100%	99%	99%	101%	100%
Unweighted N	(1,482)	(1,187)	(571)	(463)	(517)	(377)	(426)	(398)	(450)	(445)

2E. Favorability of Political Figures — Ted Cruz

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	14%	17%	10%	19%	21%	10%	15%	8%	8%
Somewhat favorable	16%	21%	12%	23%	24%	17%	9%	9%	16%
Somewhat unfavorable	14%	15%	13%	15%	10%	15%	11%	14%	15%
Very unfavorable	39%	36%	42%	29%	44%	33%	55%	46%	38%
Don't know	17%	11%	23%	14%	3%	25%	9%	23%	23%
Totals	100%	100%	100%	100%	102%	100%	99%	100%	100%
Unweighted N	(1,485)	(684)	(801)	(317)	(183)	(339)	(205)	(175)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	14%	6%	12%	15%	19%	8%	18%	20%	11%	12%	15%	14%
Somewhat favorable	16%	11%	16%	19%	17%	15%	16%	17%	15%	18%	16%	15%
Somewhat unfavorable	14%	20%	15%	13%	8%	16%	12%	12%	19%	10%	13%	16%
Very unfavorable	39%	29%	33%	42%	51%	36%	43%	44%	45%	38%	35%	43%
Don't know	17%	33%	24%	11%	4%	24%	10%	7%	9%	22%	20%	13%
Totals	100%	99%	100%	100%	99%	99%	99%	100%	99%	100%	99%	101%
Unweighted N	(1,485)	(275)	(333)	(542)	(335)	(649)	(395)	(263)	(275)	(293)	(545)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	14%	16%	2%	35%	4%	32%	11%	3%	6%	33%
Somewhat favorable	16%	17%	4%	33%	7%	28%	17%	3%	17%	30%
Somewhat unfavorable	14%	12%	7%	13%	12%	14%	18%	10%	20%	12%
Very unfavorable	39%	43%	80%	9%	68%	11%	38%	76%	44%	11%
Don't know	17%	12%	8%	10%	9%	15%	16%	8%	12%	14%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,485)	(1,192)	(573)	(465)	(518)	(378)	(427)	(398)	(450)	(447)

2F. Favorability of Political Figures — Josh Hawley

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	10%	11%	8%	10%	18%	8%	11%	7%	9%
Somewhat favorable	10%	14%	7%	16%	18%	8%	7%	6%	8%
Somewhat unfavorable	8%	11%	5%	12%	6%	6%	3%	7%	11%
Very unfavorable	27%	28%	27%	21%	37%	20%	42%	29%	17%
Don't know	45%	36%	53%	41%	22%	58%	37%	51%	55%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,477)	(678)	(799)	(313)	(182)	(339)	(204)	(174)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	10%	3%	9%	11%	15%	6%	12%	17%	10%	12%	8%	9%
Somewhat favorable	10%	9%	13%	11%	8%	8%	12%	14%	11%	7%	12%	11%
Somewhat unfavorable	8%	12%	10%	6%	3%	9%	7%	7%	9%	7%	7%	8%
Very unfavorable	27%	17%	18%	29%	42%	23%	31%	32%	38%	25%	22%	29%
Don't know	45%	58%	50%	43%	31%	54%	39%	31%	32%	48%	50%	43%
Totals	100%	99%	100%	100%	99%	100%	101%	101%	100%	99%	99%	100%
Unweighted N	(1,477)	(275)	(330)	(539)	(333)	(644)	(395)	(260)	(275)	(292)	(541)	(369)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	10%	11%	2%	24%	4%	20%	10%	3%	5%	23%
Somewhat favorable	10%	10%	3%	18%	5%	17%	11%	6%	11%	17%
Somewhat unfavorable	8%	6%	5%	7%	9%	8%	8%	4%	11%	8%
Very unfavorable	27%	32%	61%	7%	47%	8%	28%	59%	30%	7%
Don't know	45%	40%	29%	44%	36%	47%	42%	28%	43%	46%
Totals	100%	99%	100%	100%	101%	100%	99%	100%	100%	101%
Unweighted N	(1,477)	(1,184)	(568)	(462)	(513)	(376)	(426)	(396)	(447)	(445)

2G. Favorability of Political Figures — Liz Cheney

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	7%	7%	7%	3%	7%	6%	10%	8%	8%
Somewhat favorable	20%	23%	18%	21%	31%	14%	23%	19%	18%
Somewhat unfavorable	18%	20%	17%	19%	28%	16%	22%	16%	14%
Very unfavorable	20%	24%	15%	28%	21%	17%	21%	9%	14%
Don't know	35%	26%	43%	29%	13%	47%	25%	48%	46%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,478)	(680)	(798)	(315)	(183)	(338)	(203)	(173)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	7%	4%	6%	5%	12%	5%	7%	9%	9%	5%	7%	5%
Somewhat favorable	20%	13%	18%	21%	28%	16%	26%	26%	29%	17%	19%	20%
Somewhat unfavorable	18%	12%	17%	20%	24%	16%	20%	24%	20%	15%	16%	23%
Very unfavorable	20%	16%	17%	24%	18%	19%	19%	22%	20%	21%	17%	22%
Don't know	35%	55%	41%	31%	17%	44%	28%	19%	21%	41%	41%	30%
Totals	100%	100%	99%	101%	99%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,478)	(276)	(329)	(541)	(332)	(645)	(394)	(261)	(273)	(292)	(543)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	7%	7%	10%	5%	8%	6%	7%	11%	6%	6%
Somewhat favorable	20%	23%	35%	12%	30%	14%	19%	28%	27%	14%
Somewhat unfavorable	18%	21%	23%	20%	25%	16%	17%	28%	17%	18%
Very unfavorable	20%	21%	10%	36%	9%	29%	24%	13%	17%	31%
Don't know	35%	28%	22%	27%	27%	34%	33%	20%	33%	31%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,478)	(1,185)	(571)	(461)	(515)	(374)	(427)	(395)	(450)	(443)

2H. Favorability of Political Figures — Marjorie Taylor Greene

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	10%	13%	7%	12%	13%	5%	9%	8%	11%
Somewhat favorable	10%	12%	7%	13%	15%	9%	7%	7%	10%
Somewhat unfavorable	6%	8%	4%	8%	11%	4%	3%	4%	8%
Very unfavorable	32%	30%	33%	25%	40%	27%	48%	34%	20%
Don't know	43%	36%	49%	42%	21%	55%	33%	47%	51%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(685)	(801)	(317)	(183)	(339)	(205)	(176)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	10%	10%	11%	9%	9%	9%	10%	14%	13%	8%	8%	12%
Somewhat favorable	10%	6%	9%	11%	11%	9%	11%	11%	9%	9%	10%	10%
Somewhat unfavorable	6%	6%	10%	5%	4%	5%	8%	6%	8%	7%	5%	7%
Very unfavorable	32%	23%	24%	33%	45%	26%	36%	39%	40%	28%	29%	33%
Don't know	43%	55%	46%	41%	31%	52%	35%	30%	30%	48%	49%	38%
Totals	101%	100%	100%	99%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,486)	(277)	(332)	(542)	(335)	(650)	(396)	(262)	(275)	(293)	(546)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	10%	10%	3%	17%	5%	18%	9%	4%	8%	19%
Somewhat favorable	10%	11%	3%	20%	7%	16%	9%	5%	9%	18%
Somewhat unfavorable	6%	6%	3%	9%	4%	10%	6%	4%	8%	8%
Very unfavorable	32%	36%	67%	9%	53%	9%	34%	67%	35%	8%
Don't know	43%	37%	25%	45%	30%	48%	42%	21%	41%	47%
Totals	101%	100%	101%	100%	99%	101%	100%	101%	101%	100%
Unweighted N	(1,486)	(1,191)	(573)	(464)	(518)	(378)	(428)	(398)	(452)	(446)

2I. Favorability of Political Figures — Rush Limbaugh

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	21%	28%	15%	29%	36%	19%	19%	10%	13%
Somewhat favorable	13%	14%	12%	18%	12%	16%	12%	9%	8%
Somewhat unfavorable	8%	8%	8%	9%	3%	9%	7%	10%	11%
Very unfavorable	35%	33%	38%	26%	44%	27%	52%	41%	31%
Don't know	22%	18%	27%	17%	5%	28%	10%	30%	37%
Totals	99%	101%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,478)	(683)	(795)	(318)	(182)	(336)	(203)	(174)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	21%	8%	19%	26%	28%	16%	25%	29%	17%	22%	23%	20%
Somewhat favorable	13%	6%	16%	16%	12%	14%	14%	10%	11%	13%	12%	15%
Somewhat unfavorable	8%	11%	10%	8%	4%	8%	8%	8%	13%	7%	7%	9%
Very unfavorable	35%	25%	31%	35%	49%	30%	40%	40%	38%	36%	32%	38%
Don't know	22%	50%	24%	15%	8%	31%	13%	12%	21%	22%	26%	18%
Totals	99%	100%	100%	100%	101%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,478)	(274)	(331)	(541)	(332)	(647)	(394)	(260)	(275)	(292)	(542)	(369)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	21%	25%	2%	53%	5%	47%	20%	4%	14%	48%
Somewhat favorable	13%	13%	4%	23%	6%	20%	14%	4%	12%	20%
Somewhat unfavorable	8%	7%	7%	5%	10%	6%	10%	8%	13%	6%
Very unfavorable	35%	39%	74%	6%	63%	8%	33%	74%	40%	8%
Don't know	22%	15%	12%	14%	16%	19%	23%	10%	21%	18%
Totals	99%	99%	99%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(1,186)	(571)	(463)	(514)	(375)	(428)	(396)	(450)	(444)

3. Heard Cuomo Story

How much have you heard in the news this week about accusations that New York state under-reported COVID-19 deaths in New York nursing homes?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	31%	35%	28%	33%	44%	26%	42%	23%	21%
A little	44%	46%	42%	45%	43%	38%	43%	45%	51%
Nothing at all	25%	19%	30%	22%	12%	35%	16%	32%	28%
Totals	100%	100%	100%	100%	99%	99%	101%	100%	100%
Unweighted N	(1,495)	(689)	(806)	(324)	(183)	(340)	(205)	(181)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	31%	16%	25%	33%	48%	22%	35%	48%	36%	29%	30%	31%
A little	44%	42%	43%	46%	43%	45%	48%	36%	53%	42%	40%	45%
Nothing at all	25%	42%	32%	21%	9%	32%	17%	17%	11%	30%	29%	24%
Totals	100%	100%	100%	100%	100%	99%	100%	101%	100%	101%	99%	100%
Unweighted N	(1,495)	(278)	(338)	(544)	(335)	(660)	(396)	(260)	(279)	(293)	(550)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	31%	36%	30%	48%	28%	40%	32%	29%	29%	43%
A little	44%	44%	51%	37%	50%	40%	45%	51%	53%	35%
Nothing at all	25%	20%	19%	14%	22%	20%	23%	20%	19%	22%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(1,196)	(578)	(465)	(521)	(379)	(429)	(398)	(455)	(450)

4. Following News

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very closely	29%	29%	29%	21%	42%	23%	43%	34%	25%
Somewhat closely	43%	43%	43%	45%	38%	43%	39%	40%	51%
Not very closely	20%	19%	21%	22%	15%	26%	13%	18%	18%
Not following at all	8%	9%	7%	12%	5%	8%	5%	8%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(694)	(806)	(324)	(183)	(340)	(205)	(182)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very closely	29%	17%	25%	30%	44%	26%	29%	40%	36%	27%	28%	27%
Somewhat closely	43%	39%	42%	45%	43%	42%	48%	38%	39%	44%	42%	45%
Not very closely	20%	32%	19%	20%	11%	23%	18%	17%	17%	21%	21%	19%
Not following at all	8%	12%	14%	6%	2%	10%	4%	6%	8%	7%	9%	8%
Totals	100%	100%	100%	101%	100%	101%	99%	101%	100%	99%	100%	99%
Unweighted N	(1,500)	(281)	(340)	(544)	(335)	(661)	(396)	(264)	(279)	(294)	(553)	(374)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very closely	29%	33%	46%	25%	42%	23%	24%	44%	29%	25%
Somewhat closely	43%	42%	42%	43%	42%	42%	45%	45%	44%	41%
Not very closely	20%	18%	10%	23%	13%	25%	23%	9%	20%	24%
Not following at all	8%	6%	2%	8%	3%	9%	9%	3%	6%	10%
Totals	100%	99%	100%	99%	100%	99%	101%	101%	99%	100%
Unweighted N	(1,500)	(1,201)	(578)	(465)	(522)	(380)	(431)	(399)	(455)	(453)

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

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, me	14%	14%	13%	15%	14%	14%	12%	13%	14%
Yes, a family member	19%	17%	20%	18%	18%	21%	17%	18%	22%
Yes, a close friend	19%	19%	19%	18%	20%	20%	23%	12%	22%
No	54%	54%	54%	54%	52%	51%	56%	56%	51%
Prefer not to say	3%	3%	2%	3%	3%	3%	0%	3%	4%
Unweighted N	(1,500)	(694)	(806)	(324)	(183)	(340)	(205)	(182)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, me	14%	15%	23%	12%	4%	15%	12%	15%	16%	14%	11%	15%
Yes, a family member	19%	22%	17%	20%	15%	19%	21%	19%	21%	18%	19%	18%
Yes, a close friend	19%	20%	23%	19%	12%	15%	24%	23%	21%	18%	18%	18%
No	54%	49%	45%	55%	68%	55%	51%	51%	51%	53%	56%	55%
Prefer not to say	3%	4%	4%	2%	1%	3%	1%	2%	3%	3%	3%	3%
Unweighted N	(1,500)	(281)	(340)	(544)	(335)	(661)	(396)	(264)	(279)	(294)	(553)	(374)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, me	14%	13%	13%	10%	13%	12%	12%	14%	13%	13%
Yes, a family member	19%	20%	21%	22%	21%	21%	15%	18%	19%	19%
Yes, a close friend	19%	21%	24%	16%	22%	14%	20%	24%	20%	15%
No	54%	52%	51%	58%	51%	58%	58%	52%	55%	57%
Prefer not to say	3%	2%	1%	2%	2%	1%	3%	3%	1%	3%
Unweighted N	(1,500)	(1,201)	(578)	(465)	(522)	(380)	(431)	(399)	(455)	(453)

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

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, me	6%	7%	5%	8%	8%	8%	2%	6%	5%
Yes, a family member	35%	32%	38%	29%	35%	39%	32%	38%	45%
Yes, a close friend	33%	33%	34%	32%	40%	35%	41%	25%	31%
No	37%	37%	36%	39%	27%	36%	34%	39%	36%
Prefer not to say	2%	2%	2%	2%	3%	0%	4%	3%	3%
Unweighted N	(1,500)	(694)	(806)	(324)	(183)	(340)	(205)	(182)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, me	6%	8%	7%	4%	5%	5%	6%	8%	5%	6%	7%	4%
Yes, a family member	35%	37%	34%	37%	33%	29%	44%	37%	30%	39%	39%	30%
Yes, a close friend	33%	27%	33%	36%	35%	28%	38%	41%	38%	34%	32%	30%
No	37%	37%	34%	38%	36%	44%	29%	30%	39%	33%	34%	43%
Prefer not to say	2%	3%	4%	1%	1%	2%	1%	2%	2%	2%	2%	3%
Unweighted N	(1,500)	(281)	(340)	(544)	(335)	(661)	(396)	(264)	(279)	(294)	(553)	(374)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, me	6%	6%	6%	7%	6%	7%	5%	7%	4%	6%
Yes, a family member	35%	38%	41%	38%	40%	36%	34%	37%	36%	35%
Yes, a close friend	33%	36%	43%	31%	37%	30%	35%	41%	30%	32%
No	37%	33%	30%	36%	32%	35%	40%	31%	40%	37%
Prefer not to say	2%	2%	1%	1%	1%	3%	1%	2%	1%	2%
Unweighted N	(1,500)	(1,201)	(578)	(465)	(522)	(380)	(431)	(399)	(455)	(453)

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

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, a family member	10%	10%	10%	6%	12%	9%	6%	16%	19%
Yes, a close friend	19%	20%	18%	14%	21%	18%	19%	26%	24%
No	69%	67%	70%	75%	61%	73%	76%	57%	57%
Prefer not to say	4%	6%	2%	5%	6%	1%	1%	6%	5%
Unweighted N	(1,500)	(694)	(806)	(324)	(183)	(340)	(205)	(182)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, a family member	10%	11%	12%	10%	8%	10%	9%	17%	12%	9%	12%	8%
Yes, a close friend	19%	13%	16%	21%	24%	17%	22%	20%	24%	16%	20%	16%
No	69%	71%	66%	69%	69%	72%	69%	63%	64%	73%	66%	73%
Prefer not to say	4%	7%	7%	1%	1%	3%	2%	3%	3%	3%	4%	5%
Unweighted N	(1,500)	(281)	(340)	(544)	(335)	(661)	(396)	(264)	(279)	(294)	(553)	(374)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, a family member	10%	11%	14%	8%	14%	10%	9%	15%	7%	12%
Yes, a close friend	19%	21%	25%	19%	23%	20%	15%	23%	19%	19%
No	69%	67%	63%	73%	63%	71%	75%	62%	72%	69%
Prefer not to say	4%	3%	2%	1%	3%	2%	2%	3%	4%	2%
Unweighted N	(1,500)	(1,201)	(578)	(465)	(522)	(380)	(431)	(399)	(455)	(453)

8. Personal Worry about COVID-19

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very worried	23%	19%	27%	13%	19%	26%	20%	36%	34%
Somewhat worried	35%	35%	36%	33%	37%	34%	43%	36%	33%
Not too worried	25%	26%	24%	29%	26%	24%	20%	17%	28%
Not worried at all	17%	20%	14%	25%	19%	16%	16%	12%	5%
Totals	100%	100%	101%	100%	101%	100%	99%	101%	100%
Unweighted N	(1,496)	(692)	(804)	(324)	(182)	(339)	(204)	(181)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	23%	23%	21%	24%	25%	26%	20%	19%	21%	20%	26%	23%
Somewhat worried	35%	32%	37%	35%	37%	34%	40%	32%	40%	34%	33%	37%
Not too worried	25%	30%	22%	23%	27%	24%	27%	27%	25%	24%	26%	24%
Not worried at all	17%	15%	21%	18%	12%	16%	13%	22%	14%	21%	16%	16%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,496)	(280)	(340)	(543)	(333)	(660)	(395)	(263)	(278)	(294)	(552)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very worried	23%	23%	37%	11%	35%	13%	18%	35%	22%	13%
Somewhat worried	35%	36%	45%	26%	44%	27%	35%	47%	40%	25%
Not too worried	25%	25%	14%	35%	15%	35%	29%	13%	27%	33%
Not worried at all	17%	16%	5%	28%	7%	25%	18%	6%	11%	29%
Totals	100%	100%	101%	100%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,496)	(1,197)	(575)	(464)	(520)	(380)	(429)	(397)	(454)	(452)

9. Frequency of Wearing a Facemask

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Always	61%	53%	69%	45%	55%	64%	67%	78%	71%
Most of the time	20%	23%	17%	24%	23%	21%	19%	13%	19%
Some of the time	13%	19%	7%	24%	16%	8%	7%	5%	9%
Never	6%	6%	6%	7%	5%	7%	8%	4%	2%
Totals	100%	101%	99%	100%	99%	100%	101%	100%	101%
Unweighted N	(1,494)	(689)	(805)	(323)	(183)	(339)	(205)	(182)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Always	61%	55%	53%	65%	70%	61%	62%	61%	64%	59%	64%	58%
Most of the time	20%	25%	24%	16%	18%	21%	18%	22%	19%	21%	20%	19%
Some of the time	13%	16%	15%	13%	8%	13%	15%	10%	13%	13%	11%	16%
Never	6%	4%	9%	6%	4%	5%	5%	7%	4%	7%	5%	8%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,494)	(278)	(337)	(544)	(335)	(660)	(396)	(260)	(279)	(292)	(550)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Always	61%	63%	84%	46%	76%	51%	55%	79%	61%	49%
Most of the time	20%	20%	13%	24%	16%	22%	24%	15%	22%	22%
Some of the time	13%	12%	3%	21%	7%	17%	17%	5%	13%	19%
Never	6%	5%	1%	9%	1%	10%	5%	1%	4%	10%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,494)	(1,196)	(578)	(464)	(522)	(379)	(427)	(398)	(455)	(449)

10. Get Vaccinated

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	39%	43%	35%	37%	51%	36%	43%	29%	40%
No	27%	25%	27%	34%	13%	30%	17%	33%	23%
Not sure	22%	21%	24%	22%	14%	24%	15%	30%	28%
I have already been vaccinated	12%	11%	13%	7%	22%	10%	24%	9%	9%
Totals	100%	100%	99%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,493)	(691)	(802)	(324)	(181)	(336)	(205)	(181)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	39%	33%	34%	43%	44%	33%	47%	46%	43%	37%	39%	38%
No	27%	33%	31%	28%	13%	35%	17%	19%	28%	28%	25%	26%
Not sure	22%	27%	27%	20%	16%	26%	21%	17%	18%	20%	25%	23%
I have already been vaccinated	12%	7%	8%	8%	27%	7%	16%	19%	11%	15%	11%	13%
Totals	100%	100%	100%	99%	100%	101%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,493)	(281)	(339)	(540)	(333)	(658)	(394)	(263)	(276)	(294)	(549)	(374)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	39%	43%	59%	30%	57%	30%	33%	63%	37%	29%
No	27%	22%	8%	35%	11%	35%	32%	8%	26%	37%
Not sure	22%	20%	13%	23%	16%	25%	23%	11%	24%	24%
I have already been vaccinated	12%	15%	20%	12%	16%	10%	12%	19%	13%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(1,195)	(577)	(461)	(520)	(376)	(431)	(399)	(454)	(448)

11. Enough Vaccines

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	45%	48%	41%	44%	64%	41%	55%	34%	40%
No	25%	24%	26%	24%	17%	27%	20%	26%	29%
Not sure	30%	28%	33%	32%	19%	32%	26%	40%	32%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,493)	(688)	(805)	(323)	(183)	(339)	(205)	(182)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	45%	33%	36%	48%	60%	35%	55%	57%	47%	48%	44%	42%
No	25%	36%	29%	23%	14%	30%	20%	20%	29%	20%	25%	25%
Not sure	30%	31%	36%	29%	26%	35%	25%	23%	24%	32%	31%	32%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,493)	(278)	(337)	(544)	(334)	(659)	(396)	(260)	(277)	(293)	(550)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	45%	49%	62%	45%	57%	42%	41%	61%	44%	41%
No	25%	21%	12%	25%	17%	28%	31%	17%	27%	27%
Not sure	30%	30%	26%	30%	26%	31%	28%	22%	29%	31%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,493)	(1,196)	(577)	(465)	(520)	(379)	(428)	(397)	(454)	(449)

12. Time Before Vaccine Is Ready for You

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

Among those who definitely will, or might get vaccinated

	Gender		White Men		White Women		Race		
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
By the end of February 2021	13%	13%	13%	11%	22%	14%	16%	9%	7%
By the spring of 2021	26%	27%	25%	22%	35%	22%	33%	28%	24%
By the summer of 2021	25%	27%	23%	26%	28%	22%	27%	14%	31%
By the end of 2021	14%	13%	15%	16%	6%	15%	12%	17%	14%
2022 or later	5%	6%	5%	4%	2%	5%	4%	7%	6%
Not sure	17%	14%	21%	22%	6%	23%	8%	25%	18%
Totals	100%	100%	102%	101%	99%	101%	100%	100%	100%
Unweighted N	(923)	(438)	(485)	(192)	(120)	(205)	(121)	(109)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
By the end of February 2021	13%	5%	5%	11%	32%	13%	15%	11%	15%	9%	14%	14%
By the spring of 2021	26%	15%	19%	29%	38%	23%	28%	30%	31%	27%	22%	27%
By the summer of 2021	25%	30%	26%	28%	14%	19%	28%	35%	26%	28%	25%	22%
By the end of 2021	14%	22%	19%	14%	3%	12%	18%	12%	12%	16%	15%	13%
2022 or later	5%	10%	7%	3%	2%	7%	3%	4%	4%	3%	7%	5%
Not sure	17%	18%	25%	16%	12%	27%	8%	7%	13%	17%	18%	20%
Totals	100%	100%	101%	101%	101%	101%	100%	99%	101%	100%	101%	101%
Unweighted N	(923)	(164)	(211)	(348)	(200)	(385)	(264)	(171)	(165)	(173)	(357)	(228)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
By the end of February 2021	13%	14%	14%	17%	11%	16%	15%	11%	12%	19%
By the spring of 2021	26%	27%	31%	25%	33%	24%	21%	33%	26%	25%
By the summer of 2021	25%	26%	27%	25%	27%	23%	29%	31%	24%	24%
By the end of 2021	14%	14%	14%	12%	14%	11%	17%	16%	14%	12%
2022 or later	5%	5%	3%	6%	3%	6%	5%	3%	6%	5%
Not sure	17%	14%	10%	14%	13%	19%	13%	6%	19%	16%
Totals	100%	100%	99%	99%	101%	99%	100%	100%	101%	101%
Unweighted N	(923)	(760)	(413)	(245)	(384)	(206)	(241)	(291)	(278)	(243)

13. Vaccine Distribution Speed

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Too slow	46%	47%	46%	43%	64%	43%	60%	35%	40%
About right	25%	29%	22%	26%	21%	23%	19%	25%	36%
Too fast	12%	9%	14%	12%	7%	14%	8%	15%	12%
Not sure	17%	15%	18%	18%	9%	20%	14%	25%	11%
Totals	100%	100%	100%	99%	101%	100%	101%	100%	99%
Unweighted N	(1,498)	(692)	(806)	(324)	(183)	(340)	(205)	(182)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Too slow	46%	29%	40%	52%	60%	38%	58%	54%	49%	49%	43%	47%
About right	25%	37%	25%	21%	22%	26%	25%	25%	28%	23%	26%	24%
Too fast	12%	19%	13%	10%	5%	16%	7%	8%	10%	10%	13%	11%
Not sure	17%	15%	22%	16%	13%	20%	11%	13%	13%	18%	17%	18%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,498)	(279)	(340)	(544)	(335)	(661)	(396)	(262)	(279)	(294)	(551)	(374)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Too slow	46%	50%	65%	41%	58%	39%	45%	68%	45%	38%
About right	25%	26%	23%	28%	25%	28%	27%	23%	29%	29%
Too fast	12%	10%	4%	14%	6%	14%	13%	3%	12%	14%
Not sure	17%	15%	8%	17%	11%	19%	15%	6%	15%	19%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,498)	(1,199)	(578)	(465)	(522)	(379)	(431)	(399)	(455)	(451)

14. Understanding of Vaccine Priority

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very well	21%	18%	23%	14%	24%	26%	26%	17%	20%
Fairly well	49%	50%	49%	51%	59%	48%	54%	42%	48%
Not very well	21%	23%	18%	23%	14%	16%	13%	28%	23%
Not at all	9%	9%	10%	11%	3%	10%	7%	13%	9%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(690)	(804)	(322)	(183)	(339)	(205)	(182)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very well	21%	16%	15%	21%	28%	16%	24%	26%	21%	19%	20%	22%
Fairly well	49%	42%	48%	51%	56%	45%	55%	53%	48%	54%	48%	48%
Not very well	21%	31%	23%	19%	13%	26%	14%	17%	23%	17%	22%	21%
Not at all	9%	11%	15%	9%	3%	13%	6%	5%	8%	11%	10%	9%
Totals	100%	100%	101%	100%	100%	100%	99%	101%	100%	101%	100%	100%
Unweighted N	(1,494)	(280)	(338)	(541)	(335)	(658)	(395)	(262)	(278)	(292)	(552)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very well	21%	23%	28%	23%	24%	22%	18%	25%	20%	23%
Fairly well	49%	51%	53%	51%	53%	50%	49%	55%	50%	49%
Not very well	21%	18%	16%	17%	19%	18%	22%	16%	22%	18%
Not at all	9%	7%	4%	9%	4%	10%	12%	5%	7%	10%
Totals	100%	99%	101%	100%	100%	100%	101%	101%	99%	100%
Unweighted N	(1,494)	(1,197)	(578)	(463)	(522)	(377)	(428)	(398)	(454)	(449)

