

List of Tables

1. Direction of Country	2
2. State of the Economy	4
3. Unemployment or Inflation	6
4. Following News	8
5. People I Know – Has Been Laid Off from Work Due to COVID-19	10
6. People I Know – Has Tested Positive for COVID-19	12
7. People I Know – Has Died Due to Complications from COVID-19	14
8. Personal Worry about COVID-19	16
9. Frequency of Wearing a Facemask	18
10A. Trust in Medical Advice — Joe Biden	20
10B. Trust in Medical Advice — Donald Trump	22
10C. Trust in Medical Advice — Anthony Fauci	24
10D. Trust in Medical Advice — Centers for Disease Control and Prevention (CDC)	26
11. Vaccination	28
12. Vaccine Manufacturer Received	31
13. Side Effects of Vaccination	33
14. Bigger Risk	35
15. Biden Job Approval on COVID-19	37
16. Most New COVID-19 Cases	39
17. Unvaccinated Good Reasons	41
18. Heard about Delta Variant	43
19. Worry about Delta Variant	45
20. Watch Olympics	47
21. Loc Good Decision During COVID-19	49
22. Successful Olympics	51
23. Attend Olympics	53
24. Approve of Olympics Not Allowing Spectators	55
25. Heard about Sha’carrri Richardson Ban	57
26. Approve of Sha’carrri Richardson Ban	59
27. Approve of Biden Response to Richardson Ban	61
28A. Olympic Gear Beliefs — Wear articles of clothing that conform with the athlete’s religious beliefs (e.g. yarmulkes or hijabs)	63
28B. Olympic Gear Beliefs — Wear articles of clothing that accommodates natural ethnic differences (e.g. swim caps that cover long hair or natural hairstyles)	65
28C. Olympic Gear Beliefs — Use equipment that provides a competitive advantage (e.g. carbon fiber equipment)	67
28D. Olympic Gear Beliefs — Use recreational drugs (e.g. marijuana)	69
28E. Olympic Gear Beliefs — Use performance enhancing drugs (e.g. hormones or steroids)	71
29. Approval of Biden’s Handling of Afghanistan	73

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

30. Afghanistan Mistake	75
31. Winning War in Afghanistan	77
32. Heard about Biden Ending Afghanistan	79
33. Support of Biden Ending Afghanistan	81
34. Heard about Haiti	83
35. Support Sending Troops to Haiti	85
36A. Favorability of Billionaires — Elon Musk	87
36B. Favorability of Billionaires — Richard Branson	89
36C. Favorability of Billionaires — Jeff Bezos	91
36D. Favorability of Billionaires — Bill Gates	93
36E. Favorability of Billionaires — Oprah Winfrey	95
36F. Favorability of Billionaires — George Soros	97
36G. Favorability of Billionaires — Warren Buffett	99
36H. Favorability of Billionaires — Mark Zuckerberg	101
37. Heard about Anniversary of Moon Landing	103
38. Importance of Moon Landing	105
39. Funding for Space Exploration	107
40. Return to the Moon	109
41. Favor Exploring Mars	111
42. Heard about Private Space	113
43. Who Should Explore Space	115
44. Short Flight	117
45. Moon Flight	119
46A. Belief in Conspiracy Theories — The 1969 landing on the moon didn't occur and was actually staged somewhere in Arizona.	121
46B. Belief in Conspiracy Theories — The threat of the coronavirus was exaggerated for political reasons.	123
46C. Belief in Conspiracy Theories — Millions of illegal votes were cast in the 2020 general election.	125
46D. Belief in Conspiracy Theories — Vaccines have been shown to cause autism	127
46E. Belief in Conspiracy Theories — The U.S. government is using the COVID-19 vaccine to microchip the population	129
47. Heard of QAnon	131
48. Favorability of QAnon	133
49. People I Know - QAnon	135
50. Believe in QAnon	137
51A. Issue Importance — Jobs and the economy	140
51B. Issue Importance — Immigration	142
51C. Issue Importance — Climate change and the environment	144
51D. Issue Importance — Foreign policy	146
51E. Issue Importance — National Security	148
51F. Issue Importance — Education	150

51G. Issue Importance — Health care	152
51H. Issue Importance — Taxes and government spending	154
51I. Issue Importance — Abortion	156
51J. Issue Importance — Civil rights	158
51K. Issue Importance — Civil liberties	160
51L. Issue Importance — Guns	162
51M. Issue Importance — Crime	164
51N. Issue Importance — Criminal justice reform	166
52. Most Important Issue	168
53A. Favorability of Individuals — Joe Biden	171
53B. Favorability of Individuals — Kamala Harris	173
53C. Favorability of Individuals — Nancy Pelosi	175
53D. Favorability of Individuals — Kevin McCarthy	177
53E. Favorability of Individuals — Mitch McConnell	179
53F. Favorability of Individuals — Chuck Schumer	181
53G. Favorability of Individuals — Donald Trump	183
54A. Favorability of Political Parties — The Democratic Party	185
54B. Favorability of Political Parties — The Republican Party	187
55. Biden Job Approval	189
56A. Biden Issue Approval — Jobs and the economy	191
56B. Biden Issue Approval — Education	193
56C. Biden Issue Approval — Health care	195
56D. Biden Issue Approval — Abortion	197
57. Biden Perceived Ideology	199
58. Biden Cares about People Like You	201
59. Biden Likability	203
60. Biden Leadership Abilities	205
61. Biden Honesty	207
62. Biden Confidence in International Crisis	209
63. Biden Sincerity	211
64. Biden Bring Country Together	213
65. Optimism	215
66. Approval of U.S. Congress	217
67. Pelosi Job Approval	219
68. Schumer Job Approval	221
69. McConnell Job Approval	223
70. Approval of the Supreme Court of the United States	225
71. Ideology of the Supreme Court of the United States	227

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

72. Trend of Economy	229
73. Stock Market Expectations Over Next Year	231
74. Stock Ownership	233
75. Change in Personal Finances Over Past Year	234
76. Jobs in Six Months	236
77. Worried about Losing Job	238
78. Job Availability	240
79. Happy with Job	242

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	35%	35%	35%	25%	43%	28%	37%	54%	37%
Off on the wrong track	50%	53%	47%	66%	51%	59%	48%	24%	38%
Not sure	15%	12%	17%	9%	6%	13%	14%	22%	24%
Totals	100%	100%	99%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,500)	(705)	(795)	(341)	(183)	(337)	(236)	(181)	(124)

	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	35%	35%	38%	34%	35%	32%	37%	47%	41%	31%	32%	41%
Off on the wrong track	50%	42%	41%	55%	59%	52%	53%	43%	47%	53%	54%	43%
Not sure	15%	23%	22%	11%	6%	16%	10%	10%	12%	16%	14%	17%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,500)	(219)	(296)	(582)	(403)	(634)	(402)	(291)	(253)	(357)	(554)	(336)

The Economist/YouGov Poll
July 10 - 13, 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	35%	38%	66%	9%	68%	13%	28%	62%	40%	13%
Off on the wrong track	50%	52%	20%	87%	22%	81%	57%	26%	44%	81%
Not sure	15%	10%	13%	4%	10%	6%	16%	12%	16%	6%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(1,292)	(626)	(548)	(533)	(402)	(420)	(433)	(443)	(503)

2. State of the Economy

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Excellent	3%	4%	2%	4%	5%	2%	2%	3%	1%
Good	26%	29%	23%	21%	33%	15%	27%	37%	40%
Fair	35%	34%	37%	34%	39%	35%	42%	34%	28%
Poor	29%	27%	31%	36%	23%	40%	26%	16%	22%
Don't know	7%	6%	7%	6%	0%	8%	3%	11%	9%
Totals	100%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,498)	(705)	(793)	(341)	(183)	(336)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Excellent	3%	4%	4%	2%	2%	2%	3%	5%	3%	2%	3%	4%
Good	26%	27%	27%	23%	29%	20%	29%	38%	26%	22%	23%	35%
Fair	35%	31%	34%	38%	36%	35%	38%	34%	37%	38%	35%	32%
Poor	29%	23%	27%	33%	31%	35%	25%	19%	26%	32%	33%	22%
Don't know	7%	15%	8%	4%	3%	8%	4%	4%	8%	6%	6%	7%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(218)	(295)	(582)	(403)	(632)	(402)	(291)	(252)	(357)	(554)	(335)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Excellent	3%	3%	4%	2%	4%	3%	2%	4%	3%	1%
Good	26%	27%	44%	12%	44%	13%	21%	37%	32%	13%
Fair	35%	37%	38%	34%	35%	33%	41%	34%	40%	35%
Poor	29%	30%	11%	50%	12%	47%	30%	19%	21%	47%
Don't know	7%	4%	4%	1%	5%	3%	6%	5%	5%	3%
Totals	100%	101%	101%	99%	100%	99%	100%	99%	101%	99%
Unweighted N	(1,498)	(1,290)	(624)	(548)	(532)	(402)	(420)	(433)	(442)	(503)

3. Unemployment or Inflation

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Unemployment	18%	19%	18%	16%	26%	14%	26%	18%	13%
Inflation	29%	33%	25%	32%	38%	23%	35%	17%	31%
Both equal	43%	38%	47%	43%	29%	53%	33%	54%	38%
Not sure	10%	10%	10%	10%	7%	9%	7%	11%	18%
Totals	100%	100%	100%	101%	100%	99%	101%	100%	100%
Unweighted N	(1,496)	(703)	(793)	(341)	(183)	(337)	(235)	(181)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Unemployment	18%	24%	18%	16%	19%	16%	18%	25%	23%	17%	17%	19%
Inflation	29%	22%	28%	31%	33%	26%	34%	32%	21%	29%	30%	32%
Both equal	43%	36%	41%	47%	44%	46%	40%	37%	45%	47%	44%	35%
Not sure	10%	19%	14%	6%	4%	12%	8%	6%	11%	7%	9%	14%
Totals	100%	101%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(217)	(295)	(582)	(402)	(634)	(400)	(289)	(252)	(357)	(553)	(334)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Unemployment	18%	20%	29%	9%	26%	14%	15%	30%	20%	9%
Inflation	29%	32%	23%	44%	20%	39%	34%	25%	26%	40%
Both equal	43%	41%	39%	44%	42%	43%	43%	33%	47%	46%
Not sure	10%	8%	9%	2%	12%	3%	8%	13%	7%	4%
Totals	100%	101%	100%	99%	100%	99%	100%	101%	100%	99%
Unweighted N	(1,496)	(1,289)	(624)	(548)	(532)	(402)	(418)	(431)	(442)	(503)

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	26%	28%	24%	24%	37%	18%	32%	36%	21%
Somewhat closely	42%	41%	43%	36%	45%	42%	41%	42%	46%
Not very closely	22%	21%	24%	26%	16%	27%	23%	16%	22%
Not following at all	9%	10%	8%	14%	3%	13%	5%	6%	10%
Totals	99%	100%	99%	100%	101%	100%	101%	100%	99%
Unweighted N	(1,499)	(704)	(795)	(341)	(182)	(337)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very closely	26%	15%	26%	29%	33%	23%	26%	38%	30%	23%	25%	28%
Somewhat closely	42%	41%	40%	43%	44%	41%	43%	44%	42%	39%	43%	45%
Not very closely	22%	34%	21%	19%	19%	25%	25%	13%	20%	26%	23%	19%
Not following at all	9%	11%	13%	9%	4%	11%	6%	5%	8%	12%	8%	8%
Totals	99%	101%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,499)	(219)	(296)	(582)	(402)	(633)	(402)	(291)	(253)	(357)	(554)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very closely	26%	30%	41%	23%	41%	19%	23%	40%	26%	20%
Somewhat closely	42%	44%	48%	42%	43%	42%	43%	41%	47%	40%
Not very closely	22%	20%	10%	26%	13%	28%	25%	14%	19%	29%
Not following at all	9%	7%	1%	9%	3%	11%	9%	5%	7%	11%
Totals	99%	101%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,499)	(1,291)	(626)	(547)	(533)	(401)	(420)	(433)	(443)	(502)

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	10%	10%	10%	12%	11%	7%	16%	6%	5%
Yes, a family member	15%	14%	15%	17%	12%	14%	16%	12%	13%
Yes, a close friend	16%	18%	15%	13%	21%	14%	17%	17%	18%
No	61%	61%	62%	61%	58%	69%	54%	61%	67%
Prefer not to say	2%	1%	3%	1%	1%	2%	3%	7%	0%
Unweighted N	(1,500)	(705)	(795)	(341)	(183)	(337)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, me	10%	11%	13%	10%	5%	12%	9%	9%	12%	9%	8%	12%
Yes, a family member	15%	16%	16%	14%	13%	14%	19%	13%	14%	15%	14%	17%
Yes, a close friend	16%	18%	19%	17%	11%	14%	21%	20%	16%	14%	14%	23%
No	61%	58%	57%	61%	70%	64%	57%	59%	58%	64%	67%	52%
Prefer not to say	2%	2%	3%	2%	2%	2%	0%	1%	4%	1%	2%	2%
Unweighted N	(1,500)	(219)	(296)	(582)	(403)	(634)	(402)	(291)	(253)	(357)	(554)	(336)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, me	10%	10%	9%	9%	6%	10%	13%	10%	8%	11%
Yes, a family member	15%	16%	16%	16%	16%	16%	15%	17%	11%	16%
Yes, a close friend	16%	17%	18%	15%	17%	16%	19%	19%	16%	15%
No	61%	62%	62%	63%	63%	61%	58%	59%	64%	61%
Prefer not to say	2%	2%	2%	2%	2%	1%	2%	1%	1%	2%
Unweighted N	(1,500)	(1,292)	(626)	(548)	(533)	(402)	(420)	(433)	(443)	(503)

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	8%	10%	7%	10%	7%	8%	9%	7%	10%
Yes, a family member	32%	32%	32%	32%	32%	35%	33%	23%	34%
Yes, a close friend	29%	27%	32%	24%	34%	28%	43%	28%	23%
No	43%	45%	41%	44%	40%	41%	33%	50%	52%
Prefer not to say	2%	1%	3%	1%	2%	4%	0%	4%	0%
Unweighted N	(1,500)	(705)	(795)	(341)	(183)	(337)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, me	8%	11%	7%	8%	8%	7%	12%	8%	10%	9%	8%	7%
Yes, a family member	32%	31%	35%	33%	28%	28%	40%	33%	30%	37%	30%	32%
Yes, a close friend	29%	26%	29%	32%	30%	27%	37%	31%	33%	31%	28%	27%
No	43%	46%	42%	42%	43%	47%	35%	41%	43%	41%	44%	43%
Prefer not to say	2%	3%	2%	1%	2%	2%	0%	1%	3%	1%	2%	2%
Unweighted N	(1,500)	(219)	(296)	(582)	(403)	(634)	(402)	(291)	(253)	(357)	(554)	(336)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, me	8%	8%	8%	9%	8%	9%	9%	7%	9%	8%
Yes, a family member	32%	34%	35%	33%	33%	36%	30%	32%	31%	32%
Yes, a close friend	29%	33%	36%	32%	32%	28%	32%	33%	29%	30%
No	43%	41%	39%	40%	41%	41%	43%	42%	43%	43%
Prefer not to say	2%	2%	1%	3%	1%	2%	1%	0%	2%	3%
Unweighted N	(1,500)	(1,292)	(626)	(548)	(533)	(402)	(420)	(433)	(443)	(503)

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	12%	12%	11%	9%	11%	8%	12%	12%	23%
Yes, a close friend	17%	14%	19%	13%	18%	15%	17%	23%	15%
No	69%	70%	69%	74%	68%	76%	70%	59%	64%
Prefer not to say	4%	5%	4%	4%	4%	2%	3%	10%	1%
Unweighted N	(1,500)	(705)	(795)	(341)	(183)	(337)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, a family member	12%	12%	13%	12%	8%	10%	15%	14%	14%	9%	12%	12%
Yes, a close friend	17%	6%	17%	20%	20%	17%	20%	17%	16%	18%	19%	11%
No	69%	76%	63%	68%	73%	72%	66%	66%	67%	72%	68%	71%
Prefer not to say	4%	6%	7%	3%	2%	3%	2%	4%	5%	3%	4%	5%
Unweighted N	(1,500)	(219)	(296)	(582)	(403)	(634)	(402)	(291)	(253)	(357)	(554)	(336)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, a family member	12%	12%	15%	8%	17%	10%	10%	13%	11%	9%
Yes, a close friend	17%	19%	22%	16%	19%	17%	16%	16%	18%	17%
No	69%	68%	64%	75%	64%	71%	74%	70%	69%	73%
Prefer not to say	4%	3%	2%	3%	3%	2%	3%	3%	4%	2%
Unweighted N	(1,500)	(1,292)	(626)	(548)	(533)	(402)	(420)	(433)	(443)	(503)

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	14%	14%	15%	12%	8%	14%	11%	24%	17%
Somewhat worried	30%	26%	33%	26%	24%	29%	30%	37%	34%
Not too worried	32%	30%	33%	27%	43%	35%	41%	21%	25%
Not worried at all	24%	30%	19%	35%	25%	22%	17%	18%	24%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,496)	(703)	(793)	(340)	(183)	(337)	(235)	(180)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	14%	13%	16%	15%	11%	16%	13%	11%	14%	13%	15%	14%
Somewhat worried	30%	32%	28%	31%	27%	28%	30%	31%	32%	30%	31%	24%
Not too worried	32%	34%	27%	28%	40%	29%	36%	33%	35%	34%	28%	33%
Not worried at all	24%	21%	28%	26%	21%	27%	21%	24%	19%	23%	25%	28%
Totals	100%	100%	99%	100%	99%	100%	100%	99%	100%	100%	99%	99%
Unweighted N	(1,496)	(218)	(295)	(580)	(403)	(632)	(402)	(290)	(252)	(356)	(552)	(336)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very worried	14%	14%	21%	7%	22%	9%	11%	19%	14%	9%
Somewhat worried	30%	29%	37%	20%	37%	24%	27%	33%	35%	20%
Not too worried	32%	33%	32%	32%	31%	33%	35%	32%	35%	31%
Not worried at all	24%	25%	10%	41%	10%	34%	26%	16%	16%	40%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,496)	(1,289)	(625)	(547)	(533)	(402)	(419)	(432)	(443)	(502)

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	26%	23%	30%	15%	20%	19%	18%	51%	48%
Most of the time	19%	18%	19%	15%	15%	16%	20%	25%	23%
Some of the time	26%	26%	26%	24%	36%	30%	33%	18%	16%
Never	29%	32%	25%	46%	30%	35%	29%	7%	12%
Totals	100%	99%	100%	100%	101%	100%	100%	101%	99%
Unweighted N	(1,499)	(705)	(794)	(341)	(183)	(337)	(235)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Always	26%	28%	35%	25%	20%	28%	20%	31%	31%	17%	29%	28%
Most of the time	19%	32%	17%	14%	17%	19%	16%	16%	18%	15%	21%	19%
Some of the time	26%	23%	23%	26%	33%	23%	35%	28%	28%	29%	24%	26%
Never	29%	18%	26%	35%	31%	30%	29%	26%	23%	39%	26%	27%
Totals	100%	101%	101%	100%	101%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,499)	(219)	(296)	(582)	(402)	(634)	(402)	(291)	(253)	(357)	(553)	(336)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Always	26%	26%	38%	11%	41%	15%	21%	34%	29%	15%
Most of the time	19%	17%	22%	9%	23%	11%	20%	26%	19%	9%
Some of the time	26%	29%	28%	31%	25%	31%	25%	25%	28%	28%
Never	29%	28%	12%	49%	12%	43%	34%	15%	24%	47%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,499)	(1,291)	(626)	(547)	(533)	(402)	(419)	(433)	(443)	(502)

10A. Trust in Medical Advice — Joe Biden

How much do you trust medical advice from each of the following officials?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Trust a lot	21%	19%	22%	15%	16%	14%	28%	33%	24%
Trust somewhat	19%	17%	21%	14%	22%	16%	18%	30%	20%
Neither trust nor distrust	16%	14%	17%	10%	15%	13%	16%	22%	19%
Distrust somewhat	7%	8%	7%	10%	8%	10%	4%	3%	5%
Distrust a lot	34%	39%	29%	48%	36%	42%	31%	6%	27%
Not sure	4%	3%	4%	2%	3%	4%	3%	6%	5%
Totals	101%	100%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,489)	(696)	(793)	(335)	(180)	(337)	(235)	(180)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Trust a lot	21%	17%	13%	23%	28%	19%	20%	27%	22%	17%	20%	23%
Trust somewhat	19%	20%	28%	16%	14%	18%	20%	23%	21%	20%	15%	23%
Neither trust nor distrust	16%	28%	19%	11%	9%	17%	13%	13%	17%	16%	17%	12%
Distrust somewhat	7%	9%	9%	6%	7%	8%	8%	7%	6%	8%	7%	7%
Distrust a lot	34%	19%	26%	42%	42%	34%	36%	28%	28%	36%	37%	31%
Not sure	4%	8%	5%	2%	1%	4%	2%	2%	6%	3%	3%	4%
Totals	101%	101%	100%	100%	101%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,489)	(219)	(292)	(579)	(399)	(630)	(400)	(286)	(253)	(356)	(547)	(333)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Trust a lot	21%	23%	49%	2%	49%	2%	11%	46%	20%	4%
Trust somewhat	19%	19%	35%	3%	32%	6%	19%	29%	25%	6%
Neither trust nor distrust	16%	13%	10%	8%	10%	9%	18%	13%	20%	9%
Distrust somewhat	7%	7%	3%	9%	2%	12%	8%	4%	7%	9%
Distrust a lot	34%	36%	2%	77%	4%	68%	41%	8%	24%	70%
Not sure	4%	1%	1%	1%	2%	2%	2%	0%	3%	1%
Totals	101%	99%	100%	100%	99%	99%	99%	100%	99%	99%
Unweighted N	(1,489)	(1,284)	(621)	(546)	(527)	(400)	(418)	(429)	(440)	(501)

10B. Trust in Medical Advice — Donald Trump

How much do you trust medical advice from each of the following officials?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Trust a lot	16%	18%	14%	22%	18%	20%	12%	4%	15%
Trust somewhat	13%	15%	12%	16%	21%	15%	15%	3%	9%
Neither trust nor distrust	14%	16%	12%	16%	10%	15%	9%	12%	16%
Distrust somewhat	8%	9%	7%	11%	6%	8%	4%	4%	12%
Distrust a lot	45%	38%	50%	32%	45%	38%	56%	69%	38%
Not sure	4%	4%	5%	2%	0%	3%	4%	8%	11%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	101%
Unweighted N	(1,488)	(699)	(789)	(337)	(182)	(335)	(233)	(179)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Trust a lot	16%	9%	12%	18%	21%	16%	17%	13%	15%	16%	17%	15%
Trust somewhat	13%	5%	13%	17%	15%	14%	11%	16%	9%	13%	14%	16%
Neither trust nor distrust	14%	14%	17%	13%	14%	14%	17%	11%	13%	15%	15%	13%
Distrust somewhat	8%	12%	11%	6%	4%	6%	9%	9%	8%	9%	6%	9%
Distrust a lot	45%	49%	41%	44%	45%	46%	41%	49%	50%	44%	45%	40%
Not sure	4%	10%	5%	2%	1%	4%	4%	2%	6%	4%	2%	6%
Totals	100%	99%	99%	100%	100%	100%	99%	100%	101%	101%	99%	99%
Unweighted N	(1,488)	(218)	(294)	(577)	(399)	(629)	(400)	(286)	(252)	(356)	(546)	(334)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Trust a lot	16%	17%	1%	36%	3%	36%	15%	5%	11%	33%
Trust somewhat	13%	13%	2%	28%	4%	26%	16%	5%	12%	24%
Neither trust nor distrust	14%	13%	5%	20%	7%	16%	15%	5%	16%	19%
Distrust somewhat	8%	6%	4%	7%	4%	10%	10%	5%	9%	8%
Distrust a lot	45%	48%	86%	7%	79%	8%	42%	78%	50%	13%
Not sure	4%	2%	2%	2%	2%	5%	2%	1%	2%	3%
Totals	100%	99%	100%	100%	99%	101%	100%	99%	100%	100%
Unweighted N	(1,488)	(1,282)	(623)	(543)	(529)	(400)	(416)	(431)	(436)	(502)

10C. Trust in Medical Advice — Anthony Fauci

How much do you trust medical advice from each of the following officials?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Trust a lot	28%	24%	32%	24%	27%	23%	41%	42%	19%
Trust somewhat	16%	16%	16%	14%	17%	14%	17%	19%	16%
Neither trust nor distrust	14%	15%	14%	13%	12%	13%	6%	19%	25%
Distrust somewhat	8%	10%	6%	12%	10%	8%	5%	2%	9%
Distrust a lot	26%	29%	23%	34%	33%	31%	27%	5%	18%
Not sure	8%	6%	10%	4%	1%	12%	4%	12%	13%
Totals	100%	100%	101%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,498)	(704)	(794)	(340)	(183)	(336)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Trust a lot	28%	17%	23%	33%	36%	27%	28%	34%	33%	29%	27%	26%
Trust somewhat	16%	20%	16%	16%	12%	15%	16%	20%	15%	15%	15%	18%
Neither trust nor distrust	14%	26%	19%	9%	8%	16%	14%	10%	13%	14%	14%	15%
Distrust somewhat	8%	10%	11%	6%	6%	7%	9%	11%	7%	8%	7%	10%
Distrust a lot	26%	10%	21%	32%	37%	25%	30%	24%	22%	26%	29%	25%
Not sure	8%	17%	10%	4%	2%	10%	4%	2%	10%	8%	8%	6%
Totals	100%	100%	100%	100%	101%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,498)	(219)	(296)	(581)	(402)	(633)	(402)	(290)	(252)	(357)	(553)	(336)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Trust a lot	28%	32%	62%	5%	57%	6%	24%	59%	29%	7%
Trust somewhat	16%	15%	20%	9%	17%	15%	15%	17%	21%	10%
Neither trust nor distrust	14%	13%	11%	9%	13%	11%	15%	10%	19%	10%
Distrust somewhat	8%	7%	3%	11%	5%	9%	10%	5%	8%	10%
Distrust a lot	26%	28%	1%	64%	3%	54%	30%	5%	17%	58%
Not sure	8%	4%	3%	3%	5%	5%	7%	4%	5%	4%
Totals	100%	99%	100%	101%	100%	100%	101%	100%	99%	99%
Unweighted N	(1,498)	(1,291)	(626)	(547)	(532)	(401)	(420)	(433)	(443)	(501)