15. Approval of Vaccine Priority

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

Among those with at least some understanding of vaccine priority

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	25%	23%	28%	20%	30%	31%	24%	25%	28%
Somewhat approve	44%	44%	44%	43%	46%	46%	50%	37%	42%
Somewhat disapprove	12%	14%	10%	14%	14%	8%	7%	11%	12%
Strongly disapprove	5%	5%	4%	6%	3%	3%	8%	3%	6%
Not sure	14%	14%	14%	17%	7%	13%	11%	23%	13%
Totals	100%	100%	100%	100%	100%	101%	100%	99%	101%
Unweighted N	(1,360)	(632)	(728)	(287)	(178)	(305)	(191)	(159)	(153)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	25%	22%	20%	25%	34%	24%	31%	23%	24%	28%	26%	24%
Somewhat approve	44%	39%	41%	48%	45%	43%	48%	44%	51%	45%	43%	39%
Somewhat disapprove	12%	19%	12%	9%	9%	12%	10%	14%	14%	8%	11%	15%
Strongly disapprove	5%	4%	7%	4%	3%	4%	4%	7%	3%	6%	3%	6%
Not sure	14%	16%	20%	14%	9%	19%	7%	12%	8%	13%	16%	16%
Totals	100%	100%	100%	100%	100%	102%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,360)	(249)	(291)	(495)	(325)	(574)	(374)	(250)	(256)	(262)	(496)	(346)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	25%	26%	31%	24%	31%	23%	25%	31%	27%	22%
Somewhat approve	44%	46%	51%	43%	49%	43%	43%	54%	42%	40%
Somewhat disapprove	12%	11%	8%	12%	9%	12%	13%	7%	13%	13%
Strongly disapprove	5%	5%	2%	6%	2%	5%	6%	3%	3%	8%
Not sure	14%	12%	7%	14%	10%	16%	13%	4%	15%	17%
Totals	100%	100%	99%	99%	101%	99%	100%	99%	100%	100%
Unweighted N	(1,360)	(1,111)	(555)	(420)	(500)	(339)	(383)	(383)	(423)	(405)

16. Vaccine Priority Groups

Do you think people like you should be prioritized by COVID-19 vaccine distribution efforts?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, should be prioritized	37%	38%	37%	25%	57%	34%	51%	36%	36%
No, should not be prioritized	40%	41%	39%	50%	30%	41%	35%	33%	37%
Not sure	23%	22%	24%	25%	13%	24%	14%	31%	27%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,497)	(693)	(804)	(323)	(183)	(338)	(205)	(182)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, should be prioritized	37%	21%	29%	35%	66%	33%	45%	40%	37%	38%	37%	38%
No, should not be prioritized	40%	52%	45%	43%	19%	39%	38%	45%	40%	42%	38%	40%
Not sure	23%	27%	27%	22%	16%	28%	17%	15%	24%	19%	25%	22%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,497)	(280)	(338)	(544)	(335)	(659)	(396)	(264)	(277)	(294)	(552)	(374)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, should be prioritized	37%	42%	54%	34%	49%	33%	35%	51%	35%	34%
No, should not be prioritized	40%	39%	32%	46%	34%	46%	42%	38%	39%	44%
Not sure	23%	19%	14%	21%	17%	21%	23%	11%	26%	22%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,199)	(578)	(464)	(521)	(379)	(430)	(399)	(454)	(452)

17. Biden Vaccine Distribution Expectations

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Confident	42%	41%	43%	31%	47%	34%	49%	56%	46%
Uneasy	36%	39%	34%	48%	43%	42%	37%	17%	21%
Not sure	22%	20%	23%	21%	10%	24%	14%	27%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(688)	(802)	(322)	(183)	(338)	(204)	(181)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Confident	42%	38%	40%	40%	50%	40%	47%	45%	49%	42%	39%	42%
Uneasy	36%	28%	33%	41%	40%	33%	40%	41%	37%	36%	37%	36%
Not sure	22%	34%	28%	18%	10%	27%	13%	13%	14%	22%	25%	23%
Totals	100%	100%	101%	99%	100%	100%	100%	99%	100%	100%	101%	101%
Unweighted N	(1,490)	(279)	(335)	(542)	(334)	(658)	(395)	(260)	(278)	(291)	(548)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Confident	42%	45%	83%	10%	78%	14%	35%	80%	46%	16%
Uneasy	36%	38%	7%	76%	8%	69%	42%	9%	32%	68%
Not sure	22%	17%	11%	14%	13%	17%	23%	11%	22%	16%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,195)	(578)	(464)	(521)	(377)	(429)	(398)	(454)	(447)

18. Biden Job Approval on COVID-19

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	30%	27%	33%	18%	34%	24%	39%	45%	31%
Somewhat approve	23%	24%	21%	22%	18%	22%	18%	25%	29%
Somewhat disapprove	12%	13%	11%	16%	16%	13%	14%	4%	4%
Strongly disapprove	22%	25%	19%	32%	29%	24%	22%	11%	11%
Not sure	14%	11%	16%	13%	3%	17%	8%	16%	24%
Totals	101%	100%	100%	101%	100%	100%	101%	101%	99%
Unweighted N	(1,497)	(693)	(804)	(323)	(183)	(339)	(205)	(181)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	30%	20%	25%	30%	43%	27%	34%	32%	33%	32%	27%	29%
Somewhat approve	23%	37%	25%	18%	15%	24%	21%	22%	30%	23%	20%	22%
Somewhat disapprove	12%	9%	14%	11%	13%	11%	13%	14%	11%	10%	14%	10%
Strongly disapprove	22%	12%	19%	30%	23%	19%	26%	25%	17%	23%	23%	24%
Not sure	14%	22%	18%	11%	6%	19%	6%	7%	9%	12%	16%	15%
Totals	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(281)	(338)	(543)	(335)	(660)	(396)	(264)	(278)	(294)	(553)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	30%	34%	67%	3%	61%	6%	24%	63%	33%	9%
Somewhat approve	23%	20%	24%	12%	26%	15%	24%	28%	27%	13%
Somewhat disapprove	12%	12%	2%	24%	3%	23%	14%	4%	12%	20%
Strongly disapprove	22%	25%	2%	53%	4%	46%	24%	2%	17%	47%
Not sure	14%	9%	4%	8%	7%	10%	13%	4%	11%	11%
Totals	101%	100%	99%	100%	101%	100%	99%	101%	100%	100%
Unweighted N	(1,497)	(1,200)	(578)	(465)	(520)	(380)	(431)	(399)	(454)	(453)

19. Heard about COVID-19 Relief Bill

How much have you heard in the news recently about the \$1.9 trillion COVID-19 aid package currently being passed through Congress?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	38%	42%	35%	37%	51%	31%	43%	35%	37%
A little	48%	46%	49%	49%	44%	51%	47%	45%	48%
Nothing at all	14%	12%	16%	15%	5%	17%	10%	20%	14%
Totals	100%	100%	100%	101%	100%	99%	100%	100%	99%
Unweighted N	(1,490)	(687)	(803)	(322)	(183)	(338)	(205)	(181)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	38%	26%	33%	40%	53%	33%	42%	48%	44%	38%	37%	37%
A little	48%	50%	50%	48%	42%	48%	49%	43%	45%	46%	48%	51%
Nothing at all	14%	24%	17%	12%	5%	19%	9%	9%	11%	15%	16%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,490)	(279)	(336)	(542)	(333)	(659)	(394)	(260)	(277)	(293)	(548)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	38%	43%	53%	37%	50%	33%	35%	53%	36%	38%
A little	48%	46%	41%	51%	42%	52%	51%	39%	51%	49%
Nothing at all	14%	11%	5%	12%	8%	15%	14%	8%	13%	13%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,193)	(578)	(462)	(520)	(376)	(429)	(398)	(453)	(448)

20. Support for COVID-19 Relief Bill

Do you support or oppose the \$1.9 trillion COVID-19 aid package currently being passed through Congress?

Among those aware of the COVID-19 relief bill

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	42%	38%	45%	34%	33%	40%	48%	64%	42%
Somewhat support	24%	26%	21%	27%	25%	21%	17%	23%	31%
Somewhat oppose	10%	10%	10%	11%	8%	11%	11%	2%	11%
Strongly oppose	15%	18%	11%	22%	25%	14%	13%	6%	5%
Not sure	9%	7%	12%	7%	7%	15%	11%	6%	11%
Totals	100%	99%	99%	101%	98%	101%	100%	101%	100%
Unweighted N	(1,290)	(609)	(681)	(275)	(175)	(276)	(187)	(148)	(143)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	42%	35%	38%	44%	48%	45%	42%	38%	46%	44%	40%	41%
Somewhat support	24%	39%	26%	19%	18%	26%	22%	18%	28%	21%	23%	24%
Somewhat oppose	10%	11%	11%	10%	8%	7%	12%	15%	12%	7%	9%	13%
Strongly oppose	15%	4%	13%	19%	19%	11%	17%	21%	10%	18%	16%	14%
Not sure	9%	12%	13%	8%	7%	10%	7%	8%	4%	10%	12%	8%
Totals	100%	101%	101%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,290)	(216)	(284)	(474)	(316)	(542)	(362)	(236)	(244)	(250)	(461)	(335)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly support	42%	42%	70%	12%	68%	17%	33%	74%	41%	16%
Somewhat support	24%	23%	22%	18%	22%	22%	29%	20%	26%	22%
Somewhat oppose	10%	11%	4%	19%	4%	18%	13%	2%	12%	17%
Strongly oppose	15%	17%	1%	41%	2%	32%	16%	1%	12%	33%
Not sure	9%	7%	3%	11%	4%	11%	9%	3%	8%	12%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,290)	(1,068)	(546)	(408)	(481)	(323)	(371)	(367)	(402)	(390)

21A. Support for COVID-19 Relief Bill Proposals — \$1400 relief checks to every individual making less than \$75,000

Do you support or oppose each of the following proposals for the \$1.9 trillion COVID-19 aid package?

Among those aware of the COVID-19 relief bill

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	61%	54%	67%	53%	44%	64%	62%	82%	72%
Somewhat support	18%	21%	16%	23%	24%	16%	19%	8%	15%
Somewhat oppose	9%	10%	7%	10%	13%	9%	6%	3%	8%
Strongly oppose	7%	9%	5%	9%	13%	5%	8%	2%	2%
Not sure	5%	5%	5%	6%	6%	6%	5%	4%	3%
Totals	100%	99%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,285)	(608)	(677)	(275)	(174)	(273)	(188)	(146)	(143)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	61%	60%	59%	63%	59%	67%	60%	47%	59%	62%	61%	61%
Somewhat support	18%	19%	17%	18%	18%	14%	22%	22%	19%	18%	20%	16%
Somewhat oppose	9%	6%	11%	8%	11%	8%	9%	14%	9%	8%	9%	9%
Strongly oppose	7%	6%	5%	9%	8%	6%	7%	12%	8%	8%	5%	9%
Not sure	5%	9%	8%	2%	4%	5%	3%	6%	5%	5%	5%	5%
Totals	100%	100%	100%	100%	100%	100%	101%	101%	100%	101%	100%	100%
Unweighted N	(1,285)	(214)	(281)	(475)	(315)	(538)	(361)	(236)	(244)	(249)	(457)	(335)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly support	61%	59%	82%	32%	82%	38%	55%	84%	58%	40%
Somewhat support	18%	19%	13%	28%	11%	28%	20%	11%	18%	27%
Somewhat oppose	9%	9%	2%	18%	4%	14%	11%	2%	10%	16%
Strongly oppose	7%	8%	1%	17%	1%	14%	10%	1%	8%	13%
Not sure	5%	4%	2%	5%	2%	6%	4%	1%	6%	4%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,285)	(1,065)	(545)	(407)	(479)	(322)	(372)	(367)	(401)	(388)

21B. Support for COVID-19 Relief Bill Proposals — Minimum wage increase to \$15 per hour
Do you support or oppose each of the following proposals for the \$1.9 trillion COVID-19 aid package?

Among those aware of the COVID-19 relief bill

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	39%	33%	45%	27%	26%	31%	48%	66%	55%
Somewhat support	17%	18%	15%	13%	23%	19%	12%	12%	16%
Somewhat oppose	10%	10%	10%	11%	9%	13%	10%	7%	10%
Strongly oppose	28%	33%	23%	43%	39%	31%	26%	6%	14%
Not sure	6%	5%	6%	7%	3%	7%	3%	9%	6%
Totals	100%	99%	99%	101%	100%	101%	99%	100%	101%
Unweighted N	(1,281)	(607)	(674)	(274)	(175)	(271)	(187)	(146)	(143)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	39%	45%	42%	36%	38%	43%	38%	34%	45%	37%	39%	39%
Somewhat support	17%	22%	16%	13%	19%	18%	15%	16%	20%	18%	13%	18%
Somewhat oppose	10%	11%	8%	10%	10%	11%	9%	9%	10%	7%	12%	10%
Strongly oppose	28%	13%	24%	37%	30%	20%	34%	38%	20%	32%	29%	28%
Not sure	6%	10%	10%	4%	3%	8%	4%	3%	5%	6%	7%	5%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,281)	(213)	(281)	(472)	(315)	(536)	(360)	(235)	(244)	(247)	(457)	(333)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly support	39%	39%	64%	8%	64%	11%	33%	73%	32%	15%
Somewhat support	17%	16%	23%	8%	21%	12%	18%	18%	24%	10%
Somewhat oppose	10%	10%	7%	12%	8%	14%	10%	4%	13%	12%
Strongly oppose	28%	31%	4%	68%	3%	59%	33%	3%	22%	59%
Not sure	6%	4%	3%	4%	4%	5%	6%	2%	9%	4%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,281)	(1,061)	(543)	(406)	(476)	(322)	(370)	(367)	(398)	(388)

21C. Support for COVID-19 Relief Bill Proposals — \$160 billion nationwide vaccine program

Do you support or oppose each of the following proposals for the \$1.9 trillion COVID-19 aid package?

Among those aware of the COVID-19 relief bill

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	52%	48%	56%	39%	50%	51%	61%	62%	58%
Somewhat support	22%	25%	19%	27%	26%	20%	16%	18%	22%
Somewhat oppose	8%	9%	7%	11%	8%	10%	3%	5%	7%
Strongly oppose	9%	11%	7%	14%	10%	8%	8%	4%	6%
Not sure	9%	7%	11%	9%	5%	11%	12%	11%	7%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,281)	(604)	(677)	(273)	(174)	(274)	(188)	(145)	(142)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	52%	43%	44%	54%	63%	49%	55%	56%	60%	53%	50%	48%
Somewhat support	22%	23%	23%	21%	19%	21%	23%	18%	18%	18%	24%	24%
Somewhat oppose	8%	7%	9%	9%	6%	9%	11%	5%	7%	9%	7%	9%
Strongly oppose	9%	11%	11%	11%	5%	10%	6%	11%	9%	9%	10%	9%
Not sure	9%	16%	13%	5%	7%	10%	5%	9%	6%	11%	9%	10%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,281)	(213)	(278)	(474)	(316)	(536)	(359)	(236)	(243)	(249)	(456)	(333)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly support	52%	54%	84%	26%	78%	27%	46%	84%	55%	26%
Somewhat support	22%	22%	10%	32%	12%	32%	25%	10%	21%	33%
Somewhat oppose	8%	7%	1%	14%	4%	15%	8%	2%	8%	14%
Strongly oppose	9%	9%	1%	18%	3%	16%	10%	2%	8%	17%
Not sure	9%	7%	4%	9%	3%	10%	10%	3%	7%	10%
Totals	100%	99%	100%	99%	100%	100%	99%	101%	99%	100%
Unweighted N	(1,281)	(1,060)	(540)	(408)	(475)	(323)	(369)	(365)	(400)	(386)

21D. Support for COVID-19 Relief Bill Proposals — Additional \$400 unemployment benefits

Do you support or oppose each of the following proposals for the \$1.9 trillion COVID-19 aid package?

Among those aware of the COVID-19 relief bill

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	48%	45%	51%	38%	43%	42%	52%	65%	56%
Somewhat support	24%	24%	24%	28%	25%	24%	25%	22%	20%
Somewhat oppose	12%	14%	10%	13%	15%	13%	10%	4%	12%
Strongly oppose	9%	10%	8%	13%	11%	12%	7%	4%	6%
Not sure	6%	6%	6%	7%	6%	8%	6%	5%	5%
Totals	99%	99%	99%	99%	100%	99%	100%	100%	99%
Unweighted N	(1,283)	(606)	(677)	(275)	(173)	(273)	(188)	(146)	(143)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	48%	51%	44%	45%	53%	50%	48%	45%	54%	48%	43%	50%
Somewhat support	24%	22%	22%	26%	26%	25%	25%	24%	20%	26%	25%	25%
Somewhat oppose	12%	11%	11%	14%	11%	10%	13%	12%	13%	9%	13%	13%
Strongly oppose	9%	6%	12%	11%	7%	8%	10%	12%	9%	11%	10%	8%
Not sure	6%	10%	11%	4%	3%	7%	5%	7%	4%	7%	9%	5%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	100%	101%	100%	101%
Unweighted N	(1,283)	(215)	(281)	(475)	(312)	(537)	(362)	(234)	(244)	(249)	(456)	(334)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly support	48%	48%	71%	23%	70%	24%	44%	75%	47%	25%
Somewhat support	24%	25%	20%	31%	17%	31%	26%	15%	26%	31%
Somewhat oppose	12%	12%	4%	20%	7%	20%	12%	5%	13%	19%
Strongly oppose	9%	10%	2%	20%	3%	17%	12%	2%	8%	18%
Not sure	6%	5%	3%	6%	3%	8%	6%	3%	7%	7%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,283)	(1,061)	(543)	(406)	(478)	(321)	(370)	(368)	(399)	(386)

21E. Support for COVID-19 Relief Bill Proposals — Additional funding to create state and local government jobs

Do you support or oppose each of the following proposals for the \$1.9 trillion COVID-19 aid package?

Among those aware of the COVID-19 relief bill

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	40%	37%	44%	33%	31%	35%	48%	63%	41%
Somewhat support	24%	23%	26%	19%	25%	27%	22%	18%	34%
Somewhat oppose	10%	11%	9%	12%	15%	12%	10%	4%	6%
Strongly oppose	17%	22%	11%	27%	23%	14%	15%	6%	8%
Not sure	8%	7%	10%	8%	5%	12%	5%	9%	11%
Totals	99%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,279)	(606)	(673)	(274)	(174)	(273)	(186)	(145)	(141)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	40%	40%	38%	40%	42%	42%	40%	38%	45%	41%	37%	41%
Somewhat support	24%	28%	29%	20%	23%	26%	24%	25%	22%	20%	28%	23%
Somewhat oppose	10%	9%	11%	10%	11%	8%	13%	12%	9%	12%	9%	12%
Strongly oppose	17%	10%	12%	21%	20%	14%	17%	22%	16%	16%	17%	18%
Not sure	8%	14%	10%	8%	4%	10%	6%	4%	7%	11%	9%	6%
Totals	99%	101%	100%	99%	100%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,279)	(213)	(279)	(473)	(314)	(534)	(360)	(235)	(241)	(247)	(457)	(334)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly support	40%	40%	66%	12%	63%	14%	34%	71%	39%	15%
Somewhat support	24%	24%	25%	20%	26%	26%	23%	22%	28%	22%
Somewhat oppose	10%	11%	4%	19%	5%	18%	13%	3%	11%	18%
Strongly oppose	17%	18%	1%	41%	1%	31%	23%	1%	14%	36%
Not sure	8%	7%	3%	8%	5%	10%	8%	4%	9%	9%
Totals	99%	100%	99%	100%	100%	99%	101%	101%	101%	100%
Unweighted N	(1,279)	(1,059)	(541)	(405)	(477)	(321)	(368)	(366)	(399)	(385)

21F. Support for COVID-19 Relief Bill Proposals — Extending eviction ban through September

Do you support or oppose each of the following proposals for the \$1.9 trillion COVID-19 aid package?

Among those aware of the COVID-19 relief bill

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	51%	45%	58%	43%	40%	48%	59%	66%	60%
Somewhat support	22%	22%	21%	22%	27%	27%	21%	18%	17%
Somewhat oppose	11%	14%	8%	14%	15%	10%	6%	4%	13%
Strongly oppose	8%	12%	4%	12%	14%	5%	5%	4%	4%
Not sure	8%	7%	9%	9%	5%	10%	9%	8%	5%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,283)	(608)	(675)	(275)	(175)	(272)	(187)	(145)	(143)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	51%	57%	46%	51%	53%	55%	49%	45%	53%	50%	51%	52%
Somewhat support	22%	16%	22%	22%	25%	17%	26%	23%	20%	26%	21%	20%
Somewhat oppose	11%	11%	12%	12%	8%	11%	12%	11%	12%	8%	11%	12%
Strongly oppose	8%	4%	9%	10%	6%	6%	8%	14%	7%	9%	6%	10%
Not sure	8%	12%	11%	5%	7%	10%	5%	7%	7%	7%	10%	7%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	99%	100%	99%	101%
Unweighted N	(1,283)	(214)	(281)	(472)	(316)	(536)	(360)	(237)	(244)	(246)	(458)	(335)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly support	51%	50%	74%	23%	69%	25%	50%	77%	49%	29%
Somewhat support	22%	22%	18%	29%	18%	29%	24%	16%	23%	27%
Somewhat oppose	11%	11%	3%	21%	7%	18%	11%	3%	13%	18%
Strongly oppose	8%	9%	1%	18%	3%	15%	9%	2%	8%	15%
Not sure	8%	7%	3%	9%	4%	12%	6%	2%	8%	10%
Totals	100%	99%	99%	100%	101%	99%	100%	100%	101%	99%
Unweighted N	(1,283)	(1,061)	(542)	(406)	(476)	(321)	(372)	(368)	(400)	(385)

21G. Support for COVID-19 Relief Bill Proposals — Expansion of the child tax credit for up to \$3,600 per child this year

Do you support or oppose each of the following proposals for the \$1.9 trillion COVID-19 aid package?

Among those aware of the COVID-19 relief bill

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	44%	41%	47%	36%	32%	36%	53%	65%	54%
Somewhat support	25%	26%	24%	23%	33%	27%	21%	16%	28%
Somewhat oppose	12%	13%	11%	16%	17%	14%	11%	7%	8%
Strongly oppose	10%	12%	8%	13%	13%	11%	10%	4%	5%
Not sure	9%	8%	10%	11%	6%	13%	6%	9%	5%
Totals	100%	100%	100%	99%	101%	101%	101%	101%	100%
Unweighted N	(1,282)	(606)	(676)	(273)	(174)	(273)	(187)	(146)	(143)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	44%	50%	47%	40%	42%	46%	42%	43%	46%	44%	44%	42%
Somewhat support	25%	23%	21%	29%	25%	24%	29%	24%	24%	26%	25%	25%
Somewhat oppose	12%	8%	13%	10%	17%	12%	11%	14%	11%	10%	13%	14%
Strongly oppose	10%	6%	7%	14%	10%	7%	10%	16%	12%	10%	9%	9%
Not sure	9%	13%	12%	7%	6%	10%	8%	3%	6%	10%	9%	9%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,282)	(213)	(281)	(473)	(315)	(535)	(361)	(236)	(244)	(247)	(456)	(335)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly support	44%	42%	60%	19%	61%	22%	38%	69%	38%	24%
Somewhat support	25%	27%	24%	32%	24%	28%	26%	19%	30%	29%
Somewhat oppose	12%	13%	7%	22%	7%	22%	13%	5%	12%	21%
Strongly oppose	10%	11%	3%	20%	3%	17%	14%	3%	10%	18%
Not sure	9%	8%	6%	8%	5%	11%	10%	4%	10%	8%
Totals	100%	101%	100%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,282)	(1,062)	(545)	(405)	(479)	(320)	(371)	(367)	(401)	(384)

22. Climate Change

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
The world is becoming warmer as a result of human activity	49%	44%	53%	37%	49%	47%	62%	51%	52%
The world is becoming warmer but NOT because of human activity	19%	25%	14%	28%	27%	17%	12%	12%	15%
The world is NOT becoming warmer	14%	15%	13%	17%	13%	14%	16%	11%	16%
Not sure	18%	16%	20%	17%	12%	22%	11%	26%	18%
Totals	100%	100%	100%	99%	101%	100%	101%	100%	101%
Unweighted N	(1,495)	(691)	(804)	(323)	(182)	(339)	(205)	(181)	(165)

The Economist/YouGov Poll
February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
The world is becoming warmer as a result of human activity	49%	53%	47%	46%	51%	43%	58%	53%	51%	46%	47%	53%
The world is becoming warmer but NOT because of human activity	19%	15%	14%	21%	24%	19%	21%	20%	22%	16%	20%	19%
The world is NOT becoming warmer	14%	12%	14%	16%	14%	14%	10%	17%	15%	19%	12%	13%
Not sure	18%	20%	25%	16%	11%	25%	10%	10%	13%	20%	21%	15%
Totals	100%	100%	100%	99%	100%	101%	99%	100%	101%	101%	100%	100%
Unweighted N	(1,495)	(280)	(338)	(542)	(335)	(659)	(395)	(263)	(278)	(294)	(550)	(373)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
The world is becoming warmer as a result of human activity	49%	51%	85%	17%	75%	26%	44%	85%	53%	23%
The world is becoming warmer but NOT because of human activity	19%	19%	4%	39%	8%	36%	20%	7%	20%	33%
The world is NOT becoming warmer	14%	15%	3%	27%	6%	22%	18%	3%	10%	28%
Not sure	18%	15%	7%	17%	11%	17%	18%	5%	17%	16%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,198)	(576)	(464)	(521)	(378)	(430)	(399)	(455)	(450)

23. Severity Due to Climate Change

Do you think the severity of recent hurricanes, Western wildfires, and winter storms is most likely the result of global climate change, or is it just the kind of severe weather events that happen from time to time?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Global climate change	49%	47%	51%	37%	49%	43%	61%	61%	51%
They just happen from time to time	36%	42%	30%	47%	45%	37%	29%	16%	34%
Not sure	15%	11%	19%	15%	5%	19%	11%	23%	15%
Totals	100%	100%	100%	99%	99%	99%	101%	100%	100%
Unweighted N	(1,492)	(690)	(802)	(324)	(183)	(340)	(203)	(181)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Global climate change	49%	58%	51%	42%	51%	48%	49%	54%	59%	47%	45%	50%
They just happen from time to time	36%	24%	31%	43%	39%	32%	41%	36%	28%	36%	38%	36%
Not sure	15%	18%	18%	15%	10%	20%	10%	10%	13%	17%	17%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(279)	(336)	(543)	(334)	(659)	(396)	(260)	(279)	(293)	(549)	(371)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Global climate change	49%	51%	85%	15%	79%	23%	43%	85%	54%	21%
They just happen from time to time	36%	37%	7%	74%	11%	66%	40%	9%	32%	68%
Not sure	15%	12%	7%	11%	10%	11%	17%	7%	14%	11%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,492)	(1,195)	(577)	(464)	(521)	(378)	(429)	(397)	(454)	(449)

24. Felt Effects

Would you say that you personally have felt the effects of climate change, or not?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, I have	43%	40%	45%	30%	45%	35%	55%	53%	47%
No, I have not	35%	41%	30%	49%	45%	37%	31%	18%	28%
Not sure	22%	19%	25%	21%	10%	27%	14%	29%	26%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,494)	(694)	(800)	(324)	(183)	(338)	(204)	(179)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, I have	43%	49%	45%	36%	44%	40%	45%	46%	47%	36%	43%	45%
No, I have not	35%	22%	29%	44%	40%	32%	39%	42%	32%	40%	33%	37%
Not sure	22%	29%	25%	20%	16%	29%	15%	12%	22%	24%	24%	17%
Totals	100%	100%	99%	100%	100%	101%	99%	100%	101%	100%	100%	99%
Unweighted N	(1,494)	(279)	(336)	(544)	(335)	(658)	(396)	(263)	(279)	(293)	(549)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, I have	43%	45%	72%	17%	66%	22%	39%	71%	47%	22%
No, I have not	35%	36%	12%	66%	17%	58%	40%	16%	29%	63%
Not sure	22%	19%	16%	17%	17%	21%	21%	13%	24%	16%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,494)	(1,197)	(576)	(464)	(520)	(380)	(430)	(398)	(453)	(453)

25A. Energy Use — Wind (energy generated from wind turbines)

Do you believe we should be using each of the following energy sources more or less?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Should be used more	61%	59%	62%	56%	64%	59%	65%	57%	69%
Usage should not change	24%	24%	25%	26%	18%	25%	22%	27%	21%
Should be used less	15%	18%	13%	17%	18%	16%	13%	16%	10%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(690)	(796)	(321)	(183)	(337)	(204)	(177)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Should be used more	61%	63%	56%	62%	63%	61%	63%	60%	62%	61%	59%	63%
Usage should not change	24%	26%	28%	23%	20%	22%	25%	24%	21%	27%	24%	24%
Should be used less	15%	12%	16%	15%	17%	17%	12%	16%	17%	12%	17%	14%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,486)	(278)	(336)	(542)	(330)	(653)	(395)	(261)	(275)	(291)	(548)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Should be used more	61%	61%	86%	33%	80%	40%	58%	89%	64%	37%
Usage should not change	24%	23%	10%	35%	15%	32%	24%	8%	25%	33%
Should be used less	15%	16%	4%	32%	5%	28%	17%	3%	11%	29%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,486)	(1,191)	(573)	(462)	(516)	(378)	(428)	(398)	(452)	(446)

25B. Energy Use — Solar

Do you believe we should be using each of the following energy sources more or less?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Should be used more	68%	66%	70%	62%	74%	67%	74%	67%	72%
Usage should not change	22%	24%	21%	28%	16%	24%	20%	22%	20%
Should be used less	9%	10%	9%	10%	9%	10%	6%	12%	7%
Totals	99%	100%	100%	100%	99%	101%	100%	101%	99%
Unweighted N	(1,487)	(690)	(797)	(321)	(183)	(338)	(204)	(178)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Should be used more	68%	67%	65%	68%	74%	66%	72%	72%	69%	65%	65%	76%
Usage should not change	22%	24%	26%	23%	16%	24%	21%	18%	23%	25%	23%	18%
Should be used less	9%	9%	9%	9%	11%	10%	7%	10%	8%	10%	12%	6%
Totals	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(278)	(337)	(539)	(333)	(654)	(395)	(261)	(276)	(291)	(547)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Should be used more	68%	69%	90%	47%	82%	50%	67%	90%	70%	50%
Usage should not change	22%	20%	7%	34%	14%	34%	21%	8%	21%	33%
Should be used less	9%	11%	3%	20%	4%	16%	11%	2%	9%	17%
Totals	99%	100%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,487)	(1,193)	(575)	(463)	(515)	(379)	(429)	(397)	(452)	(449)