10D. Trust in Medical Advice — Centers for Disease Control and Prevention (CDC)

How much do you trust medical advice from each of the following officials?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Trust a lot	27%	25%	29%	25%	22%	27%	27%	34%	26%
Trust somewhat	28%	24%	31%	20%	33%	28%	35%	31%	22%
Neither trust nor distrust	16%	17%	14%	15%	17%	13%	11%	20%	22%
Distrust somewhat	10%	9%	10%	14%	7%	13%	11%	4%	5%
Distrust a lot	16%	20%	11%	24%	21%	15%	14%	2%	14%
Not sure	4%	4%	4%	2%	1%	4%	3%	8%	12%
Totals	101%	99%	99%	100%	101%	100%	101%	99%	101%
Unweighted N	(1,497)	(704)	(793)	(340)	(183)	(336)	(236)	(181)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Trust a lot	27%	26%	24%	30%	26%	27%	28%	28%	31%	25%	27%	25%
Trust somewhat	28%	35%	22%	26%	29%	30%	23%	30%	25%	32%	26%	28%
Neither trust nor distrust	16%	18%	25%	13%	8%	14%	19%	14%	14%	16%	15%	17%
Distrust somewhat	10%	6%	10%	11%	12%	9%	10%	12%	12%	9%	9%	10%
Distrust a lot	16%	7%	13%	18%	23%	15%	17%	14%	12%	13%	18%	16%
Not sure	4%	9%	6%	2%	1%	4%	3%	2%	5%	5%	4%	4%
Totals	101%	101%	100%	100%	99%	99%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,497)	(219)	(296)	(582)	(400)	(633)	(402)	(291)	(253)	(357)	(552)	(335)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Trust a lot	27%	28%	49%	8%	47%	15%	21%	46%	27%	12%
Trust somewhat	28%	27%	36%	16%	34%	21%	28%	33%	37%	17%
Neither trust nor distrust	16%	15%	11%	16%	10%	15%	17%	8%	18%	16%
Distrust somewhat	10%	11%	3%	20%	4%	18%	10%	5%	7%	19%
Distrust a lot	16%	17%	1%	39%	1%	27%	21%	4%	10%	34%
Not sure	4%	2%	1%	2%	3%	3%	2%	3%	1%	2%
Totals	101%	100%	101%	101%	99%	99%	99%	99%	100%	100%
Unweighted N	(1,497)	(1,290)	(626)	(547)	(533)	(400)	(419)	(433)	(442)	(501)

11. Vaccination

How would you describe your personal situation regarding COVID-19 vaccines?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
I have received all the injections required to be fully vaccinated against COVID-19	59%	59%	59%	52%	70%	50%	73%	57%	61%
I have started the vaccination process, but need another shot	4%	4%	4%	4%	2%	4%	2%	5%	6%
I plan to get vaccinated	7%	9%	6%	8%	7%	6%	3%	7%	17%
I will not get vaccinated	18%	18%	19%	26%	12%	26%	18%	11%	10%
I'm not sure about getting vaccinated	11%	9%	13%	10%	8%	14%	5%	20%	6%
Totals	99%	99%	101%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,493)	(702)	(791)	(338)	(183)	(333)	(236)	(181)	(124)

The Economist/YouGov Poll
July 10 - 13, 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
I have received all the injections required to be fully vaccinated against COVID-19	59%	53%	47%	61%	76%	53%	65%	71%	71%	58%	54%	61%
I have started the vaccination process, but need another shot	4%	8%	7%	2%	1%	3%	7%	4%	1%	4%	5%	4%
I plan to get vaccinated	7%	16%	10%	5%	1%	6%	7%	8%	7%	7%	6%	11%
I will not get vaccinated	18%	14%	22%	21%	15%	24%	15%	10%	12%	22%	21%	16%
I'm not sure about getting vaccinated	11%	10%	15%	12%	6%	15%	7%	6%	8%	9%	14%	9%
Totals	99%	101%	101%	101%	99%	101%	101%	99%	99%	100%	100%	101%
Unweighted N	(1,493)	(219)	(295)	(581)	(398)	(633)	(400)	(291)	(250)	(356)	(551)	(336)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
I have received all the injections required to be fully vaccinated against COVID-19	59%	64%	86%	48%	78%	50%	53%	77%	61%	49%
I have started the vaccination process, but need another shot	4%	3%	3%	2%	4%	2%	6%	6%	5%	2%
I plan to get vaccinated	7%	6%	4%	4%	8%	5%	6%	5%	8%	5%
I will not get vaccinated	18%	18%	3%	33%	4%	29%	23%	6%	13%	34%
I'm not sure about getting vaccinated	11%	9%	4%	13%	6%	13%	12%	7%	13%	9%
Totals	99%	100%	100%	100%	100%	99%	100%	101%	100%	99%
Unweighted N	(1,493)	(1,287)	(626)	(543)	(533)	(399)	(418)	(433)	(442)	(497)

12. Vaccine Manufacturer Received

Which vaccine did you receive?

Among people who have been vaccinated

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Pfizer-BioNtech	49%	48%	50%	51%	44%	50%	52%	46%	49%
Moderna	40%	38%	42%	38%	38%	42%	37%	48%	33%
Oxford-AstraZeneca	1%	1%	1%	1%	2%	1%	1%	0%	2%
Johnson & Johnson	10%	13%	8%	9%	16%	8%	9%	6%	17%
Totals	100%	100%	101%	99%	100%	101%	99%	100%	101%
Unweighted N	(1,002)	(479)	(523)	(202)	(144)	(184)	(179)	(130)	(94)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Pfizer-BioNtech	49%	58%	44%	49%	48%	47%	50%	48%	54%	53%	48%	44%
Moderna	40%	27%	41%	42%	45%	44%	38%	36%	36%	41%	40%	42%
Oxford-AstraZeneca	1%	1%	2%	0%	0%	1%	1%	2%	2%	0%	0%	2%
Johnson & Johnson	10%	14%	14%	9%	7%	8%	12%	14%	8%	6%	12%	13%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,002)	(139)	(171)	(378)	(314)	(376)	(293)	(232)	(181)	(231)	(362)	(228)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Pfizer-BioNtech	49%	48%	48%	47%	48%	47%	52%	53%	50%	47%
Moderna	40%	42%	41%	43%	42%	39%	37%	34%	41%	42%
Oxford-AstraZeneca	1%	1%	1%	0%	2%	1%	0%	1%	0%	1%
Johnson & Johnson	10%	9%	9%	9%	9%	13%	10%	12%	8%	10%
Totals	100%	100%	99%	99%	101%	100%	99%	100%	99%	100%
Unweighted N	(1,002)	(898)	(557)	(279)	(457)	(214)	(257)	(375)	(308)	(261)

13. Side Effects of Vaccination

Have you experienced any negative reactions to the vaccine?

Among people who have been vaccinated

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	23%	21%	25%	16%	22%	26%	23%	21%	17%
No	74%	77%	72%	82%	76%	72%	74%	70%	80%
Not sure	3%	3%	3%	3%	2%	3%	2%	8%	3%
Totals	100%	101%	100%	101%	100%	101%	99%	99%	100%
Unweighted N	(1,004)	(481)	(523)	(203)	(144)	(184)	(179)	(130)	(95)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	23%	31%	28%	21%	15%	20%	24%	25%	24%	20%	19%	29%
No	74%	63%	69%	77%	83%	76%	75%	73%	75%	77%	77%	66%
Not sure	3%	6%	3%	2%	3%	4%	2%	1%	1%	3%	3%	6%
Totals	100%	100%	100%	100%	101%	100%	101%	99%	100%	100%	99%	101%
Unweighted N	(1,004)	(140)	(171)	(378)	(315)	(377)	(294)	(232)	(183)	(231)	(362)	(228)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	23%	23%	23%	21%	22%	21%	24%	26%	21%	20%
No	74%	74%	75%	76%	74%	77%	73%	71%	74%	78%
Not sure	3%	3%	2%	3%	4%	2%	3%	3%	5%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,004)	(899)	(557)	(280)	(458)	(214)	(257)	(375)	(308)	(262)

14. Bigger Risk

Which of do you think is a greater risk: possibly contracting COVID-19, or possibly having a bad reaction to the COVID-19 vaccine?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Possibly contracting COVID-19	56%	56%	56%	50%	67%	49%	65%	57%	55%
Possibly having a bad reaction to the COVID-19 vaccine	44%	44%	44%	50%	33%	51%	35%	43%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(694)	(789)	(333)	(182)	(334)	(234)	(179)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Possibly contracting COVID-19	56%	52%	52%	56%	65%	52%	58%	66%	65%	55%	52%	58%
Possibly having a bad reaction to the COVID-19 vaccine	44%	48%	48%	44%	35%	48%	42%	34%	35%	45%	48%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(219)	(291)	(577)	(396)	(629)	(399)	(289)	(250)	(354)	(547)	(332)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Possibly contracting COVID-19	56%	60%	81%	40%	74%	46%	50%	77%	60%	40%
Possibly having a bad reaction to the COVID-19 vaccine	44%	40%	19%	60%	26%	54%	50%	23%	40%	60%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(1,279)	(624)	(538)	(531)	(397)	(414)	(432)	(437)	(495)

15. 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	27%	24%	30%	20%	31%	21%	33%	45%	19%
Somewhat approve	25%	26%	25%	20%	26%	20%	26%	34%	32%
Somewhat disapprove	12%	14%	11%	15%	13%	16%	11%	4%	15%
Strongly disapprove	26%	30%	22%	38%	29%	31%	23%	4%	20%
Not sure	10%	7%	13%	7%	2%	13%	7%	13%	15%
Totals	100%	101%	101%	100%	101%	101%	100%	100%	101%
Unweighted N	(1,496)	(703)	(793)	(341)	(181)	(336)	(235)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	27%	19%	21%	30%	35%	28%	25%	33%	32%	24%	27%	26%
Somewhat approve	25%	32%	36%	21%	15%	23%	28%	28%	26%	25%	24%	26%
Somewhat disapprove	12%	18%	9%	10%	13%	11%	15%	13%	9%	16%	12%	12%
Strongly disapprove	26%	10%	21%	32%	34%	25%	26%	23%	23%	27%	26%	25%
Not sure	10%	21%	13%	7%	4%	12%	7%	4%	10%	7%	11%	11%
Totals	100%	100%	100%	100%	101%	99%	101%	101%	100%	99%	100%	100%
Unweighted N	(1,496)	(218)	(295)	(581)	(402)	(632)	(402)	(289)	(251)	(357)	(553)	(335)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	27%	31%	62%	3%	56%	6%	19%	54%	30%	6%
Somewhat approve	25%	22%	29%	10%	31%	15%	26%	30%	32%	13%
Somewhat disapprove	12%	12%	2%	20%	4%	20%	13%	7%	10%	17%
Strongly disapprove	26%	28%	1%	62%	2%	52%	32%	5%	16%	57%
Not sure	10%	6%	5%	5%	7%	8%	9%	3%	11%	7%
Totals	100%	99%	99%	100%	100%	101%	99%	99%	99%	100%
Unweighted N	(1,496)	(1,288)	(626)	(544)	(533)	(399)	(419)	(432)	(442)	(501)

16. Most New COVID-19 Cases

Are most new cases of COVID-19 among people who are . . .

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Vaccinated	7%	7%	6%	8%	4%	5%	6%	6%	9%
Unvaccinated	55%	56%	55%	50%	70%	49%	66%	51%	58%
Equally split between vaccinated and unvaccinated	14%	11%	17%	12%	6%	18%	12%	21%	13%
Not sure	24%	25%	22%	30%	19%	27%	16%	23%	19%
Totals	100%	99%	100%	100%	99%	99%	100%	101%	99%
Unweighted N	(1,494)	(703)	(791)	(339)	(183)	(337)	(232)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Vaccinated	7%	10%	8%	6%	2%	6%	9%	6%	7%	4%	6%	9%
Unvaccinated	55%	47%	47%	58%	67%	48%	61%	69%	55%	52%	55%	61%
Equally split between vaccinated and unvaccinated	14%	16%	17%	13%	10%	18%	12%	8%	10%	17%	17%	10%
Not sure	24%	26%	28%	22%	20%	27%	18%	17%	28%	27%	22%	20%
Totals	100%	99%	100%	99%	99%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(219)	(294)	(579)	(402)	(633)	(401)	(289)	(249)	(357)	(553)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Vaccinated	7%	7%	3%	9%	5%	6%	8%	4%	8%	9%
Unvaccinated	55%	60%	81%	46%	70%	46%	54%	77%	59%	43%
Equally split between vaccinated and unvaccinated	14%	13%	6%	18%	9%	21%	13%	6%	14%	19%
Not sure	24%	19%	9%	27%	16%	27%	24%	13%	19%	29%
Totals	100%	99%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,494)	(1,287)	(622)	(547)	(530)	(401)	(419)	(430)	(441)	(502)

17. Unvaccinated Good Reasons

Do you believe that most unvaccinated Americans have a good reason for not being vaccinated?

Asked of those who have been vaccinated or plan on getting vaccinated

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	15%	16%	13%	16%	18%	12%	16%	14%	15%
No	64%	61%	66%	59%	69%	64%	72%	59%	56%
Not sure	22%	22%	21%	25%	13%	24%	12%	26%	29%
Totals	101%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,082)	(522)	(560)	(225)	(152)	(203)	(186)	(140)	(104)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	15%	14%	17%	16%	11%	12%	18%	17%	12%	12%	15%	18%
No	64%	62%	56%	65%	71%	65%	58%	67%	68%	68%	62%	60%
Not sure	22%	25%	27%	19%	18%	23%	24%	16%	20%	20%	23%	22%
Totals	101%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,082)	(162)	(195)	(406)	(319)	(413)	(313)	(248)	(196)	(252)	(387)	(247)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	15%	16%	6%	35%	6%	36%	15%	6%	12%	32%
No	64%	66%	80%	42%	77%	44%	60%	83%	63%	42%
Not sure	22%	18%	14%	23%	17%	20%	25%	11%	24%	27%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,082)	(961)	(585)	(299)	(488)	(233)	(276)	(396)	(334)	(280)

18. Heard about Delta Variant

How much, if anything, have you heard in the news recently about the Delta variant of the COVID-19 virus?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	37%	38%	37%	34%	49%	28%	48%	39%	34%
A little	48%	48%	48%	48%	47%	52%	46%	44%	47%
Nothing at all	15%	14%	15%	18%	4%	20%	6%	17%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(703)	(793)	(340)	(182)	(336)	(236)	(180)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	37%	24%	28%	46%	46%	33%	41%	48%	38%	33%	39%	39%
A little	48%	55%	48%	44%	47%	50%	46%	43%	49%	53%	44%	47%
Nothing at all	15%	21%	23%	10%	7%	18%	13%	9%	13%	13%	16%	14%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,496)	(218)	(295)	(581)	(402)	(631)	(402)	(290)	(253)	(356)	(552)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	37%	41%	57%	33%	52%	29%	35%	53%	40%	31%
A little	48%	49%	39%	57%	40%	59%	48%	37%	46%	57%
Nothing at all	15%	10%	4%	10%	7%	12%	17%	9%	14%	12%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,496)	(1,289)	(626)	(546)	(533)	(401)	(419)	(433)	(441)	(501)

19. Worry about Delta Variant

A variant of the COVID-19 virus known as the Delta variant, first identified in India, is spreading rapidly in some regions. Taking into consideration both your risk of contracting it and the seriousness of the illness, how worried are you personally about experiencing this new variant?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very worried	15%	14%	16%	10%	7%	13%	14%	26%	22%
Somewhat worried	34%	30%	37%	27%	32%	37%	35%	40%	32%
Not too worried	31%	31%	31%	33%	39%	32%	37%	20%	22%
Not worried at all	21%	25%	17%	30%	21%	18%	15%	15%	24%
Totals	101%	100%	101%	100%	99%	100%	101%	101%	100%
Unweighted N	(1,497)	(703)	(794)	(340)	(183)	(337)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	15%	17%	19%	15%	9%	14%	17%	15%	17%	10%	16%	16%
Somewhat worried	34%	40%	31%	32%	34%	34%	31%	36%	36%	35%	34%	30%
Not too worried	31%	29%	27%	28%	40%	30%	36%	29%	34%	34%	27%	31%
Not worried at all	21%	14%	24%	25%	17%	22%	16%	21%	14%	21%	22%	23%
Totals	101%	100%	101%	100%	100%	100%	100%	101%	101%	100%	99%	100%
Unweighted N	(1,497)	(218)	(296)	(580)	(403)	(634)	(402)	(290)	(253)	(356)	(552)	(336)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very worried	15%	15%	21%	9%	21%	13%	12%	20%	16%	10%
Somewhat worried	34%	32%	43%	19%	42%	24%	29%	36%	39%	22%
Not too worried	31%	32%	30%	35%	30%	34%	33%	31%	30%	33%
Not worried at all	21%	21%	6%	37%	7%	29%	26%	13%	15%	35%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,291)	(626)	(548)	(533)	(402)	(418)	(432)	(442)	(503)

20. Watch Olympics

Thinking about the Summer Olympics this year, how much of the games do you expect you will watch?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
I will watch events every day	6%	6%	5%	7%	6%	4%	6%	10%	3%
I will watch lots of events when I can	12%	15%	10%	10%	21%	9%	16%	8%	15%
I will watch a few events	31%	33%	30%	25%	42%	25%	41%	34%	31%
I will not watch any of them	39%	35%	43%	48%	24%	51%	32%	28%	38%
Not sure	11%	11%	11%	11%	7%	10%	6%	21%	13%
Totals	99%	100%	99%	101%	100%	99%	101%	101%	100%
Unweighted N	(1,496)	(703)	(793)	(341)	(183)	(337)	(235)	(180)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
I will watch events every day	6%	6%	7%	6%	4%	6%	6%	8%	6%	3%	8%	5%
I will watch lots of events when I can	12%	14%	13%	12%	11%	8%	17%	20%	13%	11%	10%	16%
I will watch a few events	31%	34%	28%	30%	34%	25%	34%	42%	30%	28%	33%	33%
I will not watch any of them	39%	31%	37%	43%	42%	48%	33%	25%	38%	49%	38%	33%
Not sure	11%	14%	14%	9%	9%	13%	11%	6%	12%	9%	11%	13%
Totals	99%	99%	99%	100%	100%	100%	101%	101%	99%	100%	100%	100%
Unweighted N	(1,496)	(217)	(295)	(582)	(402)	(633)	(402)	(289)	(253)	(357)	(552)	(334)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
I will watch events every day	6%	7%	6%	7%	7%	6%	4%	6%	7%	6%
I will watch lots of events when I can	12%	13%	16%	10%	16%	13%	10%	14%	15%	11%
I will watch a few events	31%	34%	41%	26%	36%	27%	34%	42%	35%	25%
I will not watch any of them	39%	38%	28%	49%	29%	46%	44%	28%	34%	49%
Not sure	11%	9%	9%	7%	11%	7%	8%	9%	10%	8%
Totals	99%	101%	100%	99%	99%	99%	100%	99%	101%	99%
Unweighted N	(1,496)	(1,288)	(625)	(547)	(531)	(402)	(420)	(431)	(443)	(501)

21. Ioc Good Decision During COVID-19

Do you think the International Olympic Committee made a good decision in holding the Summer Olympic Games in Tokyo, Japan in light of the COVID-19 pandemic?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Good decision	22%	27%	18%	25%	35%	15%	24%	17%	20%
Bad decision	31%	32%	31%	30%	32%	32%	32%	30%	36%
Not sure	46%	41%	51%	45%	32%	54%	44%	54%	45%
Totals	99%	100%	100%	100%	99%	101%	100%	101%	101%
Unweighted N	(1,499)	(704)	(795)	(340)	(183)	(337)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Good decision	22%	25%	26%	23%	16%	19%	24%	33%	19%	26%	22%	22%
Bad decision	31%	29%	27%	32%	37%	29%	34%	34%	38%	28%	27%	37%
Not sure	46%	46%	47%	45%	47%	52%	42%	33%	43%	46%	51%	40%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,499)	(219)	(296)	(582)	(402)	(634)	(402)	(291)	(253)	(357)	(553)	(336)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Good decision	22%	25%	17%	31%	22%	25%	24%	19%	24%	30%
Bad decision	31%	33%	41%	25%	35%	29%	32%	41%	30%	27%
Not sure	46%	42%	41%	43%	43%	45%	44%	40%	46%	43%
Totals	99%	100%	99%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,291)	(626)	(547)	(533)	(401)	(420)	(433)	(443)	(502)

22. Successful Olympics

Do you expect the Summer Olympics in Tokyo, Japan to be successful or unsuccessful?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very successful	10%	10%	9%	10%	7%	8%	8%	12%	11%
Somewhat successful	32%	31%	34%	29%	41%	30%	42%	27%	21%
Somewhat unsuccessful	18%	21%	15%	18%	24%	14%	18%	11%	25%
Very unsuccessful	9%	11%	8%	12%	11%	11%	7%	5%	10%
Not sure	31%	28%	34%	30%	17%	37%	25%	45%	32%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,499)	(705)	(794)	(341)	(183)	(337)	(235)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very successful	10%	15%	10%	8%	6%	8%	13%	8%	7%	7%	12%	10%
Somewhat successful	32%	28%	32%	33%	35%	32%	35%	39%	32%	32%	34%	28%
Somewhat unsuccessful	18%	16%	16%	17%	22%	14%	21%	24%	22%	18%	13%	22%
Very unsuccessful	9%	7%	11%	10%	7%	9%	8%	12%	8%	9%	9%	12%
Not sure	31%	33%	31%	31%	31%	38%	24%	17%	31%	33%	32%	28%
Totals	100%	99%	100%	99%	101%	101%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,499)	(219)	(296)	(581)	(403)	(634)	(402)	(291)	(252)	(357)	(554)	(336)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very successful	10%	10%	9%	11%	10%	13%	8%	9%	10%	12%
Somewhat successful	32%	34%	36%	31%	37%	30%	32%	39%	35%	29%
Somewhat unsuccessful	18%	20%	22%	18%	15%	19%	22%	19%	18%	18%
Very unsuccessful	9%	11%	8%	15%	8%	11%	11%	10%	7%	12%
Not sure	31%	26%	24%	25%	30%	26%	27%	23%	29%	29%
Totals	100%	101%	99%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,499)	(1,291)	(625)	(548)	(533)	(402)	(419)	(433)	(442)	(503)

23. Attend Olympics

If you could afford it and were permitted to attend, would you want to go see the Olympic Games in person in Tokyo this year or not?