25C. Energy Use — Oil

Do you believe we should be using each of the following energy sources more or less?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Should be used more	18%	20%	15%	20%	22%	14%	15%	13%	25%
Usage should not change	35%	33%	37%	39%	30%	43%	30%	40%	27%
Should be used less	47%	47%	48%	41%	49%	43%	56%	48%	48%
Totals	100%	100%	100%	100%	101%	100%	101%	101%	100%
Unweighted N	(1,478)	(686)	(792)	(316)	(183)	(333)	(203)	(178)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Should be used more	18%	17%	16%	19%	19%	17%	17%	22%	14%	19%	18%	18%
Usage should not change	35%	30%	39%	39%	31%	38%	35%	27%	35%	35%	40%	28%
Should be used less	47%	53%	46%	43%	50%	45%	48%	51%	51%	47%	42%	53%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,478)	(278)	(335)	(533)	(332)	(646)	(394)	(261)	(275)	(289)	(544)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Should be used more	18%	18%	4%	33%	7%	32%	17%	5%	15%	33%
Usage should not change	35%	33%	17%	50%	22%	46%	40%	15%	36%	48%
Should be used less	47%	49%	79%	17%	71%	22%	43%	80%	50%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,478)	(1,185)	(571)	(461)	(515)	(377)	(421)	(396)	(450)	(445)

25D. Energy Use — Natural gas

Do you believe we should be using each of the following energy sources more or less?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Should be used more	33%	38%	28%	39%	46%	29%	26%	19%	38%
Usage should not change	40%	35%	44%	38%	35%	49%	39%	43%	35%
Should be used less	27%	27%	28%	23%	20%	22%	35%	38%	27%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,481)	(686)	(795)	(318)	(182)	(336)	(204)	(177)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Should be used more	33%	26%	31%	37%	36%	33%	34%	39%	30%	30%	35%	36%
Usage should not change	40%	37%	38%	42%	41%	41%	40%	31%	38%	43%	40%	38%
Should be used less	27%	37%	32%	21%	23%	27%	26%	30%	32%	27%	25%	27%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,481)	(279)	(333)	(538)	(331)	(650)	(394)	(258)	(277)	(290)	(542)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Should be used more	33%	32%	17%	51%	21%	45%	34%	19%	31%	51%
Usage should not change	40%	40%	38%	41%	35%	43%	41%	31%	45%	38%
Should be used less	27%	28%	45%	8%	43%	12%	25%	50%	23%	11%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,481)	(1,187)	(572)	(461)	(515)	(377)	(424)	(398)	(449)	(444)

26. Personal - Prepared for 5 Day Outage

How prepared would you be for a power outage lasting 5 days or more?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Completely prepared	10%	11%	9%	10%	15%	7%	12%	11%	5%
Somewhat prepared	34%	37%	31%	38%	36%	30%	35%	30%	31%
Somewhat unprepared	26%	26%	26%	24%	31%	26%	31%	20%	25%
Completely unprepared	25%	21%	28%	22%	16%	29%	20%	30%	30%
Not sure	6%	5%	6%	6%	2%	7%	1%	9%	9%
Totals	101%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,493)	(688)	(805)	(322)	(183)	(340)	(205)	(181)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Completely prepared	10%	8%	11%	12%	7%	6%	10%	19%	14%	10%	9%	9%
Somewhat prepared	34%	30%	30%	36%	39%	33%	37%	35%	37%	34%	35%	30%
Somewhat unprepared	26%	26%	25%	22%	32%	21%	32%	29%	25%	24%	26%	29%
Completely unprepared	25%	29%	24%	25%	21%	31%	19%	17%	21%	25%	25%	27%
Not sure	6%	7%	10%	5%	1%	9%	2%	1%	4%	6%	6%	5%
Totals	101%	100%	100%	100%	100%	100%	100%	101%	101%	99%	101%	100%
Unweighted N	(1,493)	(278)	(337)	(543)	(335)	(659)	(396)	(260)	(277)	(293)	(550)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Completely prepared	10%	10%	8%	14%	9%	13%	10%	8%	10%	13%
Somewhat prepared	34%	35%	30%	41%	30%	39%	38%	33%	36%	39%
Somewhat unprepared	26%	28%	32%	26%	28%	27%	25%	28%	26%	27%
Completely unprepared	25%	22%	28%	15%	30%	17%	21%	29%	21%	18%
Not sure	6%	4%	3%	4%	3%	4%	6%	2%	6%	4%
Totals	101%	99%	101%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,493)	(1,196)	(578)	(465)	(522)	(379)	(427)	(398)	(453)	(450)

27. State - Prepared for 5 Day Outage

How prepared would your state be for widespread power outages lasting 5 days or more?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Completely prepared	5%	6%	5%	5%	6%	3%	7%	7%	4%
Somewhat prepared	21%	21%	21%	18%	23%	22%	19%	23%	21%
Somewhat unprepared	27%	30%	24%	28%	34%	22%	31%	21%	29%
Completely unprepared	31%	31%	30%	35%	30%	31%	28%	26%	31%
Not sure	16%	12%	20%	14%	7%	22%	15%	22%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,491)	(690)	(801)	(323)	(182)	(338)	(205)	(179)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Completely prepared	5%	5%	9%	4%	3%	4%	4%	10%	8%	5%	5%	3%
Somewhat prepared	21%	23%	16%	23%	22%	22%	23%	18%	27%	16%	20%	23%
Somewhat unprepared	27%	27%	24%	27%	29%	23%	33%	30%	30%	25%	25%	28%
Completely unprepared	31%	32%	35%	28%	29%	31%	28%	32%	23%	33%	34%	28%
Not sure	16%	13%	15%	18%	17%	19%	12%	10%	11%	21%	15%	17%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	99%	100%	99%	99%
Unweighted N	(1,491)	(279)	(336)	(543)	(333)	(656)	(395)	(264)	(277)	(294)	(550)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Completely prepared	5%	6%	5%	5%	5%	6%	5%	5%	4%	7%
Somewhat prepared	21%	21%	23%	21%	24%	22%	20%	25%	23%	18%
Somewhat unprepared	27%	28%	30%	29%	28%	31%	26%	28%	27%	30%
Completely unprepared	31%	30%	28%	30%	29%	26%	34%	30%	31%	30%
Not sure	16%	15%	13%	16%	14%	15%	16%	11%	15%	16%
Totals	100%	100%	99%	101%	100%	100%	101%	99%	100%	101%
Unweighted N	(1,491)	(1,195)	(576)	(461)	(521)	(375)	(431)	(398)	(452)	(450)

28. Role of Elected Representatives During Natural Disaster

What would you say the responsibilities of elected Senators and Congresspeople should be during a natural disaster in their state? Check all that apply.

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
They should be responsible for coordinating relief efforts on-the-ground	63%	54%	71%	58%	48%	73%	72%	63%	63%
They should be responsible for raising funds to aid relief efforts	58%	58%	58%	55%	57%	58%	61%	48%	63%
They should be responsible for providing moral support and hope to their constituents	58%	56%	60%	52%	63%	58%	67%	62%	51%
They should not have any responsibility at all	8%	9%	8%	9%	9%	9%	3%	10%	5%
Unweighted N	(1,500)	(694)	(806)	(324)	(183)	(340)	(205)	(182)	(165)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
They should be responsible for coordinating relief efforts on-the-ground	63%	56%	60%	67%	66%	62%	64%	60%	61%	68%	61%	62%
They should be responsible for raising funds to aid relief efforts	58%	59%	53%	56%	63%	56%	62%	56%	62%	55%	58%	56%
They should be responsible for providing moral support and hope to their constituents	58%	50%	53%	59%	70%	52%	65%	61%	56%	59%	57%	60%
They should not have any responsibility at all	8%	7%	12%	9%	3%	9%	6%	6%	7%	7%	9%	8%
Unweighted N	(1,500)	(281)	(340)	(544)	(335)	(661)	(396)	(264)	(279)	(294)	(553)	(374)

The Economist/YouGov Poll
February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
They should be responsible for coordinating relief efforts on-the-ground	63%	65%	76%	54%	70%	56%	62%	74%	59%	57%
They should be responsible for raising funds to aid relief efforts	58%	58%	72%	51%	67%	52%	53%	72%	60%	48%
They should be responsible for providing moral support and hope to their constituents	58%	63%	76%	55%	68%	53%	55%	73%	55%	54%
They should not have any responsibility at all	8%	8%	1%	12%	4%	8%	11%	1%	8%	11%
Unweighted N	(1,500)	(1,201)	(578)	(465)	(522)	(380)	(431)	(399)	(455)	(453)

29. Heard about Ted Cruz Leaving Texas

How much have you heard in the news recently about Senator Ted Cruz leaving his state of Texas during a winter storm?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	52%	52%	53%	43%	65%	44%	66%	51%	59%
A little	30%	34%	26%	38%	28%	31%	20%	31%	22%
Nothing at all	18%	15%	22%	20%	8%	25%	15%	17%	20%
Totals	100%	101%	101%	101%	101%	100%	101%	99%	101%
Unweighted N	(1,495)	(693)	(802)	(324)	(183)	(338)	(204)	(181)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	52%	39%	44%	54%	70%	45%	58%	63%	55%	54%	49%	53%
A little	30%	31%	32%	32%	23%	32%	31%	25%	33%	28%	31%	28%
Nothing at all	18%	30%	24%	15%	7%	24%	11%	12%	12%	18%	21%	18%
Totals	100%	100%	100%	101%	100%	101%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,495)	(281)	(335)	(544)	(335)	(661)	(393)	(263)	(279)	(292)	(552)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	52%	57%	75%	47%	69%	42%	48%	73%	52%	46%
A little	30%	29%	18%	39%	21%	39%	34%	18%	34%	35%
Nothing at all	18%	14%	7%	14%	9%	19%	18%	9%	14%	19%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,197)	(578)	(464)	(520)	(379)	(430)	(399)	(455)	(451)

30. Harris Perceived Ideology

Would you say Kamala Harris is...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very liberal	33%	37%	30%	44%	44%	36%	38%	12%	24%
Liberal	24%	25%	23%	19%	36%	18%	35%	28%	19%
Moderate	18%	18%	18%	13%	14%	16%	14%	21%	23%
Conservative	4%	4%	3%	4%	1%	1%	3%	6%	4%
Very conservative	2%	1%	3%	1%	1%	2%	4%	3%	4%
Not sure	19%	15%	22%	18%	4%	26%	5%	29%	25%
Totals	100%	100%	99%	99%	100%	99%	99%	99%	99%
Unweighted N	(1,492)	(688)	(804)	(324)	(181)	(338)	(205)	(182)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very liberal	33%	19%	24%	42%	43%	26%	40%	41%	26%	38%	35%	31%
Liberal	24%	24%	19%	22%	33%	20%	29%	29%	25%	27%	22%	25%
Moderate	18%	22%	22%	15%	13%	18%	20%	18%	27%	13%	14%	21%
Conservative	4%	8%	5%	2%	1%	6%	2%	3%	5%	2%	4%	3%
Very conservative	2%	3%	5%	2%	0%	2%	1%	4%	4%	2%	2%	1%
Not sure	19%	24%	25%	18%	10%	29%	9%	5%	14%	17%	22%	19%
Totals	100%	100%	100%	101%	100%	101%	101%	100%	101%	99%	99%	100%
Unweighted N	(1,492)	(279)	(336)	(544)	(333)	(660)	(394)	(259)	(279)	(291)	(549)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very liberal	33%	38%	9%	80%	9%	68%	36%	11%	24%	71%
Liberal	24%	26%	46%	6%	40%	12%	23%	53%	25%	9%
Moderate	18%	18%	31%	4%	29%	6%	19%	25%	30%	4%
Conservative	4%	3%	4%	1%	5%	3%	3%	4%	3%	3%
Very conservative	2%	2%	2%	1%	4%	2%	1%	2%	1%	5%
Not sure	19%	12%	9%	8%	13%	10%	18%	5%	17%	8%
Totals	100%	99%	101%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,193)	(578)	(463)	(520)	(377)	(429)	(398)	(455)	(448)

31. Harris Likability

Regardless of whether you agree with her, do you like or dislike Kamala Harris as a person?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Like a lot	26%	21%	29%	14%	28%	20%	34%	43%	28%
Like somewhat	13%	14%	13%	11%	15%	10%	14%	17%	14%
Neither like nor dislike	17%	18%	16%	16%	18%	19%	12%	17%	18%
Dislike somewhat	7%	7%	7%	9%	8%	9%	8%	4%	5%
Dislike a lot	24%	28%	21%	35%	29%	26%	26%	7%	14%
Not sure	12%	11%	14%	14%	1%	16%	6%	12%	21%
Totals	99%	99%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,494)	(693)	(801)	(324)	(182)	(337)	(205)	(181)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Like a lot	26%	18%	21%	24%	40%	23%	30%	27%	29%	24%	25%	26%
Like somewhat	13%	15%	17%	11%	11%	14%	11%	16%	19%	12%	11%	14%
Neither like nor dislike	17%	22%	18%	15%	15%	20%	15%	16%	20%	17%	18%	13%
Dislike somewhat	7%	9%	6%	8%	6%	5%	10%	9%	7%	7%	8%	7%
Dislike a lot	24%	15%	19%	32%	25%	20%	30%	28%	19%	25%	24%	29%
Not sure	12%	21%	19%	9%	3%	18%	4%	4%	6%	16%	14%	11%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,494)	(280)	(336)	(544)	(334)	(660)	(393)	(264)	(279)	(292)	(551)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Like a lot	26%	29%	60%	2%	58%	3%	17%	58%	26%	6%
Like somewhat	13%	14%	23%	2%	23%	4%	12%	21%	18%	5%
Neither like nor dislike	17%	15%	10%	17%	11%	16%	25%	10%	23%	16%
Dislike somewhat	7%	7%	2%	14%	1%	15%	9%	4%	6%	13%
Dislike a lot	24%	27%	1%	58%	3%	54%	25%	3%	18%	53%
Not sure	12%	7%	4%	6%	4%	8%	12%	4%	10%	8%
Totals	99%	99%	100%	99%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,494)	(1,196)	(578)	(462)	(520)	(379)	(429)	(398)	(454)	(452)

32. Harris Honesty

Do you think Kamala Harris is honest and trustworthy, or not?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Honest and trustworthy	39%	36%	42%	27%	42%	31%	46%	53%	50%
Not honest and trustworthy	38%	44%	33%	52%	47%	42%	41%	13%	25%
Not sure	23%	20%	25%	21%	11%	27%	13%	34%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(689)	(802)	(323)	(183)	(337)	(205)	(181)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Honest and trustworthy	39%	35%	35%	35%	52%	37%	41%	41%	47%	37%	34%	42%
Not honest and trustworthy	38%	30%	33%	46%	40%	31%	45%	48%	28%	39%	41%	41%
Not sure	23%	36%	32%	19%	7%	31%	14%	11%	25%	24%	25%	17%
Totals	100%	101%	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(278)	(335)	(543)	(335)	(659)	(394)	(260)	(279)	(290)	(549)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Honest and trustworthy	39%	42%	81%	6%	80%	8%	29%	78%	43%	11%
Not honest and trustworthy	38%	42%	6%	85%	7%	78%	43%	10%	33%	74%
Not sure	23%	16%	14%	10%	13%	14%	28%	12%	23%	14%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,491)	(1,194)	(578)	(464)	(520)	(377)	(429)	(397)	(455)	(449)

33. Harris Leadership Abilities

Would you say Kamala Harris is a strong or a weak leader?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very strong	32%	24%	39%	14%	26%	27%	45%	51%	41%
Somewhat strong	27%	28%	26%	27%	31%	28%	21%	30%	25%
Somewhat weak	17%	20%	15%	21%	14%	22%	8%	9%	21%
Very weak	24%	29%	20%	37%	28%	24%	26%	10%	13%
Totals	100%	101%	100%	99%	99%	101%	100%	100%	100%
Unweighted N	(1,489)	(690)	(799)	(323)	(182)	(336)	(205)	(179)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very strong	32%	26%	29%	31%	41%	32%	33%	30%	30%	33%	31%	34%
Somewhat strong	27%	34%	31%	21%	25%	28%	25%	30%	33%	25%	26%	26%
Somewhat weak	17%	25%	17%	18%	9%	18%	15%	14%	19%	17%	16%	16%
Very weak	24%	14%	23%	31%	25%	22%	27%	27%	18%	26%	27%	24%
Totals	100%	99%	100%	101%	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,489)	(279)	(337)	(543)	(330)	(655)	(393)	(263)	(277)	(289)	(551)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very strong	32%	34%	64%	6%	64%	7%	23%	63%	31%	11%
Somewhat strong	27%	25%	32%	15%	29%	19%	29%	29%	32%	19%
Somewhat weak	17%	15%	3%	22%	4%	24%	23%	5%	18%	21%
Very weak	24%	26%	1%	57%	3%	50%	26%	3%	19%	49%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,489)	(1,193)	(577)	(462)	(520)	(378)	(429)	(398)	(454)	(450)

34. Most Important Decision

Who do you think will make most of the important decisions in the Biden administration?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Joe Biden	45%	46%	44%	36%	52%	38%	51%	59%	49%
Kamala Harris	26%	26%	27%	31%	23%	28%	28%	16%	22%
Not sure	29%	28%	29%	33%	25%	34%	21%	25%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,489)	(689)	(800)	(323)	(183)	(335)	(205)	(181)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Joe Biden	45%	40%	43%	44%	54%	42%	49%	51%	58%	43%	40%	46%
Kamala Harris	26%	26%	29%	27%	23%	25%	28%	28%	23%	25%	27%	27%
Not sure	29%	34%	29%	29%	23%	33%	23%	21%	18%	32%	33%	27%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,489)	(279)	(334)	(542)	(334)	(659)	(394)	(259)	(279)	(291)	(547)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Joe Biden	45%	47%	81%	13%	78%	18%	39%	78%	52%	20%
Kamala Harris	26%	27%	8%	49%	10%	46%	27%	9%	21%	48%
Not sure	29%	26%	11%	38%	11%	36%	34%	13%	27%	32%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,191)	(577)	(464)	(519)	(379)	(428)	(397)	(454)	(450)

35. Harris Too Much or Too Little Power

Do you think Kamala Harris has too much power or too little power in the Biden administration?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Too much power	30%	34%	26%	40%	35%	33%	32%	11%	26%
Too little power	6%	7%	5%	7%	5%	4%	8%	5%	5%
The right amount of power	39%	36%	42%	27%	39%	34%	41%	60%	42%
Not sure	25%	23%	27%	26%	20%	30%	19%	23%	27%
Totals	100%	100%	100%	100%	99%	101%	100%	99%	100%
Unweighted N	(1,491)	(690)	(801)	(320)	(183)	(337)	(205)	(181)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Too much power	30%	24%	26%	37%	30%	27%	32%	35%	26%	31%	30%	32%
Too little power	6%	8%	10%	3%	5%	7%	5%	7%	10%	4%	5%	6%
The right amount of power	39%	37%	34%	39%	46%	37%	46%	39%	47%	36%	37%	38%
Not sure	25%	31%	30%	22%	18%	29%	17%	19%	17%	29%	27%	24%
Totals	100%	100%	100%	101%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,491)	(279)	(335)	(542)	(335)	(659)	(393)	(263)	(278)	(290)	(551)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Too much power	30%	32%	3%	67%	9%	59%	32%	7%	29%	58%
Too little power	6%	5%	6%	3%	6%	7%	6%	7%	7%	4%
The right amount of power	39%	41%	76%	8%	72%	10%	36%	71%	44%	15%
Not sure	25%	21%	15%	23%	14%	24%	26%	16%	21%	23%
Totals	100%	99%	100%	101%	101%	100%	100%	101%	101%	100%
Unweighted N	(1,491)	(1,195)	(576)	(464)	(519)	(379)	(430)	(398)	(453)	(453)

36. Election Legitimate or Stolen

Which comes closer to your opinion?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Joe Biden won the presidential election fairly	53%	49%	56%	36%	54%	44%	59%	76%	60%
The presidential election was stolen from Donald Trump	33%	37%	29%	49%	35%	41%	31%	7%	23%
Not sure	14%	15%	14%	15%	11%	15%	9%	17%	17%
Totals	100%	101%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,492)	(689)	(803)	(323)	(183)	(338)	(205)	(181)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Joe Biden won the presidential election fairly	53%	54%	49%	50%	59%	52%	55%	55%	57%	50%	50%	57%
The presidential election was stolen from Donald Trump	33%	24%	31%	39%	33%	32%	35%	33%	31%	35%	35%	29%
Not sure	14%	22%	20%	10%	8%	17%	10%	12%	12%	15%	15%	14%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(279)	(335)	(543)	(335)	(661)	(394)	(260)	(279)	(291)	(550)	(372)

The Economist/YouGov Poll
February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Joe Biden won the presidential election fairly	53%	56%	97%	12%	93%	16%	47%	93%	57%	20%
The presidential election was stolen from Donald Trump	33%	33%	1%	73%	4%	71%	35%	4%	29%	65%
Not sure	14%	11%	2%	14%	4%	14%	18%	3%	14%	14%
Totals	100%	100%	100%	99%	101%	101%	100%	100%	100%	99%
Unweighted N	(1,492)	(1,194)	(578)	(465)	(520)	(379)	(429)	(398)	(455)	(450)

37. Enthusiastic about Biden Presidency

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Enthusiastic	28%	23%	34%	15%	23%	23%	37%	47%	38%
Satisfied but not enthusiastic	19%	22%	17%	18%	26%	18%	13%	23%	21%
Dissatisfied but not upset	18%	21%	15%	27%	16%	15%	18%	11%	15%
Upset	22%	24%	21%	30%	30%	31%	23%	2%	9%
Not sure	12%	10%	13%	10%	4%	13%	9%	17%	16%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,494)	(692)	(802)	(322)	(183)	(337)	(205)	(181)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Enthusiastic	28%	19%	23%	30%	41%	28%	32%	28%	27%	29%	27%	31%
Satisfied but not enthusiastic	19%	28%	23%	15%	13%	20%	18%	22%	28%	17%	15%	22%
Dissatisfied but not upset	18%	17%	19%	19%	16%	16%	21%	19%	19%	22%	19%	12%
Upset	22%	15%	18%	27%	26%	19%	25%	24%	17%	21%	24%	25%
Not sure	12%	20%	17%	9%	4%	17%	4%	7%	9%	11%	15%	10%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(280)	(337)	(542)	(335)	(660)	(394)	(263)	(279)	(292)	(552)	(371)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Enthusiastic	28%	32%	64%	2%	63%	2%	19%	59%	31%	7%
Satisfied but not enthusiastic	19%	19%	29%	6%	27%	9%	20%	28%	24%	10%
Dissatisfied but not upset	18%	18%	3%	34%	4%	28%	26%	8%	20%	27%
Upset	22%	24%	1%	54%	1%	54%	21%	1%	16%	50%
Not sure	12%	7%	3%	4%	4%	6%	14%	4%	9%	7%
Totals	99%	100%	100%	100%	99%	99%	100%	100%	100%	101%
Unweighted N	(1,494)	(1,196)	(578)	(464)	(520)	(379)	(430)	(398)	(455)	(452)

38. Favorability of BLM

Do you have a favorable or unfavorable opinion of the Black Lives Matter movement?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	26%	23%	28%	14%	23%	14%	35%	52%	29%
Somewhat favorable	21%	20%	22%	18%	23%	23%	21%	18%	23%
Somewhat unfavorable	12%	12%	13%	13%	12%	16%	13%	3%	10%
Very unfavorable	30%	36%	25%	45%	39%	33%	26%	11%	18%
Don't know	11%	9%	12%	9%	3%	14%	4%	16%	20%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,486)	(687)	(799)	(321)	(183)	(336)	(205)	(179)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	26%	36%	27%	20%	25%	25%	25%	29%	29%	26%	23%	27%
Somewhat favorable	21%	18%	19%	21%	24%	19%	24%	22%	28%	19%	18%	22%
Somewhat unfavorable	12%	14%	13%	12%	11%	11%	13%	17%	9%	13%	13%	13%
Very unfavorable	30%	16%	28%	38%	32%	27%	33%	31%	25%	31%	33%	28%
Don't know	11%	15%	13%	10%	7%	18%	5%	1%	9%	11%	13%	10%
Totals	100%	99%	100%	101%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(274)	(335)	(542)	(335)	(656)	(394)	(260)	(276)	(291)	(547)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	26%	28%	52%	3%	52%	4%	19%	59%	21%	6%
Somewhat favorable	21%	22%	35%	7%	32%	10%	21%	32%	26%	9%
Somewhat unfavorable	12%	11%	5%	15%	6%	17%	16%	4%	16%	16%
Very unfavorable	30%	32%	3%	70%	4%	62%	33%	2%	24%	63%
Don't know	11%	7%	5%	4%	6%	7%	11%	2%	13%	6%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,486)	(1,191)	(577)	(464)	(519)	(378)	(426)	(395)	(454)	(449)

39. Change in Favorability of BLM

Has your opinion of the Black Lives Matter movement changed over the past year?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Become more favorable	24%	23%	25%	12%	26%	13%	28%	42%	34%
Become less favorable	31%	36%	27%	46%	36%	32%	35%	7%	23%
No change	45%	41%	48%	42%	38%	55%	38%	50%	42%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	99%
Unweighted N	(1,494)	(692)	(802)	(323)	(183)	(338)	(205)	(179)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Become more favorable	24%	34%	24%	16%	26%	25%	22%	26%	28%	21%	22%	26%
Become less favorable	31%	23%	31%	35%	33%	26%	39%	33%	26%	33%	33%	31%
No change	45%	43%	44%	48%	41%	49%	39%	40%	46%	47%	44%	43%
Totals	100%	100%	99%	99%	100%	100%	100%	99%	100%	101%	99%	100%
Unweighted N	(1,494)	(281)	(336)	(543)	(334)	(659)	(394)	(264)	(279)	(291)	(552)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Become more favorable	24%	26%	42%	5%	43%	9%	18%	45%	23%	9%
Become less favorable	31%	33%	9%	62%	8%	57%	38%	8%	30%	57%
No change	45%	42%	49%	33%	49%	34%	44%	47%	46%	34%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,494)	(1,196)	(576)	(465)	(519)	(380)	(431)	(399)	(454)	(453)

40. Threat Posed by Right Wing Militias

How serious a threat are right-wing militia groups?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
An immediate and serious threat to the U.S.	34%	30%	37%	23%	39%	30%	47%	41%	31%
A somewhat serious threat to the U.S.	17%	19%	16%	17%	18%	18%	15%	15%	18%
A minor threat to the U.S.	16%	21%	12%	23%	20%	12%	16%	6%	12%
No threat to the U.S.	14%	20%	9%	24%	20%	12%	12%	6%	11%
Not sure	19%	11%	26%	13%	3%	28%	9%	32%	28%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,490)	(688)	(802)	(322)	(183)	(338)	(204)	(181)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
An immediate and serious threat to the U.S.	34%	23%	25%	35%	48%	30%	36%	38%	33%	33%	31%	38%
A somewhat serious threat to the U.S.	17%	27%	20%	13%	14%	17%	19%	19%	26%	18%	16%	13%
A minor threat to the U.S.	16%	15%	17%	15%	17%	13%	19%	20%	16%	13%	17%	18%
No threat to the U.S.	14%	9%	15%	19%	12%	12%	17%	18%	14%	15%	14%	16%
Not sure	19%	26%	23%	18%	9%	28%	9%	5%	11%	22%	22%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,490)	(279)	(335)	(541)	(335)	(659)	(394)	(260)	(279)	(291)	(549)	(371)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
An immediate and serious threat to the U.S.	34%	38%	70%	9%	62%	12%	27%	71%	36%	9%
A somewhat serious threat to the U.S.	17%	16%	16%	12%	18%	17%	21%	17%	22%	15%
A minor threat to the U.S.	16%	17%	4%	30%	5%	27%	19%	6%	16%	27%
No threat to the U.S.	14%	16%	1%	35%	2%	29%	17%	2%	11%	32%
Not sure	19%	13%	9%	14%	13%	15%	16%	5%	15%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,490)	(1,193)	(577)	(464)	(519)	(378)	(429)	(397)	(453)	(450)

41. Vote for Candidate Critical of Trump

Would you vote for a candidate for Congress or Governor who has criticized former President Trump?