Asked of respondents who indicated they plan to watch the Olympic Games

	Gender		White Men		White Women		Race		
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	27%	31%	23%	29%	30%	22%	24%	22%	26%
No	66%	63%	70%	65%	65%	69%	72%	71%	64%
Not sure	7%	6%	7%	6%	5%	10%	4%	7%	10%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(774)	(391)	(383)	(148)	(125)	(130)	(145)	(104)	(75)

	Age				Income			Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	27%	35%	39%	24%	12%	22%	30%	29%	17%	25%	26%	36%
No	66%	53%	55%	71%	83%	70%	64%	68%	80%	65%	65%	59%
Not sure	7%	12%	6%	6%	5%	8%	6%	4%	3%	10%	8%	5%
Totals	100%	100%	100%	101%	100%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(774)	(131)	(147)	(287)	(209)	(269)	(223)	(202)	(130)	(161)	(299)	(184)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	27%	27%	24%	29%	25%	28%	30%	25%	27%	29%
No	66%	66%	71%	64%	70%	65%	64%	71%	66%	65%
Not sure	7%	7%	5%	7%	5%	8%	6%	5%	7%	6%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(774)	(699)	(399)	(237)	(336)	(194)	(190)	(278)	(252)	(214)

24. Approve of Olympics Not Allowing Spectators

Do you approve or disapprove of the decision to not allow spectators at any events in the Summer Olympics this year?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	28%	22%	33%	23%	21%	29%	42%	33%	21%
Somewhat approve	23%	24%	23%	21%	29%	23%	25%	23%	24%
Somewhat disapprove	14%	16%	13%	15%	18%	12%	11%	10%	22%
Strongly disapprove	13%	18%	9%	19%	20%	11%	8%	7%	16%
Not sure	21%	20%	22%	23%	11%	25%	15%	27%	18%
Totals	99%	100%	100%	101%	99%	100%	101%	100%	101%
Unweighted N	(1,495)	(702)	(793)	(340)	(183)	(337)	(235)	(179)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	28%	25%	25%	29%	33%	28%	27%	31%	39%	25%	26%	28%
Somewhat approve	23%	28%	24%	21%	22%	20%	26%	29%	18%	23%	24%	27%
Somewhat disapprove	14%	14%	12%	14%	15%	12%	21%	14%	13%	16%	14%	13%
Strongly disapprove	13%	8%	14%	17%	13%	12%	12%	16%	10%	13%	14%	15%
Not sure	21%	25%	25%	19%	17%	27%	14%	10%	21%	24%	22%	17%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,495)	(217)	(295)	(580)	(403)	(633)	(399)	(290)	(252)	(356)	(551)	(336)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	28%	30%	46%	18%	37%	19%	28%	41%	32%	15%
Somewhat approve	23%	23%	27%	17%	31%	18%	24%	28%	29%	16%
Somewhat disapprove	14%	15%	11%	20%	11%	22%	14%	11%	11%	21%
Strongly disapprove	13%	14%	5%	26%	6%	20%	15%	8%	8%	25%
Not sure	21%	17%	12%	20%	15%	20%	19%	12%	20%	23%
Totals	99%	99%	101%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,288)	(624)	(546)	(530)	(402)	(418)	(432)	(442)	(502)

25. Heard about Sha'carri Richardson Ban

How much, if anything, have you heard in the news about U.S. track and field athlete Sha'Carri Richardson being banned from competing in the Summer Olympic Games this year?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	35%	35%	34%	31%	42%	22%	43%	44%	37%
A little	43%	44%	42%	46%	43%	45%	45%	34%	43%
Nothing at all	22%	21%	23%	23%	15%	33%	12%	23%	20%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,497)	(703)	(794)	(340)	(183)	(337)	(235)	(181)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	35%	33%	32%	37%	35%	31%	36%	45%	33%	33%	36%	35%
A little	43%	39%	43%	43%	47%	42%	47%	41%	49%	40%	43%	43%
Nothing at all	22%	28%	24%	20%	18%	26%	17%	14%	18%	28%	21%	22%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,497)	(218)	(295)	(582)	(402)	(633)	(401)	(290)	(251)	(357)	(554)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	35%	39%	47%	33%	44%	28%	32%	50%	35%	29%
A little	43%	45%	42%	49%	40%	48%	48%	40%	42%	48%
Nothing at all	22%	16%	12%	19%	16%	23%	20%	10%	23%	23%
Totals	100%	100%	101%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,291)	(626)	(547)	(532)	(401)	(420)	(433)	(443)	(501)

26. Approve of Sha'carri Richardson Ban

Recently, U.S. track and field athlete Sha'Carri Richardson was banned from competing in the Summer Olympic Games after testing positive for marijuana. Do you approve or disapprove of the ban?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	23%	25%	21%	26%	30%	25%	24%	13%	15%
Somewhat approve	17%	16%	17%	12%	16%	17%	16%	22%	20%
Somewhat disapprove	17%	18%	16%	18%	23%	14%	18%	15%	19%
Strongly disapprove	30%	29%	30%	32%	26%	27%	33%	28%	28%
Not sure	14%	12%	15%	11%	5%	18%	9%	22%	18%
Totals	101%	100%	99%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(705)	(795)	(341)	(183)	(337)	(236)	(181)	(124)

	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%	11%	19%	28%	30%	21%	23%	28%	26%	26%	22%	20%
Somewhat approve	17%	18%	16%	15%	19%	12%	22%	20%	11%	13%	20%	19%
Somewhat disapprove	17%	16%	14%	18%	20%	18%	19%	17%	19%	17%	15%	18%
Strongly disapprove	30%	37%	32%	28%	23%	33%	26%	31%	30%	29%	29%	31%
Not sure	14%	18%	18%	11%	9%	16%	9%	5%	14%	16%	14%	11%
Totals	101%	100%	99%	100%	101%	100%	99%	101%	100%	101%	100%	99%
Unweighted N	(1,500)	(219)	(296)	(582)	(403)	(634)	(402)	(291)	(253)	(357)	(554)	(336)

The Economist/YouGov Poll
July 10 - 13, 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%	13%	43%	15%	37%	24%	13%	25%	36%
Somewhat approve	17%	16%	17%	15%	18%	19%	16%	15%	21%	17%
Somewhat disapprove	17%	17%	16%	17%	18%	17%	20%	16%	21%	17%
Strongly disapprove	30%	31%	44%	18%	39%	19%	28%	49%	22%	19%
Not sure	14%	10%	9%	8%	11%	7%	12%	8%	11%	11%
Totals	101%	99%	99%	101%	101%	99%	100%	101%	100%	100%
Unweighted N	(1,500)	(1,292)	(626)	(548)	(533)	(402)	(420)	(433)	(443)	(503)

27. Approve of Biden Response to Richardson Ban

In response to Sha'Carri Richardson's ban from this year's Summer Olympic Games, President Biden said that "the rules are the rules, and everybody knows what the rules were going in." Do you approve or disapprove of Biden's statement?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	32%	31%	33%	32%	37%	37%	34%	27%	24%
Somewhat approve	30%	31%	29%	31%	34%	25%	31%	31%	29%
Somewhat disapprove	12%	9%	14%	9%	12%	10%	17%	9%	13%
Strongly disapprove	12%	14%	11%	18%	9%	14%	10%	6%	13%
Not sure	14%	14%	14%	10%	7%	14%	9%	27%	22%
Totals	100%	99%	101%	100%	99%	100%	101%	100%	101%
Unweighted N	(1,493)	(702)	(791)	(340)	(183)	(335)	(236)	(180)	(122)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	32%	20%	27%	35%	45%	33%	33%	34%	33%	33%	34%	27%
Somewhat approve	30%	24%	32%	32%	28%	23%	35%	38%	25%	28%	29%	36%
Somewhat disapprove	12%	15%	12%	11%	10%	13%	8%	12%	14%	12%	11%	11%
Strongly disapprove	12%	19%	11%	11%	10%	13%	14%	10%	12%	13%	11%	14%
Not sure	14%	22%	18%	12%	7%	17%	10%	7%	15%	13%	15%	13%
Totals	100%	100%	100%	101%	100%	99%	100%	101%	99%	99%	100%	101%
Unweighted N	(1,493)	(217)	(295)	(580)	(401)	(631)	(400)	(290)	(250)	(357)	(551)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	32%	35%	33%	42%	31%	40%	30%	24%	39%	39%
Somewhat approve	30%	30%	36%	26%	34%	27%	34%	35%	36%	25%
Somewhat disapprove	12%	12%	14%	8%	16%	7%	9%	19%	7%	9%
Strongly disapprove	12%	12%	10%	15%	8%	17%	15%	13%	8%	15%
Not sure	14%	11%	8%	9%	10%	10%	11%	9%	10%	13%
Totals	100%	100%	101%	100%	99%	101%	99%	100%	100%	101%
Unweighted N	(1,493)	(1,287)	(623)	(547)	(530)	(400)	(419)	(432)	(439)	(501)

28A. Olympic Gear Beliefs — Wear articles of clothing that conform with the athlete’s religious beliefs (e.g. yarmulkes or hijabs)

Do you believe athletes in the Olympic Games should or should not be allowed to...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	52%	51%	53%	43%	61%	44%	69%	48%	50%
No	29%	31%	26%	39%	27%	33%	18%	24%	32%
Not sure	20%	18%	21%	18%	12%	23%	13%	28%	18%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(701)	(793)	(340)	(180)	(337)	(234)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	52%	66%	56%	47%	43%	46%	55%	63%	53%	49%	50%	57%
No	29%	15%	26%	32%	37%	31%	28%	27%	27%	31%	30%	25%
Not sure	20%	19%	17%	21%	20%	23%	17%	11%	21%	21%	20%	17%
Totals	101%	100%	99%	100%	100%	100%	100%	101%	101%	101%	100%	99%
Unweighted N	(1,494)	(218)	(293)	(582)	(401)	(632)	(401)	(289)	(252)	(355)	(552)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	52%	54%	67%	38%	61%	46%	50%	68%	50%	42%
No	29%	29%	18%	46%	22%	36%	31%	21%	29%	38%
Not sure	20%	17%	15%	16%	18%	18%	18%	11%	21%	20%
Totals	101%	100%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,494)	(1,286)	(624)	(545)	(532)	(400)	(419)	(430)	(442)	(501)

28B. Olympic Gear Beliefs — Wear articles of clothing that accommodates natural ethnic differences (e.g. swim caps that cover long hair or natural hairstyles)

Do you believe athletes in the Olympic Games should or should not be allowed to...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	61%	57%	64%	54%	64%	58%	77%	60%	50%
No	20%	24%	16%	27%	22%	19%	9%	17%	26%
Not sure	20%	19%	20%	19%	14%	23%	14%	23%	24%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(703)	(793)	(341)	(181)	(336)	(236)	(181)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	61%	68%	57%	59%	61%	57%	64%	68%	59%	61%	61%	60%
No	20%	13%	25%	20%	20%	21%	20%	19%	20%	19%	19%	21%
Not sure	20%	19%	18%	22%	19%	22%	16%	12%	21%	20%	20%	18%
Totals	101%	100%	100%	101%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,496)	(219)	(296)	(580)	(401)	(633)	(402)	(291)	(253)	(356)	(552)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	61%	64%	76%	50%	69%	54%	62%	75%	62%	53%
No	20%	19%	11%	31%	14%	26%	20%	14%	20%	25%
Not sure	20%	17%	13%	19%	17%	20%	18%	11%	18%	22%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,289)	(625)	(546)	(532)	(400)	(420)	(433)	(441)	(501)

28C. Olympic Gear Beliefs — Use equipment that provides a competitive advantage (e.g. carbon fiber equipment)

Do you believe athletes in the Olympic Games should or should not be allowed to...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	14%	18%	11%	21%	20%	8%	14%	9%	9%
No	61%	61%	61%	56%	66%	63%	64%	50%	71%
Not sure	25%	21%	28%	23%	14%	28%	22%	41%	20%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,496)	(703)	(793)	(341)	(181)	(335)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	14%	16%	20%	12%	10%	11%	17%	23%	14%	9%	14%	19%
No	61%	62%	58%	61%	64%	59%	64%	61%	58%	64%	62%	60%
Not sure	25%	22%	22%	27%	26%	30%	19%	17%	28%	27%	24%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,496)	(218)	(296)	(581)	(401)	(632)	(402)	(290)	(252)	(356)	(553)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	14%	14%	14%	13%	14%	15%	16%	16%	13%	15%
No	61%	63%	59%	70%	56%	66%	65%	60%	62%	66%
Not sure	25%	23%	27%	17%	30%	19%	19%	24%	24%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,496)	(1,289)	(626)	(546)	(533)	(400)	(420)	(433)	(442)	(500)

28D. Olympic Gear Beliefs — Use recreational drugs (e.g. marijuana)

Do you believe athletes in the Olympic Games should or should not be allowed to...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	30%	34%	27%	41%	28%	24%	40%	21%	23%
No	50%	48%	51%	45%	54%	55%	43%	52%	52%
Not sure	20%	18%	22%	13%	17%	21%	17%	27%	26%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	101%
Unweighted N	(1,496)	(703)	(793)	(341)	(181)	(336)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	30%	38%	37%	29%	18%	30%	35%	34%	30%	32%	28%	33%
No	50%	36%	46%	49%	66%	47%	51%	53%	48%	50%	50%	49%
Not sure	20%	26%	17%	21%	17%	22%	14%	14%	22%	18%	22%	18%
Totals	100%	100%	100%	99%	101%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,496)	(219)	(296)	(580)	(401)	(632)	(402)	(290)	(253)	(355)	(553)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	30%	33%	42%	21%	37%	20%	35%	48%	27%	21%
No	50%	49%	37%	66%	40%	67%	48%	32%	55%	65%
Not sure	20%	18%	21%	13%	23%	13%	17%	20%	18%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,288)	(626)	(545)	(533)	(400)	(419)	(433)	(442)	(500)

28E. Olympic Gear Beliefs — Use performance enhancing drugs (e.g. hormones or steroids)

Do you believe athletes in the Olympic Games should or should not be allowed to...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	6%	8%	4%	9%	9%	4%	6%	5%	4%
No	86%	85%	88%	87%	89%	89%	91%	81%	82%
Not sure	8%	7%	8%	4%	2%	7%	3%	15%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,493)	(699)	(794)	(340)	(179)	(336)	(236)	(181)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	6%	6%	12%	4%	3%	5%	7%	9%	6%	5%	4%	10%
No	86%	80%	79%	90%	95%	86%	86%	86%	87%	88%	89%	81%
Not sure	8%	14%	9%	6%	3%	9%	7%	5%	7%	8%	8%	8%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	101%	101%	99%
Unweighted N	(1,493)	(218)	(294)	(582)	(399)	(631)	(400)	(290)	(252)	(354)	(554)	(333)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	6%	5%	5%	5%	7%	7%	5%	6%	5%	6%
No	86%	89%	90%	92%	85%	90%	89%	87%	88%	90%
Not sure	8%	6%	5%	3%	8%	4%	7%	7%	7%	5%
Totals	100%	100%	100%	100%	100%	101%	101%	100%	100%	101%
Unweighted N	(1,493)	(1,286)	(625)	(543)	(531)	(399)	(419)	(431)	(441)	(500)

29. Approval of Biden's Handling of Afghanistan

Do you approve or disapprove of the way Joe Biden is handling Afghanistan?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	12%	13%	12%	11%	14%	9%	7%	24%	13%
Somewhat approve	22%	23%	20%	18%	26%	14%	29%	23%	26%
Somewhat disapprove	12%	13%	11%	14%	19%	13%	12%	5%	10%
Strongly disapprove	24%	30%	18%	37%	28%	24%	22%	4%	24%
No opinion	30%	21%	38%	21%	13%	40%	30%	44%	27%
Totals	100%	100%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(705)	(794)	(341)	(183)	(336)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	12%	10%	10%	16%	12%	12%	13%	15%	14%	12%	12%	12%
Somewhat approve	22%	16%	24%	20%	26%	18%	26%	30%	22%	19%	21%	25%
Somewhat disapprove	12%	10%	12%	12%	15%	12%	14%	12%	11%	14%	12%	12%
Strongly disapprove	24%	11%	20%	29%	33%	23%	26%	23%	19%	22%	26%	26%
No opinion	30%	52%	34%	24%	15%	35%	22%	20%	34%	34%	29%	24%
Totals	100%	99%	100%	101%	101%	100%	101%	100%	100%	101%	100%	99%
Unweighted N	(1,499)	(218)	(296)	(582)	(403)	(634)	(401)	(291)	(253)	(357)	(553)	(336)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	12%	13%	22%	5%	27%	4%	6%	23%	13%	3%
Somewhat approve	22%	23%	39%	8%	35%	12%	19%	35%	26%	10%
Somewhat disapprove	12%	13%	11%	16%	8%	16%	16%	13%	12%	15%
Strongly disapprove	24%	27%	3%	57%	3%	49%	29%	6%	16%	52%
No opinion	30%	24%	26%	15%	26%	19%	29%	24%	33%	20%
Totals	100%	100%	101%	101%	99%	100%	99%	101%	100%	100%
Unweighted N	(1,499)	(1,291)	(626)	(548)	(533)	(401)	(420)	(433)	(442)	(503)

30. Afghanistan Mistake

Do you think the United States made a mistake sending troops to fight in Afghanistan?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	41%	45%	37%	46%	48%	35%	42%	33%	42%
No	26%	31%	21%	30%	36%	19%	22%	20%	30%
Not sure	33%	24%	42%	24%	16%	46%	36%	47%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(704)	(794)	(341)	(183)	(336)	(236)	(181)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	41%	37%	38%	42%	45%	37%	46%	44%	38%	39%	40%	47%
No	26%	18%	25%	29%	29%	25%	27%	32%	26%	25%	26%	26%
Not sure	33%	45%	36%	29%	26%	39%	27%	23%	35%	37%	34%	27%
Totals	100%	100%	99%	100%	100%	101%	100%	99%	99%	101%	100%	100%
Unweighted N	(1,498)	(218)	(296)	(581)	(403)	(633)	(401)	(291)	(253)	(357)	(552)	(336)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	41%	42%	49%	37%	45%	35%	44%	52%	39%	35%
No	26%	28%	23%	39%	25%	34%	28%	21%	26%	37%
Not sure	33%	30%	28%	24%	30%	31%	28%	27%	35%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,290)	(626)	(547)	(533)	(401)	(419)	(433)	(441)	(503)

31. Winning War in Afghanistan

Do you think we are winning or losing the war in Afghanistan?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Winning	12%	14%	9%	13%	16%	7%	7%	15%	15%
Losing	41%	48%	34%	50%	54%	32%	48%	24%	37%
Not sure	48%	37%	57%	36%	30%	61%	45%	61%	47%
Totals	101%	99%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,493)	(704)	(789)	(340)	(183)	(335)	(235)	(180)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Winning	12%	16%	14%	11%	7%	9%	13%	21%	10%	10%	10%	16%
Losing	41%	26%	32%	45%	56%	36%	45%	48%	38%	39%	42%	43%
Not sure	48%	58%	54%	44%	38%	56%	42%	30%	52%	51%	48%	41%
Totals	101%	100%	100%	100%	101%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,493)	(218)	(294)	(580)	(401)	(629)	(402)	(289)	(249)	(357)	(553)	(334)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Winning	12%	12%	9%	14%	13%	16%	10%	14%	11%	13%
Losing	41%	45%	45%	51%	41%	46%	44%	48%	40%	45%
Not sure	48%	42%	46%	35%	47%	38%	46%	38%	49%	42%
Totals	101%	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,287)	(622)	(547)	(529)	(400)	(420)	(431)	(440)	(502)

32. Heard about Biden Ending Afghanistan

How much, if anything, have you heard in the news recently about ending the U.S. military operation in Afghanistan?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	27%	34%	20%	32%	41%	15%	28%	25%	21%
A little	50%	49%	51%	49%	48%	49%	52%	49%	52%
Nothing at all	24%	18%	29%	19%	11%	36%	20%	27%	27%
Totals	101%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,497)	(704)	(793)	(341)	(183)	(335)	(236)	(181)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	27%	15%	17%	30%	42%	24%	26%	37%	25%	21%	30%	28%
A little	50%	42%	50%	54%	50%	46%	57%	48%	53%	51%	46%	52%
Nothing at all	24%	43%	33%	17%	8%	30%	17%	16%	22%	28%	23%	21%
Totals	101%	100%	100%	101%	100%	100%	100%	101%	100%	100%	99%	101%
Unweighted N	(1,497)	(218)	(295)	(581)	(403)	(634)	(400)	(290)	(253)	(356)	(552)	(336)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	27%	31%	33%	34%	34%	24%	26%	33%	27%	29%
A little	50%	52%	53%	52%	48%	56%	51%	51%	48%	53%
Nothing at all	24%	18%	14%	13%	17%	20%	23%	17%	25%	18%
Totals	101%	101%	100%	99%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,497)	(1,289)	(625)	(547)	(532)	(400)	(420)	(432)	(441)	(503)

33. Support of Biden Ending Afghanistan

Last week, President Biden announced that the U.S. military operation in Afghanistan will end on August 31st after nearly 20 years. Do you support or oppose the decision to end the U.S. military operation in Afghanistan?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	30%	32%	28%	34%	32%	26%	25%	39%	26%
Somewhat support	27%	28%	26%	27%	31%	25%	31%	24%	27%
Somewhat oppose	12%	15%	10%	12%	18%	9%	18%	4%	15%
Strongly oppose	8%	10%	7%	13%	8%	7%	4%	6%	12%
Not sure	22%	15%	29%	15%	11%	32%	22%	27%	20%
Totals	99%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,498)	(705)	(793)	(341)	(183)	(336)	(235)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	30%	25%	30%	33%	29%	31%	31%	30%	31%	29%	31%	30%
Somewhat support	27%	23%	25%	26%	33%	23%	31%	32%	29%	27%	25%	28%
Somewhat oppose	12%	13%	10%	13%	13%	10%	14%	17%	10%	10%	13%	15%
Strongly oppose	8%	4%	10%	9%	10%	8%	10%	8%	6%	8%	9%	9%
Not sure	22%	34%	24%	19%	15%	28%	14%	13%	24%	26%	22%	18%
Totals	99%	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(218)	(296)	(581)	(403)	(633)	(402)	(291)	(252)	(356)	(554)	(336)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly support	30%	32%	42%	22%	43%	19%	26%	41%	33%	18%
Somewhat support	27%	28%	34%	24%	29%	24%	32%	30%	30%	25%
Somewhat oppose	12%	14%	9%	20%	9%	20%	13%	9%	9%	21%
Strongly oppose	8%	9%	3%	16%	4%	16%	9%	6%	5%	15%
Not sure	22%	17%	12%	17%	15%	20%	20%	13%	22%	22%
Totals	99%	100%	100%	99%	100%	99%	100%	99%	99%	101%
Unweighted N	(1,498)	(1,291)	(626)	(547)	(533)	(401)	(420)	(433)	(443)	(502)

34. Heard about Haiti

How much, if anything, have you heard in the news recently about the assassination of the president of Haiti?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	23%	26%	20%	23%	26%	12%	26%	30%	28%
A little	52%	53%	51%	53%	58%	47%	56%	48%	55%
Nothing at all	25%	20%	29%	24%	16%	41%	18%	22%	17%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(704)	(794)	(341)	(183)	(336)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	23%	17%	20%	24%	29%	21%	25%	28%	23%	20%	24%	23%
A little	52%	48%	45%	55%	59%	48%	55%	60%	54%	52%	51%	54%
Nothing at all	25%	35%	35%	20%	12%	31%	19%	13%	23%	28%	25%	23%
Totals	100%	100%	100%	99%	100%	100%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,498)	(217)	(296)	(582)	(403)	(634)	(401)	(290)	(253)	(357)	(552)	(336)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	23%	25%	30%	23%	31%	18%	20%	29%	25%	21%
A little	52%	54%	55%	59%	51%	57%	57%	51%	51%	59%
Nothing at all	25%	21%	15%	19%	18%	25%	23%	20%	24%	19%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,498)	(1,290)	(626)	(548)	(533)	(401)	(420)	(432)	(442)	(503)

35. Support Sending Troops to Haiti

Last Wednesday, July 7th, the president of Haiti was fatally shot. The interim Haitian government has requested U.S. troops to help maintain order in the aftermath of the assassination. Would you support or oppose sending U.S. troops to Haiti?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	12%	12%	12%	12%	12%	10%	10%	16%	11%
Somewhat support	31%	32%	30%	31%	35%	29%	37%	24%	25%
Somewhat oppose	17%	18%	16%	13%	24%	16%	19%	17%	18%
Strongly oppose	18%	22%	15%	28%	21%	15%	13%	14%	24%
Not sure	22%	16%	28%	16%	9%	30%	21%	30%	22%
Totals	100%	100%	101%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,497)	(703)	(794)	(340)	(183)	(336)	(236)	(181)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	12%	15%	11%	13%	11%	11%	13%	15%	17%	11%	12%	10%
Somewhat support	31%	31%	34%	30%	30%	31%	32%	32%	28%	31%	30%	35%
Somewhat oppose	17%	11%	16%	17%	22%	14%	17%	24%	17%	16%	16%	19%
Strongly oppose	18%	12%	14%	20%	24%	18%	21%	16%	17%	15%	20%	19%
Not sure	22%	31%	26%	20%	13%	25%	17%	13%	22%	27%	22%	18%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,497)	(218)	(295)	(582)	(402)	(634)	(402)	(291)	(253)	(357)	(552)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly support	12%	13%	15%	13%	16%	13%	9%	14%	11%	13%
Somewhat support	31%	32%	33%	29%	32%	28%	34%	37%	33%	27%
Somewhat oppose	17%	18%	21%	19%	18%	18%	17%	18%	16%	18%
Strongly oppose	18%	18%	13%	26%	13%	23%	21%	15%	18%	24%
Not sure	22%	18%	19%	15%	20%	18%	19%	17%	23%	18%
Totals	100%	99%	101%	102%	99%	100%	100%	101%	101%	100%
Unweighted N	(1,497)	(1,289)	(626)	(547)	(533)	(401)	(418)	(432)	(442)	(502)

36A. Favorability of Billionaires — Elon Musk

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	11%	16%	7%	13%	13%	8%	8%	10%	18%
Somewhat favorable	28%	33%	24%	31%	39%	23%	33%	18%	24%
Somewhat unfavorable	21%	21%	20%	20%	24%	18%	25%	20%	21%
Very unfavorable	17%	16%	17%	19%	16%	17%	22%	11%	9%
Don't know	23%	14%	32%	17%	8%	35%	13%	41%	28%
Totals	100%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,492)	(699)	(793)	(340)	(183)	(337)	(234)	(181)	(119)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	11%	15%	13%	11%	7%	9%	14%	16%	14%	7%	12%	12%
Somewhat favorable	28%	23%	24%	32%	32%	25%	31%	33%	24%	28%	28%	32%
Somewhat unfavorable	21%	21%	19%	18%	25%	20%	19%	23%	20%	20%	19%	23%
Very unfavorable	17%	24%	15%	16%	14%	14%	18%	21%	19%	19%	14%	18%
Don't know	23%	17%	30%	24%	21%	32%	17%	8%	23%	27%	27%	14%
Totals	100%	100%	101%	101%	99%	100%	99%	101%	100%	101%	100%	99%
Unweighted N	(1,492)	(214)	(295)	(580)	(403)	(634)	(396)	(289)	(251)	(356)	(550)	(335)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	11%	11%	8%	15%	10%	14%	13%	10%	12%	13%
Somewhat favorable	28%	30%	26%	36%	26%	34%	31%	24%	32%	35%
Somewhat unfavorable	21%	20%	26%	17%	24%	16%	21%	26%	20%	18%
Very unfavorable	17%	17%	21%	15%	18%	12%	19%	26%	13%	14%
Don't know	23%	21%	19%	17%	23%	23%	16%	15%	24%	20%
Totals	100%	99%	100%	100%	101%	99%	100%	101%	101%	100%
Unweighted N	(1,492)	(1,284)	(620)	(547)	(527)	(401)	(420)	(427)	(442)	(502)