Asked of Republicans and Republican leaners

	Gender			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	23%	26%	21%	20%	36%	20%	20%	*	23%
No	45%	45%	46%	53%	31%	46%	47%	*	48%
Not sure	31%	29%	33%	27%	33%	34%	33%	*	29%
Totals	99%	100%	100%	100%	100%	100%	100%	*	100%
Unweighted N	(500)	(259)	(241)	(139)	(85)	(132)	(76)	(11)	(37)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	23%	24%	22%	22%	27%	19%	23%	34%	30%	18%	24%	22%
No	45%	44%	42%	53%	37%	51%	46%	37%	36%	46%	44%	54%
Not sure	31%	32%	36%	25%	36%	31%	30%	29%	34%	36%	31%	23%
Totals	99%	100%	100%	100%	100%	101%	99%	100%	100%	100%	99%	99%
Unweighted N	(500)	(57)	(104)	(216)	(123)	(188)	(154)	(104)	(86)	(106)	(196)	(112)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	23%	24%	*	23%	*	23%	27%	*	35%	20%
No	45%	45%	*	47%	*	48%	35%	*	40%	48%
Not sure	31%	31%	*	31%	*	29%	37%	*	25%	32%
Totals	99%	100%	*	101%	*	100%	99%	*	100%	100%
Unweighted N	(500)	(446)	(19)	(386)	(0)	(380)	(102)	(9)	(109)	(353)

42. Vote for Trump Endorsed Candidate

If Donald Trump endorses a candidate in a Republican primary election in 2022, would it make you more or less likely to support that candidate?

Asked of Republicans and Republican leaners

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Would definitely vote for candidate endorsed by Trump	30%	29%	31%	34%	18%	32%	29%	*	31%
Would make me more likely to vote for them	29%	32%	25%	31%	38%	25%	26%	*	27%
Would have little or no effect	25%	26%	25%	27%	28%	29%	24%	*	9%
Would make me less likely to vote for them	5%	5%	4%	1%	11%	4%	4%	*	6%
Not sure	11%	9%	14%	8%	5%	10%	18%	*	27%
Totals	100%	101%	99%	101%	100%	100%	101%	*	100%
Unweighted N	(499)	(258)	(241)	(139)	(85)	(132)	(76)	(11)	(37)

The Economist/YouGov Poll
February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Would definitely vote for candidate endorsed by Trump	30%	35%	27%	36%	20%	33%	33%	24%	21%	27%	33%	34%
Would make me more likely to vote for them	29%	18%	25%	24%	46%	28%	26%	34%	31%	31%	24%	36%
Would have little or no effect	25%	18%	23%	29%	26%	23%	27%	28%	31%	22%	28%	20%
Would make me less likely to vote for them	5%	2%	6%	4%	6%	2%	6%	8%	12%	3%	3%	5%
Not sure	11%	26%	19%	8%	2%	14%	8%	6%	5%	18%	13%	4%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%	101%	101%	99%
Unweighted N	(499)	(56)	(104)	(216)	(123)	(188)	(154)	(103)	(86)	(106)	(195)	(112)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Would definitely vote for candidate endorsed by Trump	30%	30%	*	32%	*	33%	18%	*	27%	30%
Would make me more likely to vote for them	29%	29%	*	33%	*	28%	36%	*	26%	31%
Would have little or no effect	25%	26%	*	25%	*	24%	29%	*	27%	26%
Would make me less likely to vote for them	5%	5%	*	2%	*	5%	4%	*	9%	4%
Not sure	11%	10%	*	8%	*	10%	13%	*	11%	9%
Totals	100%	100%	*	100%	*	100%	100%	*	100%	100%
Unweighted N	(499)	(445)	(19)	(386)	(0)	(379)	(102)	(9)	(109)	(352)

43A. Importance of Attributes — Business experience

How important do you think it is for a President to have the following attributes?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Most important	25%	24%	25%	28%	19%	27%	17%	36%	24%
Very important	35%	33%	36%	35%	31%	40%	35%	28%	38%
Somewhat important	26%	26%	27%	25%	27%	26%	28%	22%	27%
Least important	14%	17%	12%	12%	24%	7%	20%	13%	10%
Totals	100%	100%	100%	100%	101%	100%	100%	99%	99%
Unweighted N	(1,480)	(683)	(797)	(317)	(182)	(335)	(205)	(177)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Most important	25%	23%	22%	28%	24%	29%	21%	20%	22%	25%	27%	22%
Very important	35%	29%	35%	37%	37%	34%	34%	38%	33%	33%	35%	38%
Somewhat important	26%	31%	29%	22%	26%	26%	29%	23%	28%	30%	24%	25%
Least important	14%	18%	14%	13%	13%	11%	16%	20%	16%	12%	14%	15%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,480)	(276)	(330)	(540)	(334)	(649)	(393)	(261)	(277)	(289)	(541)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Most important	25%	24%	14%	35%	17%	35%	23%	13%	18%	39%
Very important	35%	34%	23%	46%	28%	44%	35%	21%	40%	42%
Somewhat important	26%	27%	37%	16%	33%	18%	26%	35%	30%	16%
Least important	14%	16%	27%	3%	22%	3%	17%	32%	12%	4%
Totals	100%	101%	101%	100%	100%	100%	101%	101%	100%	101%
Unweighted N	(1,480)	(1,187)	(573)	(463)	(513)	(377)	(428)	(395)	(450)	(448)

43B. Importance of Attributes — Government experience

How important do you think it is for a President to have the following attributes?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Most important	28%	22%	34%	19%	19%	28%	26%	48%	37%
Very important	32%	31%	33%	30%	32%	36%	32%	27%	36%
Somewhat important	25%	28%	22%	28%	27%	22%	28%	20%	22%
Least important	15%	18%	11%	23%	22%	14%	14%	5%	6%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,484)	(684)	(800)	(316)	(183)	(337)	(205)	(178)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Most important	28%	32%	28%	25%	29%	33%	24%	23%	29%	23%	31%	29%
Very important	32%	29%	34%	32%	35%	30%	37%	32%	33%	37%	28%	34%
Somewhat important	25%	28%	27%	22%	24%	25%	22%	26%	26%	25%	24%	25%
Least important	15%	10%	11%	21%	12%	12%	17%	19%	11%	15%	17%	13%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,484)	(279)	(331)	(539)	(335)	(652)	(394)	(260)	(276)	(291)	(544)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Most important	28%	27%	42%	11%	40%	14%	25%	38%	28%	17%
Very important	32%	33%	44%	18%	41%	26%	30%	44%	37%	21%
Somewhat important	25%	24%	13%	36%	17%	33%	28%	15%	23%	33%
Least important	15%	17%	2%	35%	2%	26%	18%	2%	12%	29%
Totals	100%	101%	101%	100%	100%	99%	101%	99%	100%	100%
Unweighted N	(1,484)	(1,189)	(574)	(463)	(514)	(378)	(428)	(398)	(451)	(448)

43C. Importance of Attributes — Honesty

How important do you think it is for a President to have the following attributes?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Most important	64%	60%	69%	59%	59%	72%	68%	65%	62%
Very important	26%	28%	24%	30%	29%	20%	25%	23%	33%
Somewhat important	7%	10%	6%	8%	9%	7%	5%	10%	4%
Least important	2%	3%	1%	3%	3%	1%	2%	2%	1%
Totals	99%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(685)	(795)	(317)	(183)	(335)	(204)	(176)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Most important	64%	57%	57%	65%	77%	64%	65%	63%	64%	64%	65%	64%
Very important	26%	28%	26%	29%	20%	25%	29%	26%	26%	27%	24%	28%
Somewhat important	7%	11%	15%	4%	3%	8%	4%	8%	7%	8%	9%	5%
Least important	2%	5%	3%	2%	0%	2%	2%	3%	3%	1%	2%	2%
Totals	99%	101%	101%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,480)	(277)	(332)	(539)	(332)	(649)	(392)	(261)	(276)	(289)	(543)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Most important	64%	65%	72%	63%	69%	61%	64%	69%	63%	64%
Very important	26%	27%	23%	30%	24%	30%	26%	26%	27%	27%
Somewhat important	7%	6%	3%	6%	6%	8%	7%	5%	8%	6%
Least important	2%	2%	1%	1%	1%	1%	3%	0%	2%	2%
Totals	99%	100%	99%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,480)	(1,186)	(572)	(462)	(515)	(376)	(427)	(397)	(449)	(447)

43D. Importance of Attributes — Toughness

How important do you think it is for a President to have the following attributes?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Most important	32%	34%	31%	36%	29%	29%	27%	40%	35%
Very important	43%	43%	44%	43%	50%	46%	43%	37%	40%
Somewhat important	19%	18%	20%	16%	19%	21%	21%	18%	21%
Least important	5%	5%	5%	6%	2%	3%	8%	5%	3%
Totals	99%	100%	100%	101%	100%	99%	99%	100%	99%
Unweighted N	(1,484)	(687)	(797)	(319)	(183)	(335)	(205)	(178)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Most important	32%	30%	27%	36%	36%	33%	29%	34%	27%	33%	34%	33%
Very important	43%	33%	45%	45%	48%	41%	49%	43%	45%	43%	41%	46%
Somewhat important	19%	27%	23%	15%	14%	20%	19%	17%	19%	21%	20%	16%
Least important	5%	10%	5%	4%	2%	6%	3%	6%	9%	3%	5%	5%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(278)	(332)	(539)	(335)	(654)	(392)	(261)	(277)	(289)	(545)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Most important	32%	32%	24%	43%	27%	42%	29%	23%	28%	43%
Very important	43%	45%	47%	44%	47%	42%	45%	46%	46%	42%
Somewhat important	19%	19%	25%	11%	22%	12%	20%	25%	20%	11%
Least important	5%	5%	4%	3%	4%	4%	6%	5%	6%	3%
Totals	99%	101%	100%	101%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,484)	(1,188)	(572)	(464)	(513)	(379)	(429)	(396)	(451)	(450)

43E. Importance of Attributes — Intelligence

How important do you think it is for a President to have the following attributes?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Most important	57%	55%	59%	54%	55%	57%	58%	58%	60%
Very important	34%	34%	34%	35%	38%	35%	36%	31%	34%
Somewhat important	6%	7%	6%	6%	4%	5%	4%	9%	5%
Least important	3%	4%	2%	5%	2%	2%	1%	3%	1%
Totals	100%	100%	101%	100%	99%	99%	99%	101%	100%
Unweighted N	(1,485)	(686)	(799)	(318)	(183)	(336)	(205)	(178)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Most important	57%	54%	52%	59%	60%	53%	61%	60%	56%	58%	57%	57%
Very important	34%	29%	35%	35%	36%	34%	34%	34%	29%	35%	34%	36%
Somewhat important	6%	12%	8%	4%	3%	9%	4%	3%	9%	5%	7%	5%
Least important	3%	6%	5%	2%	0%	4%	1%	4%	6%	1%	3%	2%
Totals	100%	101%	100%	100%	99%	100%	100%	101%	100%	99%	101%	100%
Unweighted N	(1,485)	(278)	(333)	(539)	(335)	(652)	(394)	(261)	(277)	(290)	(545)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Most important	57%	58%	64%	53%	61%	55%	53%	65%	51%	58%
Very important	34%	34%	31%	40%	32%	37%	36%	31%	37%	35%
Somewhat important	6%	5%	4%	5%	5%	5%	6%	2%	9%	5%
Least important	3%	3%	1%	1%	2%	2%	4%	2%	4%	2%
Totals	100%	100%	100%	99%	100%	99%	99%	100%	101%	100%
Unweighted N	(1,485)	(1,189)	(573)	(464)	(515)	(379)	(428)	(397)	(450)	(450)

43F. Importance of Attributes — Religious convictions

How important do you think it is for a President to have the following attributes?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Most important	17%	16%	17%	16%	15%	16%	12%	25%	22%
Very important	23%	24%	22%	23%	26%	21%	19%	29%	22%
Somewhat important	27%	25%	29%	27%	23%	31%	27%	24%	27%
Least important	33%	34%	32%	33%	36%	32%	43%	22%	29%
Totals	100%	99%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,481)	(684)	(797)	(319)	(183)	(334)	(205)	(176)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Most important	17%	13%	18%	17%	19%	19%	15%	17%	15%	16%	21%	11%
Very important	23%	14%	20%	27%	27%	21%	26%	22%	20%	24%	24%	24%
Somewhat important	27%	29%	24%	27%	29%	30%	23%	24%	25%	29%	28%	25%
Least important	33%	45%	38%	29%	26%	30%	36%	37%	40%	31%	28%	40%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,481)	(276)	(333)	(537)	(335)	(650)	(393)	(262)	(276)	(291)	(542)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Most important	17%	16%	11%	23%	13%	26%	13%	8%	15%	27%
Very important	23%	23%	16%	32%	21%	31%	21%	15%	22%	32%
Somewhat important	27%	27%	25%	27%	26%	26%	27%	23%	29%	26%
Least important	33%	34%	48%	18%	41%	18%	39%	55%	35%	15%
Totals	100%	100%	100%	100%	101%	101%	100%	101%	101%	100%
Unweighted N	(1,481)	(1,189)	(574)	(464)	(514)	(378)	(427)	(395)	(450)	(450)

43G. Importance of Attributes — Sense of humor

How important do you think it is for a President to have the following attributes?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Most important	15%	15%	15%	14%	15%	13%	13%	21%	18%
Very important	32%	31%	34%	29%	34%	35%	34%	33%	31%
Somewhat important	38%	38%	37%	40%	40%	38%	39%	33%	37%
Least important	15%	16%	14%	17%	11%	14%	13%	13%	15%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,477)	(681)	(796)	(316)	(183)	(335)	(203)	(177)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Most important	15%	13%	15%	14%	20%	17%	15%	13%	16%	14%	16%	14%
Very important	32%	26%	28%	33%	40%	29%	35%	36%	32%	31%	32%	33%
Somewhat important	38%	38%	38%	40%	32%	40%	37%	34%	39%	37%	35%	41%
Least important	15%	23%	20%	12%	7%	15%	12%	18%	13%	17%	17%	11%
Totals	100%	100%	101%	99%	99%	101%	99%	101%	100%	99%	100%	99%
Unweighted N	(1,477)	(275)	(329)	(539)	(334)	(649)	(391)	(260)	(274)	(290)	(542)	(371)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Most important	15%	14%	14%	14%	14%	13%	15%	14%	14%	15%
Very important	32%	34%	37%	33%	35%	32%	32%	36%	33%	31%
Somewhat important	38%	37%	38%	37%	39%	39%	37%	38%	39%	37%
Least important	15%	14%	10%	16%	12%	16%	16%	12%	14%	18%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,477)	(1,185)	(571)	(462)	(513)	(375)	(428)	(395)	(447)	(449)

43H. Importance of Attributes — Generosity

How important do you think it is for a President to have the following attributes?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Most important	26%	23%	29%	22%	17%	27%	21%	35%	36%
Very important	40%	37%	42%	36%	43%	40%	48%	35%	36%
Somewhat important	27%	30%	25%	31%	27%	27%	31%	22%	24%
Least important	7%	10%	4%	11%	12%	6%	0%	8%	4%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,482)	(684)	(798)	(317)	(182)	(336)	(205)	(177)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Most important	26%	32%	27%	24%	23%	28%	24%	21%	24%	24%	26%	28%
Very important	40%	37%	37%	39%	46%	36%	44%	44%	43%	41%	41%	34%
Somewhat important	27%	24%	29%	29%	25%	27%	25%	26%	23%	28%	27%	29%
Least important	7%	7%	8%	9%	5%	8%	7%	8%	9%	7%	6%	8%
Totals	100%	100%	101%	101%	99%	99%	100%	99%	99%	100%	100%	99%
Unweighted N	(1,482)	(278)	(331)	(538)	(335)	(651)	(393)	(260)	(276)	(291)	(543)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Most important	26%	25%	31%	19%	31%	20%	22%	34%	20%	22%
Very important	40%	40%	48%	33%	46%	36%	37%	47%	43%	33%
Somewhat important	27%	27%	18%	36%	20%	34%	30%	17%	29%	34%
Least important	7%	8%	3%	12%	3%	10%	10%	1%	8%	11%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,482)	(1,187)	(572)	(463)	(513)	(379)	(428)	(395)	(450)	(449)

44A. Biden And Trump on Attributes — Business experience

We would like you to compare Presidents Biden and Trump on these attributes.

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Biden better	21%	18%	24%	14%	16%	15%	24%	39%	26%
About the same	22%	18%	25%	16%	19%	20%	22%	29%	28%
Trump better	57%	64%	51%	70%	65%	65%	53%	32%	46%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,420)	(657)	(763)	(302)	(177)	(323)	(195)	(172)	(154)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Biden better	21%	19%	25%	21%	20%	24%	18%	21%	22%	22%	18%	25%
About the same	22%	28%	25%	17%	20%	24%	20%	19%	26%	17%	22%	22%
Trump better	57%	53%	51%	62%	60%	53%	63%	60%	52%	61%	60%	54%
Totals	100%	100%	101%	100%	100%	101%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,420)	(260)	(312)	(523)	(325)	(613)	(381)	(254)	(267)	(282)	(521)	(350)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Biden better	21%	22%	41%	1%	40%	3%	14%	41%	20%	7%
About the same	22%	19%	28%	6%	28%	9%	20%	26%	22%	11%
Trump better	57%	59%	31%	93%	31%	88%	65%	32%	59%	82%
Totals	100%	100%	100%	100%	99%	100%	99%	99%	101%	100%
Unweighted N	(1,420)	(1,150)	(551)	(454)	(496)	(366)	(409)	(384)	(432)	(433)

44B. Biden And Trump on Attributes — Government experience

We would like you to compare Presidents Biden and Trump on these attributes.

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Biden better	68%	69%	68%	65%	79%	59%	75%	78%	65%
About the same	20%	19%	20%	18%	11%	24%	14%	18%	28%
Trump better	12%	13%	12%	16%	11%	17%	11%	5%	7%
Totals	100%	101%	100%	99%	101%	100%	100%	101%	100%
Unweighted N	(1,423)	(658)	(765)	(304)	(178)	(323)	(197)	(170)	(154)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Biden better	68%	62%	64%	67%	80%	64%	73%	71%	74%	70%	66%	66%
About the same	20%	26%	23%	19%	12%	23%	17%	13%	15%	18%	21%	22%
Trump better	12%	12%	13%	14%	9%	13%	10%	15%	11%	12%	13%	12%
Totals	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,423)	(262)	(311)	(524)	(326)	(616)	(381)	(254)	(266)	(283)	(521)	(353)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Biden better	68%	72%	95%	51%	89%	47%	70%	92%	72%	51%
About the same	20%	15%	3%	25%	9%	26%	21%	7%	20%	25%
Trump better	12%	13%	1%	24%	2%	28%	9%	2%	9%	23%
Totals	100%	100%	99%	100%	100%	101%	100%	101%	101%	99%
Unweighted N	(1,423)	(1,149)	(553)	(451)	(496)	(365)	(412)	(387)	(431)	(431)

44C. Biden And Trump on Attributes — Honesty

We would like you to compare Presidents Biden and Trump on these attributes.

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Biden better	49%	44%	54%	32%	46%	41%	54%	73%	59%
About the same	21%	23%	19%	25%	21%	21%	15%	19%	26%
Trump better	30%	33%	27%	44%	34%	37%	31%	8%	15%
Totals	100%	100%	100%	101%	101%	99%	100%	100%	100%
Unweighted N	(1,423)	(658)	(765)	(303)	(176)	(322)	(199)	(172)	(154)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Biden better	49%	51%	48%	45%	55%	50%	49%	49%	59%	48%	44%	51%
About the same	21%	29%	27%	20%	12%	22%	19%	19%	18%	21%	24%	19%
Trump better	30%	21%	25%	36%	33%	28%	32%	32%	23%	31%	32%	30%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,423)	(263)	(309)	(524)	(327)	(618)	(380)	(253)	(267)	(280)	(524)	(352)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Biden better	49%	51%	94%	6%	87%	8%	46%	90%	54%	13%
About the same	21%	18%	4%	26%	9%	27%	25%	8%	23%	24%
Trump better	30%	31%	1%	68%	4%	65%	29%	2%	23%	63%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,423)	(1,150)	(553)	(452)	(497)	(364)	(412)	(387)	(432)	(431)

44D. Biden And Trump on Attributes — Toughness

We would like you to compare Presidents Biden and Trump on these attributes.

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Biden better	33%	30%	36%	20%	35%	24%	40%	53%	40%
About the same	20%	18%	23%	17%	15%	20%	19%	27%	27%
Trump better	47%	52%	41%	63%	50%	55%	41%	20%	33%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,419)	(656)	(763)	(301)	(178)	(323)	(196)	(171)	(153)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Biden better	33%	32%	35%	29%	38%	34%	30%	37%	39%	32%	30%	34%
About the same	20%	27%	24%	18%	16%	24%	19%	14%	21%	19%	20%	22%
Trump better	47%	41%	42%	53%	46%	42%	51%	49%	40%	49%	50%	44%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,419)	(261)	(310)	(522)	(326)	(610)	(382)	(256)	(264)	(281)	(524)	(350)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Biden better	33%	36%	70%	2%	63%	6%	25%	67%	34%	9%
About the same	20%	17%	21%	5%	23%	8%	24%	22%	23%	8%
Trump better	47%	48%	9%	93%	14%	86%	51%	11%	43%	83%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,419)	(1,149)	(553)	(453)	(497)	(367)	(407)	(386)	(431)	(432)

44E. Biden And Trump on Attributes — Intelligence

We would like you to compare Presidents Biden and Trump on these attributes.

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Biden better	47%	43%	51%	30%	49%	38%	52%	73%	58%
About the same	18%	17%	19%	19%	9%	21%	12%	17%	24%
Trump better	35%	40%	30%	51%	42%	42%	36%	10%	17%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,423)	(657)	(766)	(302)	(177)	(322)	(199)	(172)	(154)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Biden better	47%	49%	45%	42%	54%	47%	46%	47%	54%	46%	41%	53%
About the same	18%	29%	23%	14%	10%	22%	15%	12%	17%	17%	22%	14%
Trump better	35%	22%	31%	44%	37%	31%	38%	41%	29%	38%	37%	34%
Totals	100%	100%	99%	100%	101%	100%	99%	100%	100%	101%	100%	101%
Unweighted N	(1,423)	(262)	(310)	(524)	(327)	(615)	(381)	(255)	(267)	(282)	(520)	(354)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Biden better	47%	49%	93%	4%	90%	8%	40%	89%	52%	12%
About the same	18%	13%	6%	14%	7%	16%	23%	8%	20%	15%
Trump better	35%	37%	1%	82%	3%	76%	37%	3%	29%	73%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,423)	(1,152)	(554)	(453)	(496)	(365)	(412)	(387)	(432)	(430)

44F. Biden And Trump on Attributes — Religious convictions

We would like you to compare Presidents Biden and Trump on these attributes.

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Biden better	46%	41%	50%	28%	49%	37%	53%	71%	52%
About the same	30%	31%	28%	36%	24%	33%	20%	23%	34%
Trump better	25%	28%	22%	37%	27%	29%	26%	6%	14%
Totals	101%	100%	100%	101%	100%	99%	99%	100%	100%
Unweighted N	(1,421)	(657)	(764)	(302)	(177)	(323)	(197)	(171)	(154)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Biden better	46%	38%	46%	44%	54%	46%	47%	47%	55%	42%	41%	51%
About the same	30%	44%	34%	27%	18%	30%	30%	26%	26%	29%	33%	29%
Trump better	25%	18%	20%	29%	28%	24%	24%	27%	20%	30%	26%	21%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	101%	101%	100%	101%
Unweighted N	(1,421)	(262)	(309)	(525)	(325)	(612)	(381)	(256)	(266)	(282)	(520)	(353)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Biden better	46%	48%	89%	8%	81%	12%	41%	85%	50%	15%
About the same	30%	24%	9%	35%	16%	34%	36%	12%	34%	30%
Trump better	25%	27%	2%	57%	3%	54%	23%	3%	17%	55%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,421)	(1,149)	(551)	(454)	(496)	(367)	(409)	(386)	(431)	(431)

44G. Biden And Trump on Attributes — Sense of humor

We would like you to compare Presidents Biden and Trump on these attributes.

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Biden better	45%	39%	50%	25%	48%	39%	52%	67%	51%
About the same	22%	23%	21%	25%	20%	24%	15%	19%	26%
Trump better	33%	38%	28%	50%	32%	37%	33%	14%	23%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,425)	(659)	(766)	(302)	(178)	(323)	(199)	(172)	(153)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Biden better	45%	42%	40%	42%	56%	44%	45%	45%	53%	44%	40%	47%
About the same	22%	29%	26%	20%	16%	26%	19%	18%	23%	19%	23%	23%
Trump better	33%	29%	34%	38%	28%	30%	36%	37%	24%	37%	37%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,425)	(260)	(312)	(525)	(328)	(615)	(381)	(257)	(266)	(282)	(523)	(354)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Biden better	45%	48%	87%	8%	80%	11%	41%	81%	50%	15%
About the same	22%	18%	9%	23%	13%	23%	25%	14%	22%	21%
Trump better	33%	34%	3%	69%	7%	66%	34%	5%	28%	64%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,425)	(1,153)	(555)	(454)	(497)	(366)	(412)	(387)	(430)	(434)

44H. Biden And Trump on Attributes — Generosity

We would like you to compare Presidents Biden and Trump on these attributes.