36B. Favorability of Billionaires — Richard Branson

Do you have a favorable or unfavorable opinion of each 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	8%	10%	6%	11%	14%	6%	9%	8%	4%
Somewhat favorable	26%	31%	22%	28%	39%	21%	28%	21%	21%
Somewhat unfavorable	14%	17%	12%	15%	18%	8%	15%	15%	18%
Very unfavorable	9%	10%	7%	12%	11%	7%	8%	5%	5%
Don't know	43%	32%	53%	33%	18%	58%	40%	51%	52%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(698)	(795)	(340)	(183)	(337)	(236)	(180)	(119)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	8%	4%	11%	9%	8%	7%	8%	15%	8%	7%	7%	11%
Somewhat favorable	26%	15%	20%	31%	34%	21%	30%	33%	26%	22%	26%	29%
Somewhat unfavorable	14%	14%	16%	13%	14%	13%	14%	17%	13%	15%	11%	19%
Very unfavorable	9%	7%	10%	8%	9%	7%	10%	9%	8%	10%	8%	10%
Don't know	43%	59%	43%	39%	35%	51%	39%	25%	45%	47%	47%	32%
Totals	100%	99%	100%	100%	100%	99%	101%	99%	100%	101%	99%	101%
Unweighted N	(1,493)	(214)	(295)	(581)	(403)	(634)	(397)	(290)	(252)	(357)	(549)	(335)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	8%	9%	11%	8%	12%	8%	7%	11%	11%	6%
Somewhat favorable	26%	27%	27%	31%	26%	29%	28%	25%	28%	29%
Somewhat unfavorable	14%	15%	19%	12%	18%	9%	16%	18%	17%	11%
Very unfavorable	9%	9%	6%	12%	5%	9%	11%	8%	8%	10%
Don't know	43%	40%	37%	37%	39%	44%	37%	38%	36%	43%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	99%
Unweighted N	(1,493)	(1,285)	(621)	(546)	(527)	(402)	(420)	(427)	(443)	(502)

36C. Favorability of Billionaires — Jeff Bezos

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	5%	6%	5%	6%	6%	5%	3%	9%	5%
Somewhat favorable	23%	24%	21%	22%	28%	18%	23%	27%	27%
Somewhat unfavorable	22%	23%	20%	19%	24%	19%	25%	18%	26%
Very unfavorable	28%	31%	25%	34%	36%	24%	35%	11%	21%
Don't know	22%	15%	29%	19%	5%	35%	13%	34%	21%
Totals	100%	99%	100%	100%	99%	101%	99%	99%	100%
Unweighted N	(1,486)	(697)	(789)	(339)	(183)	(336)	(234)	(180)	(117)

	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%	7%	7%	5%	3%	6%	4%	8%	7%	4%	5%	7%
Somewhat favorable	23%	17%	23%	24%	25%	20%	20%	32%	20%	19%	23%	27%
Somewhat unfavorable	22%	28%	22%	18%	21%	18%	27%	24%	22%	22%	19%	26%
Very unfavorable	28%	28%	21%	30%	31%	26%	31%	28%	28%	30%	26%	29%
Don't know	22%	20%	26%	23%	19%	30%	18%	8%	23%	24%	27%	12%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,486)	(213)	(294)	(579)	(400)	(630)	(393)	(291)	(250)	(356)	(546)	(334)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	5%	5%	7%	4%	9%	5%	3%	7%	5%	5%
Somewhat favorable	23%	23%	30%	16%	29%	21%	20%	27%	28%	16%
Somewhat unfavorable	22%	23%	25%	21%	23%	18%	26%	22%	21%	23%
Very unfavorable	28%	31%	23%	44%	20%	34%	34%	30%	22%	38%
Don't know	22%	18%	14%	15%	20%	22%	17%	14%	23%	19%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	99%	101%
Unweighted N	(1,486)	(1,280)	(617)	(546)	(523)	(401)	(418)	(424)	(442)	(501)

36D. Favorability of Billionaires — Bill Gates

Do you have a favorable or unfavorable opinion of each 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%	14%	13%	15%	10%	12%	12%	17%	12%
Somewhat favorable	28%	28%	28%	24%	34%	24%	30%	35%	28%
Somewhat unfavorable	19%	18%	20%	15%	21%	20%	23%	17%	20%
Very unfavorable	27%	31%	23%	37%	32%	27%	29%	12%	18%
Don't know	13%	10%	16%	9%	3%	17%	6%	20%	22%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,491)	(699)	(792)	(340)	(183)	(335)	(235)	(181)	(119)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	13%	15%	14%	12%	12%	12%	10%	19%	15%	10%	14%	14%
Somewhat favorable	28%	23%	33%	30%	26%	28%	31%	31%	28%	23%	30%	29%
Somewhat unfavorable	19%	27%	18%	16%	19%	16%	24%	23%	19%	23%	16%	21%
Very unfavorable	27%	15%	20%	34%	33%	26%	29%	23%	24%	27%	27%	29%
Don't know	13%	21%	15%	9%	9%	18%	6%	3%	14%	16%	13%	8%
Totals	100%	101%	100%	101%	99%	100%	100%	99%	100%	99%	100%	101%
Unweighted N	(1,491)	(212)	(295)	(581)	(403)	(632)	(395)	(291)	(252)	(356)	(548)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	13%	14%	21%	8%	22%	9%	9%	19%	15%	6%
Somewhat favorable	28%	27%	39%	13%	38%	19%	28%	37%	36%	15%
Somewhat unfavorable	19%	18%	20%	18%	18%	19%	21%	19%	19%	21%
Very unfavorable	27%	30%	9%	57%	10%	43%	34%	14%	20%	49%
Don't know	13%	11%	11%	5%	12%	9%	8%	11%	10%	9%
Totals	100%	100%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,491)	(1,284)	(620)	(546)	(527)	(399)	(420)	(427)	(443)	(500)

36E. Favorability of Billionaires — Oprah Winfrey

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	19%	16%	22%	13%	16%	18%	17%	36%	21%
Somewhat favorable	26%	22%	30%	17%	32%	25%	39%	31%	17%
Somewhat unfavorable	19%	21%	18%	18%	24%	19%	20%	12%	25%
Very unfavorable	26%	32%	21%	44%	26%	28%	19%	7%	19%
Don't know	9%	9%	10%	8%	3%	10%	4%	14%	17%
Totals	99%	100%	101%	100%	101%	100%	99%	100%	99%
Unweighted N	(1,492)	(700)	(792)	(341)	(183)	(336)	(235)	(180)	(119)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	19%	19%	20%	19%	19%	21%	19%	22%	22%	16%	20%	18%
Somewhat favorable	26%	23%	30%	26%	26%	25%	26%	33%	29%	23%	26%	28%
Somewhat unfavorable	19%	25%	21%	17%	17%	17%	23%	20%	20%	19%	17%	22%
Very unfavorable	26%	14%	20%	32%	34%	27%	27%	22%	19%	27%	29%	26%
Don't know	9%	20%	9%	6%	5%	10%	5%	3%	10%	14%	8%	6%
Totals	99%	101%	100%	100%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,492)	(213)	(295)	(581)	(403)	(633)	(396)	(291)	(252)	(356)	(549)	(335)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	19%	19%	34%	4%	36%	9%	13%	30%	19%	8%
Somewhat favorable	26%	27%	39%	12%	37%	18%	24%	37%	33%	14%
Somewhat unfavorable	19%	19%	15%	22%	12%	22%	24%	16%	22%	20%
Very unfavorable	26%	28%	5%	57%	6%	46%	32%	9%	19%	52%
Don't know	9%	7%	6%	5%	9%	5%	6%	7%	7%	5%
Totals	99%	100%	99%	100%	100%	100%	99%	99%	100%	99%
Unweighted N	(1,492)	(1,285)	(619)	(548)	(526)	(402)	(420)	(427)	(442)	(503)

36F. Favorability of Billionaires — George Soros

Do you have a favorable or unfavorable opinion of each 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%	4%	5%	10%	2%	6%	4%	7%
Somewhat favorable	12%	15%	10%	12%	21%	7%	13%	18%	11%
Somewhat unfavorable	8%	10%	7%	7%	11%	7%	7%	11%	9%
Very unfavorable	30%	40%	22%	46%	43%	26%	30%	6%	26%
Don't know	44%	29%	58%	31%	15%	58%	44%	62%	48%
Totals	99%	101%	101%	101%	100%	100%	100%	101%	101%
Unweighted N	(1,490)	(697)	(793)	(340)	(183)	(336)	(235)	(179)	(119)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	5%	5%	7%	4%	5%	4%	5%	11%	8%	4%	3%	8%
Somewhat favorable	12%	14%	12%	11%	13%	9%	16%	17%	13%	11%	11%	15%
Somewhat unfavorable	8%	11%	8%	7%	8%	9%	7%	11%	9%	5%	7%	13%
Very unfavorable	30%	14%	23%	36%	42%	25%	35%	34%	23%	31%	31%	33%
Don't know	44%	55%	49%	43%	32%	53%	38%	26%	47%	48%	48%	31%
Totals	99%	99%	99%	101%	100%	100%	101%	99%	100%	99%	100%	100%
Unweighted N	(1,490)	(213)	(296)	(579)	(402)	(631)	(396)	(291)	(251)	(356)	(549)	(334)

The Economist/YouGov Poll
July 10 - 13, 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%	6%	10%	2%	11%	3%	2%	11%	3%	2%
Somewhat favorable	12%	13%	22%	5%	22%	8%	8%	24%	11%	7%
Somewhat unfavorable	8%	7%	11%	3%	9%	3%	11%	10%	11%	4%
Very unfavorable	30%	34%	7%	70%	8%	56%	37%	11%	22%	63%
Don't know	44%	40%	50%	21%	50%	31%	42%	44%	53%	25%
Totals	99%	100%	100%	101%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,490)	(1,285)	(620)	(547)	(524)	(401)	(420)	(427)	(441)	(502)

36G. Favorability of Billionaires — Warren Buffett

Do you have a favorable or unfavorable opinion of each 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%	13%	16%	16%	9%	16%	10%	8%
Somewhat favorable	28%	31%	26%	28%	39%	22%	34%	36%	18%
Somewhat unfavorable	16%	22%	11%	22%	25%	13%	12%	10%	17%
Very unfavorable	14%	15%	12%	19%	10%	11%	17%	10%	16%
Don't know	29%	18%	38%	15%	10%	45%	21%	34%	41%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(697)	(792)	(339)	(182)	(336)	(236)	(181)	(119)

	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%	6%	11%	13%	19%	11%	12%	20%	14%	12%	13%	13%
Somewhat favorable	28%	20%	25%	31%	34%	25%	29%	37%	27%	25%	26%	36%
Somewhat unfavorable	16%	13%	17%	17%	18%	15%	20%	19%	17%	17%	14%	18%
Very unfavorable	14%	12%	12%	16%	15%	13%	16%	11%	11%	11%	16%	15%
Don't know	29%	48%	35%	23%	15%	36%	22%	13%	31%	34%	31%	18%
Totals	100%	99%	100%	100%	101%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,489)	(213)	(295)	(581)	(400)	(633)	(395)	(289)	(252)	(356)	(547)	(334)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	13%	14%	21%	10%	20%	11%	11%	19%	14%	9%
Somewhat favorable	28%	30%	38%	23%	36%	26%	26%	35%	36%	22%
Somewhat unfavorable	16%	18%	14%	25%	11%	18%	22%	13%	15%	23%
Very unfavorable	14%	15%	7%	24%	7%	22%	14%	10%	9%	23%
Don't know	29%	23%	20%	18%	26%	23%	26%	23%	27%	23%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,489)	(1,282)	(619)	(545)	(525)	(401)	(418)	(425)	(441)	(502)

36H. Favorability of Billionaires — Mark Zuckerberg

Do you have a favorable or unfavorable opinion of each 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	6%	6%	6%	5%	3%	5%	4%	10%	11%
Somewhat favorable	20%	20%	21%	16%	25%	21%	19%	22%	21%
Somewhat unfavorable	22%	21%	23%	20%	15%	21%	30%	19%	28%
Very unfavorable	38%	45%	31%	49%	53%	34%	40%	16%	27%
Don't know	14%	9%	19%	10%	3%	20%	7%	33%	13%
Totals	100%	101%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,492)	(697)	(795)	(339)	(182)	(337)	(236)	(181)	(119)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	6%	9%	7%	5%	4%	5%	7%	5%	9%	2%	6%	5%
Somewhat favorable	20%	14%	24%	20%	23%	22%	22%	20%	20%	17%	21%	23%
Somewhat unfavorable	22%	28%	25%	16%	20%	18%	23%	28%	20%	25%	19%	24%
Very unfavorable	38%	31%	30%	44%	43%	35%	39%	42%	35%	39%	37%	42%
Don't know	14%	18%	14%	15%	11%	20%	9%	5%	17%	17%	17%	7%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,492)	(212)	(295)	(582)	(403)	(634)	(395)	(290)	(252)	(357)	(549)	(334)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	6%	5%	6%	3%	9%	4%	6%	7%	8%	2%
Somewhat favorable	20%	20%	27%	12%	27%	17%	16%	24%	25%	13%
Somewhat unfavorable	22%	21%	30%	13%	26%	17%	23%	27%	25%	15%
Very unfavorable	38%	42%	26%	64%	22%	53%	46%	33%	26%	60%
Don't know	14%	12%	11%	8%	16%	10%	10%	10%	16%	10%
Totals	100%	100%	100%	100%	100%	101%	101%	101%	100%	100%
Unweighted N	(1,492)	(1,285)	(620)	(547)	(527)	(400)	(420)	(428)	(442)	(502)

37. Heard about Anniversary of Moon Landing

How much, if anything, have you heard in the news recently about the anniversary of the moon landing?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	5%	6%	4%	6%	6%	2%	6%	5%	4%
A little	33%	38%	28%	34%	40%	22%	34%	37%	44%
Nothing at all	62%	56%	68%	59%	55%	76%	61%	58%	52%
Totals	100%	100%	100%	99%	101%	100%	101%	100%	100%
Unweighted N	(1,498)	(703)	(795)	(340)	(182)	(337)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	5%	5%	7%	3%	4%	4%	3%	9%	4%	5%	4%	5%
A little	33%	42%	28%	30%	35%	29%	35%	39%	31%	32%	35%	33%
Nothing at all	62%	53%	65%	66%	61%	67%	62%	52%	65%	63%	61%	61%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,498)	(219)	(295)	(582)	(402)	(632)	(402)	(291)	(253)	(357)	(553)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	5%	5%	5%	6%	7%	4%	3%	8%	4%	5%
A little	33%	34%	36%	28%	36%	33%	31%	38%	34%	30%
Nothing at all	62%	61%	58%	66%	56%	63%	67%	54%	62%	65%
Totals	100%	100%	99%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,498)	(1,291)	(626)	(548)	(533)	(401)	(419)	(433)	(441)	(503)

38. Importance of Moon Landing

Forty years ago, the United States spent a great deal of time, effort, and money to land men on the moon. Looking back now, do you think that effort was worth it, or not?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely worth it	41%	47%	35%	50%	54%	34%	45%	25%	33%
Probably worth it	34%	29%	37%	25%	29%	38%	38%	34%	38%
Probably not worth it	17%	16%	19%	16%	12%	19%	12%	27%	21%
Definitely not worth it	8%	8%	8%	10%	5%	8%	5%	13%	8%
Totals	100%	100%	99%	101%	100%	99%	100%	99%	100%
Unweighted N	(1,495)	(703)	(792)	(340)	(182)	(336)	(235)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely worth it	41%	33%	34%	46%	46%	37%	40%	48%	39%	41%	43%	39%
Probably worth it	34%	42%	34%	30%	32%	33%	36%	34%	32%	33%	33%	37%
Probably not worth it	17%	19%	20%	16%	15%	18%	21%	11%	22%	18%	15%	16%
Definitely not worth it	8%	6%	11%	8%	7%	12%	3%	8%	7%	7%	9%	8%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,495)	(218)	(296)	(580)	(401)	(633)	(402)	(289)	(252)	(355)	(553)	(335)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Definitely worth it	41%	44%	41%	50%	41%	49%	38%	44%	34%	50%
Probably worth it	34%	32%	38%	28%	36%	27%	37%	33%	39%	26%
Probably not worth it	17%	17%	16%	15%	18%	17%	16%	17%	18%	16%
Definitely not worth it	8%	7%	5%	7%	5%	7%	8%	6%	9%	9%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,495)	(1,289)	(626)	(546)	(533)	(400)	(418)	(433)	(442)	(499)

39. Funding for Space Exploration

Should government funding of space exploration be increased, kept the same or decreased?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increased a lot	17%	23%	11%	23%	23%	8%	17%	11%	21%
Increased a little	22%	25%	19%	23%	30%	21%	23%	7%	24%
Kept the same	29%	26%	33%	29%	21%	34%	33%	31%	30%
Decreased a little	8%	7%	8%	6%	14%	8%	6%	11%	4%
Decreased a lot	8%	8%	8%	10%	4%	10%	3%	10%	5%
Not sure	17%	12%	21%	10%	8%	19%	17%	30%	17%
Totals	101%	101%	100%	101%	100%	100%	99%	100%	101%
Unweighted N	(1,498)	(705)	(793)	(341)	(183)	(336)	(236)	(181)	(123)

	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	17%	15%	19%	17%	15%	14%	19%	21%	17%	13%	19%	17%
Increased a little	22%	25%	22%	19%	23%	17%	24%	28%	19%	22%	20%	26%
Kept the same	29%	23%	26%	33%	33%	30%	33%	28%	33%	31%	31%	24%
Decreased a little	8%	7%	7%	8%	8%	8%	8%	7%	6%	8%	7%	9%
Decreased a lot	8%	4%	7%	9%	10%	11%	6%	6%	8%	8%	8%	8%
Not sure	17%	25%	18%	14%	10%	19%	11%	11%	18%	17%	16%	17%
Totals	101%	99%	99%	100%	99%	99%	101%	101%	101%	99%	101%	101%
Unweighted N	(1,498)	(219)	(296)	(580)	(403)	(634)	(402)	(290)	(253)	(356)	(553)	(336)

The Economist/YouGov Poll
July 10 - 13, 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	17%	18%	18%	19%	18%	15%	19%	22%	15%	17%
Increased a little	22%	23%	23%	24%	21%	24%	24%	25%	16%	25%
Kept the same	29%	32%	34%	31%	32%	31%	30%	28%	37%	28%
Decreased a little	8%	7%	7%	7%	7%	9%	7%	7%	10%	8%
Decreased a lot	8%	8%	6%	9%	7%	9%	9%	6%	9%	10%
Not sure	17%	12%	11%	10%	16%	12%	12%	12%	14%	13%
Totals	101%	100%	99%	100%	101%	100%	101%	100%	101%	101%
Unweighted N	(1,498)	(1,291)	(625)	(548)	(532)	(401)	(420)	(433)	(442)	(502)

40. Return to the Moon

Would you favor or oppose the United States sending astronauts to the Moon?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Favor	52%	60%	46%	60%	60%	46%	53%	38%	56%
Oppose	17%	18%	15%	18%	19%	15%	16%	19%	17%
Not sure	31%	22%	39%	22%	21%	40%	31%	43%	28%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,498)	(705)	(793)	(341)	(183)	(336)	(236)	(180)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Favor	52%	51%	50%	55%	53%	46%	55%	64%	49%	53%	55%	50%
Oppose	17%	11%	20%	17%	16%	18%	17%	15%	16%	15%	15%	20%
Not sure	31%	38%	30%	28%	30%	36%	28%	20%	34%	32%	30%	30%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,498)	(219)	(295)	(581)	(403)	(634)	(401)	(290)	(252)	(357)	(553)	(336)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Favor	52%	56%	54%	62%	53%	59%	54%	57%	49%	57%
Oppose	17%	17%	17%	13%	17%	15%	18%	18%	20%	17%
Not sure	31%	28%	29%	25%	29%	26%	28%	25%	31%	26%
Totals	100%	101%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,291)	(626)	(548)	(531)	(402)	(420)	(433)	(442)	(503)

41. Favor Exploring Mars

Would you favor or oppose the United States sending astronauts to explore Mars?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Favor	53%	60%	48%	59%	58%	47%	58%	40%	60%
Oppose	19%	21%	17%	22%	26%	17%	13%	22%	14%
Not sure	28%	20%	35%	19%	17%	36%	29%	38%	26%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,482)	(697)	(785)	(337)	(181)	(333)	(235)	(177)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Favor	53%	57%	57%	54%	47%	49%	57%	62%	54%	52%	55%	52%
Oppose	19%	9%	17%	22%	23%	21%	16%	18%	19%	17%	18%	20%
Not sure	28%	34%	26%	24%	30%	30%	27%	20%	27%	30%	27%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,482)	(215)	(289)	(577)	(401)	(625)	(398)	(287)	(250)	(352)	(548)	(332)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Favor	53%	57%	59%	59%	54%	57%	57%	59%	51%	55%
Oppose	19%	19%	16%	18%	18%	20%	19%	18%	19%	22%
Not sure	28%	24%	25%	23%	28%	23%	25%	23%	30%	23%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,482)	(1,277)	(622)	(544)	(528)	(400)	(412)	(428)	(435)	(499)

42. Heard about Private Space

How much, if anything, have you heard about private companies, such as SpaceX, Blue Origin and Virgin Galactic, developing space exploration capabilities?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Heard a lot	23%	32%	14%	28%	40%	11%	24%	14%	22%
Heard a little	51%	52%	50%	52%	53%	51%	60%	41%	52%
Heard nothing at all	26%	16%	36%	20%	7%	39%	16%	44%	27%
Totals	100%	100%	100%	100%	100%	101%	100%	99%	101%
Unweighted N	(1,494)	(703)	(791)	(341)	(182)	(335)	(235)	(179)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Heard a lot	23%	21%	24%	22%	24%	17%	24%	37%	24%	18%	21%	28%
Heard a little	51%	54%	40%	54%	55%	49%	56%	53%	51%	51%	50%	52%
Heard nothing at all	26%	25%	36%	24%	20%	35%	21%	10%	25%	30%	28%	20%
Totals	100%	100%	100%	100%	99%	101%	101%	100%	100%	99%	99%	100%
Unweighted N	(1,494)	(219)	(294)	(581)	(400)	(632)	(400)	(290)	(252)	(354)	(554)	(334)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Heard a lot	23%	24%	26%	26%	26%	20%	23%	27%	24%	23%
Heard a little	51%	54%	54%	56%	50%	56%	55%	56%	50%	55%
Heard nothing at all	26%	22%	20%	18%	23%	25%	22%	18%	26%	23%
Totals	100%	100%	100%	100%	99%	101%	100%	101%	100%	101%
Unweighted N	(1,494)	(1,286)	(623)	(546)	(531)	(399)	(419)	(431)	(442)	(501)

43. Who Should Explore Space

Which statement do you agree with more?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Private companies and individuals should be able to build their own rockets to take people into space	64%	76%	54%	78%	80%	54%	65%	50%	58%
Space travel should be left to national governments only	36%	24%	46%	22%	20%	46%	35%	50%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,477)	(696)	(781)	(337)	(181)	(331)	(233)	(175)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Private companies and individuals should be able to build their own rockets to take people into space	64%	57%	57%	69%	70%	59%	67%	73%	60%	64%	66%	65%
Space travel should be left to national governments only	36%	43%	43%	31%	30%	41%	33%	27%	40%	36%	34%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,477)	(216)	(288)	(571)	(402)	(624)	(400)	(286)	(251)	(348)	(548)	(330)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Private companies and individuals should be able to build their own rockets to take people into space	64%	66%	55%	80%	55%	73%	72%	56%	65%	76%
Space travel should be left to national governments only	36%	34%	45%	20%	45%	27%	28%	44%	35%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,477)	(1,276)	(619)	(542)	(524)	(397)	(417)	(428)	(436)	(497)

44. Short Flight

If you could afford it, would you pay to be a passenger on a short commercial space flight?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	24%	34%	14%	29%	37%	12%	20%	12%	38%
No	61%	49%	72%	54%	52%	74%	69%	69%	43%
Not sure	15%	16%	14%	16%	11%	13%	11%	19%	19%
Totals	100%	99%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(701)	(794)	(339)	(183)	(337)	(236)	(180)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	24%	27%	32%	23%	15%	19%	28%	32%	20%	22%	22%	31%
No	61%	47%	51%	65%	77%	64%	59%	56%	63%	63%	63%	53%
Not sure	15%	26%	17%	13%	8%	17%	13%	12%	17%	14%	15%	16%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,495)	(217)	(295)	(581)	(402)	(631)	(401)	(290)	(253)	(356)	(551)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	24%	26%	24%	29%	24%	28%	24%	26%	20%	29%
No	61%	62%	65%	60%	63%	64%	60%	62%	65%	60%
Not sure	15%	12%	12%	10%	13%	9%	16%	13%	15%	11%
Totals	100%	100%	101%	99%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,495)	(1,289)	(624)	(548)	(532)	(401)	(418)	(430)	(443)	(502)

45. Moon Flight

If you could afford it, would you pay to be a passenger on a commercial flight to the Moon and back?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	25%	35%	15%	29%	36%	11%	19%	14%	43%
No	62%	51%	71%	56%	55%	75%	68%	68%	45%
Not sure	14%	14%	14%	16%	9%	13%	13%	18%	12%
Totals	101%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,486)	(699)	(787)	(336)	(182)	(334)	(234)	(180)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	25%	33%	32%	23%	13%	19%	29%	32%	19%	25%	23%	32%
No	62%	46%	54%	64%	80%	66%	60%	57%	67%	63%	63%	53%
Not sure	14%	21%	14%	13%	8%	15%	10%	12%	13%	12%	14%	15%
Totals	101%	100%	100%	100%	101%	100%	99%	101%	99%	100%	100%	100%
Unweighted N	(1,486)	(218)	(291)	(577)	(400)	(626)	(399)	(290)	(250)	(353)	(549)	(334)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	25%	26%	24%	29%	23%	29%	25%	27%	21%	29%
No	62%	63%	64%	62%	65%	62%	62%	61%	65%	61%
Not sure	14%	11%	12%	10%	12%	9%	13%	12%	14%	10%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(1,282)	(619)	(546)	(526)	(399)	(417)	(429)	(438)	(500)

46A. Belief in Conspiracy Theories — The 1969 landing on the moon didn't occur and was actually staged somewhere in Arizona.