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Biden better	49%	44%	52%	34%	46%	39%	52%	74%	59%
About the same	22%	22%	21%	23%	18%	24%	19%	18%	26%
Trump better	30%	34%	26%	44%	36%	37%	29%	8%	15%
Totals	101%	100%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,423)	(657)	(766)	(301)	(178)	(323)	(199)	(171)	(154)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Biden better	49%	52%	47%	44%	55%	47%	48%	51%	56%	48%	44%	50%
About the same	22%	29%	27%	19%	13%	25%	18%	19%	19%	21%	23%	23%
Trump better	30%	19%	25%	37%	32%	27%	34%	30%	25%	31%	33%	27%
Totals	101%	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,423)	(260)	(310)	(525)	(328)	(614)	(381)	(256)	(266)	(282)	(521)	(354)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Biden better	49%	51%	92%	8%	86%	9%	44%	90%	56%	13%
About the same	22%	17%	7%	22%	12%	26%	25%	9%	22%	23%
Trump better	30%	32%	1%	71%	2%	65%	30%	2%	22%	64%
Totals	101%	100%	100%	101%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,423)	(1,152)	(554)	(454)	(496)	(366)	(411)	(387)	(430)	(432)

45. Immigrant Quota Increased or Decreased

Should the number of people allowed to immigrate to the U.S. be increased or decreased?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increased a lot	12%	13%	11%	8%	20%	6%	19%	10%	14%
Increased a little	15%	16%	14%	11%	18%	11%	21%	17%	17%
Kept the same	20%	21%	20%	20%	19%	17%	13%	27%	25%
Decreased a little	10%	10%	9%	11%	14%	11%	9%	7%	5%
Decreased a lot	27%	27%	26%	37%	22%	37%	24%	16%	17%
Not sure	16%	13%	19%	14%	8%	18%	16%	23%	22%
Totals	100%	100%	99%	101%	101%	100%	102%	100%	100%
Unweighted N	(1,490)	(688)	(802)	(322)	(183)	(339)	(204)	(180)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increased a lot	12%	16%	12%	9%	12%	8%	13%	20%	12%	11%	11%	14%
Increased a little	15%	16%	13%	12%	21%	13%	16%	21%	20%	16%	14%	13%
Kept the same	20%	28%	20%	19%	16%	22%	21%	17%	28%	15%	18%	24%
Decreased a little	10%	10%	8%	10%	11%	9%	11%	10%	7%	12%	11%	8%
Decreased a lot	27%	10%	23%	35%	30%	28%	26%	25%	21%	28%	28%	26%
Not sure	16%	20%	23%	14%	10%	20%	12%	7%	12%	17%	19%	15%
Totals	100%	100%	99%	99%	100%	100%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,490)	(278)	(334)	(543)	(335)	(658)	(395)	(260)	(279)	(292)	(547)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Increased a lot	12%	13%	23%	2%	21%	4%	9%	31%	6%	4%
Increased a little	15%	17%	31%	5%	27%	7%	13%	28%	20%	6%
Kept the same	20%	19%	19%	15%	22%	14%	26%	19%	27%	16%
Decreased a little	10%	10%	4%	14%	7%	15%	11%	5%	11%	13%
Decreased a lot	27%	28%	5%	56%	7%	50%	26%	4%	21%	50%
Not sure	16%	14%	18%	7%	16%	10%	15%	14%	16%	10%
Totals	100%	101%	100%	99%	100%	100%	100%	101%	101%	99%
Unweighted N	(1,490)	(1,193)	(576)	(465)	(520)	(379)	(429)	(398)	(453)	(450)

46. Tariffs on Foreign Goods Increased or Decreased

Should tariffs on foreign goods imported into the U.S. be increased or decreased?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increased a lot	11%	13%	8%	13%	12%	8%	10%	11%	12%
Increased a little	16%	19%	14%	20%	21%	16%	16%	12%	11%
Kept the same	24%	27%	22%	26%	23%	22%	18%	26%	28%
Decreased a little	12%	12%	12%	11%	14%	11%	14%	10%	13%
Decreased a lot	10%	11%	9%	11%	15%	9%	9%	6%	10%
Not sure	27%	19%	35%	20%	15%	34%	33%	34%	26%
Totals	100%	101%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,476)	(683)	(793)	(315)	(183)	(332)	(204)	(179)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increased a lot	11%	6%	9%	16%	10%	11%	11%	12%	11%	11%	9%	12%
Increased a little	16%	11%	15%	18%	20%	13%	20%	23%	12%	14%	17%	19%
Kept the same	24%	29%	20%	24%	24%	23%	28%	21%	33%	25%	23%	18%
Decreased a little	12%	14%	12%	10%	13%	12%	12%	14%	17%	9%	11%	13%
Decreased a lot	10%	9%	10%	10%	10%	10%	9%	10%	7%	7%	11%	13%
Not sure	27%	32%	33%	22%	23%	32%	20%	20%	20%	34%	28%	25%
Totals	100%	101%	99%	100%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,476)	(277)	(332)	(536)	(331)	(650)	(388)	(263)	(278)	(286)	(546)	(366)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Increased a lot	11%	12%	4%	22%	7%	18%	9%	6%	8%	20%
Increased a little	16%	17%	9%	23%	10%	24%	18%	11%	18%	22%
Kept the same	24%	24%	21%	28%	24%	25%	28%	19%	28%	26%
Decreased a little	12%	13%	21%	6%	20%	7%	10%	21%	13%	7%
Decreased a lot	10%	10%	14%	4%	10%	5%	12%	15%	9%	6%
Not sure	27%	25%	31%	17%	29%	20%	24%	28%	24%	19%
Totals	100%	101%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,476)	(1,182)	(570)	(459)	(511)	(371)	(429)	(395)	(450)	(444)

47A. Favorability of Worker Groups — Teachers

Overall, do you have a favorable or unfavorable opinion of the following groups of workers?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	51%	46%	57%	43%	44%	54%	63%	56%	55%
Somewhat favorable	22%	22%	21%	24%	25%	22%	18%	21%	19%
Somewhat unfavorable	11%	15%	7%	17%	15%	9%	9%	5%	8%
Very unfavorable	9%	11%	7%	12%	11%	7%	6%	6%	11%
Don't know	7%	6%	8%	5%	6%	8%	4%	12%	7%
Totals	100%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,479)	(684)	(795)	(318)	(182)	(335)	(203)	(176)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	51%	49%	48%	52%	56%	51%	55%	53%	50%	49%	54%	49%
Somewhat favorable	22%	22%	22%	21%	21%	23%	19%	21%	22%	23%	18%	25%
Somewhat unfavorable	11%	7%	10%	13%	12%	10%	12%	13%	15%	10%	11%	10%
Very unfavorable	9%	10%	5%	10%	9%	8%	10%	8%	8%	10%	8%	9%
Don't know	7%	12%	14%	3%	2%	9%	4%	5%	5%	8%	9%	6%
Totals	100%	100%	99%	99%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,479)	(276)	(331)	(539)	(333)	(650)	(392)	(260)	(275)	(291)	(542)	(371)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	51%	53%	74%	33%	71%	39%	43%	77%	52%	32%
Somewhat favorable	22%	21%	19%	24%	18%	26%	23%	17%	22%	26%
Somewhat unfavorable	11%	12%	3%	23%	4%	18%	16%	1%	13%	19%
Very unfavorable	9%	9%	3%	16%	3%	11%	11%	3%	6%	16%
Don't know	7%	5%	2%	4%	3%	7%	7%	3%	7%	6%
Totals	100%	100%	101%	100%	99%	101%	100%	101%	100%	99%
Unweighted N	(1,479)	(1,186)	(571)	(463)	(512)	(378)	(427)	(396)	(449)	(448)

47B. Favorability of Worker Groups — Doctors

Overall, do you have a favorable or unfavorable opinion of the following groups of workers?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	51%	48%	55%	46%	52%	55%	57%	50%	54%
Somewhat favorable	30%	33%	28%	35%	35%	29%	30%	25%	31%
Somewhat unfavorable	7%	8%	5%	9%	4%	3%	6%	10%	5%
Very unfavorable	4%	4%	5%	5%	5%	5%	3%	4%	3%
Don't know	7%	7%	7%	5%	4%	8%	3%	12%	6%
Totals	99%	100%	100%	100%	100%	100%	99%	101%	99%
Unweighted N	(1,479)	(685)	(794)	(317)	(183)	(335)	(202)	(177)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	51%	49%	46%	50%	60%	49%	59%	52%	53%	50%	52%	51%
Somewhat favorable	30%	22%	27%	36%	32%	28%	31%	32%	29%	31%	30%	32%
Somewhat unfavorable	7%	10%	8%	7%	3%	8%	4%	8%	9%	7%	6%	6%
Very unfavorable	4%	7%	7%	2%	2%	7%	3%	3%	4%	3%	5%	5%
Don't know	7%	11%	12%	4%	2%	9%	3%	4%	4%	9%	7%	6%
Totals	99%	99%	100%	99%	99%	101%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,479)	(276)	(331)	(538)	(334)	(651)	(391)	(260)	(275)	(290)	(544)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	51%	54%	65%	44%	63%	46%	46%	67%	51%	43%
Somewhat favorable	30%	32%	27%	41%	27%	36%	33%	26%	28%	39%
Somewhat unfavorable	7%	6%	4%	6%	5%	6%	10%	3%	10%	7%
Very unfavorable	4%	4%	1%	3%	3%	5%	5%	3%	4%	5%
Don't know	7%	5%	2%	5%	2%	7%	7%	1%	7%	6%
Totals	99%	101%	99%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,479)	(1,188)	(570)	(465)	(510)	(380)	(427)	(395)	(450)	(448)

47C. Favorability of Worker Groups — Scientists

Overall, do you have a favorable or unfavorable opinion of the following groups of workers?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	50%	47%	53%	41%	56%	50%	61%	48%	49%
Somewhat favorable	28%	30%	27%	34%	27%	31%	24%	23%	30%
Somewhat unfavorable	9%	11%	7%	12%	10%	6%	6%	7%	10%
Very unfavorable	5%	6%	4%	6%	3%	3%	5%	6%	4%
Don't know	8%	7%	10%	6%	4%	11%	4%	17%	8%
Totals	100%	101%	101%	99%	100%	101%	100%	101%	101%
Unweighted N	(1,477)	(682)	(795)	(317)	(182)	(335)	(203)	(175)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	50%	48%	43%	48%	61%	44%	56%	56%	54%	51%	47%	51%
Somewhat favorable	28%	24%	29%	30%	28%	31%	29%	25%	26%	27%	30%	28%
Somewhat unfavorable	9%	7%	7%	11%	7%	9%	8%	9%	9%	8%	8%	10%
Very unfavorable	5%	8%	7%	5%	2%	6%	3%	7%	7%	6%	4%	5%
Don't know	8%	12%	14%	5%	3%	11%	5%	3%	4%	8%	11%	6%
Totals	100%	99%	100%	99%	101%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,477)	(275)	(330)	(539)	(333)	(649)	(391)	(260)	(275)	(289)	(542)	(371)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	50%	53%	78%	32%	69%	35%	47%	79%	51%	31%
Somewhat favorable	28%	29%	16%	43%	20%	39%	29%	13%	28%	40%
Somewhat unfavorable	9%	8%	2%	14%	5%	12%	10%	3%	9%	14%
Very unfavorable	5%	4%	1%	4%	3%	6%	5%	3%	4%	8%
Don't know	8%	6%	3%	7%	3%	8%	9%	1%	8%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,477)	(1,187)	(571)	(464)	(512)	(379)	(424)	(394)	(449)	(448)

47D. Favorability of Worker Groups — Farmers

Overall, do you have a favorable or unfavorable opinion of the following groups of workers?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	63%	62%	65%	66%	59%	70%	68%	59%	55%
Somewhat favorable	22%	23%	20%	23%	30%	16%	21%	19%	26%
Somewhat unfavorable	4%	6%	3%	5%	7%	1%	3%	3%	8%
Very unfavorable	3%	3%	3%	3%	1%	2%	3%	4%	2%
Don't know	8%	6%	10%	4%	3%	10%	5%	16%	8%
Totals	100%	100%	101%	101%	100%	99%	100%	101%	99%
Unweighted N	(1,478)	(685)	(793)	(318)	(182)	(335)	(202)	(176)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	63%	49%	54%	72%	72%	61%	66%	66%	59%	62%	68%	60%
Somewhat favorable	22%	23%	22%	19%	23%	20%	22%	24%	25%	24%	18%	22%
Somewhat unfavorable	4%	7%	6%	3%	1%	4%	6%	4%	6%	3%	2%	8%
Very unfavorable	3%	7%	4%	1%	2%	4%	1%	3%	5%	2%	3%	3%
Don't know	8%	14%	13%	5%	2%	10%	5%	3%	5%	9%	9%	7%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(276)	(332)	(537)	(333)	(648)	(392)	(262)	(275)	(288)	(545)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	63%	65%	58%	79%	58%	72%	65%	57%	59%	77%
Somewhat favorable	22%	23%	30%	15%	28%	17%	21%	29%	26%	14%
Somewhat unfavorable	4%	4%	5%	1%	7%	3%	3%	7%	4%	2%
Very unfavorable	3%	2%	2%	1%	3%	2%	4%	3%	2%	3%
Don't know	8%	6%	4%	4%	4%	6%	7%	3%	8%	5%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	99%	101%
Unweighted N	(1,478)	(1,187)	(570)	(465)	(511)	(379)	(427)	(394)	(451)	(447)

47E. Favorability of Worker Groups — Business owners

Overall, do you have a favorable or unfavorable opinion of the following groups of workers?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	34%	35%	33%	34%	33%	41%	25%	37%	32%
Somewhat favorable	40%	40%	40%	40%	48%	35%	53%	35%	36%
Somewhat unfavorable	11%	12%	10%	15%	13%	9%	10%	6%	16%
Very unfavorable	4%	5%	4%	4%	4%	4%	4%	4%	3%
Don't know	11%	9%	13%	7%	3%	11%	8%	19%	14%
Totals	100%	101%	100%	100%	101%	100%	100%	101%	101%
Unweighted N	(1,476)	(681)	(795)	(315)	(183)	(336)	(202)	(176)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	34%	32%	32%	38%	32%	34%	34%	35%	31%	34%	38%	29%
Somewhat favorable	40%	32%	32%	42%	51%	35%	44%	42%	43%	41%	35%	45%
Somewhat unfavorable	11%	10%	16%	9%	11%	11%	11%	12%	12%	11%	10%	11%
Very unfavorable	4%	8%	5%	2%	3%	5%	4%	5%	7%	4%	4%	4%
Don't know	11%	18%	15%	9%	3%	14%	7%	6%	7%	10%	13%	11%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,476)	(275)	(330)	(536)	(335)	(648)	(391)	(261)	(275)	(290)	(541)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	34%	34%	26%	48%	27%	44%	36%	22%	34%	46%
Somewhat favorable	40%	42%	46%	41%	45%	41%	38%	44%	42%	39%
Somewhat unfavorable	11%	11%	17%	4%	15%	4%	12%	21%	9%	5%
Very unfavorable	4%	4%	5%	2%	5%	3%	4%	7%	4%	2%
Don't know	11%	8%	7%	4%	8%	8%	10%	6%	11%	8%
Totals	100%	99%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,476)	(1,186)	(572)	(462)	(512)	(378)	(426)	(396)	(447)	(448)

47F. Favorability of Worker Groups — Public employees

Overall, do you have a favorable or unfavorable opinion of the following groups of workers?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	32%	30%	34%	26%	25%	33%	31%	38%	41%
Somewhat favorable	37%	37%	38%	39%	41%	41%	38%	34%	35%
Somewhat unfavorable	14%	17%	11%	19%	20%	9%	17%	8%	12%
Very unfavorable	7%	9%	5%	9%	11%	4%	8%	7%	4%
Don't know	9%	7%	11%	7%	4%	13%	7%	14%	8%
Totals	99%	100%	99%	100%	101%	100%	101%	101%	100%
Unweighted N	(1,477)	(683)	(794)	(316)	(183)	(336)	(201)	(176)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	32%	38%	35%	30%	28%	32%	35%	31%	34%	30%	35%	28%
Somewhat favorable	37%	31%	32%	41%	42%	38%	38%	33%	38%	40%	34%	40%
Somewhat unfavorable	14%	10%	13%	15%	18%	11%	14%	22%	13%	13%	14%	17%
Very unfavorable	7%	6%	7%	8%	7%	7%	7%	9%	9%	8%	6%	6%
Don't know	9%	15%	14%	6%	5%	11%	7%	5%	6%	9%	11%	9%
Totals	99%	100%	101%	100%	100%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,477)	(276)	(330)	(536)	(335)	(648)	(392)	(261)	(277)	(289)	(541)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	32%	32%	44%	22%	42%	24%	28%	45%	30%	23%
Somewhat favorable	37%	39%	43%	36%	43%	38%	37%	43%	37%	37%
Somewhat unfavorable	14%	16%	8%	25%	7%	22%	17%	7%	14%	22%
Very unfavorable	7%	7%	2%	11%	3%	7%	11%	3%	8%	10%
Don't know	9%	7%	4%	7%	5%	10%	8%	2%	11%	8%
Totals	99%	101%	101%	101%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,477)	(1,188)	(572)	(464)	(514)	(378)	(424)	(397)	(449)	(446)

47G. Favorability of Worker Groups — Computer programmers

Overall, do you have a favorable or unfavorable opinion of the following groups of workers?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	33%	32%	34%	27%	26%	33%	30%	38%	42%
Somewhat favorable	41%	41%	41%	44%	48%	38%	50%	35%	36%
Somewhat unfavorable	9%	13%	6%	14%	16%	8%	7%	6%	3%
Very unfavorable	3%	3%	3%	5%	2%	3%	4%	3%	3%
Don't know	13%	11%	16%	10%	9%	18%	9%	17%	16%
Totals	99%	100%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,476)	(685)	(791)	(317)	(183)	(336)	(199)	(177)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	33%	40%	28%	32%	32%	33%	34%	33%	35%	32%	34%	31%
Somewhat favorable	41%	30%	38%	43%	51%	37%	45%	45%	41%	44%	39%	42%
Somewhat unfavorable	9%	8%	11%	10%	9%	9%	9%	14%	11%	9%	8%	10%
Very unfavorable	3%	4%	5%	3%	2%	4%	3%	2%	4%	2%	3%	4%
Don't know	13%	19%	18%	12%	6%	17%	9%	6%	8%	13%	16%	13%
Totals	99%	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,476)	(276)	(329)	(537)	(334)	(648)	(392)	(260)	(276)	(289)	(543)	(368)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	33%	32%	41%	25%	41%	25%	33%	44%	35%	24%
Somewhat favorable	41%	44%	46%	45%	44%	43%	40%	41%	43%	44%
Somewhat unfavorable	9%	10%	5%	13%	6%	14%	11%	8%	6%	14%
Very unfavorable	3%	3%	2%	4%	2%	4%	3%	2%	3%	4%
Don't know	13%	11%	6%	13%	8%	13%	13%	5%	13%	14%
Totals	99%	100%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,476)	(1,185)	(573)	(461)	(514)	(377)	(425)	(397)	(449)	(447)

48A. Government Spending — Social Security

Under the next Congress, should spending on the following parts of the federal government be increased or decreased?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increased a lot	38%	34%	43%	33%	25%	40%	42%	50%	47%
Increased a little	30%	29%	31%	29%	34%	34%	32%	21%	26%
Kept the same	19%	24%	14%	21%	31%	14%	15%	11%	20%
Decreased a little	3%	4%	2%	5%	4%	2%	2%	1%	2%
Decreased a lot	3%	4%	1%	4%	5%	1%	1%	3%	0%
Not sure	7%	5%	9%	6%	2%	9%	8%	13%	4%
Totals	100%	100%	100%	98%	101%	100%	100%	99%	99%
Unweighted N	(1,465)	(678)	(787)	(317)	(181)	(331)	(200)	(174)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increased a lot	38%	26%	34%	43%	48%	43%	39%	31%	36%	35%	41%	39%
Increased a little	30%	25%	25%	34%	32%	28%	32%	29%	36%	32%	25%	31%
Kept the same	19%	26%	20%	15%	18%	15%	20%	28%	13%	20%	21%	20%
Decreased a little	3%	5%	5%	2%	0%	2%	3%	5%	5%	2%	3%	2%
Decreased a lot	3%	5%	3%	2%	0%	3%	2%	4%	6%	3%	2%	1%
Not sure	7%	12%	13%	4%	2%	9%	5%	3%	5%	8%	8%	7%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,465)	(270)	(328)	(537)	(330)	(641)	(390)	(259)	(274)	(288)	(536)	(367)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Increased a lot	38%	40%	50%	30%	49%	30%	33%	51%	32%	33%
Increased a little	30%	31%	33%	31%	31%	29%	32%	31%	35%	30%
Kept the same	19%	20%	12%	28%	13%	26%	22%	11%	19%	27%
Decreased a little	3%	3%	1%	3%	1%	5%	3%	2%	3%	2%
Decreased a lot	3%	2%	1%	3%	1%	4%	3%	0%	3%	4%
Not sure	7%	5%	3%	4%	5%	6%	7%	4%	8%	4%
Totals	100%	101%	100%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,465)	(1,177)	(567)	(461)	(508)	(375)	(425)	(393)	(444)	(445)

48B. Government Spending — Medicare

Under the next Congress, should spending on the following parts of the federal government be increased or decreased?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increased a lot	39%	35%	43%	35%	29%	39%	39%	48%	48%
Increased a little	28%	26%	30%	27%	26%	33%	31%	22%	29%
Kept the same	19%	23%	16%	23%	30%	16%	20%	10%	15%
Decreased a little	4%	7%	1%	6%	8%	2%	2%	2%	3%
Decreased a lot	3%	4%	2%	4%	4%	3%	1%	3%	3%
Not sure	7%	5%	8%	6%	3%	7%	7%	15%	3%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,461)	(674)	(787)	(313)	(180)	(330)	(201)	(175)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increased a lot	39%	38%	34%	39%	46%	43%	38%	30%	42%	39%	39%	37%
Increased a little	28%	22%	26%	31%	31%	25%	33%	27%	32%	26%	26%	29%
Kept the same	19%	16%	19%	21%	19%	16%	20%	26%	13%	20%	20%	21%
Decreased a little	4%	8%	7%	1%	1%	3%	3%	7%	6%	6%	2%	4%
Decreased a lot	3%	5%	2%	4%	1%	3%	3%	4%	4%	3%	2%	3%
Not sure	7%	11%	13%	4%	2%	9%	4%	6%	3%	6%	10%	7%
Totals	100%	100%	101%	100%	100%	99%	101%	100%	100%	100%	99%	101%
Unweighted N	(1,461)	(270)	(326)	(535)	(330)	(638)	(391)	(258)	(273)	(287)	(534)	(367)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Increased a lot	39%	40%	57%	23%	52%	27%	35%	57%	36%	26%
Increased a little	28%	29%	29%	30%	31%	29%	28%	29%	32%	29%
Kept the same	19%	19%	7%	33%	9%	29%	22%	7%	18%	32%
Decreased a little	4%	4%	1%	4%	3%	5%	5%	2%	4%	5%
Decreased a lot	3%	3%	1%	6%	1%	4%	4%	0%	4%	5%
Not sure	7%	6%	5%	4%	4%	7%	6%	4%	7%	4%
Totals	100%	101%	100%	100%	100%	101%	100%	99%	101%	101%
Unweighted N	(1,461)	(1,176)	(565)	(462)	(507)	(375)	(421)	(393)	(441)	(443)

48C. Government Spending — The military

Under the next Congress, should spending on the following parts of the federal government be increased or decreased?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increased a lot	20%	19%	20%	24%	11%	24%	14%	29%	17%
Increased a little	20%	20%	21%	21%	23%	22%	23%	16%	19%
Kept the same	27%	27%	27%	26%	34%	28%	24%	21%	34%
Decreased a little	12%	12%	11%	11%	12%	11%	13%	10%	9%
Decreased a lot	14%	16%	12%	11%	20%	8%	22%	8%	15%
Not sure	7%	5%	8%	7%	0%	7%	4%	16%	6%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,463)	(677)	(786)	(316)	(182)	(333)	(199)	(173)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increased a lot	20%	12%	19%	23%	23%	22%	20%	16%	18%	21%	22%	17%
Increased a little	20%	14%	18%	23%	25%	18%	23%	24%	19%	20%	23%	18%
Kept the same	27%	27%	29%	28%	26%	28%	26%	28%	25%	30%	27%	28%
Decreased a little	12%	16%	10%	9%	13%	10%	13%	13%	16%	12%	8%	13%
Decreased a lot	14%	20%	15%	12%	10%	12%	15%	17%	19%	12%	11%	17%
Not sure	7%	11%	9%	5%	2%	9%	3%	2%	4%	6%	8%	7%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	101%	101%	99%	100%
Unweighted N	(1,463)	(270)	(325)	(536)	(332)	(639)	(392)	(256)	(272)	(289)	(534)	(368)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Increased a lot	20%	21%	11%	32%	13%	33%	18%	9%	15%	33%
Increased a little	20%	22%	12%	35%	14%	30%	22%	10%	23%	30%
Kept the same	27%	26%	25%	24%	30%	24%	27%	26%	29%	26%
Decreased a little	12%	12%	20%	3%	17%	5%	13%	17%	17%	6%
Decreased a lot	14%	15%	28%	3%	22%	4%	14%	37%	8%	3%
Not sure	7%	4%	4%	3%	5%	4%	6%	2%	8%	3%
Totals	100%	100%	100%	100%	101%	100%	100%	101%	100%	101%
Unweighted N	(1,463)	(1,175)	(567)	(460)	(508)	(374)	(425)	(393)	(445)	(443)

48D. Government Spending — Education

Under the next Congress, should spending on the following parts of the federal government be increased or decreased?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increased a lot	42%	38%	47%	35%	34%	38%	53%	55%	46%
Increased a little	23%	21%	25%	22%	25%	28%	18%	14%	31%
Kept the same	16%	18%	14%	20%	21%	19%	14%	8%	11%
Decreased a little	5%	8%	3%	7%	8%	4%	2%	5%	4%
Decreased a lot	7%	9%	5%	10%	10%	5%	7%	4%	5%
Not sure	6%	5%	7%	7%	2%	5%	6%	13%	3%
Totals	99%	99%	101%	101%	100%	99%	100%	99%	100%
Unweighted N	(1,466)	(678)	(788)	(316)	(181)	(333)	(201)	(174)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increased a lot	42%	46%	42%	36%	49%	43%	44%	42%	46%	43%	43%	38%
Increased a little	23%	19%	22%	26%	23%	21%	24%	26%	22%	23%	23%	25%
Kept the same	16%	15%	14%	20%	14%	15%	18%	12%	13%	16%	17%	16%
Decreased a little	5%	7%	6%	5%	4%	4%	4%	9%	5%	5%	4%	7%
Decreased a lot	7%	6%	6%	8%	8%	7%	6%	11%	8%	7%	6%	8%
Not sure	6%	8%	11%	4%	3%	8%	4%	1%	5%	5%	7%	6%
Totals	99%	101%	101%	99%	101%	98%	100%	101%	99%	99%	100%	100%
Unweighted N	(1,466)	(270)	(327)	(537)	(332)	(641)	(392)	(257)	(274)	(289)	(535)	(368)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Increased a lot	42%	43%	67%	23%	61%	27%	37%	71%	40%	25%
Increased a little	23%	23%	22%	23%	23%	25%	22%	18%	26%	25%
Kept the same	16%	15%	4%	27%	6%	27%	18%	4%	16%	26%
Decreased a little	5%	6%	1%	9%	4%	6%	8%	2%	6%	8%
Decreased a lot	7%	8%	2%	14%	2%	10%	10%	2%	5%	14%
Not sure	6%	5%	3%	4%	4%	5%	5%	2%	7%	3%
Totals	99%	100%	99%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,466)	(1,177)	(566)	(463)	(506)	(376)	(426)	(395)	(444)	(444)

48E. Government Spending — Foreign aid

Under the next Congress, should spending on the following parts of the federal government be increased or decreased?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increased a lot	7%	7%	6%	4%	5%	2%	6%	12%	12%
Increased a little	12%	12%	12%	9%	14%	8%	18%	10%	19%
Kept the same	24%	22%	26%	20%	22%	24%	21%	28%	30%
Decreased a little	16%	16%	15%	18%	17%	16%	18%	10%	13%
Decreased a lot	33%	35%	30%	42%	36%	40%	28%	18%	21%
Not sure	10%	7%	12%	8%	5%	10%	9%	23%	4%
Totals	102%	99%	101%	101%	99%	100%	100%	101%	99%
Unweighted N	(1,465)	(678)	(787)	(315)	(182)	(331)	(200)	(176)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increased a lot	7%	14%	9%	4%	2%	8%	7%	6%	10%	5%	7%	5%
Increased a little	12%	14%	12%	9%	14%	10%	11%	15%	13%	11%	10%	14%
Kept the same	24%	26%	20%	22%	27%	23%	21%	26%	27%	22%	20%	28%
Decreased a little	16%	15%	15%	16%	17%	14%	21%	16%	19%	12%	17%	14%
Decreased a lot	33%	18%	27%	43%	34%	32%	34%	31%	25%	39%	33%	32%
Not sure	10%	13%	17%	6%	5%	12%	7%	6%	7%	10%	12%	7%
Totals	102%	100%	100%	100%	99%	99%	101%	100%	101%	99%	99%	100%
Unweighted N	(1,465)	(269)	(324)	(539)	(333)	(640)	(390)	(259)	(272)	(290)	(536)	(367)

The Economist/YouGov Poll
February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Increased a lot	7%	6%	9%	2%	9%	3%	6%	11%	5%	5%
Increased a little	12%	13%	21%	3%	22%	5%	9%	24%	13%	3%
Kept the same	24%	24%	36%	11%	37%	13%	20%	36%	26%	12%
Decreased a little	16%	16%	15%	18%	12%	18%	19%	14%	17%	17%
Decreased a lot	33%	33%	10%	62%	11%	56%	36%	8%	29%	59%
Not sure	10%	8%	10%	3%	9%	5%	10%	8%	10%	3%
Totals	102%	100%	101%	99%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,465)	(1,178)	(567)	(462)	(508)	(376)	(423)	(395)	(444)	(444)

48F. Government Spending — Space exploration

Under the next Congress, should spending on the following parts of the federal government be increased or decreased?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increased a lot	13%	17%	10%	17%	19%	10%	6%	12%	18%
Increased a little	21%	24%	18%	23%	28%	13%	21%	19%	24%
Kept the same	33%	31%	35%	31%	34%	38%	40%	22%	31%
Decreased a little	12%	9%	13%	9%	10%	14%	10%	12%	13%
Decreased a lot	13%	12%	14%	13%	7%	16%	16%	16%	9%
Not sure	8%	7%	10%	7%	3%	8%	8%	20%	6%
Totals	100%	100%	100%	100%	101%	99%	101%	101%	101%
Unweighted N	(1,464)	(676)	(788)	(315)	(181)	(334)	(200)	(172)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increased a lot	13%	16%	16%	12%	11%	12%	14%	17%	16%	11%	16%	10%
Increased a little	21%	21%	18%	21%	23%	18%	23%	23%	20%	19%	19%	26%
Kept the same	33%	24%	30%	37%	37%	30%	40%	30%	29%	35%	33%	32%
Decreased a little	12%	13%	10%	12%	12%	13%	8%	14%	12%	13%	10%	13%
Decreased a lot	13%	16%	13%	12%	13%	15%	11%	10%	17%	14%	12%	11%
Not sure	8%	10%	13%	6%	4%	11%	4%	5%	6%	7%	10%	8%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,464)	(271)	(324)	(539)	(330)	(641)	(389)	(260)	(273)	(289)	(535)	(367)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Increased a lot	13%	14%	12%	17%	13%	16%	12%	12%	15%	16%
Increased a little	21%	22%	25%	20%	25%	18%	20%	29%	20%	19%
Kept the same	33%	34%	31%	40%	29%	38%	34%	31%	30%	38%
Decreased a little	12%	11%	13%	8%	14%	8%	12%	12%	13%	9%
Decreased a lot	13%	12%	13%	10%	12%	13%	14%	12%	11%	14%
Not sure	8%	7%	6%	6%	6%	6%	8%	5%	10%	4%
Totals	100%	100%	100%	101%	99%	99%	100%	101%	99%	100%
Unweighted N	(1,464)	(1,175)	(565)	(461)	(506)	(375)	(424)	(394)	(442)	(444)