In your opinion, how likely is it that the following scenarios are true?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely true	3%	3%	2%	5%	1%	1%	1%	5%	4%
Probably true	9%	12%	7%	12%	9%	7%	5%	7%	17%
Probably false	17%	15%	18%	17%	14%	20%	12%	22%	13%
Definitely false	56%	58%	55%	56%	74%	54%	74%	32%	48%
Not sure	15%	12%	18%	10%	3%	18%	7%	34%	19%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	101%
Unweighted N	(1,494)	(701)	(793)	(338)	(183)	(337)	(235)	(181)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely true	3%	3%	4%	2%	2%	3%	2%	4%	1%	3%	3%	3%
Probably true	9%	14%	17%	6%	2%	8%	11%	12%	12%	6%	8%	13%
Probably false	17%	22%	20%	15%	11%	19%	16%	17%	15%	15%	16%	20%
Definitely false	56%	43%	40%	61%	78%	49%	61%	63%	56%	58%	56%	55%
Not sure	15%	18%	19%	15%	7%	21%	9%	4%	16%	18%	16%	9%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,494)	(219)	(294)	(580)	(401)	(631)	(401)	(289)	(252)	(355)	(553)	(334)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Definitely true	3%	3%	3%	2%	3%	2%	3%	3%	3%	3%
Probably true	9%	7%	6%	8%	8%	10%	11%	8%	10%	8%
Probably false	17%	16%	13%	17%	14%	17%	17%	12%	21%	17%
Definitely false	56%	62%	68%	63%	61%	58%	56%	68%	52%	62%
Not sure	15%	12%	10%	9%	13%	12%	13%	10%	15%	11%
Totals	100%	100%	100%	99%	99%	99%	100%	101%	101%	101%
Unweighted N	(1,494)	(1,288)	(625)	(546)	(529)	(401)	(420)	(432)	(441)	(502)

46B. Belief in Conspiracy Theories — The threat of the coronavirus was exaggerated for political reasons.

In your opinion, how likely is it that the following scenarios are true?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely true	21%	26%	17%	30%	25%	22%	21%	5%	18%
Probably true	19%	20%	19%	20%	23%	21%	16%	14%	20%
Probably false	13%	13%	13%	11%	13%	14%	10%	16%	13%
Definitely false	35%	32%	38%	30%	38%	31%	47%	43%	27%
Not sure	12%	10%	13%	9%	1%	11%	6%	22%	21%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,493)	(703)	(790)	(339)	(183)	(334)	(234)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely true	21%	12%	19%	25%	24%	21%	24%	18%	18%	23%	22%	21%
Probably true	19%	17%	23%	20%	15%	20%	19%	22%	20%	17%	21%	19%
Probably false	13%	18%	19%	8%	9%	12%	14%	16%	12%	11%	11%	17%
Definitely false	35%	33%	25%	37%	44%	33%	36%	40%	37%	38%	33%	34%
Not sure	12%	19%	13%	10%	7%	14%	7%	3%	13%	11%	14%	9%
Totals	100%	99%	99%	100%	99%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,493)	(219)	(296)	(582)	(396)	(629)	(401)	(290)	(253)	(356)	(550)	(334)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Definitely true	21%	23%	2%	49%	3%	41%	26%	5%	14%	45%
Probably true	19%	20%	11%	27%	13%	29%	19%	10%	21%	27%
Probably false	13%	11%	13%	7%	13%	10%	16%	12%	18%	9%
Definitely false	35%	39%	69%	10%	60%	12%	30%	66%	36%	12%
Not sure	12%	8%	5%	7%	11%	7%	8%	7%	11%	7%
Totals	100%	101%	100%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,493)	(1,287)	(624)	(545)	(531)	(401)	(417)	(433)	(441)	(501)

46C. Belief in Conspiracy Theories — Millions of illegal votes were cast in the 2020 general election.

In your opinion, how likely is it that the following scenarios are true?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely true	23%	26%	21%	35%	21%	32%	19%	5%	16%
Probably true	17%	20%	14%	22%	21%	18%	16%	8%	18%
Probably false	11%	10%	11%	8%	13%	11%	9%	13%	11%
Definitely false	37%	33%	39%	25%	42%	29%	48%	52%	31%
Not sure	13%	11%	14%	9%	4%	10%	8%	22%	24%
Totals	101%	100%	99%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,489)	(698)	(791)	(337)	(181)	(336)	(233)	(181)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely true	23%	11%	18%	28%	32%	24%	24%	16%	20%	23%	26%	20%
Probably true	17%	19%	18%	16%	16%	15%	20%	20%	15%	19%	15%	21%
Probably false	11%	13%	17%	9%	5%	11%	9%	15%	11%	10%	10%	13%
Definitely false	37%	34%	31%	38%	43%	36%	35%	43%	39%	37%	34%	38%
Not sure	13%	23%	16%	9%	5%	14%	12%	5%	16%	11%	15%	7%
Totals	101%	100%	100%	100%	101%	100%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,489)	(219)	(296)	(578)	(396)	(629)	(399)	(289)	(251)	(355)	(551)	(332)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Definitely true	23%	25%	2%	55%	4%	51%	24%	4%	14%	51%
Probably true	17%	16%	5%	28%	6%	28%	20%	9%	18%	25%
Probably false	11%	10%	12%	7%	11%	8%	10%	9%	13%	9%
Definitely false	37%	41%	78%	4%	68%	5%	34%	70%	42%	8%
Not sure	13%	7%	3%	6%	10%	7%	12%	8%	13%	7%
Totals	101%	99%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,283)	(624)	(542)	(528)	(400)	(417)	(431)	(439)	(498)

46D. Belief in Conspiracy Theories — Vaccines have been shown to cause autism

In your opinion, how likely is it that the following scenarios are true?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely true	5%	6%	5%	7%	6%	7%	5%	2%	5%
Probably true	12%	13%	11%	16%	15%	13%	11%	9%	8%
Probably false	19%	21%	18%	20%	21%	18%	20%	21%	19%
Definitely false	38%	37%	40%	32%	42%	33%	55%	30%	43%
Not sure	25%	22%	27%	25%	16%	30%	10%	37%	26%
Totals	99%	99%	101%	100%	100%	101%	101%	99%	101%
Unweighted N	(1,490)	(699)	(791)	(337)	(182)	(336)	(233)	(181)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely true	5%	3%	8%	6%	3%	6%	5%	5%	5%	5%	5%	7%
Probably true	12%	9%	18%	13%	8%	14%	11%	14%	8%	10%	14%	14%
Probably false	19%	17%	22%	18%	21%	16%	23%	23%	21%	15%	20%	22%
Definitely false	38%	46%	31%	37%	42%	34%	40%	48%	40%	44%	34%	38%
Not sure	25%	24%	21%	26%	26%	31%	22%	9%	26%	25%	28%	19%
Totals	99%	99%	100%	100%	100%	101%	101%	99%	100%	99%	101%	100%
Unweighted N	(1,490)	(219)	(295)	(577)	(399)	(629)	(401)	(287)	(252)	(355)	(549)	(334)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Definitely true	5%	5%	2%	9%	3%	8%	6%	3%	4%	9%
Probably true	12%	12%	6%	18%	8%	19%	12%	8%	10%	18%
Probably false	19%	20%	19%	21%	18%	20%	21%	15%	24%	20%
Definitely false	38%	42%	63%	25%	53%	25%	37%	61%	39%	24%
Not sure	25%	20%	11%	27%	19%	29%	24%	12%	24%	29%
Totals	99%	99%	101%	100%	101%	101%	100%	99%	101%	100%
Unweighted N	(1,490)	(1,283)	(624)	(542)	(530)	(400)	(418)	(431)	(438)	(500)

46E. Belief in Conspiracy Theories — The U.S. government is using the COVID-19 vaccine to microchip the population

In your opinion, how likely is it that the following scenarios are true?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely true	5%	4%	6%	7%	3%	6%	3%	4%	7%
Probably true	15%	16%	14%	20%	10%	17%	10%	16%	16%
Probably false	19%	23%	16%	24%	24%	18%	16%	17%	19%
Definitely false	46%	45%	48%	38%	57%	42%	63%	39%	45%
Not sure	14%	12%	16%	11%	6%	17%	8%	23%	13%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,490)	(700)	(790)	(338)	(182)	(335)	(233)	(180)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely true	5%	6%	7%	4%	5%	7%	5%	3%	6%	7%	5%	5%
Probably true	15%	13%	20%	13%	14%	19%	14%	10%	13%	13%	16%	17%
Probably false	19%	17%	20%	20%	19%	17%	21%	24%	18%	15%	20%	23%
Definitely false	46%	45%	41%	47%	52%	42%	49%	60%	49%	50%	45%	42%
Not sure	14%	19%	11%	15%	10%	16%	11%	3%	14%	16%	13%	13%
Totals	99%	100%	99%	99%	100%	101%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,490)	(219)	(293)	(581)	(397)	(630)	(399)	(290)	(253)	(354)	(549)	(334)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Definitely true	5%	5%	0%	8%	5%	9%	5%	3%	5%	7%
Probably true	15%	15%	8%	21%	9%	23%	13%	6%	14%	23%
Probably false	19%	19%	11%	27%	12%	24%	23%	10%	23%	26%
Definitely false	46%	51%	76%	28%	65%	32%	45%	75%	45%	31%
Not sure	14%	11%	5%	15%	9%	13%	15%	5%	13%	14%
Totals	99%	101%	100%	99%	100%	101%	101%	99%	100%	101%
Unweighted N	(1,490)	(1,283)	(622)	(544)	(531)	(398)	(417)	(432)	(441)	(498)

47. Heard of QAnon

How much have you heard about QAnon?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	23%	26%	22%	23%	31%	15%	33%	26%	16%
A little	43%	47%	39%	44%	57%	38%	48%	30%	47%
Nothing at all	34%	28%	39%	34%	12%	47%	19%	45%	38%
Totals	100%	101%	100%	101%	100%	100%	100%	101%	101%
Unweighted N	(1,495)	(704)	(791)	(341)	(183)	(334)	(236)	(180)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	23%	24%	25%	22%	25%	20%	25%	34%	29%	23%	21%	24%
A little	43%	36%	38%	47%	47%	40%	43%	49%	35%	44%	41%	50%
Nothing at all	34%	40%	37%	31%	29%	40%	32%	16%	36%	34%	38%	26%
Totals	100%	100%	100%	100%	101%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,495)	(218)	(294)	(582)	(401)	(631)	(402)	(290)	(251)	(357)	(551)	(336)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	23%	27%	40%	15%	38%	10%	24%	48%	18%	13%
A little	43%	45%	42%	52%	39%	48%	46%	35%	44%	51%
Nothing at all	34%	28%	18%	33%	23%	42%	30%	17%	38%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,495)	(1,288)	(624)	(547)	(531)	(401)	(420)	(432)	(442)	(502)

48. Favorability of QAnon

Do you have a favorable or unfavorable opinion of QAnon?

Among those who have heard of QAnon

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	4%	5%	2%	4%	9%	2%	2%	7%	1%
Somewhat favorable	9%	11%	7%	10%	10%	9%	10%	2%	16%
Somewhat unfavorable	13%	15%	11%	16%	18%	11%	13%	9%	11%
Very unfavorable	52%	44%	60%	39%	51%	54%	64%	72%	38%
Don't know	22%	24%	20%	32%	13%	25%	12%	10%	34%
Totals	100%	99%	100%	101%	101%	101%	101%	100%	100%
Unweighted N	(1,043)	(529)	(514)	(236)	(163)	(181)	(197)	(116)	(78)

	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%	8%	2%	2%	3%	3%	7%	4%	3%	4%	5%
Somewhat favorable	9%	15%	10%	8%	5%	7%	11%	12%	9%	9%	7%	12%
Somewhat unfavorable	13%	12%	16%	14%	9%	12%	18%	12%	12%	14%	15%	10%
Very unfavorable	52%	48%	41%	54%	60%	50%	50%	58%	64%	49%	49%	50%
Don't know	22%	20%	24%	21%	23%	29%	19%	10%	11%	25%	24%	24%
Totals	100%	99%	99%	99%	99%	101%	101%	99%	100%	100%	99%	101%
Unweighted N	(1,043)	(137)	(201)	(416)	(289)	(402)	(284)	(249)	(165)	(244)	(370)	(264)

The Economist/YouGov Poll
July 10 - 13, 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%	1%	6%	4%	6%	3%	4%	3%	5%
Somewhat favorable	9%	8%	4%	13%	8%	15%	7%	7%	5%	13%
Somewhat unfavorable	13%	14%	6%	23%	5%	22%	18%	5%	18%	19%
Very unfavorable	52%	55%	82%	23%	74%	23%	48%	79%	57%	24%
Don't know	22%	20%	7%	36%	9%	34%	24%	5%	17%	38%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,043)	(949)	(517)	(363)	(422)	(236)	(311)	(375)	(295)	(327)

49. People I Know - QAnon

Do you personally know anyone who supports QAnon?

Among those aware of QAnon

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, me	3%	4%	2%	3%	4%	3%	2%	3%	2%
Yes, a family member	7%	8%	7%	8%	11%	6%	8%	3%	5%
Yes, a close friend	5%	6%	5%	7%	4%	2%	10%	1%	6%
Yes, an acquaintance	10%	11%	9%	11%	13%	8%	14%	1%	10%
No	75%	74%	77%	75%	68%	79%	71%	88%	75%
Prefer not to say	3%	3%	3%	3%	2%	5%	1%	4%	8%
Unweighted N	(1,044)	(529)	(515)	(236)	(163)	(181)	(197)	(116)	(79)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, me	3%	4%	5%	2%	2%	2%	4%	4%	2%	2%	4%	3%
Yes, a family member	7%	8%	11%	5%	6%	4%	6%	12%	7%	7%	6%	10%
Yes, a close friend	5%	6%	6%	5%	4%	5%	7%	5%	3%	5%	5%	7%
Yes, an acquaintance	10%	7%	12%	10%	10%	9%	10%	13%	11%	9%	9%	11%
No	75%	74%	68%	78%	80%	81%	75%	70%	75%	75%	79%	72%
Prefer not to say	3%	7%	2%	3%	2%	3%	3%	1%	4%	5%	2%	4%
Unweighted N	(1,044)	(137)	(201)	(417)	(289)	(402)	(285)	(249)	(166)	(244)	(370)	(264)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, me	3%	3%	2%	6%	3%	6%	2%	3%	0%	6%
Yes, a family member	7%	7%	8%	4%	9%	4%	8%	12%	7%	3%
Yes, a close friend	5%	6%	5%	7%	6%	5%	5%	7%	6%	5%
Yes, an acquaintance	10%	11%	14%	8%	12%	6%	12%	16%	7%	7%
No	75%	76%	73%	78%	71%	79%	77%	67%	80%	80%
Prefer not to say	3%	2%	1%	3%	3%	3%	2%	1%	2%	3%
Unweighted N	(1,044)	(949)	(517)	(363)	(422)	(237)	(311)	(375)	(295)	(328)

50. Believe in QAnon

Thinking of the people you know who support QAnon, would you say they believe...

Among those who personally know someone who supports QAnon

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
All QAnon theories are true	18%	19%	17%	16%	21%	*	13%	*	*
Most QAnon theories are true	30%	26%	35%	30%	23%	*	34%	*	*
Some QAnon theories are true	28%	29%	26%	21%	38%	*	29%	*	*
QAnon theories might be true	17%	18%	15%	28%	9%	*	14%	*	*
QAnon theories aren't true, but support the QAnon movement	8%	8%	7%	5%	9%	*	10%	*	*
Totals	101%	100%	100%	100%	100%	*	100%	*	*
Unweighted N	(230)	(127)	(103)	(52)	(49)	(28)	(56)	(6)	(20)

The Economist/YouGov Poll
July 10 - 13, 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
All QAnon theories are true	18%	12%	21%	23%	9%	15%	22%	19%	28%	18%	19%	11%
Most QAnon theories are true	30%	44%	17%	28%	42%	32%	33%	25%	33%	34%	28%	27%
Some QAnon theories are true	28%	13%	38%	25%	28%	26%	21%	36%	21%	17%	37%	29%
QAnon theories might be true	17%	20%	19%	15%	14%	20%	15%	14%	10%	26%	11%	21%
QAnon theories aren't true, but support the QAnon movement	8%	11%	6%	8%	6%	8%	9%	6%	8%	5%	4%	12%
Totals	101%	100%	101%	99%	99%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(230)	(31)	(63)	(81)	(55)	(69)	(66)	(73)	(35)	(53)	(75)	(67)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
All QAnon theories are true	18%	16%	20%	13%	18%	29%	13%	18%	12%	18%
Most QAnon theories are true	30%	33%	36%	29%	32%	24%	30%	35%	26%	25%
Some QAnon theories are true	28%	25%	23%	34%	25%	28%	30%	22%	38%	31%
QAnon theories might be true	17%	17%	11%	18%	15%	14%	20%	14%	18%	20%
QAnon theories aren't true, but support the QAnon movement	8%	9%	11%	6%	10%	5%	7%	10%	5%	6%
Totals	101%	100%	101%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(230)	(214)	(132)	(67)	(105)	(41)	(68)	(120)	(53)	(54)

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	67%	64%	69%	69%	62%	69%	68%	66%	58%
Somewhat Important	28%	30%	27%	25%	33%	28%	28%	25%	37%
Not very Important	3%	4%	2%	4%	2%	2%	3%	6%	4%
Unimportant	2%	2%	1%	1%	3%	1%	1%	3%	1%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(705)	(795)	(341)	(183)	(337)	(236)	(181)	(124)

	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%	52%	59%	75%	75%	68%	67%	63%	72%	69%	69%	57%
Somewhat Important	28%	40%	33%	22%	24%	26%	29%	32%	25%	26%	26%	36%
Not very Important	3%	5%	5%	3%	1%	4%	3%	3%	2%	3%	4%	4%
Unimportant	2%	3%	3%	1%	0%	1%	1%	3%	1%	2%	1%	3%
Totals	100%	100%	100%	101%	100%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,500)	(219)	(296)	(582)	(403)	(634)	(402)	(291)	(253)	(357)	(554)	(336)

The Economist/YouGov Poll
 July 10 - 13, 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%	69%	65%	77%	66%	74%	68%	60%	69%	77%
Somewhat Important	28%	28%	31%	21%	29%	23%	27%	34%	27%	21%
Not very Important	3%	2%	4%	1%	3%	2%	4%	5%	3%	1%
Unimportant	2%	1%	1%	1%	1%	1%	0%	1%	1%	1%
Totals	100%	100%	101%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(1,292)	(626)	(548)	(533)	(402)	(420)	(433)	(443)	(503)

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	48%	47%	49%	49%	48%	56%	45%	38%	53%
Somewhat Important	35%	36%	35%	32%	32%	29%	37%	43%	40%
Not very Important	13%	13%	13%	13%	18%	11%	16%	13%	5%
Unimportant	4%	4%	4%	6%	2%	4%	2%	6%	3%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,499)	(704)	(795)	(340)	(183)	(337)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	48%	44%	33%	52%	61%	45%	55%	42%	45%	44%	50%	49%
Somewhat Important	35%	39%	45%	30%	29%	35%	34%	39%	35%	35%	36%	35%
Not very Important	13%	13%	15%	15%	8%	15%	8%	16%	16%	17%	9%	13%
Unimportant	4%	3%	7%	4%	2%	5%	2%	4%	4%	4%	4%	3%
Totals	100%	99%	100%	101%	100%	100%	99%	101%	100%	100%	99%	100%
Unweighted N	(1,499)	(219)	(296)	(581)	(403)	(633)	(402)	(291)	(253)	(356)	(554)	(336)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	48%	51%	35%	75%	40%	66%	48%	36%	41%	69%
Somewhat Important	35%	34%	43%	18%	41%	22%	37%	43%	40%	22%
Not very Important	13%	12%	20%	4%	15%	9%	12%	17%	14%	7%
Unimportant	4%	3%	3%	3%	4%	3%	3%	4%	5%	2%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,292)	(626)	(548)	(532)	(402)	(420)	(433)	(442)	(503)

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	46%	40%	52%	36%	40%	45%	52%	58%	48%
Somewhat Important	27%	26%	27%	24%	27%	29%	24%	29%	32%
Not very Important	15%	16%	13%	19%	17%	16%	15%	8%	10%
Unimportant	12%	18%	8%	21%	17%	10%	8%	5%	11%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	101%
Unweighted N	(1,500)	(705)	(795)	(341)	(183)	(337)	(236)	(181)	(124)

	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%	58%	45%	43%	43%	48%	44%	46%	51%	43%	43%	51%
Somewhat Important	27%	25%	33%	27%	21%	25%	28%	29%	25%	29%	28%	24%
Not very Important	15%	10%	11%	15%	20%	14%	16%	12%	15%	14%	15%	13%
Unimportant	12%	6%	11%	16%	16%	13%	11%	13%	9%	14%	14%	11%
Totals	100%	99%	100%	101%	100%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(219)	(296)	(582)	(403)	(634)	(402)	(291)	(253)	(357)	(554)	(336)

The Economist/YouGov Poll
 July 10 - 13, 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%	47%	77%	14%	72%	17%	45%	75%	51%	16%
Somewhat Important	27%	25%	19%	25%	20%	33%	25%	19%	29%	28%
Not very Important	15%	14%	2%	30%	5%	27%	15%	3%	11%	29%
Unimportant	12%	14%	1%	31%	3%	22%	16%	2%	9%	28%
Totals	100%	100%	99%	100%	100%	99%	101%	99%	100%	101%
Unweighted N	(1,500)	(1,292)	(626)	(548)	(533)	(402)	(420)	(433)	(443)	(503)

51D. Issue Importance — 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	37%	37%	36%	36%	46%	32%	41%	30%	32%
Somewhat Important	45%	43%	47%	42%	39%	47%	45%	49%	47%
Not very Important	14%	15%	13%	15%	15%	17%	11%	14%	13%
Unimportant	5%	5%	5%	6%	1%	4%	3%	7%	8%
Totals	101%	100%	101%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,499)	(705)	(794)	(341)	(183)	(337)	(236)	(180)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	37%	28%	29%	36%	52%	36%	36%	40%	33%	34%	38%	38%
Somewhat Important	45%	45%	47%	46%	40%	43%	47%	41%	47%	46%	46%	40%
Not very Important	14%	18%	15%	15%	7%	15%	13%	14%	14%	14%	12%	15%
Unimportant	5%	8%	9%	3%	1%	7%	3%	4%	5%	5%	3%	7%
Totals	101%	99%	100%	100%	100%	101%	99%	99%	99%	99%	99%	100%
Unweighted N	(1,499)	(219)	(296)	(581)	(403)	(634)	(401)	(291)	(253)	(357)	(553)	(336)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	37%	39%	35%	49%	36%	45%	34%	36%	34%	46%
Somewhat Important	45%	46%	50%	39%	45%	39%	49%	48%	45%	40%
Not very Important	14%	11%	12%	10%	15%	13%	13%	13%	15%	11%
Unimportant	5%	4%	3%	3%	4%	3%	4%	3%	6%	3%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,291)	(625)	(548)	(532)	(402)	(420)	(432)	(443)	(503)

51E. Issue Importance — National Security

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	60%	56%	64%	62%	52%	68%	57%	65%	53%
Somewhat Important	30%	32%	29%	25%	38%	26%	34%	26%	40%
Not very Important	7%	9%	6%	11%	8%	5%	8%	5%	6%
Unimportant	2%	3%	1%	2%	1%	1%	1%	4%	1%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(705)	(795)	(341)	(183)	(337)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	60%	42%	47%	67%	81%	63%	63%	51%	66%	58%	65%	51%
Somewhat Important	30%	39%	41%	27%	17%	29%	28%	35%	24%	33%	27%	37%
Not very Important	7%	14%	10%	5%	2%	7%	8%	11%	7%	7%	6%	10%
Unimportant	2%	5%	3%	1%	0%	2%	1%	3%	2%	2%	2%	2%
Totals	99%	100%	101%	100%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(219)	(296)	(582)	(403)	(634)	(402)	(291)	(253)	(357)	(554)	(336)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	60%	62%	51%	80%	54%	75%	62%	43%	63%	76%
Somewhat Important	30%	30%	39%	16%	36%	19%	29%	43%	28%	19%
Not very Important	7%	6%	9%	3%	9%	4%	8%	12%	8%	3%
Unimportant	2%	1%	1%	1%	1%	1%	1%	2%	1%	2%
Totals	99%	99%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,292)	(626)	(548)	(533)	(402)	(420)	(433)	(443)	(503)

51F. 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	63%	57%	68%	53%	57%	61%	67%	75%	69%
Somewhat Important	28%	31%	26%	33%	33%	31%	28%	16%	24%
Not very Important	7%	8%	5%	9%	8%	6%	4%	8%	5%
Unimportant	2%	4%	1%	5%	2%	2%	1%	1%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(704)	(795)	(341)	(183)	(337)	(236)	(180)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	63%	60%	61%	61%	68%	65%	59%	61%	65%	59%	66%	59%
Somewhat Important	28%	32%	29%	29%	24%	25%	34%	28%	25%	35%	26%	30%
Not very Important	7%	6%	7%	7%	6%	8%	5%	8%	8%	4%	6%	9%
Unimportant	2%	2%	3%	3%	1%	3%	2%	2%	2%	2%	3%	2%
Totals	100%	100%	100%	100%	99%	101%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,499)	(218)	(296)	(582)	(403)	(634)	(402)	(291)	(253)	(357)	(553)	(336)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	63%	65%	73%	60%	69%	56%	62%	66%	63%	58%
Somewhat Important	28%	28%	22%	31%	24%	34%	29%	28%	28%	32%
Not very Important	7%	5%	4%	7%	5%	7%	6%	4%	7%	8%
Unimportant	2%	2%	1%	3%	1%	2%	3%	2%	2%	2%
Totals	100%	100%	100%	101%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,292)	(626)	(548)	(532)	(402)	(420)	(433)	(443)	(503)