48G. Government Spending — Aid to the poor

Under the next Congress, should spending on the following parts of the federal government be increased or decreased?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increased a lot	40%	34%	46%	32%	30%	40%	45%	57%	41%
Increased a little	22%	23%	22%	21%	23%	25%	16%	15%	34%
Kept the same	20%	24%	16%	27%	28%	20%	16%	9%	16%
Decreased a little	7%	7%	6%	8%	9%	4%	12%	2%	4%
Decreased a lot	5%	6%	3%	6%	7%	4%	3%	4%	1%
Not sure	7%	5%	8%	5%	3%	7%	8%	13%	4%
Totals	101%	99%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,465)	(676)	(789)	(315)	(181)	(333)	(200)	(176)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increased a lot	40%	46%	34%	39%	43%	44%	40%	34%	44%	37%	41%	38%
Increased a little	22%	19%	22%	22%	25%	22%	22%	20%	20%	22%	22%	24%
Kept the same	20%	15%	16%	24%	22%	17%	24%	24%	18%	24%	18%	20%
Decreased a little	7%	6%	10%	5%	6%	6%	6%	11%	7%	6%	6%	7%
Decreased a lot	5%	5%	5%	6%	2%	4%	4%	7%	6%	5%	4%	4%
Not sure	7%	8%	12%	5%	2%	8%	4%	4%	4%	5%	9%	6%
Totals	101%	99%	99%	101%	100%	101%	100%	100%	99%	99%	100%	99%
Unweighted N	(1,465)	(270)	(326)	(537)	(332)	(641)	(391)	(258)	(273)	(288)	(536)	(368)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Increased a lot	40%	40%	63%	15%	62%	19%	34%	70%	32%	22%
Increased a little	22%	22%	25%	22%	23%	22%	25%	19%	29%	20%
Kept the same	20%	21%	6%	38%	7%	35%	22%	4%	20%	35%
Decreased a little	7%	6%	1%	11%	2%	10%	9%	2%	7%	11%
Decreased a lot	5%	5%	1%	9%	1%	9%	5%	2%	4%	7%
Not sure	7%	5%	3%	4%	5%	6%	5%	3%	7%	4%
Totals	101%	99%	99%	99%	100%	101%	100%	100%	99%	99%
Unweighted N	(1,465)	(1,176)	(566)	(462)	(508)	(375)	(424)	(393)	(443)	(445)

49. Minimum Wage

Do you support or oppose raising the federal minimum wage to \$15.00/hour?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Support	55%	49%	60%	39%	44%	52%	60%	72%	69%
Oppose	32%	40%	24%	48%	44%	31%	28%	13%	18%
Not sure	14%	12%	15%	13%	12%	17%	12%	15%	13%
Totals	101%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(690)	(802)	(324)	(183)	(337)	(205)	(181)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Support	55%	61%	54%	49%	58%	59%	52%	50%	58%	51%	55%	54%
Oppose	32%	25%	27%	40%	31%	26%	37%	38%	30%	35%	30%	34%
Not sure	14%	14%	19%	12%	11%	15%	11%	12%	12%	14%	15%	12%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(278)	(335)	(544)	(335)	(660)	(394)	(260)	(279)	(291)	(550)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Support	55%	54%	82%	23%	82%	30%	47%	87%	53%	29%
Oppose	32%	33%	8%	66%	9%	57%	38%	5%	31%	60%
Not sure	14%	12%	10%	11%	9%	13%	15%	8%	16%	11%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,194)	(578)	(464)	(520)	(379)	(429)	(398)	(455)	(450)

50. Affordable Care Act

What do you think should happen to the Affordable Care Act, also known as Obamacare?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Expand it	34%	32%	37%	21%	42%	28%	45%	50%	35%
Leave it as is	13%	13%	13%	14%	5%	13%	4%	17%	24%
Repeal some of it	12%	12%	12%	13%	14%	13%	15%	10%	8%
Repeal all of it	27%	32%	22%	41%	36%	28%	28%	8%	13%
Not sure	13%	11%	16%	12%	3%	18%	8%	15%	20%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(692)	(802)	(322)	(183)	(338)	(205)	(180)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Expand it	34%	34%	32%	30%	44%	31%	40%	38%	36%	36%	33%	35%
Leave it as is	13%	21%	14%	11%	9%	16%	12%	9%	19%	8%	13%	15%
Repeal some of it	12%	10%	13%	13%	12%	12%	12%	14%	15%	12%	13%	11%
Repeal all of it	27%	13%	25%	34%	31%	21%	32%	33%	21%	29%	29%	26%
Not sure	13%	22%	16%	12%	5%	19%	5%	7%	10%	15%	13%	13%
Totals	99%	100%	100%	100%	101%	99%	101%	101%	101%	100%	101%	100%
Unweighted N	(1,494)	(281)	(336)	(542)	(335)	(660)	(394)	(264)	(278)	(292)	(552)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Expand it	34%	38%	73%	4%	66%	6%	27%	79%	33%	7%
Leave it as is	13%	11%	13%	7%	15%	9%	15%	8%	19%	9%
Repeal some of it	12%	13%	6%	19%	7%	19%	16%	4%	17%	18%
Repeal all of it	27%	29%	3%	61%	4%	55%	29%	3%	19%	57%
Not sure	13%	9%	6%	9%	8%	11%	13%	5%	13%	9%
Totals	99%	100%	101%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,494)	(1,196)	(577)	(464)	(519)	(380)	(430)	(399)	(454)	(452)

The Economist/YouGov Poll
February 19 - 22, 2021 - 1500 U.S. Adult Citizens

51A. Issue Importance — Jobs and the economy

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	69%	67%	71%	68%	64%	72%	68%	74%	74%
Somewhat Important	25%	26%	24%	23%	32%	24%	26%	21%	23%
Not very Important	4%	4%	3%	6%	2%	2%	3%	3%	2%
Unimportant	2%	3%	2%	3%	1%	2%	3%	2%	1%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,495)	(691)	(804)	(322)	(183)	(340)	(205)	(179)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	69%	55%	67%	73%	78%	71%	67%	68%	63%	71%	70%	70%
Somewhat Important	25%	32%	24%	23%	21%	22%	29%	25%	28%	23%	23%	26%
Not very Important	4%	8%	6%	2%	1%	4%	2%	4%	6%	4%	3%	2%
Unimportant	2%	5%	4%	2%	0%	3%	1%	3%	2%	1%	4%	2%
Totals	100%	100%	101%	100%	100%	100%	99%	100%	99%	99%	100%	100%
Unweighted N	(1,495)	(279)	(339)	(542)	(335)	(658)	(396)	(263)	(278)	(294)	(550)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	69%	71%	69%	79%	68%	75%	68%	66%	70%	74%
Somewhat Important	25%	25%	28%	19%	27%	19%	26%	29%	23%	22%
Not very Important	4%	3%	2%	1%	3%	4%	4%	3%	5%	2%
Unimportant	2%	2%	1%	1%	2%	2%	3%	1%	2%	3%
Totals	100%	101%	100%	100%	100%	100%	101%	99%	100%	101%
Unweighted N	(1,495)	(1,196)	(576)	(465)	(519)	(380)	(430)	(399)	(453)	(451)

51B. Issue Importance — Immigration

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	42%	43%	40%	41%	41%	39%	42%	39%	56%
Somewhat Important	34%	32%	35%	29%	38%	35%	38%	37%	27%
Not very Important	17%	18%	17%	21%	15%	19%	13%	16%	13%
Unimportant	7%	7%	7%	8%	5%	7%	7%	8%	3%
Totals	100%	100%	99%	99%	99%	100%	100%	100%	99%
Unweighted N	(1,495)	(691)	(804)	(323)	(183)	(340)	(204)	(179)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	42%	40%	38%	44%	44%	43%	39%	43%	38%	42%	42%	44%
Somewhat Important	34%	31%	32%	34%	38%	33%	34%	34%	36%	35%	34%	31%
Not very Important	17%	20%	20%	17%	14%	17%	20%	16%	20%	17%	16%	18%
Unimportant	7%	9%	10%	6%	4%	8%	7%	7%	7%	6%	8%	6%
Totals	100%	100%	100%	101%	100%	101%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,495)	(278)	(340)	(542)	(335)	(659)	(395)	(263)	(278)	(294)	(550)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	42%	43%	32%	57%	35%	52%	40%	38%	34%	53%
Somewhat Important	34%	36%	48%	25%	46%	24%	31%	42%	40%	24%
Not very Important	17%	16%	16%	12%	16%	15%	20%	18%	18%	14%
Unimportant	7%	6%	3%	6%	3%	8%	10%	2%	8%	9%
Totals	100%	101%	99%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,495)	(1,197)	(576)	(465)	(519)	(379)	(430)	(398)	(452)	(452)

51C. Issue Importance — Climate change and the environment

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	43%	38%	47%	28%	39%	40%	51%	54%	54%
Somewhat Important	26%	23%	28%	24%	19%	29%	23%	32%	29%
Not very Important	15%	18%	12%	21%	21%	16%	10%	8%	12%
Unimportant	16%	20%	12%	27%	20%	15%	16%	5%	6%
Totals	100%	99%	99%	100%	99%	100%	100%	99%	101%
Unweighted N	(1,494)	(691)	(803)	(322)	(183)	(339)	(205)	(179)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	43%	47%	44%	38%	46%	42%	42%	46%	48%	43%	40%	44%
Somewhat Important	26%	29%	30%	24%	21%	30%	22%	19%	23%	23%	29%	27%
Not very Important	15%	12%	12%	17%	18%	14%	18%	17%	13%	18%	15%	14%
Unimportant	16%	12%	14%	21%	15%	14%	18%	19%	16%	17%	16%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%	100%	101%
Unweighted N	(1,494)	(279)	(338)	(542)	(335)	(657)	(396)	(263)	(279)	(294)	(548)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	43%	44%	75%	12%	68%	17%	37%	78%	43%	17%
Somewhat Important	26%	23%	20%	22%	24%	25%	24%	16%	31%	22%
Not very Important	15%	15%	3%	28%	5%	26%	20%	5%	15%	26%
Unimportant	16%	18%	2%	37%	3%	31%	18%	2%	11%	34%
Totals	100%	100%	100%	99%	100%	99%	99%	101%	100%	99%
Unweighted N	(1,494)	(1,197)	(576)	(465)	(519)	(380)	(430)	(399)	(454)	(451)

51D. Issue Importance — National Security and foreign policy

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	51%	54%	48%	58%	57%	49%	46%	56%	47%
Somewhat Important	36%	34%	38%	31%	33%	38%	41%	32%	39%
Not very Important	10%	8%	11%	7%	6%	11%	11%	8%	11%
Unimportant	3%	4%	3%	4%	4%	3%	2%	4%	2%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,495)	(691)	(804)	(322)	(183)	(340)	(205)	(179)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	51%	34%	46%	57%	65%	50%	53%	52%	46%	54%	54%	47%
Somewhat Important	36%	40%	37%	36%	32%	35%	35%	35%	40%	34%	33%	39%
Not very Important	10%	21%	12%	5%	3%	10%	10%	10%	11%	10%	9%	9%
Unimportant	3%	5%	5%	2%	1%	4%	2%	3%	3%	1%	4%	4%
Totals	100%	100%	100%	100%	101%	99%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,495)	(279)	(339)	(542)	(335)	(658)	(396)	(263)	(278)	(294)	(550)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	51%	53%	49%	67%	48%	60%	50%	41%	54%	64%
Somewhat Important	36%	36%	41%	28%	41%	30%	35%	46%	36%	27%
Not very Important	10%	9%	8%	4%	9%	7%	12%	11%	8%	6%
Unimportant	3%	3%	2%	1%	2%	3%	3%	2%	3%	3%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(1,196)	(576)	(465)	(519)	(380)	(430)	(399)	(453)	(451)

51E. Issue Importance — Education

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	57%	51%	63%	44%	50%	55%	67%	72%	63%
Somewhat Important	30%	32%	28%	36%	33%	33%	24%	19%	33%
Not very Important	8%	11%	5%	11%	14%	8%	4%	6%	2%
Unimportant	5%	7%	4%	10%	4%	4%	5%	2%	2%
Totals	100%	101%	100%	101%	101%	100%	100%	99%	100%
Unweighted N	(1,496)	(691)	(805)	(322)	(183)	(340)	(205)	(180)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	57%	59%	57%	50%	65%	58%	55%	58%	56%	57%	61%	51%
Somewhat Important	30%	27%	28%	35%	27%	29%	35%	22%	27%	29%	27%	37%
Not very Important	8%	7%	9%	9%	5%	7%	6%	13%	9%	9%	7%	7%
Unimportant	5%	7%	5%	6%	2%	5%	4%	7%	8%	5%	4%	5%
Totals	100%	100%	99%	100%	99%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,496)	(279)	(340)	(542)	(335)	(659)	(396)	(263)	(278)	(294)	(551)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	57%	58%	72%	47%	68%	45%	54%	72%	57%	46%
Somewhat Important	30%	30%	26%	36%	26%	35%	31%	24%	31%	34%
Not very Important	8%	8%	2%	11%	4%	11%	10%	4%	7%	11%
Unimportant	5%	4%	1%	6%	2%	9%	5%	1%	5%	9%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,496)	(1,197)	(577)	(465)	(520)	(380)	(430)	(399)	(453)	(452)

51F. Issue Importance — Health care

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	67%	59%	75%	54%	53%	73%	77%	81%	74%
Somewhat Important	23%	27%	19%	31%	34%	21%	17%	15%	16%
Not very Important	6%	9%	3%	10%	9%	3%	2%	2%	8%
Unimportant	4%	5%	3%	5%	4%	3%	4%	3%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,493)	(690)	(803)	(322)	(183)	(340)	(204)	(178)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	67%	63%	63%	67%	77%	71%	66%	63%	64%	69%	70%	64%
Somewhat Important	23%	20%	25%	24%	21%	20%	24%	26%	24%	22%	21%	25%
Not very Important	6%	10%	7%	6%	2%	5%	7%	8%	8%	7%	5%	7%
Unimportant	4%	6%	5%	4%	0%	5%	3%	3%	4%	3%	4%	4%
Totals	100%	99%	100%	101%	100%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(278)	(339)	(542)	(334)	(657)	(395)	(263)	(278)	(294)	(549)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	67%	68%	87%	50%	82%	52%	64%	89%	64%	53%
Somewhat Important	23%	24%	10%	40%	13%	36%	24%	8%	24%	34%
Not very Important	6%	5%	1%	7%	4%	8%	7%	3%	8%	7%
Unimportant	4%	3%	1%	3%	2%	5%	4%	1%	4%	6%
Totals	100%	100%	99%	100%	101%	101%	99%	101%	100%	100%
Unweighted N	(1,493)	(1,195)	(576)	(464)	(519)	(378)	(430)	(399)	(452)	(450)

51G. Issue Importance — Taxes and government spending

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	56%	56%	56%	55%	56%	58%	53%	56%	58%
Somewhat Important	34%	32%	35%	32%	33%	33%	36%	34%	35%
Not very Important	8%	9%	7%	9%	8%	7%	8%	7%	6%
Unimportant	3%	3%	2%	3%	3%	2%	3%	3%	1%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(689)	(804)	(322)	(183)	(340)	(205)	(177)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	56%	44%	51%	60%	64%	54%	56%	55%	53%	60%	57%	52%
Somewhat Important	34%	35%	36%	33%	31%	34%	36%	32%	34%	30%	32%	40%
Not very Important	8%	14%	9%	5%	5%	9%	7%	9%	10%	9%	7%	6%
Unimportant	3%	6%	4%	2%	0%	4%	1%	3%	3%	2%	4%	2%
Totals	101%	99%	100%	100%	100%	101%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,493)	(278)	(339)	(541)	(335)	(657)	(395)	(263)	(278)	(294)	(548)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	56%	57%	49%	71%	45%	64%	61%	42%	55%	70%
Somewhat Important	34%	34%	41%	25%	43%	29%	28%	44%	34%	25%
Not very Important	8%	7%	9%	3%	10%	5%	8%	12%	9%	3%
Unimportant	3%	2%	1%	1%	2%	3%	3%	2%	2%	3%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,493)	(1,195)	(576)	(464)	(519)	(379)	(429)	(399)	(451)	(451)

51H. Issue Importance — Abortion

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	38%	33%	43%	34%	31%	44%	40%	45%	40%
Somewhat Important	27%	28%	26%	27%	31%	27%	32%	24%	24%
Not very Important	20%	21%	18%	20%	22%	19%	16%	18%	25%
Unimportant	15%	18%	12%	19%	17%	11%	12%	13%	12%
Totals	100%	100%	99%	100%	101%	101%	100%	100%	101%
Unweighted N	(1,495)	(691)	(804)	(322)	(183)	(340)	(204)	(180)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	38%	40%	36%	39%	38%	39%	38%	40%	38%	39%	38%	37%
Somewhat Important	27%	23%	25%	28%	31%	25%	29%	28%	27%	28%	26%	27%
Not very Important	20%	18%	24%	18%	20%	21%	19%	18%	20%	21%	19%	19%
Unimportant	15%	19%	15%	15%	12%	15%	14%	15%	14%	12%	16%	17%
Totals	100%	100%	100%	100%	101%	100%	100%	101%	99%	100%	99%	100%
Unweighted N	(1,495)	(279)	(340)	(542)	(334)	(658)	(396)	(263)	(278)	(294)	(551)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	38%	39%	41%	43%	41%	42%	33%	47%	30%	43%
Somewhat Important	27%	28%	29%	27%	29%	25%	27%	26%	30%	25%
Not very Important	20%	19%	19%	16%	20%	18%	21%	19%	21%	17%
Unimportant	15%	14%	12%	14%	10%	14%	20%	9%	19%	15%
Totals	100%	100%	101%	100%	100%	99%	101%	101%	100%	100%
Unweighted N	(1,495)	(1,196)	(577)	(464)	(520)	(379)	(430)	(399)	(453)	(451)

51I. Issue Importance — Civil rights

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	54%	47%	59%	40%	49%	53%	54%	77%	58%
Somewhat Important	28%	29%	27%	33%	28%	31%	29%	17%	27%
Not very Important	13%	15%	10%	17%	14%	12%	14%	4%	12%
Unimportant	6%	8%	4%	9%	9%	4%	3%	3%	3%
Totals	101%	99%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(691)	(804)	(322)	(183)	(340)	(204)	(180)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	54%	57%	50%	50%	60%	55%	51%	52%	57%	54%	53%	51%
Somewhat Important	28%	24%	31%	29%	29%	29%	29%	26%	24%	30%	29%	27%
Not very Important	13%	14%	13%	14%	9%	12%	13%	15%	15%	10%	12%	14%
Unimportant	6%	5%	7%	8%	3%	5%	7%	7%	4%	5%	6%	7%
Totals	101%	100%	101%	101%	101%	101%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,495)	(279)	(340)	(542)	(334)	(658)	(396)	(263)	(278)	(294)	(551)	(372)

The Economist/YouGov Poll
February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	54%	56%	78%	34%	71%	33%	50%	79%	52%	37%
Somewhat Important	28%	26%	19%	36%	21%	34%	32%	15%	30%	34%
Not very Important	13%	12%	2%	20%	5%	23%	12%	4%	14%	19%
Unimportant	6%	6%	1%	10%	2%	10%	6%	2%	4%	10%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,196)	(577)	(464)	(520)	(379)	(430)	(399)	(453)	(451)

51J. Issue Importance — Civil liberties

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	53%	50%	55%	49%	51%	50%	56%	62%	55%
Somewhat Important	34%	35%	32%	35%	34%	35%	32%	27%	33%
Not very Important	9%	10%	9%	10%	8%	10%	8%	9%	10%
Unimportant	4%	5%	4%	5%	6%	5%	3%	2%	2%
Totals	100%	100%	100%	99%	99%	100%	99%	100%	100%
Unweighted N	(1,492)	(690)	(802)	(322)	(183)	(340)	(204)	(178)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	53%	48%	50%	51%	61%	53%	51%	52%	54%	55%	50%	52%
Somewhat Important	34%	38%	34%	34%	30%	35%	34%	32%	33%	36%	34%	33%
Not very Important	9%	10%	10%	9%	7%	8%	10%	11%	10%	6%	10%	10%
Unimportant	4%	5%	6%	5%	1%	4%	4%	6%	3%	3%	5%	5%
Totals	100%	101%	100%	99%	99%	100%	99%	101%	100%	100%	99%	100%
Unweighted N	(1,492)	(279)	(339)	(541)	(333)	(655)	(396)	(263)	(278)	(294)	(548)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	53%	55%	66%	47%	60%	41%	52%	68%	50%	45%
Somewhat Important	34%	32%	29%	35%	32%	38%	35%	26%	39%	35%
Not very Important	9%	8%	3%	12%	5%	14%	10%	4%	9%	13%
Unimportant	4%	4%	2%	7%	3%	6%	3%	2%	3%	7%
Totals	100%	99%	100%	101%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,492)	(1,193)	(574)	(464)	(517)	(379)	(430)	(399)	(452)	(449)

51K. Issue Importance — Guns

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	46%	45%	47%	49%	45%	52%	43%	50%	35%
Somewhat Important	30%	30%	30%	28%	30%	28%	31%	28%	30%
Not very Important	16%	15%	16%	13%	13%	14%	18%	14%	26%
Unimportant	9%	10%	7%	9%	12%	7%	8%	8%	9%
Totals	101%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,496)	(692)	(804)	(323)	(183)	(340)	(204)	(180)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	46%	33%	44%	51%	52%	45%	47%	47%	45%	46%	48%	43%
Somewhat Important	30%	33%	31%	29%	27%	30%	29%	26%	33%	29%	29%	28%
Not very Important	16%	24%	15%	12%	15%	16%	16%	17%	15%	17%	13%	20%
Unimportant	9%	9%	11%	9%	6%	9%	7%	10%	7%	8%	10%	9%
Totals	101%	99%	101%	101%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(279)	(340)	(543)	(334)	(659)	(396)	(263)	(279)	(294)	(551)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	46%	49%	43%	61%	42%	56%	43%	40%	41%	59%
Somewhat Important	30%	29%	30%	26%	30%	28%	31%	29%	34%	25%
Not very Important	16%	14%	15%	9%	17%	11%	16%	17%	16%	11%
Unimportant	9%	9%	12%	4%	11%	5%	10%	14%	8%	5%
Totals	101%	101%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,496)	(1,197)	(577)	(464)	(520)	(379)	(431)	(399)	(454)	(451)

51L. Issue Importance — Crime and criminal justice reform

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	54%	49%	58%	48%	38%	57%	49%	74%	56%
Somewhat Important	32%	33%	31%	33%	39%	32%	35%	17%	37%
Not very Important	9%	12%	7%	14%	16%	8%	9%	7%	4%
Unimportant	5%	5%	4%	6%	6%	3%	7%	2%	3%
Totals	100%	99%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,494)	(689)	(805)	(322)	(183)	(340)	(205)	(180)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	54%	55%	50%	53%	58%	59%	50%	47%	54%	53%	54%	54%
Somewhat Important	32%	30%	32%	32%	34%	29%	35%	33%	32%	31%	32%	33%
Not very Important	9%	8%	11%	11%	7%	8%	11%	13%	7%	13%	9%	9%
Unimportant	5%	7%	7%	4%	1%	5%	4%	7%	6%	4%	5%	5%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	99%	101%	100%	101%
Unweighted N	(1,494)	(278)	(340)	(541)	(335)	(658)	(396)	(263)	(277)	(294)	(550)	(373)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	54%	54%	64%	44%	62%	45%	51%	63%	54%	45%
Somewhat Important	32%	32%	30%	38%	30%	33%	33%	27%	34%	35%
Not very Important	9%	10%	5%	13%	6%	14%	10%	7%	8%	14%
Unimportant	5%	4%	1%	5%	1%	8%	6%	2%	5%	7%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	101%	101%
Unweighted N	(1,494)	(1,197)	(577)	(465)	(520)	(380)	(429)	(399)	(453)	(451)

52. Most Important Issue

Which of these is the most important issue for you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Jobs and the economy	21%	22%	20%	25%	21%	21%	18%	21%	23%
Immigration	6%	7%	6%	6%	6%	6%	5%	2%	15%
Climate change and the environment	11%	10%	11%	6%	14%	8%	17%	7%	12%
National Security and foreign policy	5%	6%	5%	7%	6%	6%	6%	5%	4%
Education	7%	7%	7%	5%	6%	7%	6%	6%	9%
Health care	21%	19%	23%	22%	19%	22%	23%	22%	19%
Taxes and government spending	7%	8%	6%	8%	11%	9%	6%	4%	4%
Abortion	5%	4%	6%	3%	5%	8%	6%	3%	3%
Civil rights	7%	5%	10%	3%	5%	6%	6%	19%	8%
Civil liberties	3%	3%	2%	4%	4%	1%	4%	1%	1%
Guns	4%	6%	2%	7%	4%	3%	1%	6%	1%
Crime and criminal justice reform	3%	3%	3%	4%	1%	2%	2%	6%	1%
Totals	100%	100%	101%	100%	102%	99%	100%	102%	100%
Unweighted N	(1,408)	(652)	(756)	(301)	(176)	(317)	(197)	(167)	(155)

The Economist/YouGov Poll
February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Jobs and the economy	21%	18%	27%	24%	14%	23%	18%	24%	18%	20%	23%	21%
Immigration	6%	6%	6%	6%	7%	8%	5%	5%	6%	6%	5%	8%
Climate change and the environment	11%	14%	7%	10%	13%	8%	12%	14%	13%	11%	8%	13%
National Security and foreign policy	5%	3%	5%	7%	6%	4%	6%	5%	3%	5%	7%	5%
Education	7%	14%	8%	4%	4%	7%	7%	8%	10%	8%	7%	4%
Health care	21%	18%	19%	21%	25%	22%	21%	17%	22%	22%	21%	19%
Taxes and government spending	7%	5%	5%	8%	10%	5%	8%	9%	7%	9%	7%	5%
Abortion	5%	5%	5%	5%	5%	4%	4%	5%	4%	6%	3%	7%
Civil rights	7%	10%	8%	6%	7%	7%	7%	6%	8%	6%	7%	8%
Civil liberties	3%	2%	2%	3%	4%	2%	3%	3%	2%	2%	3%	3%
Guns	4%	4%	4%	4%	5%	4%	5%	3%	6%	3%	4%	5%
Crime and criminal justice reform	3%	3%	4%	3%	1%	4%	3%	1%	3%	3%	3%	3%
Totals	100%	102%	100%	101%	101%	98%	99%	100%	102%	101%	98%	101%
Unweighted N	(1,408)	(250)	(310)	(518)	(330)	(610)	(379)	(253)	(265)	(278)	(508)	(357)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Jobs and the economy	21%	22%	15%	29%	16%	27%	23%	12%	23%	27%
Immigration	6%	6%	2%	10%	3%	10%	6%	1%	7%	9%
Climate change and the environment	11%	11%	20%	2%	18%	2%	9%	24%	8%	3%
National Security and foreign policy	5%	6%	2%	10%	3%	10%	5%	2%	6%	9%
Education	7%	6%	8%	5%	8%	5%	7%	7%	7%	5%
Health care	21%	21%	32%	9%	31%	13%	18%	34%	21%	10%
Taxes and government spending	7%	7%	2%	12%	1%	12%	10%	1%	5%	15%
Abortion	5%	5%	2%	8%	2%	9%	4%	3%	2%	8%
Civil rights	7%	7%	11%	2%	11%	3%	7%	11%	9%	3%
Civil liberties	3%	2%	2%	3%	2%	2%	3%	2%	2%	3%
Guns	4%	4%	2%	7%	2%	6%	5%	1%	5%	6%
Crime and criminal justice reform	3%	3%	3%	1%	3%	2%	4%	2%	4%	1%
Totals	100%	100%	101%	98%	100%	101%	101%	100%	99%	99%
Unweighted N	(1,408)	(1,142)	(557)	(451)	(494)	(360)	(406)	(383)	(426)	(430)

53A. Favorability of Individuals — Joe Biden

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	35%	31%	39%	22%	34%	28%	43%	59%	39%
Somewhat favorable	15%	15%	15%	15%	13%	17%	11%	13%	22%
Somewhat unfavorable	10%	11%	9%	10%	9%	7%	13%	8%	9%
Very unfavorable	32%	37%	27%	48%	39%	39%	30%	7%	17%
Don't know	8%	6%	10%	5%	5%	9%	3%	13%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(686)	(800)	(319)	(182)	(338)	(204)	(178)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	35%	26%	31%	35%	47%	36%	37%	33%	43%	32%	33%	35%
Somewhat favorable	15%	21%	20%	12%	9%	14%	15%	17%	18%	16%	13%	16%
Somewhat unfavorable	10%	13%	10%	9%	9%	8%	11%	14%	8%	11%	11%	9%
Very unfavorable	32%	24%	29%	39%	33%	30%	35%	33%	27%	31%	35%	33%
Don't know	8%	15%	10%	6%	2%	12%	2%	3%	4%	10%	9%	7%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,486)	(277)	(335)	(539)	(335)	(650)	(395)	(263)	(278)	(293)	(544)	(371)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	35%	38%	75%	3%	74%	5%	26%	68%	40%	10%
Somewhat favorable	15%	14%	20%	7%	18%	8%	19%	19%	19%	7%
Somewhat unfavorable	10%	9%	2%	15%	3%	16%	13%	5%	13%	12%
Very unfavorable	32%	34%	1%	73%	4%	67%	36%	6%	24%	66%
Don't know	8%	5%	2%	2%	1%	4%	6%	2%	4%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(1,192)	(575)	(463)	(518)	(379)	(426)	(399)	(450)	(447)

53B. Favorability of Individuals — Kamala Harris

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	31%	27%	34%	18%	29%	23%	40%	51%	35%
Somewhat favorable	17%	16%	17%	15%	20%	17%	13%	17%	24%
Somewhat unfavorable	9%	10%	8%	11%	5%	7%	11%	9%	7%
Very unfavorable	34%	39%	29%	48%	42%	39%	33%	9%	20%
Don't know	10%	7%	12%	8%	5%	14%	3%	13%	14%
Totals	101%	99%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,483)	(685)	(798)	(317)	(183)	(338)	(204)	(177)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	31%	21%	27%	30%	43%	31%	31%	30%	36%	29%	28%	32%
Somewhat favorable	17%	23%	22%	15%	9%	17%	17%	19%	22%	17%	16%	15%
Somewhat unfavorable	9%	12%	10%	7%	9%	9%	10%	9%	10%	8%	8%	10%
Very unfavorable	34%	24%	28%	42%	36%	28%	39%	38%	25%	34%	37%	35%
Don't know	10%	20%	13%	6%	2%	16%	2%	4%	7%	12%	11%	7%
Totals	101%	100%	100%	100%	99%	101%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,483)	(276)	(335)	(537)	(335)	(649)	(395)	(262)	(276)	(293)	(544)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	31%	34%	67%	3%	67%	4%	21%	66%	31%	8%
Somewhat favorable	17%	17%	24%	6%	20%	11%	19%	21%	22%	9%
Somewhat unfavorable	9%	7%	4%	9%	4%	9%	14%	5%	12%	9%
Very unfavorable	34%	37%	3%	79%	5%	71%	37%	6%	28%	69%
Don't know	10%	6%	2%	3%	3%	6%	9%	3%	7%	5%
Totals	101%	101%	100%	100%	99%	101%	100%	101%	100%	100%
Unweighted N	(1,483)	(1,193)	(575)	(463)	(518)	(378)	(425)	(399)	(448)	(448)

53C. Favorability of Individuals — Nancy Pelosi

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	20%	16%	22%	12%	18%	14%	30%	37%	18%
Somewhat favorable	19%	21%	17%	14%	23%	15%	17%	20%	25%
Somewhat unfavorable	9%	12%	7%	11%	10%	8%	5%	11%	11%
Very unfavorable	41%	45%	37%	56%	47%	49%	41%	11%	27%
Don't know	11%	6%	16%	7%	2%	14%	6%	22%	20%
Totals	100%	100%	99%	100%	100%	100%	99%	101%	101%
Unweighted N	(1,486)	(688)	(798)	(321)	(183)	(337)	(203)	(178)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	20%	8%	17%	19%	33%	19%	22%	20%	23%	20%	17%	20%
Somewhat favorable	19%	23%	19%	18%	15%	18%	19%	21%	25%	16%	17%	18%
Somewhat unfavorable	9%	13%	13%	9%	4%	11%	7%	11%	11%	9%	8%	10%
Very unfavorable	41%	29%	37%	48%	46%	35%	49%	43%	34%	44%	43%	41%
Don't know	11%	27%	15%	6%	3%	17%	3%	5%	7%	11%	14%	11%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,486)	(277)	(334)	(540)	(335)	(652)	(395)	(262)	(277)	(293)	(546)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	20%	23%	43%	3%	45%	3%	11%	44%	20%	5%
Somewhat favorable	19%	19%	34%	4%	32%	7%	17%	32%	23%	5%
Somewhat unfavorable	9%	7%	9%	3%	8%	6%	14%	9%	14%	6%
Very unfavorable	41%	44%	8%	88%	8%	81%	47%	10%	34%	79%
Don't know	11%	6%	5%	2%	7%	4%	11%	6%	8%	5%
Totals	100%	99%	99%	100%	100%	101%	100%	101%	99%	100%
Unweighted N	(1,486)	(1,193)	(574)	(464)	(516)	(378)	(429)	(398)	(452)	(448)

53D. Favorability of Individuals — Mitch McConnell

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	5%	7%	2%	4%	7%	3%	2%	5%	7%
Somewhat favorable	12%	14%	11%	14%	17%	12%	14%	7%	13%
Somewhat unfavorable	19%	24%	15%	27%	23%	16%	16%	18%	13%
Very unfavorable	46%	45%	46%	44%	50%	42%	60%	42%	35%
Don't know	18%	10%	26%	11%	2%	27%	9%	28%	32%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,485)	(687)	(798)	(320)	(183)	(338)	(204)	(176)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	5%	6%	7%	4%	2%	5%	4%	7%	7%	5%	4%	4%
Somewhat favorable	12%	13%	16%	10%	12%	10%	14%	16%	18%	13%	10%	11%
Somewhat unfavorable	19%	13%	15%	21%	27%	17%	26%	20%	19%	16%	20%	21%
Very unfavorable	46%	35%	38%	51%	55%	41%	46%	50%	47%	47%	43%	47%
Don't know	18%	33%	25%	14%	5%	27%	10%	8%	9%	19%	23%	16%
Totals	100%	100%	101%	100%	101%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,485)	(278)	(335)	(539)	(333)	(649)	(396)	(262)	(277)	(294)	(543)	(371)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	5%	4%	2%	5%	6%	6%	4%	6%	4%	6%
Somewhat favorable	12%	13%	8%	18%	10%	22%	10%	5%	13%	18%
Somewhat unfavorable	19%	20%	13%	30%	14%	24%	24%	10%	24%	27%
Very unfavorable	46%	51%	70%	37%	58%	33%	48%	71%	45%	35%
Don't know	18%	12%	8%	10%	12%	16%	14%	8%	15%	14%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,485)	(1,191)	(573)	(463)	(516)	(380)	(426)	(399)	(449)	(449)

53E. Favorability of Individuals — Chuck Schumer

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	13%	13%	14%	8%	13%	11%	17%	22%	15%
Somewhat favorable	20%	21%	20%	18%	27%	15%	28%	20%	21%
Somewhat unfavorable	11%	14%	8%	12%	14%	6%	8%	14%	10%
Very unfavorable	32%	38%	27%	47%	43%	35%	31%	12%	17%
Don't know	23%	14%	32%	15%	4%	33%	16%	33%	37%
Totals	99%	100%	101%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,480)	(687)	(793)	(320)	(183)	(334)	(203)	(176)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	13%	8%	9%	14%	21%	12%	16%	13%	16%	11%	13%	13%
Somewhat favorable	20%	16%	22%	20%	23%	18%	22%	26%	30%	19%	16%	22%
Somewhat unfavorable	11%	13%	14%	9%	8%	11%	9%	12%	13%	9%	10%	12%
Very unfavorable	32%	19%	24%	41%	40%	27%	39%	36%	28%	32%	35%	31%
Don't know	23%	44%	31%	16%	8%	32%	14%	12%	12%	28%	26%	22%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	99%	99%	100%	100%
Unweighted N	(1,480)	(278)	(332)	(538)	(332)	(646)	(395)	(262)	(276)	(292)	(543)	(369)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	13%	15%	29%	2%	30%	3%	8%	30%	13%	4%
Somewhat favorable	20%	23%	42%	5%	34%	7%	20%	37%	26%	6%
Somewhat unfavorable	11%	9%	10%	7%	11%	9%	13%	10%	15%	7%
Very unfavorable	32%	36%	4%	75%	5%	65%	39%	8%	26%	66%
Don't know	23%	17%	15%	11%	19%	16%	19%	15%	19%	17%
Totals	99%	100%	100%	100%	99%	100%	99%	100%	99%	100%
Unweighted N	(1,480)	(1,187)	(572)	(461)	(514)	(378)	(426)	(397)	(448)	(448)

54A. Favorability of Political Parties — The Democratic Party

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	22%	19%	25%	12%	15%	16%	27%	44%	28%
Somewhat favorable	22%	21%	22%	19%	25%	21%	23%	22%	20%
Somewhat unfavorable	12%	15%	10%	15%	13%	10%	10%	7%	17%
Very unfavorable	35%	40%	31%	48%	44%	41%	35%	12%	18%
Don't know	9%	6%	13%	7%	3%	12%	4%	15%	16%
Totals	100%	101%	101%	101%	100%	100%	99%	100%	99%
Unweighted N	(1,474)	(684)	(790)	(318)	(182)	(332)	(204)	(177)	(161)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	22%	17%	21%	20%	31%	24%	21%	20%	25%	23%	20%	21%
Somewhat favorable	22%	23%	23%	21%	20%	19%	22%	27%	27%	22%	19%	22%
Somewhat unfavorable	12%	20%	11%	11%	9%	11%	14%	14%	14%	14%	11%	11%
Very unfavorable	35%	21%	32%	44%	38%	31%	39%	37%	29%	34%	37%	37%
Don't know	9%	19%	13%	6%	3%	15%	3%	2%	4%	7%	13%	9%
Totals	100%	100%	100%	102%	101%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,474)	(278)	(331)	(536)	(329)	(646)	(390)	(261)	(274)	(289)	(543)	(368)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	22%	23%	46%	2%	54%	3%	10%	47%	21%	6%
Somewhat favorable	22%	24%	41%	5%	36%	7%	22%	37%	28%	6%
Somewhat unfavorable	12%	10%	7%	12%	6%	16%	16%	8%	16%	13%
Very unfavorable	35%	38%	3%	79%	3%	71%	40%	5%	28%	70%
Don't know	9%	5%	3%	2%	2%	3%	12%	3%	7%	5%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,474)	(1,182)	(571)	(460)	(510)	(375)	(427)	(399)	(447)	(441)

54B. Favorability of Political Parties — The Republican Party

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	10%	10%	10%	12%	11%	15%	10%	4%	8%
Somewhat favorable	19%	22%	16%	28%	20%	21%	20%	8%	12%
Somewhat unfavorable	20%	22%	18%	21%	23%	20%	15%	20%	16%
Very unfavorable	40%	40%	41%	31%	45%	31%	51%	52%	41%
Don't know	11%	7%	15%	8%	2%	13%	3%	17%	22%
Totals	100%	101%	100%	100%	101%	100%	99%	101%	99%
Unweighted N	(1,476)	(685)	(791)	(320)	(182)	(335)	(204)	(172)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	10%	9%	13%	11%	6%	10%	12%	12%	10%	9%	12%	7%
Somewhat favorable	19%	15%	19%	20%	22%	17%	24%	19%	20%	20%	20%	16%
Somewhat unfavorable	20%	18%	20%	20%	21%	18%	20%	22%	22%	18%	20%	20%
Very unfavorable	40%	38%	32%	42%	48%	39%	41%	44%	44%	42%	35%	45%
Don't know	11%	20%	16%	7%	2%	17%	3%	3%	5%	10%	13%	11%
Totals	100%	100%	100%	100%	99%	101%	100%	100%	101%	99%	100%	99%
Unweighted N	(1,476)	(276)	(333)	(537)	(330)	(650)	(390)	(261)	(276)	(289)	(541)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	10%	11%	2%	22%	2%	31%	3%	3%	6%	21%
Somewhat favorable	19%	20%	4%	39%	6%	43%	16%	3%	15%	39%
Somewhat unfavorable	20%	20%	15%	26%	17%	15%	30%	13%	28%	22%
Very unfavorable	40%	44%	75%	11%	70%	8%	39%	77%	43%	12%
Don't know	11%	5%	3%	2%	4%	3%	12%	3%	8%	6%
Totals	100%	100%	99%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,476)	(1,183)	(568)	(464)	(505)	(379)	(429)	(396)	(447)	(447)

55. Biden Job Approval

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	33%	29%	37%	18%	38%	25%	43%	52%	39%
Somewhat approve	18%	19%	16%	18%	10%	19%	8%	22%	21%
Somewhat disapprove	8%	9%	7%	12%	7%	7%	11%	3%	5%
Strongly disapprove	28%	32%	25%	40%	39%	35%	28%	8%	13%
Not sure	13%	11%	15%	12%	5%	14%	9%	14%	23%
Totals	100%	100%	100%	100%	99%	100%	99%	99%	101%
Unweighted N	(1,500)	(694)	(806)	(324)	(183)	(340)	(205)	(182)	(165)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	33%	23%	31%	32%	47%	32%	36%	35%	37%	33%	31%	34%
Somewhat approve	18%	36%	16%	14%	8%	21%	14%	15%	26%	15%	16%	16%
Somewhat disapprove	8%	7%	13%	7%	6%	7%	8%	11%	10%	8%	7%	8%
Strongly disapprove	28%	14%	22%	38%	34%	24%	35%	31%	20%	29%	32%	29%
Not sure	13%	20%	19%	10%	5%	17%	7%	8%	7%	16%	15%	12%
Totals	100%	100%	101%	101%	100%	101%	100%	100%	100%	101%	101%	99%
Unweighted N	(1,500)	(281)	(340)	(544)	(335)	(661)	(396)	(264)	(279)	(294)	(553)	(374)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	33%	37%	75%	3%	69%	6%	25%	70%	36%	9%
Somewhat approve	18%	14%	19%	7%	22%	10%	20%	18%	24%	10%
Somewhat disapprove	8%	7%	2%	11%	2%	12%	12%	6%	8%	10%
Strongly disapprove	28%	33%	1%	72%	2%	63%	30%	2%	21%	62%
Not sure	13%	9%	3%	7%	5%	9%	13%	4%	11%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,201)	(578)	(465)	(522)	(380)	(431)	(399)	(455)	(453)

56A. Biden Issue Approval — Jobs and the economy

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	25%	24%	25%	16%	23%	17%	31%	39%	32%
Somewhat approve	21%	21%	21%	19%	20%	20%	15%	26%	26%
Somewhat disapprove	8%	8%	9%	8%	8%	8%	12%	7%	8%
Strongly disapprove	29%	36%	23%	42%	42%	32%	27%	7%	16%
No opinion	17%	12%	21%	15%	8%	22%	15%	21%	18%
Totals	100%	101%	99%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,483)	(686)	(797)	(320)	(183)	(338)	(202)	(176)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	25%	21%	24%	22%	31%	26%	24%	23%	27%	24%	23%	26%
Somewhat approve	21%	28%	22%	18%	18%	21%	24%	21%	27%	24%	18%	19%
Somewhat disapprove	8%	9%	9%	7%	8%	8%	9%	8%	8%	6%	10%	8%
Strongly disapprove	29%	19%	26%	36%	31%	24%	33%	34%	25%	31%	29%	30%
No opinion	17%	23%	19%	16%	11%	21%	10%	13%	12%	16%	20%	17%
Totals	100%	100%	100%	99%	99%	100%	100%	99%	99%	101%	100%	100%
Unweighted N	(1,483)	(278)	(333)	(540)	(332)	(651)	(394)	(261)	(277)	(291)	(545)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	25%	26%	50%	5%	50%	6%	18%	51%	25%	9%
Somewhat approve	21%	21%	34%	5%	31%	8%	21%	33%	25%	9%
Somewhat disapprove	8%	7%	2%	11%	5%	13%	9%	3%	10%	12%
Strongly disapprove	29%	32%	2%	69%	3%	59%	34%	4%	24%	61%
No opinion	17%	14%	13%	11%	10%	13%	19%	10%	17%	10%
Totals	100%	100%	101%	101%	99%	99%	101%	101%	101%	101%
Unweighted N	(1,483)	(1,189)	(572)	(462)	(516)	(378)	(426)	(396)	(448)	(449)

56B. Biden Issue Approval — Civil rights

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	23%	21%	25%	16%	22%	15%	29%	39%	30%
Somewhat approve	22%	22%	22%	17%	22%	23%	19%	27%	25%
Somewhat disapprove	12%	14%	9%	12%	18%	10%	10%	3%	13%
Strongly disapprove	23%	27%	20%	35%	29%	27%	26%	7%	9%
No opinion	20%	16%	24%	20%	9%	26%	15%	24%	23%
Totals	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,484)	(689)	(795)	(321)	(183)	(336)	(203)	(177)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	23%	20%	20%	21%	32%	24%	24%	22%	22%	23%	23%	25%
Somewhat approve	22%	28%	24%	19%	19%	21%	23%	23%	33%	21%	19%	20%
Somewhat disapprove	12%	14%	10%	10%	12%	10%	12%	15%	14%	9%	12%	12%
Strongly disapprove	23%	12%	22%	30%	25%	20%	27%	26%	17%	24%	25%	24%
No opinion	20%	26%	24%	19%	11%	25%	13%	14%	14%	24%	22%	18%
Totals	100%	100%	100%	99%	99%	100%	99%	100%	100%	101%	101%	99%
Unweighted N	(1,484)	(276)	(336)	(538)	(334)	(651)	(393)	(262)	(277)	(293)	(545)	(369)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	23%	25%	49%	4%	47%	5%	17%	47%	23%	9%
Somewhat approve	22%	21%	34%	7%	34%	10%	23%	33%	30%	8%
Somewhat disapprove	12%	11%	3%	18%	5%	18%	13%	5%	13%	17%
Strongly disapprove	23%	26%	1%	55%	2%	49%	26%	4%	16%	50%
No opinion	20%	16%	13%	16%	11%	18%	22%	11%	19%	15%
Totals	100%	99%	100%	100%	99%	100%	101%	100%	101%	99%
Unweighted N	(1,484)	(1,189)	(572)	(463)	(515)	(379)	(428)	(396)	(449)	(450)

56C. Biden Issue Approval — Civil liberties

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	22%	21%	22%	14%	23%	14%	25%	34%	32%
Somewhat approve	22%	22%	22%	18%	21%	21%	19%	31%	24%
Somewhat disapprove	11%	13%	9%	13%	13%	9%	14%	5%	9%
Strongly disapprove	23%	27%	20%	34%	30%	29%	23%	7%	10%
No opinion	22%	18%	26%	21%	13%	28%	19%	24%	26%
Totals	100%	101%	99%	100%	100%	101%	100%	101%	101%
Unweighted N	(1,483)	(687)	(796)	(321)	(183)	(337)	(203)	(177)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	22%	21%	18%	20%	28%	22%	23%	20%	22%	19%	22%	24%
Somewhat approve	22%	24%	25%	19%	20%	21%	23%	23%	29%	23%	18%	21%
Somewhat disapprove	11%	14%	10%	9%	12%	10%	10%	15%	15%	9%	11%	10%
Strongly disapprove	23%	11%	20%	31%	26%	20%	28%	24%	18%	24%	25%	24%
No opinion	22%	29%	27%	21%	14%	27%	16%	18%	16%	25%	24%	22%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,483)	(274)	(336)	(539)	(334)	(649)	(394)	(262)	(276)	(293)	(544)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	22%	24%	45%	4%	45%	5%	14%	47%	19%	8%
Somewhat approve	22%	22%	35%	6%	34%	9%	22%	33%	28%	9%
Somewhat disapprove	11%	9%	2%	16%	6%	17%	14%	6%	12%	14%
Strongly disapprove	23%	26%	1%	57%	1%	50%	25%	2%	16%	52%
No opinion	22%	19%	16%	17%	14%	19%	25%	11%	24%	17%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,483)	(1,191)	(573)	(464)	(514)	(379)	(428)	(397)	(448)	(450)

56D. Biden Issue Approval — Crime and criminal justice reform

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	18%	18%	18%	15%	17%	11%	16%	32%	25%
Somewhat approve	21%	21%	21%	15%	24%	20%	21%	26%	24%
Somewhat disapprove	10%	11%	9%	11%	9%	10%	10%	5%	12%
Strongly disapprove	25%	29%	21%	36%	33%	28%	25%	8%	11%
No opinion	26%	20%	31%	23%	17%	32%	28%	29%	28%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,482)	(687)	(795)	(321)	(182)	(337)	(202)	(177)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	18%	20%	18%	15%	22%	20%	17%	16%	17%	18%	19%	18%
Somewhat approve	21%	23%	24%	19%	20%	20%	24%	22%	30%	21%	17%	22%
Somewhat disapprove	10%	12%	10%	9%	10%	10%	9%	11%	10%	7%	13%	8%
Strongly disapprove	25%	15%	20%	33%	27%	20%	29%	29%	21%	26%	25%	25%
No opinion	26%	31%	29%	24%	21%	30%	21%	22%	22%	28%	27%	26%
Totals	100%	101%	101%	100%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,482)	(277)	(335)	(539)	(331)	(651)	(394)	(260)	(276)	(292)	(544)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	18%	19%	35%	4%	38%	5%	12%	38%	15%	8%
Somewhat approve	21%	21%	36%	5%	34%	8%	21%	33%	28%	8%
Somewhat disapprove	10%	9%	4%	13%	7%	14%	11%	6%	12%	12%
Strongly disapprove	25%	28%	1%	59%	2%	53%	27%	4%	19%	54%
No opinion	26%	23%	23%	19%	19%	21%	28%	19%	27%	18%
Totals	100%	100%	99%	100%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,482)	(1,187)	(570)	(463)	(513)	(379)	(428)	(395)	(451)	(447)

57. Biden Perceived Ideology

Would you say Joe Biden is...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very liberal	26%	27%	24%	33%	31%	30%	29%	10%	20%
Liberal	24%	25%	22%	24%	32%	21%	31%	19%	21%
Moderate	26%	26%	26%	21%	26%	20%	31%	27%	27%
Conservative	6%	6%	5%	6%	4%	5%	2%	10%	5%
Very conservative	2%	3%	2%	1%	2%	1%	2%	4%	6%
Not sure	17%	13%	20%	15%	5%	23%	6%	29%	21%
Totals	101%	100%	99%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,485)	(688)	(797)	(323)	(183)	(336)	(204)	(179)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very liberal	26%	16%	20%	31%	33%	23%	30%	27%	19%	30%	27%	24%
Liberal	24%	23%	20%	24%	29%	19%	28%	29%	24%	27%	21%	26%
Moderate	26%	30%	23%	24%	28%	24%	27%	31%	37%	22%	22%	27%
Conservative	6%	7%	8%	5%	2%	6%	7%	4%	7%	4%	7%	4%
Very conservative	2%	2%	5%	2%	0%	3%	0%	5%	2%	2%	3%	3%
Not sure	17%	23%	24%	15%	8%	26%	8%	5%	11%	15%	21%	17%
Totals	101%	101%	100%	101%	100%	101%	100%	101%	100%	100%	101%	101%
Unweighted N	(1,485)	(277)	(332)	(541)	(335)	(655)	(393)	(260)	(278)	(289)	(546)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very liberal	26%	29%	4%	62%	8%	53%	26%	8%	15%	57%
Liberal	24%	26%	30%	23%	30%	25%	23%	36%	25%	20%
Moderate	26%	27%	51%	4%	42%	7%	31%	42%	38%	9%
Conservative	6%	6%	6%	3%	7%	3%	6%	9%	6%	3%
Very conservative	2%	2%	3%	1%	4%	2%	1%	1%	3%	4%
Not sure	17%	11%	7%	7%	10%	11%	13%	3%	13%	8%
Totals	101%	101%	101%	100%	101%	101%	100%	99%	100%	101%
Unweighted N	(1,485)	(1,188)	(575)	(464)	(516)	(378)	(427)	(397)	(454)	(448)

58. Biden Cares about People Like You

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	31%	25%	36%	19%	30%	26%	39%	48%	35%
Some	19%	21%	18%	17%	18%	19%	12%	23%	24%
Not much	13%	14%	12%	16%	14%	12%	14%	8%	11%
Doesn't care at all	29%	32%	26%	42%	33%	34%	31%	8%	18%
Not sure	8%	8%	9%	8%	4%	9%	4%	14%	12%
Totals	100%	100%	101%	102%	99%	100%	100%	101%	100%
Unweighted N	(1,490)	(692)	(798)	(323)	(183)	(336)	(204)	(180)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	31%	22%	25%	30%	45%	29%	35%	30%	38%	28%	28%	32%
Some	19%	29%	21%	17%	12%	21%	16%	21%	25%	20%	17%	18%
Not much	13%	15%	16%	9%	12%	12%	11%	16%	12%	14%	13%	12%
Doesn't care at all	29%	20%	24%	38%	29%	25%	35%	29%	21%	30%	31%	31%
Not sure	8%	13%	14%	6%	2%	12%	3%	4%	5%	8%	11%	8%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,490)	(280)	(335)	(540)	(335)	(657)	(392)	(264)	(277)	(291)	(550)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	31%	33%	68%	2%	64%	4%	23%	63%	35%	8%
Some	19%	18%	24%	8%	25%	12%	21%	27%	21%	11%
Not much	13%	12%	4%	18%	5%	20%	15%	4%	13%	18%
Doesn't care at all	29%	31%	2%	68%	3%	59%	34%	4%	23%	58%
Not sure	8%	5%	2%	3%	3%	6%	7%	2%	8%	4%
Totals	100%	99%	100%	99%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,490)	(1,193)	(576)	(464)	(516)	(379)	(429)	(398)	(454)	(451)

59. Biden Likability

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Like a lot	30%	25%	35%	18%	33%	25%	40%	49%	34%
Like somewhat	14%	16%	12%	16%	16%	16%	9%	15%	11%
Neither like nor dislike	19%	20%	17%	19%	17%	19%	12%	17%	24%
Dislike somewhat	6%	7%	5%	7%	8%	5%	8%	1%	6%
Dislike a lot	21%	23%	20%	31%	21%	26%	25%	6%	11%
Not sure	9%	8%	10%	10%	5%	9%	5%	12%	14%
Totals	99%	99%	99%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,487)	(687)	(800)	(322)	(183)	(338)	(204)	(179)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Like a lot	30%	19%	24%	31%	47%	27%	35%	30%	33%	29%	29%	32%
Like somewhat	14%	21%	17%	12%	9%	15%	11%	20%	24%	14%	12%	12%
Neither like nor dislike	19%	27%	19%	15%	17%	21%	16%	20%	18%	17%	21%	18%
Dislike somewhat	6%	4%	7%	7%	5%	5%	9%	7%	5%	8%	6%	5%
Dislike a lot	21%	14%	19%	28%	20%	19%	25%	21%	16%	22%	22%	24%
Not sure	9%	15%	15%	7%	2%	13%	4%	3%	4%	11%	11%	9%
Totals	99%	100%	101%	100%	100%	100%	100%	101%	100%	101%	101%	100%
Unweighted N	(1,487)	(277)	(334)	(541)	(335)	(657)	(394)	(260)	(278)	(292)	(545)	(372)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Like a lot	30%	35%	69%	2%	66%	4%	23%	62%	35%	8%
Like somewhat	14%	14%	20%	8%	18%	9%	17%	20%	17%	9%
Neither like nor dislike	19%	16%	7%	22%	10%	23%	24%	9%	22%	22%
Dislike somewhat	6%	6%	1%	12%	1%	12%	6%	2%	6%	11%
Dislike a lot	21%	23%	0%	51%	2%	45%	23%	3%	15%	46%
Not sure	9%	6%	2%	4%	3%	6%	7%	4%	6%	4%
Totals	99%	100%	99%	99%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,487)	(1,189)	(575)	(464)	(516)	(378)	(428)	(395)	(454)	(448)

60. Biden Leadership Abilities

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very strong	25%	23%	27%	15%	26%	16%	26%	52%	31%
Somewhat strong	29%	26%	32%	22%	27%	31%	31%	29%	38%
Somewhat weak	14%	17%	12%	21%	9%	16%	11%	10%	10%
Very weak	31%	34%	28%	43%	38%	37%	33%	10%	21%
Totals	99%	100%	99%	101%	100%	100%	101%	101%	100%
Unweighted N	(1,481)	(687)	(794)	(320)	(182)	(335)	(204)	(176)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very strong	25%	21%	25%	23%	32%	25%	26%	25%	26%	23%	26%	26%
Somewhat strong	29%	39%	32%	27%	22%	33%	25%	30%	36%	29%	27%	29%
Somewhat weak	14%	23%	17%	10%	12%	15%	11%	15%	15%	16%	14%	14%
Very weak	31%	17%	26%	41%	34%	26%	38%	31%	22%	32%	34%	31%
Totals	99%	100%	100%	101%	100%	99%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,481)	(280)	(333)	(537)	(331)	(651)	(392)	(262)	(277)	(290)	(545)	(369)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very strong	25%	27%	53%	2%	52%	4%	17%	50%	24%	10%
Somewhat strong	29%	27%	41%	7%	40%	12%	30%	41%	36%	11%
Somewhat weak	14%	12%	5%	18%	6%	17%	20%	7%	17%	14%
Very weak	31%	34%	1%	73%	3%	67%	33%	3%	23%	65%
Totals	99%	100%	100%	100%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,481)	(1,187)	(573)	(463)	(514)	(379)	(426)	(397)	(451)	(450)

61. Biden Honesty

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Honest and trustworthy	45%	42%	48%	31%	46%	39%	50%	66%	51%
Not honest and trustworthy	37%	42%	32%	53%	46%	41%	39%	10%	19%
Not sure	18%	15%	20%	16%	8%	19%	11%	24%	30%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,484)	(687)	(797)	(322)	(183)	(336)	(204)	(179)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Honest and trustworthy	45%	42%	44%	42%	54%	44%	48%	47%	54%	44%	39%	50%
Not honest and trustworthy	37%	27%	32%	45%	39%	32%	43%	40%	29%	38%	40%	37%
Not sure	18%	31%	23%	13%	8%	24%	9%	13%	18%	18%	21%	13%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,484)	(279)	(332)	(539)	(334)	(656)	(392)	(260)	(278)	(290)	(546)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Honest and trustworthy	45%	48%	90%	7%	87%	12%	37%	83%	53%	15%
Not honest and trustworthy	37%	40%	3%	82%	5%	75%	43%	8%	30%	71%
Not sure	18%	13%	8%	11%	8%	13%	20%	9%	17%	14%
Totals	100%	101%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(1,190)	(576)	(465)	(516)	(378)	(427)	(396)	(454)	(447)