51G. 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	68%	57%	77%	63%	50%	76%	72%	81%	59%
Somewhat Important	24%	29%	19%	27%	37%	22%	23%	10%	29%
Not very Important	6%	9%	3%	7%	11%	1%	5%	7%	4%
Unimportant	3%	4%	1%	3%	1%	1%	1%	2%	9%
Totals	101%	99%	100%	100%	99%	100%	101%	100%	101%
Unweighted N	(1,499)	(705)	(794)	(341)	(183)	(337)	(235)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	68%	63%	65%	68%	75%	72%	64%	58%	76%	71%	68%	59%
Somewhat Important	24%	23%	25%	26%	20%	20%	28%	30%	18%	26%	23%	27%
Not very Important	6%	8%	7%	5%	3%	5%	5%	10%	3%	2%	7%	9%
Unimportant	3%	6%	3%	1%	2%	2%	3%	2%	2%	0%	3%	5%
Totals	101%	100%	100%	100%	100%	99%	100%	100%	99%	99%	101%	100%
Unweighted N	(1,499)	(219)	(295)	(582)	(403)	(634)	(401)	(291)	(253)	(357)	(554)	(335)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	68%	68%	85%	53%	80%	54%	68%	79%	73%	51%
Somewhat Important	24%	25%	13%	36%	17%	35%	24%	18%	19%	36%
Not very Important	6%	5%	2%	8%	2%	8%	6%	3%	6%	8%
Unimportant	3%	2%	0%	4%	1%	3%	2%	1%	1%	5%
Totals	101%	100%	100%	101%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,499)	(1,292)	(626)	(548)	(532)	(402)	(420)	(432)	(443)	(503)

51H. 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	62%	58%	65%	63%	62%	63%	60%	63%	53%
Somewhat Important	29%	30%	28%	27%	29%	29%	32%	24%	40%
Not very Important	7%	8%	6%	8%	7%	7%	6%	9%	2%
Unimportant	2%	4%	1%	3%	2%	1%	1%	4%	5%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,497)	(704)	(793)	(341)	(183)	(337)	(235)	(179)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	62%	49%	53%	64%	77%	63%	63%	56%	63%	63%	64%	56%
Somewhat Important	29%	33%	35%	29%	20%	27%	28%	33%	26%	31%	28%	31%
Not very Important	7%	11%	9%	6%	3%	8%	6%	8%	6%	6%	6%	10%
Unimportant	2%	7%	2%	1%	0%	2%	3%	3%	4%	1%	2%	3%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,497)	(218)	(295)	(581)	(403)	(634)	(400)	(291)	(253)	(357)	(552)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	62%	66%	54%	82%	54%	73%	66%	48%	62%	79%
Somewhat Important	29%	27%	37%	14%	35%	20%	26%	41%	28%	16%
Not very Important	7%	6%	7%	3%	8%	6%	6%	8%	8%	4%
Unimportant	2%	1%	1%	0%	3%	1%	2%	2%	2%	1%
Totals	100%	100%	99%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,497)	(1,291)	(625)	(548)	(530)	(402)	(420)	(431)	(443)	(503)

51I. 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	43%	36%	49%	37%	36%	52%	48%	38%	43%
Somewhat Important	30%	30%	31%	23%	34%	29%	33%	30%	42%
Not very Important	17%	22%	13%	26%	18%	10%	13%	24%	9%
Unimportant	10%	13%	7%	14%	11%	8%	6%	8%	7%
Totals	100%	101%	100%	100%	99%	99%	100%	100%	101%
Unweighted N	(1,496)	(704)	(792)	(341)	(183)	(337)	(235)	(178)	(124)

	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%	35%	42%	48%	44%	45%	34%	45%	40%	43%	43%
Somewhat Important	30%	32%	35%	27%	29%	29%	32%	35%	28%	31%	31%	31%
Not very Important	17%	15%	21%	17%	16%	18%	14%	19%	16%	19%	19%	15%
Unimportant	10%	6%	8%	14%	8%	10%	8%	12%	12%	10%	8%	11%
Totals	100%	100%	99%	100%	101%	101%	99%	100%	101%	100%	101%	100%
Unweighted N	(1,496)	(218)	(295)	(580)	(403)	(633)	(400)	(291)	(253)	(357)	(552)	(334)

The Economist/YouGov Poll
 July 10 - 13, 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%	43%	50%	44%	49%	37%	40%	32%	54%
Somewhat Important	30%	29%	33%	22%	31%	25%	33%	34%	32%	24%
Not very Important	17%	17%	17%	16%	17%	16%	19%	18%	23%	12%
Unimportant	10%	10%	8%	12%	8%	10%	11%	8%	12%	10%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,496)	(1,290)	(624)	(548)	(529)	(402)	(420)	(431)	(443)	(502)

51J. 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	56%	46%	65%	44%	46%	60%	58%	74%	55%
Somewhat Important	29%	32%	26%	32%	35%	28%	32%	16%	29%
Not very Important	9%	11%	7%	13%	13%	10%	7%	7%	4%
Unimportant	6%	10%	2%	10%	6%	3%	3%	2%	12%
Totals	100%	99%	100%	99%	100%	101%	100%	99%	100%
Unweighted N	(1,497)	(704)	(793)	(341)	(183)	(337)	(235)	(179)	(124)

	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%	63%	52%	54%	58%	59%	54%	52%	61%	53%	56%	56%
Somewhat Important	29%	24%	33%	31%	27%	26%	32%	29%	27%	34%	29%	25%
Not very Important	9%	8%	10%	8%	10%	9%	8%	10%	9%	8%	8%	10%
Unimportant	6%	6%	6%	7%	5%	5%	6%	9%	3%	4%	6%	9%
Totals	100%	101%	101%	100%	100%	99%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,497)	(218)	(295)	(581)	(403)	(634)	(400)	(291)	(253)	(357)	(552)	(335)

The Economist/YouGov Poll
July 10 - 13, 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%	75%	41%	73%	40%	54%	70%	55%	43%
Somewhat Important	29%	30%	22%	34%	22%	34%	31%	23%	31%	34%
Not very Important	9%	8%	2%	14%	4%	15%	9%	5%	9%	12%
Unimportant	6%	5%	1%	11%	1%	11%	6%	2%	5%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,291)	(625)	(548)	(530)	(402)	(420)	(431)	(443)	(503)

51K. Issue Importance — Civil liberties

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	56%	53%	60%	50%	54%	57%	55%	67%	55%
Somewhat Important	32%	32%	31%	32%	35%	31%	36%	24%	34%
Not very Important	8%	8%	7%	10%	8%	10%	6%	6%	5%
Unimportant	4%	7%	2%	8%	3%	2%	3%	2%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,496)	(704)	(792)	(341)	(183)	(337)	(235)	(178)	(124)

	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%	61%	49%	54%	63%	57%	54%	55%	57%	53%	57%	57%
Somewhat Important	32%	27%	36%	35%	26%	30%	36%	30%	32%	37%	31%	28%
Not very Important	8%	7%	10%	6%	8%	9%	7%	8%	7%	7%	8%	10%
Unimportant	4%	4%	4%	5%	4%	4%	3%	7%	4%	3%	4%	6%
Totals	100%	99%	99%	100%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,496)	(218)	(295)	(581)	(402)	(633)	(400)	(291)	(253)	(357)	(552)	(334)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	56%	59%	67%	52%	66%	47%	58%	69%	52%	52%
Somewhat Important	32%	31%	28%	31%	28%	34%	32%	24%	35%	31%
Not very Important	8%	7%	4%	10%	5%	13%	6%	5%	9%	10%
Unimportant	4%	4%	1%	7%	1%	6%	4%	2%	4%	6%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,496)	(1,290)	(624)	(548)	(530)	(402)	(419)	(431)	(442)	(503)

51L. 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	51%	47%	54%	52%	41%	51%	48%	54%	55%
Somewhat Important	28%	28%	29%	25%	32%	29%	33%	28%	23%
Not very Important	13%	15%	12%	13%	18%	15%	13%	11%	10%
Unimportant	8%	10%	6%	10%	9%	5%	6%	8%	12%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,497)	(704)	(793)	(341)	(183)	(337)	(235)	(179)	(124)

	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%	46%	39%	54%	62%	56%	48%	45%	52%	49%	51%	51%
Somewhat Important	28%	31%	35%	27%	22%	26%	28%	32%	30%	32%	26%	25%
Not very Important	13%	16%	16%	12%	10%	11%	16%	15%	11%	15%	13%	13%
Unimportant	8%	7%	10%	7%	7%	7%	7%	8%	7%	4%	9%	10%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%	100%	99%	99%
Unweighted N	(1,497)	(218)	(295)	(581)	(403)	(634)	(400)	(291)	(253)	(357)	(552)	(335)

The Economist/YouGov Poll
 July 10 - 13, 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%	52%	51%	60%	52%	55%	50%	45%	48%	59%
Somewhat Important	28%	27%	27%	24%	27%	26%	29%	28%	28%	26%
Not very Important	13%	13%	14%	10%	14%	11%	14%	16%	17%	8%
Unimportant	8%	8%	8%	6%	7%	7%	8%	12%	7%	7%
Totals	100%	100%	100%	100%	100%	99%	101%	101%	100%	100%
Unweighted N	(1,497)	(1,291)	(625)	(548)	(530)	(402)	(420)	(431)	(443)	(503)

51M. Issue Importance — Crime

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	62%	57%	66%	61%	47%	67%	50%	73%	69%
Somewhat Important	31%	34%	28%	30%	43%	26%	40%	20%	29%
Not very Important	6%	7%	5%	8%	7%	5%	9%	6%	2%
Unimportant	1%	2%	1%	1%	3%	1%	1%	1%	1%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,497)	(703)	(794)	(341)	(183)	(336)	(236)	(180)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	62%	47%	52%	67%	78%	65%	64%	52%	63%	59%	68%	55%
Somewhat Important	31%	39%	36%	29%	19%	29%	28%	39%	30%	33%	27%	34%
Not very Important	6%	11%	8%	4%	3%	6%	7%	7%	6%	7%	5%	7%
Unimportant	1%	2%	3%	0%	0%	1%	1%	3%	1%	1%	1%	3%
Totals	100%	99%	99%	100%	100%	101%	100%	101%	100%	100%	101%	99%
Unweighted N	(1,497)	(218)	(296)	(582)	(401)	(632)	(402)	(291)	(253)	(357)	(552)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	62%	64%	53%	81%	57%	75%	63%	45%	64%	78%
Somewhat Important	31%	29%	37%	16%	35%	20%	32%	44%	30%	18%
Not very Important	6%	5%	8%	3%	7%	4%	5%	10%	5%	4%
Unimportant	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%
Totals	100%	99%	99%	101%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,497)	(1,290)	(625)	(547)	(531)	(402)	(420)	(432)	(443)	(502)

51N. Issue Importance — 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	52%	44%	59%	42%	38%	55%	52%	71%	56%
Somewhat Important	32%	35%	30%	31%	44%	31%	36%	23%	32%
Not very Important	10%	13%	8%	19%	12%	11%	9%	4%	5%
Unimportant	5%	8%	3%	8%	7%	4%	3%	3%	7%
Totals	99%	100%	100%	100%	101%	101%	100%	101%	100%
Unweighted N	(1,499)	(704)	(795)	(341)	(183)	(337)	(236)	(180)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	52%	56%	48%	49%	58%	57%	48%	42%	51%	53%	53%	49%
Somewhat Important	32%	27%	38%	33%	29%	30%	37%	35%	36%	31%	34%	28%
Not very Important	10%	9%	11%	12%	9%	9%	10%	17%	9%	11%	8%	15%
Unimportant	5%	8%	4%	6%	5%	5%	5%	7%	4%	4%	6%	7%
Totals	99%	100%	101%	100%	101%	101%	100%	101%	100%	99%	101%	99%
Unweighted N	(1,499)	(218)	(296)	(582)	(403)	(634)	(402)	(291)	(253)	(357)	(553)	(336)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	52%	53%	68%	38%	65%	37%	48%	62%	53%	41%
Somewhat Important	32%	33%	28%	35%	29%	37%	35%	30%	33%	33%
Not very Important	10%	10%	3%	17%	5%	17%	10%	6%	8%	17%
Unimportant	5%	5%	0%	10%	0%	10%	7%	2%	6%	9%
Totals	99%	101%	99%	100%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,292)	(626)	(548)	(532)	(402)	(420)	(433)	(443)	(503)

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	12%	15%	9%	14%	11%	10%	9%	10%	11%
Immigration	10%	11%	8%	12%	10%	13%	5%	4%	12%
Climate change and the environment	14%	14%	14%	12%	15%	14%	20%	10%	11%
Foreign policy	1%	1%	0%	1%	2%	0%	1%	0%	0%
National Security	6%	7%	5%	10%	7%	7%	4%	4%	3%
Education	5%	4%	7%	4%	4%	5%	8%	5%	9%
Health care	18%	16%	21%	18%	13%	21%	18%	22%	20%
Taxes and government spending	9%	10%	9%	9%	13%	8%	11%	8%	7%
Abortion	4%	4%	4%	3%	8%	4%	5%	1%	9%
Civil rights	6%	4%	9%	2%	4%	5%	7%	21%	3%
Civil liberties	3%	4%	3%	2%	6%	2%	5%	1%	2%
Guns	4%	4%	4%	6%	3%	4%	2%	5%	3%
Crime	5%	4%	5%	4%	1%	4%	3%	6%	9%
Criminal justice reform	2%	2%	2%	3%	2%	2%	2%	4%	0%
Totals	99%	100%	100%	100%	99%	99%	100%	101%	99%
Unweighted N	(1,430)	(667)	(763)	(329)	(176)	(321)	(226)	(172)	(113)

The Economist/YouGov Poll
July 10 - 13, 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	12%	11%	14%	14%	7%	10%	13%	13%	9%	12%	12%	13%
Immigration	10%	6%	5%	8%	18%	10%	12%	6%	10%	7%	12%	8%
Climate change and the environment	14%	21%	12%	11%	14%	13%	13%	17%	15%	14%	11%	18%
Foreign policy	1%	1%	1%	0%	1%	1%	0%	2%	1%	0%	1%	1%
National Security	6%	1%	5%	8%	10%	7%	6%	4%	5%	8%	6%	5%
Education	5%	9%	8%	4%	2%	6%	2%	7%	9%	4%	5%	5%
Health care	18%	17%	22%	20%	15%	19%	20%	15%	18%	21%	19%	15%
Taxes and government spending	9%	7%	6%	12%	11%	7%	12%	13%	9%	10%	9%	10%
Abortion	4%	5%	5%	4%	3%	4%	4%	3%	4%	4%	3%	7%
Civil rights	6%	5%	8%	7%	6%	8%	6%	6%	7%	4%	8%	7%
Civil liberties	3%	2%	4%	3%	3%	3%	2%	6%	4%	2%	4%	2%
Guns	4%	5%	4%	4%	3%	5%	3%	4%	4%	5%	3%	4%
Crime	5%	7%	4%	4%	4%	5%	3%	4%	3%	7%	6%	3%
Criminal justice reform	2%	3%	3%	2%	2%	4%	1%	2%	2%	2%	3%	2%
Totals	99%	100%	101%	101%	99%	102%	97%	102%	100%	100%	102%	100%
Unweighted N	(1,430)	(194)	(273)	(566)	(397)	(609)	(378)	(279)	(246)	(338)	(529)	(317)

The Economist/YouGov Poll
July 10 - 13, 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	12%	12%	8%	13%	10%	16%	13%	8%	14%	14%
Immigration	10%	10%	2%	21%	5%	19%	7%	3%	4%	20%
Climate change and the environment	14%	14%	27%	1%	22%	2%	17%	29%	16%	1%
Foreign policy	1%	1%	0%	1%	1%	1%	0%	1%	1%	1%
National Security	6%	7%	4%	12%	3%	12%	5%	3%	7%	11%
Education	5%	5%	7%	3%	7%	3%	6%	5%	6%	4%
Health care	18%	17%	24%	8%	22%	13%	18%	23%	21%	10%
Taxes and government spending	9%	9%	3%	18%	3%	14%	12%	3%	9%	16%
Abortion	4%	4%	2%	6%	2%	7%	3%	1%	2%	7%
Civil rights	6%	7%	14%	2%	13%	2%	5%	11%	6%	2%
Civil liberties	3%	3%	2%	4%	3%	2%	4%	5%	2%	4%
Guns	4%	3%	2%	5%	3%	5%	4%	3%	4%	5%
Crime	5%	4%	2%	4%	4%	5%	4%	3%	6%	4%
Criminal justice reform	2%	2%	3%	1%	3%	1%	2%	3%	3%	1%
Totals	99%	98%	100%	99%	101%	102%	100%	101%	101%	100%
Unweighted N	(1,430)	(1,247)	(601)	(540)	(506)	(387)	(412)	(413)	(422)	(490)

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	27%	22%	31%	19%	28%	22%	30%	48%	27%
Somewhat favorable	24%	22%	25%	18%	21%	18%	27%	33%	30%
Somewhat unfavorable	10%	12%	8%	11%	10%	10%	12%	5%	10%
Very unfavorable	35%	40%	31%	50%	40%	46%	28%	9%	25%
Don't know	4%	4%	5%	2%	1%	5%	3%	6%	9%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	101%
Unweighted N	(1,491)	(698)	(793)	(339)	(183)	(335)	(236)	(181)	(119)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	27%	17%	24%	29%	34%	28%	25%	33%	24%	25%	28%	30%
Somewhat favorable	24%	34%	34%	18%	13%	24%	23%	26%	30%	20%	22%	25%
Somewhat unfavorable	10%	21%	9%	6%	6%	9%	17%	8%	9%	11%	11%	8%
Very unfavorable	35%	17%	28%	44%	46%	36%	35%	31%	30%	40%	35%	35%
Don't know	4%	11%	4%	3%	0%	4%	1%	2%	6%	4%	4%	3%
Totals	100%	100%	99%	100%	99%	101%	101%	100%	99%	100%	100%	101%
Unweighted N	(1,491)	(213)	(296)	(580)	(402)	(631)	(397)	(291)	(252)	(356)	(548)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	27%	30%	60%	3%	58%	7%	16%	53%	29%	8%
Somewhat favorable	24%	22%	34%	5%	31%	7%	30%	30%	34%	7%
Somewhat unfavorable	10%	8%	3%	10%	5%	15%	11%	6%	10%	11%
Very unfavorable	35%	38%	2%	81%	6%	71%	41%	10%	24%	72%
Don't know	4%	2%	1%	1%	2%	0%	2%	1%	3%	1%
Totals	100%	100%	100%	100%	102%	100%	100%	100%	100%	99%
Unweighted N	(1,491)	(1,286)	(621)	(547)	(528)	(401)	(419)	(428)	(443)	(501)

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	20%	15%	25%	10%	22%	17%	22%	43%	15%
Somewhat favorable	24%	23%	26%	19%	27%	18%	29%	34%	27%
Somewhat unfavorable	10%	11%	8%	11%	4%	11%	10%	4%	18%
Very unfavorable	38%	44%	32%	54%	47%	44%	35%	7%	28%
Don't know	8%	6%	9%	6%	1%	9%	4%	13%	13%
Totals	100%	99%	100%	100%	101%	99%	100%	101%	101%
Unweighted N	(1,488)	(697)	(791)	(340)	(181)	(335)	(236)	(179)	(119)

	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%	14%	16%	25%	23%	23%	19%	21%	21%	18%	23%	18%
Somewhat favorable	24%	26%	33%	18%	23%	22%	24%	33%	23%	26%	21%	30%
Somewhat unfavorable	10%	20%	13%	5%	4%	9%	13%	7%	10%	9%	10%	10%
Very unfavorable	38%	22%	27%	47%	48%	37%	40%	36%	33%	39%	39%	37%
Don't know	8%	17%	11%	5%	1%	10%	4%	3%	13%	8%	7%	5%
Totals	100%	99%	100%	100%	99%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(213)	(296)	(577)	(402)	(629)	(396)	(290)	(251)	(355)	(547)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	20%	23%	47%	2%	46%	3%	12%	40%	23%	5%
Somewhat favorable	24%	23%	40%	4%	36%	8%	24%	38%	32%	7%
Somewhat unfavorable	10%	8%	7%	7%	5%	11%	13%	6%	12%	8%
Very unfavorable	38%	40%	4%	84%	7%	76%	44%	11%	27%	77%
Don't know	8%	5%	3%	2%	5%	2%	7%	5%	7%	4%
Totals	100%	99%	101%	99%	99%	100%	100%	100%	101%	101%
Unweighted N	(1,488)	(1,283)	(619)	(546)	(526)	(400)	(419)	(427)	(441)	(501)

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	15%	12%	18%	8%	15%	10%	18%	34%	9%
Somewhat favorable	21%	22%	21%	19%	26%	15%	23%	33%	20%
Somewhat unfavorable	11%	13%	9%	9%	12%	10%	14%	3%	19%
Very unfavorable	41%	46%	37%	58%	44%	53%	38%	10%	27%
Don't know	11%	8%	15%	5%	2%	12%	7%	20%	25%
Totals	99%	101%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,486)	(697)	(789)	(338)	(183)	(334)	(234)	(181)	(119)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	15%	5%	9%	19%	22%	17%	12%	16%	15%	13%	16%	14%
Somewhat favorable	21%	20%	26%	21%	20%	18%	24%	30%	24%	18%	18%	29%
Somewhat unfavorable	11%	21%	17%	5%	5%	9%	12%	12%	10%	14%	9%	12%
Very unfavorable	41%	26%	31%	51%	51%	42%	43%	36%	35%	44%	45%	37%
Don't know	11%	28%	17%	4%	2%	14%	9%	6%	16%	11%	11%	9%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,486)	(212)	(295)	(580)	(399)	(631)	(393)	(290)	(250)	(355)	(547)	(334)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	15%	18%	36%	2%	38%	3%	4%	32%	15%	3%
Somewhat favorable	21%	21%	41%	3%	36%	7%	20%	34%	31%	5%
Somewhat unfavorable	11%	10%	11%	5%	8%	7%	16%	13%	13%	7%
Very unfavorable	41%	43%	6%	88%	7%	81%	51%	11%	33%	81%
Don't know	11%	8%	6%	2%	10%	2%	9%	10%	9%	4%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,486)	(1,280)	(619)	(544)	(525)	(399)	(419)	(427)	(441)	(500)

53D. Favorability of Individuals — Kevin McCarthy

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	5%	6%	5%	8%	6%	4%	6%	2%	6%
Somewhat favorable	18%	24%	12%	22%	29%	13%	12%	17%	18%
Somewhat unfavorable	14%	18%	10%	16%	20%	8%	13%	9%	20%
Very unfavorable	27%	28%	26%	26%	34%	20%	36%	30%	16%
Don't know	36%	24%	47%	29%	10%	56%	32%	43%	39%
Totals	100%	100%	100%	101%	99%	101%	99%	101%	99%
Unweighted N	(1,482)	(693)	(789)	(338)	(181)	(334)	(234)	(179)	(119)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	5%	3%	6%	5%	7%	4%	7%	8%	4%	5%	5%	7%
Somewhat favorable	18%	12%	17%	18%	23%	14%	21%	25%	13%	17%	18%	23%
Somewhat unfavorable	14%	11%	16%	12%	16%	11%	16%	17%	10%	12%	12%	21%
Very unfavorable	27%	17%	18%	33%	35%	24%	27%	34%	33%	25%	25%	28%
Don't know	36%	56%	42%	32%	19%	46%	29%	17%	40%	41%	41%	21%
Totals	100%	99%	99%	100%	100%	99%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,482)	(213)	(294)	(575)	(400)	(628)	(397)	(286)	(251)	(352)	(545)	(334)

The Economist/YouGov Poll
July 10 - 13, 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%	6%	2%	10%	3%	10%	6%	4%	3%	10%
Somewhat favorable	18%	19%	9%	31%	12%	30%	17%	10%	16%	29%
Somewhat unfavorable	14%	13%	10%	18%	11%	14%	18%	9%	17%	17%
Very unfavorable	27%	31%	52%	13%	44%	11%	26%	49%	29%	14%
Don't know	36%	32%	27%	28%	31%	35%	33%	28%	35%	30%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(1,277)	(617)	(543)	(524)	(400)	(415)	(426)	(437)	(500)

53E. 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	4%	5%	3%	5%	7%	3%	2%	3%	4%
Somewhat favorable	18%	23%	13%	19%	32%	16%	15%	15%	15%
Somewhat unfavorable	18%	22%	13%	28%	15%	15%	15%	9%	20%
Very unfavorable	42%	38%	44%	38%	41%	36%	54%	48%	32%
Don't know	19%	12%	26%	10%	5%	30%	13%	26%	30%
Totals	101%	100%	99%	100%	100%	100%	99%	101%	101%
Unweighted N	(1,491)	(700)	(791)	(341)	(183)	(335)	(236)	(179)	(119)

	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%	2%	7%	3%	3%	3%	4%	5%	4%	1%	4%	6%
Somewhat favorable	18%	14%	15%	18%	24%	13%	23%	25%	12%	19%	17%	23%
Somewhat unfavorable	18%	13%	15%	19%	22%	18%	18%	16%	16%	18%	18%	17%
Very unfavorable	42%	35%	34%	47%	46%	42%	40%	46%	45%	41%	40%	42%
Don't know	19%	37%	28%	12%	5%	24%	15%	8%	24%	21%	21%	12%
Totals	101%	101%	99%	99%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,491)	(213)	(294)	(581)	(403)	(632)	(395)	(291)	(252)	(355)	(548)	(336)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	4%	4%	3%	6%	4%	7%	2%	3%	3%	6%
Somewhat favorable	18%	18%	7%	32%	9%	33%	18%	9%	17%	29%
Somewhat unfavorable	18%	18%	9%	29%	11%	22%	24%	9%	19%	27%
Very unfavorable	42%	47%	74%	21%	63%	20%	40%	70%	42%	24%
Don't know	19%	13%	7%	13%	13%	18%	16%	10%	19%	14%
Totals	101%	100%	100%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,491)	(1,285)	(621)	(546)	(528)	(401)	(420)	(427)	(443)	(502)

53F. 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	10%	9%	12%	7%	12%	8%	12%	21%	8%
Somewhat favorable	21%	23%	20%	19%	31%	13%	28%	28%	16%
Somewhat unfavorable	11%	14%	8%	11%	15%	9%	11%	8%	17%
Very unfavorable	32%	39%	26%	50%	38%	34%	31%	7%	23%
Don't know	25%	15%	34%	14%	4%	36%	19%	37%	37%
Totals	99%	100%	100%	101%	100%	100%	101%	101%	101%
Unweighted N	(1,491)	(699)	(792)	(340)	(183)	(335)	(236)	(181)	(118)

	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%	6%	7%	14%	12%	11%	9%	12%	11%	10%	11%	10%
Somewhat favorable	21%	14%	26%	20%	25%	18%	21%	34%	23%	17%	18%	29%
Somewhat unfavorable	11%	15%	15%	8%	8%	10%	14%	13%	12%	9%	8%	16%
Very unfavorable	32%	14%	21%	41%	46%	31%	35%	31%	26%	34%	35%	31%
Don't know	25%	52%	31%	17%	8%	30%	21%	10%	28%	29%	27%	15%
Totals	99%	101%	100%	100%	99%	100%	100%	100%	100%	99%	99%	101%
Unweighted N	(1,491)	(212)	(296)	(580)	(403)	(631)	(396)	(291)	(252)	(356)	(549)	(334)

The Economist/YouGov Poll
 July 10 - 13, 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%	13%	24%	2%	26%	2%	4%	24%	10%	2%
Somewhat favorable	21%	22%	41%	4%	35%	9%	20%	37%	26%	7%
Somewhat unfavorable	11%	10%	11%	6%	11%	10%	14%	11%	15%	9%
Very unfavorable	32%	36%	6%	75%	6%	61%	41%	10%	24%	66%
Don't know	25%	20%	18%	12%	22%	18%	21%	18%	25%	16%
Totals	99%	101%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(1,285)	(621)	(547)	(527)	(401)	(420)	(428)	(442)	(502)

53G. Favorability of Individuals — Donald Trump

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	26%	30%	22%	37%	29%	33%	22%	5%	25%
Somewhat favorable	16%	19%	13%	20%	18%	16%	14%	12%	12%
Somewhat unfavorable	8%	9%	7%	9%	12%	8%	8%	6%	6%
Very unfavorable	45%	37%	52%	31%	41%	39%	54%	69%	45%
Don't know	5%	5%	5%	3%	1%	4%	2%	9%	12%
Totals	100%	100%	99%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,491)	(700)	(791)	(341)	(183)	(333)	(236)	(181)	(119)

	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%	14%	22%	30%	35%	29%	25%	21%	21%	27%	29%	25%
Somewhat favorable	16%	11%	20%	17%	15%	12%	20%	19%	13%	15%	16%	19%
Somewhat unfavorable	8%	10%	12%	6%	5%	7%	8%	11%	8%	8%	7%	10%
Very unfavorable	45%	51%	41%	44%	45%	47%	44%	47%	50%	44%	44%	44%
Don't know	5%	14%	5%	2%	1%	5%	2%	2%	7%	6%	4%	3%
Totals	100%	100%	100%	99%	101%	100%	99%	100%	99%	100%	100%	101%
Unweighted N	(1,491)	(213)	(296)	(580)	(402)	(631)	(396)	(291)	(251)	(356)	(549)	(335)

The Economist/YouGov Poll
July 10 - 13, 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%	29%	2%	61%	4%	62%	24%	8%	15%	57%
Somewhat favorable	16%	15%	4%	28%	7%	22%	21%	7%	20%	21%
Somewhat unfavorable	8%	7%	4%	7%	6%	9%	9%	5%	12%	8%
Very unfavorable	45%	47%	88%	3%	80%	7%	43%	79%	51%	13%
Don't know	5%	2%	1%	1%	4%	0%	3%	2%	4%	2%
Totals	100%	100%	99%	100%	101%	100%	100%	101%	102%	101%
Unweighted N	(1,491)	(1,285)	(620)	(547)	(526)	(402)	(420)	(428)	(442)	(502)

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	15%	12%	18%	10%	9%	13%	13%	31%	20%
Somewhat favorable	24%	23%	26%	18%	29%	19%	35%	30%	24%
Somewhat unfavorable	14%	15%	14%	14%	17%	14%	13%	13%	13%
Very unfavorable	37%	43%	31%	52%	44%	43%	33%	8%	27%
Don't know	10%	8%	12%	5%	2%	12%	6%	18%	17%
Totals	100%	101%	101%	99%	101%	101%	100%	100%	101%
Unweighted N	(1,459)	(686)	(773)	(334)	(176)	(331)	(228)	(173)	(120)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	15%	13%	13%	16%	17%	17%	14%	16%	16%	15%	15%	14%
Somewhat favorable	24%	26%	31%	21%	21%	24%	23%	31%	28%	23%	22%	28%
Somewhat unfavorable	14%	19%	18%	13%	8%	14%	15%	15%	11%	12%	15%	17%
Very unfavorable	37%	22%	27%	43%	50%	35%	41%	33%	33%	39%	39%	34%
Don't know	10%	20%	12%	7%	3%	10%	7%	5%	12%	11%	10%	8%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,459)	(217)	(293)	(559)	(390)	(622)	(387)	(286)	(245)	(350)	(537)	(327)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	15%	17%	36%	2%	42%	1%	3%	33%	14%	3%
Somewhat favorable	24%	26%	46%	5%	43%	7%	24%	43%	29%	6%
Somewhat unfavorable	14%	12%	12%	10%	5%	17%	19%	11%	20%	11%
Very unfavorable	37%	39%	4%	80%	8%	74%	43%	10%	26%	75%
Don't know	10%	6%	3%	3%	2%	1%	11%	4%	10%	4%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	99%	99%
Unweighted N	(1,459)	(1,256)	(606)	(535)	(516)	(394)	(407)	(421)	(430)	(491)

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	11%	11%	12%	12%	13%	20%	9%	3%	6%
Somewhat favorable	21%	25%	19%	29%	30%	25%	19%	7%	12%
Somewhat unfavorable	21%	22%	19%	21%	18%	17%	18%	19%	29%
Very unfavorable	36%	34%	38%	32%	37%	28%	47%	49%	32%
Don't know	11%	9%	12%	6%	2%	10%	6%	22%	21%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,459)	(689)	(770)	(338)	(175)	(332)	(227)	(170)	(120)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	11%	9%	12%	11%	13%	12%	11%	12%	11%	11%	12%	10%
Somewhat favorable	21%	10%	20%	26%	26%	19%	25%	23%	16%	21%	23%	23%
Somewhat unfavorable	21%	21%	26%	18%	19%	21%	23%	20%	17%	19%	21%	25%
Very unfavorable	36%	39%	27%	38%	38%	36%	33%	41%	43%	36%	33%	35%
Don't know	11%	20%	15%	7%	3%	12%	9%	3%	13%	13%	11%	7%
Totals	100%	99%	100%	100%	99%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,459)	(216)	(294)	(559)	(390)	(621)	(388)	(284)	(245)	(351)	(535)	(328)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	11%	12%	2%	23%	2%	37%	4%	4%	5%	25%
Somewhat favorable	21%	22%	5%	44%	8%	42%	23%	7%	20%	38%
Somewhat unfavorable	21%	20%	18%	24%	15%	16%	29%	13%	28%	23%
Very unfavorable	36%	39%	72%	7%	69%	4%	34%	70%	37%	11%
Don't know	11%	6%	4%	2%	7%	1%	10%	6%	9%	4%
Totals	100%	99%	101%	100%	101%	100%	100%	100%	99%	101%
Unweighted N	(1,459)	(1,257)	(603)	(539)	(510)	(396)	(411)	(417)	(431)	(494)

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	21%	18%	24%	13%	26%	18%	25%	39%	15%
Somewhat approve	26%	25%	26%	20%	23%	18%	31%	31%	34%
Somewhat disapprove	10%	8%	11%	9%	10%	15%	10%	7%	6%
Strongly disapprove	33%	40%	26%	50%	38%	38%	27%	4%	27%
Not sure	10%	9%	12%	7%	3%	11%	8%	18%	19%
Totals	100%	100%	99%	99%	100%	100%	101%	99%	101%
Unweighted N	(1,500)	(705)	(795)	(341)	(183)	(337)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	21%	10%	18%	26%	27%	22%	21%	26%	22%	18%	22%	22%
Somewhat approve	26%	35%	34%	20%	18%	25%	24%	31%	31%	25%	22%	28%
Somewhat disapprove	10%	14%	9%	9%	9%	10%	12%	9%	8%	16%	9%	6%
Strongly disapprove	33%	16%	23%	40%	45%	32%	35%	29%	28%	33%	34%	33%
Not sure	10%	25%	15%	5%	1%	11%	8%	6%	11%	7%	12%	11%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	99%	99%	100%
Unweighted N	(1,500)	(219)	(296)	(582)	(403)	(634)	(402)	(291)	(253)	(357)	(554)	(336)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	21%	25%	50%	2%	48%	4%	12%	42%	26%	4%
Somewhat approve	26%	24%	40%	5%	38%	7%	30%	37%	36%	7%
Somewhat disapprove	10%	9%	3%	12%	5%	17%	10%	8%	10%	12%
Strongly disapprove	33%	36%	1%	79%	2%	69%	39%	8%	20%	72%
Not sure	10%	6%	5%	2%	6%	4%	9%	6%	9%	5%
Totals	100%	100%	99%	100%	99%	101%	100%	101%	101%	100%
Unweighted N	(1,500)	(1,292)	(626)	(548)	(533)	(402)	(420)	(433)	(443)	(503)

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	21%	18%	24%	14%	23%	14%	22%	41%	16%
Somewhat approve	24%	25%	24%	22%	23%	17%	29%	30%	35%
Somewhat disapprove	12%	12%	11%	13%	13%	15%	11%	10%	6%
Strongly disapprove	30%	35%	25%	43%	37%	34%	26%	4%	25%
No opinion	13%	9%	17%	8%	3%	20%	11%	15%	18%
Totals	100%	99%	101%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,496)	(703)	(793)	(341)	(183)	(337)	(236)	(180)	(122)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	21%	16%	18%	24%	23%	20%	20%	28%	24%	19%	20%	22%
Somewhat approve	24%	26%	33%	20%	21%	24%	25%	27%	20%	23%	25%	29%
Somewhat disapprove	12%	14%	13%	12%	8%	14%	12%	8%	10%	12%	12%	11%
Strongly disapprove	30%	14%	24%	35%	42%	26%	33%	32%	27%	31%	31%	29%
No opinion	13%	29%	13%	9%	6%	15%	10%	6%	19%	15%	13%	8%
Totals	100%	99%	101%	100%	100%	99%	100%	101%	100%	100%	101%	99%
Unweighted N	(1,496)	(216)	(295)	(582)	(403)	(633)	(401)	(290)	(253)	(356)	(553)	(334)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	21%	23%	44%	3%	45%	6%	12%	40%	23%	4%
Somewhat approve	24%	25%	40%	7%	36%	8%	26%	34%	31%	10%
Somewhat disapprove	12%	11%	6%	13%	8%	14%	15%	10%	14%	12%
Strongly disapprove	30%	33%	2%	73%	3%	65%	34%	4%	20%	67%
No opinion	13%	8%	8%	4%	9%	7%	14%	12%	12%	7%
Totals	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,496)	(1,288)	(624)	(547)	(531)	(402)	(420)	(432)	(442)	(503)

56B. Biden Issue Approval — Education

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	16%	14%	19%	12%	13%	12%	14%	33%	19%
Somewhat approve	26%	27%	25%	21%	36%	19%	30%	31%	26%
Somewhat disapprove	10%	10%	9%	11%	11%	11%	10%	7%	8%
Strongly disapprove	27%	32%	22%	39%	35%	28%	26%	6%	25%
No opinion	21%	16%	25%	17%	6%	30%	19%	22%	22%
Totals	100%	99%	100%	100%	101%	100%	99%	99%	100%
Unweighted N	(1,496)	(702)	(794)	(340)	(183)	(337)	(236)	(180)	(122)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	16%	15%	15%	17%	17%	18%	16%	18%	20%	13%	17%	16%
Somewhat approve	26%	23%	33%	24%	24%	24%	25%	36%	24%	22%	25%	34%
Somewhat disapprove	10%	11%	12%	9%	8%	10%	12%	8%	6%	14%	9%	11%
Strongly disapprove	27%	13%	20%	32%	39%	24%	32%	26%	25%	25%	29%	27%
No opinion	21%	38%	20%	18%	12%	25%	15%	13%	26%	25%	21%	13%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	101%	99%	101%	101%
Unweighted N	(1,496)	(218)	(295)	(580)	(403)	(633)	(401)	(290)	(253)	(356)	(553)	(334)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	16%	18%	35%	3%	36%	4%	7%	30%	18%	3%
Somewhat approve	26%	26%	42%	8%	43%	13%	22%	38%	31%	12%
Somewhat disapprove	10%	10%	6%	14%	3%	13%	15%	5%	13%	13%
Strongly disapprove	27%	30%	1%	66%	2%	57%	32%	7%	16%	60%
No opinion	21%	16%	15%	9%	16%	13%	24%	19%	21%	12%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,496)	(1,288)	(624)	(548)	(530)	(401)	(420)	(430)	(442)	(503)

56C. Biden Issue Approval — Health care

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	19%	15%	24%	12%	15%	14%	21%	41%	22%
Somewhat approve	24%	24%	23%	22%	26%	20%	27%	28%	18%
Somewhat disapprove	13%	16%	11%	16%	21%	14%	13%	7%	14%
Strongly disapprove	26%	31%	22%	37%	33%	31%	23%	6%	20%
No opinion	17%	13%	20%	13%	5%	22%	16%	18%	25%
Totals	99%	99%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,496)	(703)	(793)	(341)	(182)	(335)	(236)	(181)	(123)

	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%	17%	18%	21%	22%	21%	19%	21%	24%	18%	19%	18%
Somewhat approve	24%	23%	28%	22%	22%	23%	22%	29%	22%	21%	24%	27%
Somewhat disapprove	13%	15%	16%	12%	11%	13%	15%	18%	10%	17%	10%	18%
Strongly disapprove	26%	15%	19%	31%	37%	24%	31%	23%	23%	27%	28%	26%
No opinion	17%	30%	19%	13%	8%	19%	13%	9%	21%	17%	19%	11%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(217)	(296)	(581)	(402)	(632)	(402)	(289)	(251)	(357)	(554)	(334)

The Economist/YouGov Poll
July 10 - 13, 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%	39%	4%	41%	5%	12%	35%	22%	5%
Somewhat approve	24%	25%	40%	7%	36%	12%	23%	33%	29%	12%
Somewhat disapprove	13%	13%	8%	18%	8%	18%	19%	10%	17%	16%
Strongly disapprove	26%	30%	3%	62%	4%	56%	29%	8%	16%	58%
No opinion	17%	12%	10%	9%	11%	10%	17%	13%	16%	10%
Totals	99%	101%	100%	100%	100%	101%	100%	99%	100%	101%
Unweighted N	(1,496)	(1,289)	(625)	(548)	(531)	(401)	(419)	(430)	(443)	(502)

56D. Biden Issue Approval — Abortion

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	12%	10%	14%	6%	15%	9%	13%	20%	12%
Somewhat approve	18%	20%	17%	17%	21%	11%	23%	25%	20%
Somewhat disapprove	10%	12%	9%	11%	15%	11%	11%	5%	11%
Strongly disapprove	28%	34%	23%	42%	34%	34%	20%	4%	23%
No opinion	32%	25%	37%	24%	14%	36%	33%	45%	34%
Totals	100%	101%	100%	100%	99%	101%	100%	99%	100%
Unweighted N	(1,495)	(702)	(793)	(339)	(183)	(335)	(236)	(181)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	12%	11%	10%	13%	12%	12%	11%	18%	10%	10%	13%	13%
Somewhat approve	18%	19%	21%	17%	17%	16%	21%	20%	18%	17%	17%	21%
Somewhat disapprove	10%	10%	17%	8%	8%	8%	12%	17%	7%	12%	8%	16%
Strongly disapprove	28%	17%	18%	33%	41%	27%	32%	24%	26%	28%	30%	26%
No opinion	32%	43%	34%	29%	22%	37%	24%	22%	38%	34%	31%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	99%	101%	99%	100%
Unweighted N	(1,495)	(218)	(295)	(581)	(401)	(632)	(400)	(290)	(253)	(356)	(552)	(334)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	12%	14%	26%	3%	25%	4%	6%	25%	12%	4%
Somewhat approve	18%	19%	30%	5%	31%	6%	19%	31%	21%	5%
Somewhat disapprove	10%	9%	10%	9%	10%	10%	11%	10%	14%	8%
Strongly disapprove	28%	30%	2%	65%	4%	62%	29%	5%	15%	65%
No opinion	32%	28%	31%	18%	30%	17%	34%	29%	38%	18%
Totals	100%	100%	99%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,495)	(1,287)	(625)	(545)	(532)	(400)	(418)	(432)	(441)	(502)

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	29%	32%	26%	41%	33%	32%	29%	9%	20%
Liberal	23%	26%	21%	21%	39%	21%	26%	16%	21%
Moderate	26%	24%	28%	18%	20%	19%	35%	38%	30%
Conservative	5%	5%	5%	5%	4%	4%	3%	10%	4%
Very conservative	1%	2%	1%	2%	2%	0%	1%	1%	2%
Not sure	16%	12%	20%	13%	1%	24%	6%	27%	24%
Totals	100%	101%	101%	100%	99%	100%	100%	101%	101%
Unweighted N	(1,498)	(704)	(794)	(341)	(183)	(337)	(235)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very liberal	29%	11%	22%	33%	44%	29%	32%	27%	23%	29%	33%	25%
Liberal	23%	27%	23%	23%	21%	20%	27%	30%	19%	23%	24%	26%
Moderate	26%	27%	30%	25%	22%	22%	28%	33%	30%	22%	25%	27%
Conservative	5%	7%	6%	3%	4%	6%	5%	4%	6%	5%	4%	5%
Very conservative	1%	1%	2%	1%	1%	1%	1%	2%	1%	1%	0%	3%
Not sure	16%	27%	17%	14%	10%	22%	8%	4%	21%	20%	13%	14%
Totals	100%	100%	100%	99%	102%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,498)	(219)	(295)	(581)	(403)	(634)	(402)	(289)	(252)	(357)	(554)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very liberal	29%	32%	7%	67%	9%	60%	30%	11%	17%	64%
Liberal	23%	25%	29%	20%	29%	21%	23%	37%	23%	18%
Moderate	26%	27%	48%	3%	42%	5%	29%	42%	38%	6%
Conservative	5%	4%	6%	1%	7%	2%	3%	5%	7%	3%
Very conservative	1%	1%	2%	1%	1%	2%	1%	1%	1%	1%
Not sure	16%	10%	7%	8%	11%	9%	15%	4%	14%	8%
Totals	100%	99%	99%	100%	99%	99%	101%	100%	100%	100%
Unweighted N	(1,498)	(1,290)	(626)	(548)	(533)	(402)	(420)	(433)	(442)	(503)

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	25%	21%	28%	15%	24%	17%	30%	47%	25%
Some	22%	20%	24%	14%	26%	20%	25%	28%	20%
Not much	14%	15%	12%	18%	15%	16%	12%	6%	13%
Doesn't care at all	32%	37%	28%	47%	33%	40%	30%	4%	25%
Not sure	8%	7%	8%	5%	1%	7%	3%	14%	17%
Totals	101%	100%	100%	99%	99%	100%	100%	99%	100%
Unweighted N	(1,498)	(705)	(793)	(341)	(183)	(335)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	25%	21%	20%	25%	32%	25%	23%	30%	28%	21%	25%	26%
Some	22%	25%	31%	20%	13%	22%	20%	27%	24%	23%	19%	23%
Not much	14%	19%	20%	9%	11%	12%	17%	15%	12%	16%	13%	14%
Doesn't care at all	32%	16%	21%	42%	43%	32%	35%	27%	27%	35%	33%	32%
Not sure	8%	20%	9%	4%	2%	9%	5%	1%	11%	5%	10%	4%
Totals	101%	101%	101%	100%	101%	100%	100%	100%	102%	100%	100%	99%
Unweighted N	(1,498)	(218)	(295)	(582)	(403)	(633)	(402)	(291)	(253)	(356)	(553)	(336)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	25%	27%	55%	3%	51%	4%	15%	47%	29%	5%
Some	22%	22%	34%	6%	34%	9%	22%	33%	25%	9%
Not much	14%	13%	7%	15%	7%	19%	18%	11%	15%	16%
Doesn't care at all	32%	34%	2%	74%	2%	66%	39%	5%	24%	68%
Not sure	8%	5%	2%	2%	6%	2%	5%	4%	7%	3%
Totals	101%	101%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,498)	(1,292)	(626)	(548)	(533)	(401)	(419)	(433)	(442)	(502)

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	26%	21%	30%	17%	25%	21%	31%	48%	22%
Like somewhat	17%	19%	16%	13%	21%	12%	19%	20%	26%
Neither like nor dislike	17%	17%	18%	18%	15%	18%	17%	13%	18%
Dislike somewhat	9%	10%	7%	9%	15%	10%	8%	4%	6%
Dislike a lot	23%	26%	20%	36%	23%	29%	20%	2%	13%
Not sure	9%	8%	9%	7%	1%	10%	5%	13%	16%
Totals	101%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,495)	(704)	(791)	(340)	(183)	(336)	(233)	(181)	(124)

	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%	15%	20%	29%	36%	25%	24%	33%	29%	22%	26%	27%
Like somewhat	17%	25%	20%	16%	10%	17%	19%	17%	17%	18%	16%	20%
Neither like nor dislike	17%	19%	22%	14%	15%	18%	16%	18%	17%	18%	18%	15%
Dislike somewhat	9%	10%	8%	9%	8%	7%	13%	7%	5%	11%	8%	10%
Dislike a lot	23%	11%	19%	28%	29%	22%	23%	21%	21%	24%	23%	21%
Not sure	9%	21%	11%	5%	2%	10%	6%	4%	12%	8%	9%	7%
Totals	101%	101%	100%	101%	100%	99%	101%	100%	101%	101%	100%	100%
Unweighted N	(1,495)	(218)	(293)	(582)	(402)	(632)	(402)	(288)	(251)	(355)	(553)	(336)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Like a lot	26%	29%	60%	3%	55%	4%	17%	50%	30%	6%
Like somewhat	17%	16%	23%	7%	25%	10%	18%	21%	22%	10%
Neither like nor dislike	17%	17%	11%	19%	9%	18%	22%	14%	19%	16%
Dislike somewhat	9%	9%	3%	14%	2%	15%	11%	6%	7%	13%
Dislike a lot	23%	24%	1%	53%	3%	49%	25%	3%	16%	49%
Not sure	9%	6%	3%	5%	7%	4%	7%	5%	6%	6%
Totals	101%	101%	101%	101%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,495)	(1,287)	(625)	(546)	(531)	(400)	(420)	(431)	(442)	(501)

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	18%	15%	21%	12%	18%	12%	18%	41%	15%
Somewhat strong	30%	28%	32%	22%	27%	23%	37%	39%	36%
Somewhat weak	16%	15%	17%	15%	13%	20%	16%	12%	20%
Very weak	36%	42%	30%	51%	41%	45%	29%	7%	29%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,492)	(700)	(792)	(341)	(183)	(335)	(235)	(179)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very strong	18%	14%	17%	22%	18%	20%	17%	22%	22%	14%	18%	20%
Somewhat strong	30%	41%	33%	23%	26%	29%	27%	33%	33%	31%	28%	30%
Somewhat weak	16%	25%	21%	13%	9%	16%	18%	11%	13%	19%	16%	16%
Very weak	36%	20%	29%	42%	47%	35%	38%	34%	33%	36%	37%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	99%	101%
Unweighted N	(1,492)	(218)	(293)	(579)	(402)	(632)	(401)	(286)	(252)	(355)	(551)	(334)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very strong	18%	20%	39%	2%	41%	2%	8%	35%	19%	5%
Somewhat strong	30%	29%	49%	4%	45%	8%	31%	43%	38%	9%
Somewhat weak	16%	13%	11%	12%	10%	14%	21%	13%	18%	12%
Very weak	36%	38%	1%	82%	4%	75%	40%	9%	25%	74%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,284)	(625)	(545)	(532)	(401)	(418)	(432)	(443)	(500)

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	41%	37%	45%	28%	47%	31%	51%	64%	43%
Not honest and trustworthy	40%	46%	35%	56%	44%	49%	36%	8%	31%
Not sure	19%	17%	20%	15%	9%	20%	12%	28%	26%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,495)	(704)	(791)	(341)	(183)	(337)	(232)	(181)	(123)

	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	41%	39%	44%	40%	43%	39%	40%	56%	46%	37%	40%	44%
Not honest and trustworthy	40%	28%	30%	47%	49%	38%	46%	35%	35%	45%	40%	39%
Not sure	19%	33%	26%	13%	7%	22%	14%	9%	19%	18%	20%	17%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(218)	(295)	(580)	(402)	(634)	(401)	(288)	(251)	(356)	(553)	(335)

The Economist/YouGov Poll
July 10 - 13, 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	41%	45%	85%	6%	81%	9%	33%	77%	48%	11%
Not honest and trustworthy	40%	43%	5%	86%	7%	78%	50%	13%	31%	78%
Not sure	19%	13%	10%	9%	12%	12%	17%	10%	22%	11%
Totals	100%	101%	100%	101%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,495)	(1,287)	(625)	(546)	(530)	(401)	(420)	(431)	(442)	(502)

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	38%	36%	40%	27%	44%	26%	44%	58%	43%
Uneasy	44%	48%	40%	59%	49%	55%	40%	13%	32%
Not sure	18%	15%	20%	14%	7%	18%	15%	29%	25%
Totals	100%	99%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,497)	(705)	(792)	(341)	(183)	(337)	(235)	(180)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Confident	38%	35%	40%	39%	38%	35%	38%	49%	39%	37%	36%	42%
Uneasy	44%	32%	36%	50%	54%	43%	48%	41%	39%	47%	45%	44%
Not sure	18%	33%	24%	11%	9%	22%	14%	11%	22%	16%	20%	14%
Totals	100%	100%	100%	100%	101%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,497)	(217)	(296)	(581)	(403)	(633)	(402)	(289)	(253)	(356)	(553)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Confident	38%	42%	80%	4%	74%	8%	31%	70%	45%	9%
Uneasy	44%	46%	8%	91%	11%	86%	50%	14%	37%	83%
Not sure	18%	12%	12%	5%	15%	6%	19%	16%	18%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,290)	(626)	(547)	(533)	(401)	(420)	(433)	(443)	(500)