62. Biden Confidence in International Crisis

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Confident	44%	41%	46%	29%	43%	36%	48%	61%	56%
Uneasy	41%	47%	36%	57%	49%	47%	43%	14%	25%
Not sure	15%	13%	18%	14%	9%	17%	9%	24%	19%
Totals	100%	101%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,485)	(690)	(795)	(322)	(183)	(335)	(204)	(178)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Confident	44%	44%	39%	42%	50%	43%	46%	43%	49%	42%	39%	48%
Uneasy	41%	29%	40%	47%	44%	36%	47%	47%	37%	43%	43%	40%
Not sure	15%	27%	20%	11%	6%	21%	7%	9%	14%	15%	18%	12%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,485)	(279)	(333)	(540)	(333)	(654)	(391)	(264)	(274)	(290)	(550)	(371)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Confident	44%	46%	88%	5%	86%	10%	36%	83%	50%	13%
Uneasy	41%	43%	4%	88%	6%	81%	48%	8%	34%	79%
Not sure	15%	11%	8%	6%	8%	9%	16%	9%	15%	8%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,485)	(1,191)	(575)	(463)	(514)	(378)	(428)	(397)	(453)	(450)

63. Biden Sincerity

Do you think Joe Biden...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Says what he believes	42%	38%	45%	29%	43%	37%	46%	60%	44%
Says what he thinks people want to hear	42%	49%	36%	57%	44%	44%	40%	19%	38%
Not sure	16%	13%	19%	14%	13%	19%	14%	21%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(682)	(796)	(318)	(182)	(335)	(203)	(179)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Says what he believes	42%	37%	36%	41%	53%	40%	44%	44%	52%	40%	37%	42%
Says what he thinks people want to hear	42%	39%	41%	48%	38%	38%	47%	43%	34%	41%	45%	44%
Not sure	16%	24%	23%	12%	9%	21%	10%	13%	14%	19%	17%	14%
Totals	100%	100%	100%	101%	100%	99%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,478)	(277)	(328)	(540)	(333)	(654)	(391)	(259)	(274)	(290)	(544)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Says what he believes	42%	45%	84%	7%	81%	11%	34%	79%	48%	13%
Says what he thinks people want to hear	42%	42%	10%	83%	11%	76%	50%	13%	38%	73%
Not sure	16%	12%	6%	10%	8%	13%	17%	8%	14%	14%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,478)	(1,183)	(574)	(461)	(515)	(375)	(425)	(397)	(448)	(446)

64. Biden Bring Country Together

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	29%	29%	30%	21%	28%	26%	22%	46%	40%
No	43%	49%	38%	61%	48%	52%	42%	15%	27%
Not sure	27%	22%	32%	18%	24%	23%	36%	39%	33%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,488)	(691)	(797)	(323)	(182)	(335)	(204)	(179)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	29%	32%	36%	26%	25%	30%	28%	30%	32%	27%	29%	31%
No	43%	37%	38%	50%	45%	39%	48%	48%	43%	45%	44%	41%
Not sure	27%	31%	26%	24%	30%	31%	24%	23%	26%	28%	27%	28%
Totals	99%	100%	100%	100%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,488)	(281)	(333)	(539)	(335)	(656)	(392)	(264)	(277)	(291)	(550)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	29%	31%	53%	6%	58%	11%	20%	51%	31%	13%
No	43%	44%	11%	86%	10%	77%	56%	13%	41%	76%
Not sure	27%	25%	36%	8%	32%	12%	24%	35%	28%	11%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,488)	(1,192)	(576)	(463)	(515)	(378)	(430)	(397)	(453)	(450)

65. Optimism

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Optimistic	44%	41%	47%	29%	42%	38%	50%	57%	58%
Pessimistic	38%	44%	33%	54%	47%	42%	39%	12%	24%
Not sure	17%	15%	20%	17%	10%	19%	10%	30%	18%
Totals	99%	100%	100%	100%	99%	99%	99%	99%	100%
Unweighted N	(1,482)	(683)	(799)	(319)	(182)	(337)	(204)	(179)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Optimistic	44%	45%	43%	40%	51%	43%	47%	48%	53%	40%	41%	48%
Pessimistic	38%	29%	33%	47%	40%	34%	45%	42%	33%	41%	39%	39%
Not sure	17%	26%	24%	13%	9%	24%	8%	10%	14%	19%	20%	13%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(277)	(331)	(541)	(333)	(656)	(392)	(259)	(277)	(291)	(544)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Optimistic	44%	47%	86%	7%	82%	12%	39%	81%	50%	15%
Pessimistic	38%	41%	4%	85%	7%	76%	44%	8%	33%	75%
Not sure	17%	13%	9%	9%	11%	12%	17%	11%	17%	11%
Totals	99%	101%	99%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,482)	(1,186)	(573)	(465)	(514)	(379)	(426)	(395)	(452)	(448)

66. Approval of U.S. Congress

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	7%	8%	6%	5%	5%	4%	5%	14%	10%
Somewhat approve	12%	13%	12%	11%	9%	11%	12%	14%	18%
Neither approve nor disapprove	16%	15%	17%	12%	13%	15%	10%	24%	24%
Somewhat disapprove	20%	17%	23%	20%	18%	22%	33%	17%	13%
Strongly disapprove	33%	39%	26%	43%	50%	31%	33%	16%	16%
Not sure	12%	8%	16%	10%	4%	17%	6%	15%	19%
Totals	100%	100%	100%	101%	99%	100%	99%	100%	100%
Unweighted N	(1,486)	(686)	(800)	(322)	(183)	(338)	(204)	(179)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	7%	9%	11%	4%	5%	7%	5%	8%	9%	5%	7%	7%
Somewhat approve	12%	13%	12%	13%	11%	14%	13%	10%	16%	11%	11%	13%
Neither approve nor disapprove	16%	20%	19%	13%	13%	18%	16%	11%	20%	12%	16%	17%
Somewhat disapprove	20%	16%	19%	21%	26%	17%	26%	25%	24%	22%	18%	19%
Strongly disapprove	33%	18%	26%	40%	41%	27%	36%	39%	25%	34%	35%	34%
Not sure	12%	24%	13%	9%	5%	17%	3%	7%	6%	16%	13%	10%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(279)	(332)	(540)	(335)	(656)	(393)	(260)	(278)	(291)	(546)	(371)

The Economist/YouGov Poll
February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	7%	7%	11%	3%	13%	3%	5%	12%	6%	4%
Somewhat approve	12%	13%	23%	3%	22%	5%	10%	21%	14%	4%
Neither approve nor disapprove	16%	14%	17%	10%	22%	13%	12%	16%	19%	12%
Somewhat disapprove	20%	22%	27%	18%	24%	22%	19%	26%	21%	21%
Strongly disapprove	33%	36%	17%	59%	11%	47%	45%	19%	30%	50%
Not sure	12%	8%	5%	7%	7%	9%	10%	5%	9%	8%
Totals	100%	100%	100%	100%	99%	99%	101%	99%	99%	99%
Unweighted N	(1,486)	(1,189)	(576)	(465)	(515)	(379)	(428)	(396)	(453)	(447)

67. Pelosi Job Approval

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	19%	18%	20%	13%	22%	12%	31%	30%	16%
Somewhat approve	19%	20%	19%	13%	20%	17%	16%	26%	31%
Somewhat disapprove	9%	10%	9%	9%	10%	10%	7%	10%	10%
Strongly disapprove	38%	43%	33%	54%	45%	43%	40%	10%	22%
Not sure	14%	9%	19%	10%	3%	18%	6%	24%	20%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,488)	(692)	(796)	(323)	(183)	(335)	(204)	(179)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	19%	12%	18%	17%	31%	17%	23%	19%	23%	20%	16%	21%
Somewhat approve	19%	20%	20%	19%	18%	21%	19%	19%	27%	14%	19%	19%
Somewhat disapprove	9%	14%	12%	8%	4%	9%	8%	11%	13%	8%	9%	9%
Strongly disapprove	38%	22%	33%	47%	43%	32%	46%	43%	30%	41%	40%	37%
Not sure	14%	32%	18%	8%	3%	20%	4%	8%	7%	17%	16%	14%
Totals	99%	100%	101%	99%	99%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(278)	(335)	(540)	(335)	(655)	(393)	(264)	(278)	(292)	(547)	(371)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	19%	21%	42%	2%	43%	4%	12%	44%	19%	5%
Somewhat approve	19%	20%	35%	4%	34%	6%	18%	33%	25%	7%
Somewhat disapprove	9%	9%	9%	7%	9%	10%	11%	8%	14%	7%
Strongly disapprove	38%	41%	6%	84%	4%	75%	46%	8%	32%	74%
Not sure	14%	9%	8%	3%	10%	6%	13%	7%	11%	7%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,488)	(1,192)	(575)	(464)	(515)	(380)	(430)	(397)	(453)	(451)

68. Schumer Job Approval

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	13%	13%	13%	10%	13%	8%	16%	20%	16%
Somewhat approve	22%	23%	21%	16%	27%	18%	28%	21%	26%
Somewhat disapprove	11%	12%	10%	10%	13%	10%	11%	13%	9%
Strongly disapprove	31%	38%	24%	47%	42%	32%	29%	9%	17%
Not sure	24%	13%	33%	16%	5%	33%	15%	38%	32%
Totals	101%	99%	101%	99%	100%	101%	99%	101%	100%
Unweighted N	(1,479)	(685)	(794)	(323)	(182)	(334)	(204)	(179)	(160)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	13%	10%	12%	11%	19%	13%	14%	13%	15%	12%	12%	14%
Somewhat approve	22%	21%	20%	20%	26%	19%	23%	25%	33%	18%	18%	23%
Somewhat disapprove	11%	10%	13%	11%	9%	10%	11%	12%	14%	9%	10%	12%
Strongly disapprove	31%	17%	26%	39%	37%	26%	37%	36%	23%	36%	33%	30%
Not sure	24%	42%	28%	19%	9%	31%	15%	13%	15%	26%	27%	22%
Totals	101%	100%	99%	100%	100%	99%	100%	99%	100%	101%	100%	101%
Unweighted N	(1,479)	(276)	(329)	(540)	(334)	(653)	(392)	(260)	(277)	(288)	(547)	(367)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	13%	14%	26%	2%	28%	3%	8%	28%	11%	5%
Somewhat approve	22%	23%	41%	5%	38%	7%	22%	39%	29%	8%
Somewhat disapprove	11%	11%	11%	9%	10%	12%	12%	11%	13%	10%
Strongly disapprove	31%	35%	4%	72%	3%	62%	38%	6%	27%	63%
Not sure	24%	18%	19%	12%	21%	16%	21%	16%	20%	15%
Totals	101%	101%	101%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,479)	(1,187)	(576)	(463)	(514)	(378)	(426)	(396)	(452)	(446)

69. McConnell Job Approval

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	5%	7%	3%	5%	6%	3%	1%	7%	7%
Somewhat approve	11%	14%	8%	13%	14%	10%	9%	9%	14%
Somewhat disapprove	19%	23%	15%	22%	25%	16%	18%	17%	15%
Strongly disapprove	46%	46%	47%	46%	54%	45%	60%	39%	34%
Not sure	19%	11%	26%	13%	1%	27%	12%	28%	30%
Totals	100%	101%	99%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,486)	(689)	(797)	(322)	(182)	(337)	(203)	(179)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	5%	9%	6%	3%	2%	6%	3%	5%	8%	2%	6%	3%
Somewhat approve	11%	11%	14%	11%	8%	11%	12%	13%	18%	8%	10%	11%
Somewhat disapprove	19%	15%	15%	21%	25%	15%	24%	24%	19%	17%	19%	21%
Strongly disapprove	46%	30%	40%	53%	58%	41%	50%	51%	44%	51%	43%	50%
Not sure	19%	35%	25%	13%	7%	27%	11%	7%	11%	22%	22%	15%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(280)	(334)	(539)	(333)	(656)	(393)	(263)	(276)	(291)	(550)	(369)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	5%	4%	3%	4%	6%	6%	4%	6%	5%	6%
Somewhat approve	11%	11%	6%	15%	9%	19%	9%	5%	13%	16%
Somewhat disapprove	19%	20%	12%	31%	15%	26%	22%	10%	21%	27%
Strongly disapprove	46%	52%	69%	39%	57%	35%	48%	70%	49%	36%
Not sure	19%	13%	11%	11%	13%	14%	17%	9%	12%	15%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(1,190)	(573)	(464)	(512)	(380)	(429)	(397)	(453)	(449)

70. Approval of the Supreme Court of the United States

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	10%	13%	7%	10%	14%	8%	6%	15%	9%
Somewhat approve	28%	31%	25%	30%	33%	25%	27%	20%	34%
Somewhat disapprove	22%	24%	21%	23%	26%	19%	31%	18%	18%
Strongly disapprove	15%	15%	15%	17%	15%	16%	14%	15%	10%
Not sure	25%	17%	32%	20%	12%	32%	22%	34%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	102%	101%
Unweighted N	(1,474)	(680)	(794)	(317)	(183)	(334)	(204)	(178)	(160)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	10%	12%	13%	9%	6%	9%	10%	13%	17%	5%	12%	7%
Somewhat approve	28%	23%	23%	27%	38%	27%	34%	27%	29%	27%	28%	27%
Somewhat disapprove	22%	15%	18%	26%	28%	17%	25%	30%	25%	21%	20%	26%
Strongly disapprove	15%	15%	16%	16%	12%	16%	13%	16%	12%	17%	14%	17%
Not sure	25%	34%	30%	22%	16%	31%	17%	15%	18%	31%	26%	23%
Totals	100%	99%	100%	100%	100%	100%	99%	101%	101%	101%	100%	100%
Unweighted N	(1,474)	(275)	(327)	(538)	(334)	(653)	(390)	(259)	(276)	(287)	(541)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	10%	9%	9%	8%	11%	11%	10%	7%	12%	11%
Somewhat approve	28%	30%	33%	30%	31%	29%	30%	30%	32%	30%
Somewhat disapprove	22%	25%	28%	26%	27%	22%	22%	30%	21%	24%
Strongly disapprove	15%	15%	11%	16%	12%	16%	16%	15%	13%	16%
Not sure	25%	21%	19%	19%	19%	22%	21%	17%	21%	19%
Totals	100%	100%	100%	99%	100%	100%	99%	99%	99%	100%
Unweighted N	(1,474)	(1,184)	(574)	(463)	(513)	(376)	(425)	(395)	(452)	(444)

71. Ideology of the Supreme Court of the United States

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very liberal	6%	6%	5%	7%	7%	4%	7%	5%	8%
Liberal	8%	9%	7%	8%	8%	10%	9%	8%	4%
Moderate	27%	32%	23%	35%	33%	23%	28%	16%	25%
Conservative	24%	24%	23%	22%	32%	21%	27%	24%	22%
Very conservative	10%	11%	10%	8%	13%	7%	16%	10%	15%
Not sure	24%	18%	31%	21%	7%	36%	13%	37%	27%
Totals	99%	100%	99%	101%	100%	101%	100%	100%	101%
Unweighted N	(1,483)	(686)	(797)	(322)	(183)	(335)	(204)	(179)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very liberal	6%	4%	9%	6%	4%	7%	4%	7%	5%	4%	7%	5%
Liberal	8%	9%	10%	7%	8%	7%	8%	13%	8%	11%	7%	9%
Moderate	27%	25%	24%	29%	30%	25%	35%	28%	32%	25%	27%	27%
Conservative	24%	20%	17%	25%	32%	19%	30%	25%	29%	23%	21%	24%
Very conservative	10%	8%	11%	10%	13%	9%	11%	14%	9%	9%	11%	13%
Not sure	24%	35%	29%	23%	14%	33%	12%	14%	16%	28%	28%	22%
Totals	99%	101%	100%	100%	101%	100%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,483)	(277)	(332)	(539)	(335)	(657)	(391)	(259)	(278)	(288)	(546)	(371)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very liberal	6%	6%	3%	8%	4%	8%	5%	4%	5%	8%
Liberal	8%	9%	3%	15%	4%	13%	10%	4%	6%	16%
Moderate	27%	28%	15%	44%	18%	39%	35%	17%	33%	39%
Conservative	24%	27%	44%	15%	36%	17%	21%	42%	27%	15%
Very conservative	10%	12%	22%	1%	20%	1%	8%	26%	9%	3%
Not sure	24%	18%	13%	18%	17%	22%	21%	8%	21%	19%
Totals	99%	100%	100%	101%	99%	100%	100%	101%	101%	100%
Unweighted N	(1,483)	(1,187)	(575)	(463)	(514)	(378)	(428)	(397)	(452)	(447)

72. Trend of Economy

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Getting better	15%	18%	12%	15%	22%	10%	15%	18%	14%
About the same	29%	30%	29%	25%	33%	25%	29%	30%	38%
Getting worse	41%	40%	43%	48%	35%	50%	45%	32%	27%
Not sure	14%	12%	17%	11%	10%	15%	11%	19%	21%
Totals	99%	100%	101%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,488)	(692)	(796)	(323)	(183)	(336)	(204)	(177)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Getting better	15%	13%	18%	13%	16%	13%	13%	24%	20%	13%	15%	13%
About the same	29%	33%	30%	28%	27%	28%	36%	28%	30%	27%	29%	32%
Getting worse	41%	31%	35%	48%	47%	42%	43%	39%	40%	45%	40%	42%
Not sure	14%	23%	17%	11%	10%	18%	8%	9%	9%	16%	16%	13%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,488)	(279)	(334)	(540)	(335)	(656)	(393)	(264)	(277)	(292)	(548)	(371)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Getting better	15%	16%	26%	5%	26%	7%	12%	27%	14%	9%
About the same	29%	31%	41%	20%	39%	26%	28%	38%	34%	22%
Getting worse	41%	42%	21%	68%	20%	59%	48%	25%	37%	62%
Not sure	14%	11%	12%	7%	14%	8%	12%	10%	15%	8%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,488)	(1,191)	(575)	(464)	(515)	(379)	(430)	(397)	(454)	(449)

73. Stock Market Expectations Over Next Year

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Higher	25%	28%	22%	22%	29%	18%	22%	31%	32%
About the same	22%	22%	21%	20%	24%	20%	24%	22%	23%
Lower	24%	27%	22%	34%	24%	27%	25%	12%	16%
Not sure	29%	22%	35%	23%	22%	35%	29%	35%	30%
Totals	100%	99%	100%	99%	99%	100%	100%	100%	101%
Unweighted N	(1,480)	(684)	(796)	(320)	(183)	(336)	(203)	(179)	(161)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Higher	25%	32%	24%	22%	24%	22%	28%	33%	29%	22%	24%	26%
About the same	22%	26%	22%	19%	23%	22%	23%	20%	26%	19%	23%	20%
Lower	24%	15%	23%	30%	25%	23%	27%	27%	21%	30%	25%	21%
Not sure	29%	27%	31%	29%	28%	33%	22%	20%	25%	29%	28%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,480)	(277)	(330)	(540)	(333)	(653)	(392)	(259)	(276)	(289)	(545)	(370)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Higher	25%	25%	36%	12%	38%	14%	23%	38%	28%	17%
About the same	22%	21%	25%	18%	25%	22%	22%	25%	23%	22%
Lower	24%	27%	7%	50%	7%	43%	29%	7%	23%	42%
Not sure	29%	28%	31%	20%	31%	22%	26%	31%	27%	19%
Totals	100%	101%	99%	100%	101%	101%	100%	101%	101%	100%
Unweighted N	(1,480)	(1,185)	(574)	(463)	(512)	(377)	(428)	(397)	(450)	(445)

74. Stock Ownership

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	40%	46%	34%	36%	71%	29%	59%	24%	30%
No	60%	54%	66%	64%	29%	71%	41%	76%	70%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(691)	(798)	(323)	(183)	(336)	(204)	(178)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	40%	29%	37%	39%	54%	22%	49%	72%	45%	40%	34%	45%
No	60%	71%	63%	61%	46%	78%	51%	28%	55%	60%	66%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(281)	(333)	(541)	(334)	(657)	(393)	(264)	(278)	(292)	(549)	(370)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	40%	46%	48%	50%	42%	46%	39%	48%	38%	44%
No	60%	54%	52%	50%	58%	54%	61%	52%	62%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,193)	(575)	(465)	(515)	(380)	(430)	(397)	(454)	(451)

75. Change in Personal Finances Over Past Year

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Better off financially than you were a year ago	15%	17%	14%	14%	21%	11%	16%	16%	16%
About the same financially as you were a year ago	47%	46%	48%	45%	52%	44%	52%	48%	50%
Worse off financially than you were a year ago	29%	28%	30%	33%	22%	36%	26%	22%	24%
Not sure	9%	9%	9%	8%	5%	9%	6%	14%	10%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(684)	(800)	(321)	(182)	(338)	(205)	(179)	(161)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Better off financially than you were a year ago	15%	17%	20%	13%	12%	13%	13%	26%	15%	13%	16%	17%
About the same financially as you were a year ago	47%	38%	44%	47%	59%	42%	55%	51%	43%	49%	48%	48%
Worse off financially than you were a year ago	29%	30%	23%	33%	28%	34%	29%	18%	35%	28%	28%	27%
Not sure	9%	15%	13%	7%	2%	10%	4%	5%	6%	10%	9%	9%
Totals	100%	100%	100%	100%	101%	99%	101%	100%	99%	100%	101%	101%
Unweighted N	(1,484)	(277)	(332)	(541)	(334)	(657)	(392)	(259)	(278)	(290)	(548)	(368)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Better off financially than you were a year ago	15%	16%	18%	15%	18%	15%	13%	18%	13%	16%
About the same financially as you were a year ago	47%	50%	52%	50%	52%	51%	44%	51%	46%	50%
Worse off financially than you were a year ago	29%	27%	25%	30%	23%	27%	35%	26%	33%	27%
Not sure	9%	7%	5%	5%	7%	7%	7%	4%	8%	7%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,484)	(1,187)	(576)	(464)	(517)	(377)	(427)	(396)	(453)	(447)

76. Jobs in Six Months

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
More jobs	31%	33%	30%	20%	38%	22%	38%	40%	42%
The same amount of jobs	20%	20%	20%	20%	20%	19%	14%	23%	20%
Fewer jobs	33%	35%	31%	44%	35%	37%	33%	15%	25%
Not sure	16%	13%	19%	17%	7%	22%	15%	21%	14%
Totals	100%	101%	100%	101%	100%	100%	100%	99%	101%
Unweighted N	(1,489)	(691)	(798)	(322)	(183)	(337)	(205)	(177)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
More jobs	31%	31%	30%	28%	38%	26%	34%	41%	35%	33%	29%	32%
The same amount of jobs	20%	28%	21%	16%	16%	22%	20%	17%	26%	15%	18%	21%
Fewer jobs	33%	20%	30%	40%	34%	31%	36%	33%	27%	32%	35%	32%
Not sure	16%	21%	18%	15%	12%	21%	10%	8%	12%	19%	17%	15%
Totals	100%	100%	99%	99%	100%	100%	100%	99%	100%	99%	99%	100%
Unweighted N	(1,489)	(279)	(335)	(540)	(335)	(654)	(394)	(264)	(279)	(291)	(550)	(369)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
More jobs	31%	33%	57%	10%	55%	15%	28%	53%	36%	15%
The same amount of jobs	20%	18%	21%	13%	21%	16%	23%	19%	23%	17%
Fewer jobs	33%	34%	8%	66%	9%	58%	33%	13%	25%	59%
Not sure	16%	14%	15%	11%	16%	11%	16%	15%	16%	10%
Totals	100%	99%	101%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,489)	(1,193)	(575)	(465)	(517)	(380)	(428)	(399)	(453)	(451)

77. Worried about Losing Job

How worried are you about losing your job?

	Gender			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very worried	11%	11%	12%	7%	10%	12%	7%	20%	11%
Somewhat worried	30%	32%	28%	29%	29%	31%	24%	28%	31%
Not very worried	59%	57%	60%	64%	61%	57%	70%	52%	59%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(900)	(460)	(440)	(204)	(128)	(176)	(136)	(94)	(93)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	11%	13%	16%	10%	4%	15%	9%	8%	10%	10%	12%	12%
Somewhat worried	30%	40%	36%	25%	20%	37%	27%	24%	35%	26%	29%	31%
Not very worried	59%	47%	49%	65%	76%	48%	63%	68%	55%	64%	58%	57%
Totals	100%	100%	101%	100%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(900)	(170)	(247)	(333)	(150)	(349)	(266)	(198)	(185)	(183)	(301)	(231)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very worried	11%	11%	10%	11%	12%	9%	12%	13%	13%	7%
Somewhat worried	30%	29%	28%	25%	29%	28%	35%	28%	35%	24%
Not very worried	59%	60%	62%	64%	59%	63%	54%	59%	52%	69%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(900)	(723)	(345)	(287)	(302)	(217)	(291)	(250)	(290)	(261)

78. Job Availability

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very hard – I would probably have to take a pay cut.	29%	28%	29%	27%	31%	34%	26%	24%	25%
Somewhat hard – It might take a while before I found a job that paid as much.	34%	37%	30%	38%	37%	27%	31%	29%	36%
Not very hard	23%	22%	24%	21%	23%	23%	29%	25%	22%
Not sure	15%	13%	17%	15%	10%	16%	14%	22%	16%
Totals	101%	100%	100%	101%	101%	100%	100%	100%	99%
Unweighted N	(901)	(463)	(438)	(202)	(129)	(175)	(137)	(92)	(94)

The Economist/YouGov Poll
February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very hard – I would probably have to take a pay cut.	29%	24%	23%	34%	33%	28%	30%	31%	30%	33%	25%	28%
Somewhat hard – It might take a while before I found a job that paid as much.	34%	38%	38%	34%	21%	33%	38%	32%	38%	29%	35%	34%
Not very hard	23%	24%	23%	23%	22%	23%	20%	28%	23%	26%	21%	23%
Not sure	15%	15%	15%	9%	24%	16%	13%	10%	9%	13%	19%	15%
Totals	101%	101%	99%	100%	100%	100%	101%	101%	100%	101%	100%	100%
Unweighted N	(901)	(172)	(247)	(332)	(150)	(347)	(264)	(204)	(182)	(185)	(304)	(230)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very hard – I would probably have to take a pay cut.	29%	30%	31%	29%	30%	24%	33%	32%	29%	27%
Somewhat hard – It might take a while before I found a job that paid as much.	34%	35%	38%	33%	37%	32%	33%	39%	35%	31%
Not very hard	23%	22%	18%	25%	21%	26%	23%	19%	23%	28%
Not sure	15%	13%	13%	13%	12%	18%	12%	9%	13%	14%
Totals	101%	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(901)	(724)	(343)	(287)	(302)	(218)	(293)	(252)	(289)	(264)

79. Happy with Job

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

	Gender			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very happy	22%	22%	22%	24%	21%	25%	25%	21%	18%
Happy	40%	43%	38%	40%	46%	40%	42%	30%	39%
Neither happy nor unhappy	26%	26%	26%	27%	18%	23%	20%	40%	34%
Unhappy	7%	5%	8%	4%	11%	10%	5%	6%	6%
Very unhappy	5%	4%	6%	4%	3%	3%	9%	3%	3%
Totals	100%	100%	100%	99%	99%	101%	101%	100%	100%
Unweighted N	(871)	(443)	(428)	(194)	(124)	(168)	(137)	(89)	(92)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very happy	22%	12%	21%	24%	31%	18%	22%	31%	20%	23%	22%	23%
Happy	40%	45%	34%	43%	40%	40%	42%	40%	46%	38%	36%	44%
Neither happy nor unhappy	26%	33%	25%	25%	21%	29%	24%	19%	26%	29%	28%	20%
Unhappy	7%	5%	12%	5%	4%	8%	8%	5%	4%	6%	8%	8%
Very unhappy	5%	5%	7%	3%	3%	5%	4%	5%	4%	4%	5%	5%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(871)	(166)	(241)	(325)	(139)	(326)	(264)	(197)	(181)	(177)	(287)	(226)

The Economist/YouGov Poll
 February 19 - 22, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very happy	22%	24%	22%	28%	21%	28%	21%	22%	15%	31%
Happy	40%	41%	44%	43%	44%	41%	38%	41%	46%	40%
Neither happy nor unhappy	26%	26%	24%	21%	27%	18%	29%	26%	29%	19%
Unhappy	7%	5%	5%	6%	4%	10%	4%	5%	6%	7%
Very unhappy	5%	4%	4%	2%	3%	4%	7%	6%	4%	2%
Totals	100%	100%	99%	100%	99%	101%	99%	100%	100%	99%
Unweighted N	(871)	(714)	(341)	(284)	(292)	(213)	(278)	(248)	(278)	(254)

The Economist/YouGov Poll

February 19 - 22, 2021 - 1500 U.S. Adult Citizens

Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	February 19 - 22, 2021
Target population	US Adult Population
Sampling method	Respondents were selected from YouGov's opt-in Internet panel using sample matching. A random sample (stratified by gender, age, race, education, and region) was selected from the 2018 American Community Study. Voter registration was imputed from the November 2018 Current Population Survey Registration and Voting Supplement.
Weighting	The sample was weighted based on gender, age, race, education, and both 2016 and 2020 Presidential votes (or non-votes). The weights range from 0.315 to 4.642, with a mean of one and a standard deviation of 0.401.
Number of respondents	1500 1201 (Registered voters)
Margin of error	± 2.7% (adjusted for weighting) ± 3% (Registered voters)
Survey mode	Web-based interviews
Questions not reported	48 questions not reported.