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	38%	34%	41%	30%	45%	30%	42%	57%	29%
Says what he thinks people want to hear	44%	47%	42%	53%	44%	53%	44%	22%	43%
Not sure	18%	19%	17%	17%	11%	17%	14%	20%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,497)	(704)	(793)	(340)	(183)	(336)	(235)	(181)	(124)

	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	38%	29%	33%	42%	44%	39%	33%	46%	40%	35%	37%	40%
Says what he thinks people want to hear	44%	41%	41%	47%	48%	43%	50%	41%	40%	46%	47%	43%
Not sure	18%	30%	26%	12%	8%	18%	16%	14%	20%	20%	16%	17%
Totals	100%	100%	100%	101%	100%	100%	99%	101%	100%	101%	100%	100%
Unweighted N	(1,497)	(219)	(294)	(581)	(403)	(632)	(402)	(290)	(253)	(356)	(553)	(335)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Says what he believes	38%	41%	76%	8%	70%	11%	30%	67%	43%	12%
Says what he thinks people want to hear	44%	46%	14%	82%	16%	78%	51%	19%	39%	75%
Not sure	18%	13%	11%	10%	14%	11%	19%	14%	18%	13%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,290)	(626)	(546)	(533)	(400)	(420)	(433)	(443)	(501)

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	23%	22%	25%	13%	21%	17%	24%	41%	34%
No	50%	54%	46%	64%	60%	60%	50%	17%	39%
Not sure	27%	24%	29%	24%	19%	24%	26%	42%	26%
Totals	100%	100%	100%	101%	100%	101%	100%	100%	99%
Unweighted N	(1,498)	(705)	(793)	(341)	(183)	(336)	(235)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	23%	31%	27%	20%	18%	22%	26%	29%	25%	20%	23%	26%
No	50%	38%	41%	57%	59%	48%	55%	48%	45%	55%	50%	49%
Not sure	27%	31%	32%	23%	23%	30%	19%	22%	30%	25%	27%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,498)	(219)	(296)	(581)	(402)	(633)	(402)	(290)	(253)	(356)	(553)	(336)

The Economist/YouGov Poll
 July 10 - 13, 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%	42%	5%	47%	7%	14%	40%	25%	7%
No	50%	52%	20%	91%	20%	86%	60%	26%	43%	84%
Not sure	27%	24%	38%	4%	32%	7%	26%	34%	33%	9%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,498)	(1,290)	(625)	(547)	(532)	(401)	(420)	(432)	(443)	(502)

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	42%	39%	44%	31%	43%	32%	48%	62%	45%
Pessimistic	39%	44%	35%	50%	51%	49%	37%	11%	28%
Not sure	19%	18%	20%	18%	6%	19%	14%	27%	27%
Totals	100%	101%	99%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,491)	(701)	(790)	(340)	(182)	(336)	(233)	(179)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Optimistic	42%	43%	42%	41%	41%	40%	41%	53%	46%	40%	38%	46%
Pessimistic	39%	26%	29%	45%	52%	36%	45%	36%	35%	43%	39%	38%
Not sure	19%	31%	28%	14%	7%	24%	14%	12%	19%	17%	23%	16%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,491)	(217)	(296)	(576)	(402)	(632)	(401)	(287)	(251)	(353)	(553)	(334)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Optimistic	42%	46%	83%	7%	80%	11%	33%	71%	51%	12%
Pessimistic	39%	42%	5%	86%	10%	78%	46%	12%	31%	78%
Not sure	19%	13%	12%	7%	10%	11%	20%	17%	18%	11%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,491)	(1,285)	(624)	(543)	(532)	(398)	(416)	(432)	(442)	(498)

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	6%	6%	6%	4%	7%	2%	3%	14%	9%
Somewhat approve	14%	15%	13%	10%	17%	11%	13%	21%	17%
Neither approve nor disapprove	17%	14%	20%	14%	8%	21%	12%	26%	23%
Somewhat disapprove	19%	19%	19%	20%	24%	19%	28%	13%	10%
Strongly disapprove	32%	38%	27%	45%	39%	32%	33%	11%	26%
Not sure	11%	8%	15%	8%	5%	15%	11%	15%	15%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(705)	(795)	(341)	(183)	(337)	(236)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	6%	9%	9%	4%	3%	6%	5%	9%	7%	4%	6%	7%
Somewhat approve	14%	14%	19%	13%	11%	12%	16%	19%	14%	11%	14%	18%
Neither approve nor disapprove	17%	18%	21%	17%	14%	20%	17%	12%	16%	21%	18%	12%
Somewhat disapprove	19%	15%	14%	22%	23%	17%	22%	21%	18%	21%	19%	18%
Strongly disapprove	32%	19%	22%	38%	46%	30%	31%	33%	31%	32%	31%	35%
Not sure	11%	25%	16%	7%	3%	14%	8%	7%	15%	11%	12%	9%
Totals	99%	100%	101%	101%	100%	99%	99%	101%	101%	100%	100%	99%
Unweighted N	(1,500)	(219)	(296)	(582)	(403)	(634)	(402)	(291)	(253)	(357)	(554)	(336)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	6%	7%	11%	2%	13%	3%	2%	9%	5%	3%
Somewhat approve	14%	14%	25%	4%	26%	6%	11%	24%	17%	4%
Neither approve nor disapprove	17%	15%	18%	9%	17%	15%	16%	14%	25%	10%
Somewhat disapprove	19%	21%	24%	19%	22%	19%	20%	22%	22%	19%
Strongly disapprove	32%	36%	17%	60%	13%	50%	41%	19%	24%	56%
Not sure	11%	7%	5%	5%	9%	6%	10%	11%	7%	7%
Totals	99%	100%	100%	99%	100%	99%	100%	99%	100%	99%
Unweighted N	(1,500)	(1,292)	(626)	(548)	(533)	(402)	(420)	(433)	(443)	(503)

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	16%	15%	17%	10%	19%	10%	16%	30%	16%
Somewhat approve	20%	21%	20%	16%	23%	14%	27%	28%	22%
Somewhat disapprove	10%	10%	10%	8%	9%	10%	10%	9%	12%
Strongly disapprove	39%	45%	34%	57%	43%	49%	35%	6%	29%
Not sure	15%	10%	19%	9%	6%	17%	11%	27%	21%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,496)	(703)	(793)	(340)	(183)	(337)	(235)	(179)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	16%	13%	14%	16%	20%	16%	15%	20%	17%	12%	17%	17%
Somewhat approve	20%	17%	22%	22%	19%	17%	22%	30%	24%	18%	18%	24%
Somewhat disapprove	10%	17%	13%	8%	2%	8%	11%	12%	7%	11%	8%	12%
Strongly disapprove	39%	22%	29%	47%	53%	40%	41%	31%	36%	43%	41%	35%
Not sure	15%	31%	23%	6%	6%	19%	11%	7%	16%	17%	15%	12%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,496)	(219)	(293)	(582)	(402)	(632)	(402)	(289)	(252)	(356)	(553)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	16%	18%	35%	2%	38%	4%	7%	34%	13%	4%
Somewhat approve	20%	22%	41%	4%	37%	6%	19%	36%	27%	4%
Somewhat disapprove	10%	9%	10%	5%	8%	6%	13%	8%	14%	7%
Strongly disapprove	39%	42%	4%	87%	4%	81%	47%	9%	31%	79%
Not sure	15%	10%	10%	3%	13%	3%	14%	13%	15%	5%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,496)	(1,289)	(624)	(547)	(530)	(402)	(420)	(430)	(443)	(503)

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	11%	10%	11%	7%	14%	6%	9%	18%	14%
Somewhat approve	22%	23%	21%	17%	27%	14%	29%	29%	19%
Somewhat disapprove	11%	12%	10%	11%	9%	10%	12%	8%	17%
Strongly disapprove	32%	39%	26%	49%	43%	34%	30%	7%	24%
Not sure	25%	16%	32%	17%	7%	36%	19%	38%	27%
Totals	101%	100%	100%	101%	100%	100%	99%	100%	101%
Unweighted N	(1,490)	(702)	(788)	(341)	(181)	(336)	(234)	(179)	(122)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	11%	10%	9%	12%	10%	9%	11%	16%	11%	6%	11%	13%
Somewhat approve	22%	16%	20%	23%	26%	19%	21%	32%	25%	20%	19%	24%
Somewhat disapprove	11%	15%	15%	9%	6%	11%	13%	11%	8%	12%	10%	14%
Strongly disapprove	32%	14%	20%	40%	49%	30%	35%	31%	28%	32%	35%	32%
Not sure	25%	45%	35%	16%	9%	31%	20%	10%	28%	30%	25%	17%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(218)	(294)	(576)	(402)	(631)	(401)	(286)	(251)	(353)	(552)	(334)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	11%	12%	22%	2%	24%	5%	3%	22%	9%	3%
Somewhat approve	22%	24%	44%	5%	40%	6%	21%	37%	26%	8%
Somewhat disapprove	11%	11%	13%	6%	9%	9%	13%	12%	13%	9%
Strongly disapprove	32%	37%	6%	76%	6%	62%	40%	8%	25%	66%
Not sure	25%	17%	15%	11%	20%	17%	23%	20%	27%	14%
Totals	101%	101%	100%	100%	99%	99%	100%	99%	100%	100%
Unweighted N	(1,490)	(1,283)	(621)	(545)	(528)	(399)	(419)	(430)	(442)	(499)

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	4%	6%	3%	5%	6%	2%	3%	2%	7%
Somewhat approve	17%	20%	13%	20%	26%	15%	16%	11%	12%
Somewhat disapprove	15%	19%	12%	23%	16%	16%	11%	6%	14%
Strongly disapprove	41%	39%	43%	38%	44%	33%	57%	47%	31%
Not sure	23%	16%	29%	14%	7%	33%	12%	36%	36%
Totals	100%	100%	100%	100%	99%	99%	99%	102%	100%
Unweighted N	(1,484)	(700)	(784)	(338)	(183)	(334)	(233)	(177)	(122)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	4%	4%	7%	3%	3%	4%	4%	8%	4%	3%	5%	4%
Somewhat approve	17%	15%	13%	17%	21%	14%	21%	21%	14%	18%	16%	19%
Somewhat disapprove	15%	9%	10%	18%	21%	14%	17%	17%	12%	16%	15%	18%
Strongly disapprove	41%	31%	33%	47%	47%	39%	38%	46%	43%	41%	41%	40%
Not sure	23%	40%	36%	14%	7%	29%	20%	8%	26%	23%	23%	20%
Totals	100%	99%	99%	99%	99%	100%	100%	100%	99%	101%	100%	101%
Unweighted N	(1,484)	(216)	(293)	(574)	(401)	(631)	(391)	(289)	(248)	(351)	(549)	(336)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	4%	5%	4%	6%	4%	7%	3%	5%	5%	5%
Somewhat approve	17%	18%	9%	31%	12%	33%	14%	10%	12%	30%
Somewhat disapprove	15%	16%	7%	29%	6%	25%	20%	5%	15%	27%
Strongly disapprove	41%	46%	71%	23%	61%	17%	44%	66%	43%	24%
Not sure	23%	15%	10%	12%	17%	17%	20%	14%	26%	15%
Totals	100%	100%	101%	101%	100%	99%	101%	100%	101%	101%
Unweighted N	(1,484)	(1,279)	(620)	(542)	(526)	(399)	(417)	(429)	(439)	(497)

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	9%	12%	6%	11%	11%	6%	5%	7%	14%
Somewhat approve	31%	35%	28%	33%	35%	29%	29%	30%	30%
Somewhat disapprove	22%	23%	22%	22%	33%	19%	33%	14%	16%
Strongly disapprove	14%	15%	13%	18%	13%	12%	16%	11%	10%
Not sure	24%	16%	31%	16%	8%	33%	17%	38%	30%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,493)	(703)	(790)	(340)	(183)	(335)	(234)	(179)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	9%	9%	8%	8%	10%	7%	10%	13%	7%	9%	8%	11%
Somewhat approve	31%	23%	33%	32%	36%	31%	34%	37%	32%	26%	30%	38%
Somewhat disapprove	22%	16%	16%	27%	28%	19%	21%	27%	25%	22%	23%	19%
Strongly disapprove	14%	18%	13%	14%	12%	14%	14%	14%	11%	14%	15%	14%
Not sure	24%	35%	30%	18%	15%	29%	22%	8%	24%	29%	25%	17%
Totals	100%	101%	100%	99%	101%	100%	101%	99%	99%	100%	101%	99%
Unweighted N	(1,493)	(219)	(293)	(578)	(403)	(632)	(401)	(288)	(252)	(354)	(551)	(336)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	9%	9%	7%	13%	8%	14%	7%	8%	8%	12%
Somewhat approve	31%	33%	32%	39%	32%	37%	34%	25%	35%	37%
Somewhat disapprove	22%	25%	30%	22%	28%	18%	22%	30%	22%	21%
Strongly disapprove	14%	15%	17%	12%	12%	12%	16%	21%	9%	14%
Not sure	24%	17%	14%	13%	19%	19%	20%	15%	27%	16%
Totals	100%	99%	100%	99%	99%	100%	99%	99%	101%	100%
Unweighted N	(1,493)	(1,286)	(624)	(544)	(530)	(398)	(420)	(431)	(441)	(501)

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	4%	4%	4%	4%	3%	3%	5%	3%	8%
Liberal	10%	11%	9%	11%	10%	8%	10%	12%	12%
Moderate	29%	35%	24%	37%	35%	27%	26%	18%	27%
Conservative	22%	21%	23%	19%	27%	16%	35%	19%	18%
Very conservative	10%	12%	9%	8%	18%	7%	10%	13%	10%
Not sure	24%	17%	31%	20%	7%	38%	15%	35%	24%
Totals	99%	100%	100%	99%	100%	99%	101%	100%	99%
Unweighted N	(1,485)	(698)	(787)	(338)	(183)	(337)	(232)	(180)	(123)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very liberal	4%	3%	8%	4%	1%	4%	4%	6%	3%	3%	4%	5%
Liberal	10%	10%	10%	11%	10%	11%	9%	10%	6%	9%	14%	9%
Moderate	29%	24%	23%	33%	33%	25%	35%	32%	27%	30%	27%	32%
Conservative	22%	22%	15%	22%	30%	21%	23%	28%	29%	21%	21%	21%
Very conservative	10%	8%	12%	11%	9%	9%	11%	15%	11%	10%	10%	11%
Not sure	24%	32%	32%	19%	17%	31%	18%	8%	24%	26%	24%	22%
Totals	99%	99%	100%	100%	100%	101%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,485)	(214)	(292)	(578)	(401)	(629)	(399)	(284)	(249)	(354)	(549)	(333)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very liberal	4%	4%	5%	4%	5%	6%	3%	7%	2%	5%
Liberal	10%	10%	6%	16%	8%	12%	12%	9%	11%	13%
Moderate	29%	31%	16%	50%	17%	44%	35%	13%	34%	46%
Conservative	22%	25%	40%	10%	36%	14%	20%	39%	22%	14%
Very conservative	10%	12%	20%	4%	17%	5%	8%	21%	10%	4%
Not sure	24%	18%	14%	16%	16%	20%	22%	11%	22%	17%
Totals	99%	100%	101%	100%	99%	101%	100%	100%	101%	99%
Unweighted N	(1,485)	(1,281)	(623)	(544)	(529)	(399)	(420)	(430)	(440)	(498)

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	23%	23%	23%	17%	29%	17%	30%	35%	18%
About the same	28%	30%	27%	29%	37%	25%	27%	29%	27%
Getting worse	36%	37%	35%	46%	31%	47%	35%	15%	27%
Not sure	13%	10%	15%	7%	3%	12%	8%	21%	28%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,497)	(704)	(793)	(341)	(183)	(337)	(234)	(180)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Getting better	23%	14%	23%	24%	30%	20%	26%	30%	29%	18%	23%	24%
About the same	28%	33%	29%	29%	22%	26%	29%	35%	27%	35%	23%	31%
Getting worse	36%	28%	28%	41%	42%	38%	37%	30%	30%	39%	39%	33%
Not sure	13%	24%	20%	6%	5%	16%	8%	5%	14%	8%	15%	12%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(219)	(294)	(581)	(403)	(634)	(401)	(289)	(252)	(355)	(554)	(336)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Getting better	23%	26%	50%	5%	45%	9%	18%	44%	25%	8%
About the same	28%	28%	30%	22%	31%	23%	32%	28%	36%	24%
Getting worse	36%	38%	12%	69%	14%	63%	40%	17%	30%	62%
Not sure	13%	8%	8%	4%	10%	5%	10%	11%	9%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,290)	(625)	(547)	(532)	(401)	(420)	(432)	(442)	(502)

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	19%	22%	17%	17%	32%	12%	23%	24%	14%
About the same	23%	25%	22%	24%	27%	19%	25%	21%	27%
Lower	24%	25%	22%	31%	22%	28%	22%	7%	21%
Not sure	34%	28%	40%	28%	19%	42%	30%	48%	37%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,495)	(704)	(791)	(341)	(183)	(335)	(234)	(180)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Higher	19%	19%	19%	19%	20%	15%	21%	32%	22%	18%	19%	19%
About the same	23%	20%	28%	21%	24%	20%	29%	29%	21%	22%	24%	24%
Lower	24%	18%	21%	27%	26%	23%	24%	22%	21%	27%	23%	23%
Not sure	34%	44%	32%	33%	30%	41%	26%	17%	36%	32%	34%	34%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,495)	(219)	(294)	(580)	(402)	(633)	(401)	(289)	(252)	(355)	(553)	(335)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Higher	19%	22%	33%	12%	31%	13%	17%	33%	18%	12%
About the same	23%	24%	28%	20%	27%	21%	25%	24%	30%	19%
Lower	24%	25%	9%	44%	10%	43%	25%	11%	19%	42%
Not sure	34%	29%	30%	25%	32%	23%	34%	32%	33%	27%
Totals	100%	100%	100%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,495)	(1,289)	(623)	(548)	(531)	(402)	(419)	(432)	(440)	(503)

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	39%	43%	36%	35%	64%	26%	60%	30%	29%
No	61%	57%	64%	65%	36%	74%	40%	70%	71%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(702)	(790)	(340)	(182)	(334)	(236)	(179)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	39%	29%	37%	41%	47%	22%	48%	69%	40%	36%	38%	43%
No	61%	71%	63%	59%	53%	78%	52%	31%	60%	64%	62%	57%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(218)	(296)	(578)	(400)	(631)	(401)	(291)	(252)	(355)	(550)	(335)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	39%	46%	48%	49%	43%	43%	40%	46%	40%	42%
No	61%	54%	52%	51%	57%	57%	60%	54%	60%	58%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,287)	(625)	(545)	(531)	(401)	(417)	(433)	(440)	(499)

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	17%	19%	15%	16%	25%	10%	23%	20%	12%
About the same financially as you were a year ago	49%	48%	49%	49%	51%	52%	49%	46%	45%
Worse off financially than you were a year ago	25%	25%	26%	30%	23%	29%	24%	17%	21%
Not sure	9%	8%	10%	5%	1%	8%	5%	18%	22%
Totals	100%	100%	100%	100%	100%	99%	101%	101%	100%
Unweighted N	(1,495)	(703)	(792)	(341)	(183)	(336)	(235)	(181)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Better off financially than you were a year ago	17%	17%	24%	14%	14%	13%	18%	28%	20%	16%	16%	18%
About the same financially as you were a year ago	49%	40%	43%	54%	54%	46%	57%	51%	53%	51%	47%	47%
Worse off financially than you were a year ago	25%	22%	20%	28%	30%	32%	18%	19%	20%	25%	27%	26%
Not sure	9%	21%	13%	4%	2%	9%	7%	2%	7%	8%	10%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(216)	(295)	(582)	(402)	(634)	(400)	(289)	(253)	(355)	(552)	(335)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Better off financially than you were a year ago	17%	19%	26%	14%	26%	14%	16%	27%	15%	13%
About the same financially as you were a year ago	49%	51%	57%	49%	52%	53%	48%	49%	50%	51%
Worse off financially than you were a year ago	25%	25%	15%	34%	18%	29%	29%	16%	26%	31%
Not sure	9%	5%	2%	4%	5%	4%	7%	7%	9%	5%
Totals	100%	100%	100%	101%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,495)	(1,288)	(626)	(547)	(532)	(402)	(420)	(432)	(442)	(500)

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	32%	30%	33%	26%	40%	28%	34%	45%	22%
The same amount of jobs	31%	34%	28%	35%	31%	27%	35%	19%	44%
Fewer jobs	17%	19%	15%	23%	16%	18%	14%	8%	13%
Not sure	20%	17%	23%	16%	14%	27%	18%	28%	21%
Totals	100%	100%	99%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,496)	(703)	(793)	(341)	(183)	(337)	(235)	(180)	(124)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
More jobs	32%	28%	26%	33%	40%	32%	31%	38%	37%	31%	30%	31%
The same amount of jobs	31%	33%	36%	31%	26%	27%	41%	35%	30%	35%	29%	33%
Fewer jobs	17%	11%	14%	21%	17%	18%	15%	12%	13%	18%	17%	17%
Not sure	20%	29%	23%	15%	17%	24%	13%	14%	20%	16%	23%	19%
Totals	100%	101%	99%	100%	100%	101%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,496)	(216)	(295)	(582)	(403)	(633)	(399)	(291)	(253)	(354)	(553)	(336)

The Economist/YouGov Poll
July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
More jobs	32%	34%	51%	19%	49%	21%	28%	46%	36%	20%
The same amount of jobs	31%	32%	29%	34%	27%	36%	35%	29%	33%	33%
Fewer jobs	17%	17%	7%	31%	9%	27%	18%	9%	12%	30%
Not sure	20%	17%	13%	16%	15%	16%	19%	16%	19%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,289)	(624)	(548)	(530)	(402)	(420)	(433)	(441)	(501)

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	6%	5%	6%	6%	3%	5%	8%	8%	3%
Somewhat worried	26%	24%	27%	22%	31%	25%	31%	22%	22%
Not very worried	69%	70%	67%	72%	65%	70%	61%	70%	75%
Totals	101%	99%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(916)	(472)	(444)	(208)	(130)	(166)	(157)	(104)	(92)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	6%	8%	5%	6%	5%	7%	5%	6%	6%	5%	6%	7%
Somewhat worried	26%	24%	29%	26%	19%	27%	25%	22%	24%	25%	24%	30%
Not very worried	69%	68%	66%	68%	76%	65%	70%	72%	70%	70%	71%	63%
Totals	101%	100%	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(916)	(156)	(223)	(380)	(157)	(347)	(266)	(225)	(158)	(220)	(318)	(220)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very worried	6%	6%	5%	6%	7%	5%	5%	7%	4%	7%
Somewhat worried	26%	25%	24%	26%	22%	25%	28%	23%	33%	22%
Not very worried	69%	69%	71%	68%	70%	70%	67%	70%	63%	72%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(916)	(809)	(386)	(346)	(327)	(242)	(262)	(284)	(264)	(305)

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.	25%	23%	28%	29%	19%	29%	29%	20%	24%
Somewhat hard – It might take a while before I found a job that paid as much.	32%	35%	29%	31%	38%	28%	35%	27%	33%
Not very hard	31%	32%	29%	30%	39%	27%	28%	29%	29%
Not sure	12%	10%	15%	11%	4%	16%	8%	24%	14%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(918)	(473)	(445)	(208)	(131)	(167)	(157)	(104)	(92)

The Economist/YouGov Poll
July 10 - 13, 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.	25%	14%	17%	34%	38%	28%	23%	23%	19%	26%	30%	23%
Somewhat hard – It might take a while before I found a job that paid as much.	32%	42%	32%	29%	26%	28%	37%	33%	35%	36%	27%	34%
Not very hard	31%	31%	37%	28%	25%	28%	28%	40%	34%	27%	26%	38%
Not sure	12%	14%	15%	10%	10%	16%	13%	4%	11%	11%	18%	6%
Totals	100%	101%	101%	101%	99%	100%	101%	100%	99%	100%	101%	101%
Unweighted N	(918)	(155)	(225)	(382)	(156)	(349)	(266)	(224)	(157)	(223)	(318)	(220)

	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.	25%	26%	23%	32%	24%	27%	25%	24%	22%	31%
Somewhat hard – It might take a while before I found a job that paid as much.	32%	31%	37%	28%	32%	29%	34%	33%	34%	28%
Not very hard	31%	31%	31%	31%	32%	36%	29%	30%	31%	32%
Not sure	12%	11%	10%	9%	12%	9%	12%	13%	12%	9%
Totals	100%	99%	101%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(918)	(809)	(387)	(346)	(328)	(242)	(264)	(285)	(264)	(304)

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	25%	25%	25%	24%	30%	22%	27%	17%	25%
Happy	35%	33%	36%	34%	36%	39%	36%	30%	29%
Neither happy nor unhappy	31%	29%	32%	31%	23%	31%	30%	41%	35%
Unhappy	7%	9%	6%	8%	11%	6%	6%	8%	5%
Very unhappy	3%	3%	2%	2%	0%	2%	1%	4%	6%
Totals	101%	99%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(902)	(466)	(436)	(203)	(130)	(158)	(157)	(103)	(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	25%	22%	27%	26%	23%	19%	30%	30%	25%	22%	27%	26%
Happy	35%	33%	33%	34%	42%	31%	33%	41%	35%	39%	31%	35%
Neither happy nor unhappy	31%	40%	30%	28%	24%	36%	30%	20%	34%	30%	32%	27%
Unhappy	7%	3%	7%	9%	10%	9%	6%	7%	4%	7%	7%	11%
Very unhappy	3%	2%	3%	3%	1%	4%	1%	2%	2%	3%	4%	1%
Totals	101%	100%	100%	100%	100%	99%	100%	100%	100%	101%	101%	100%
Unweighted N	(902)	(153)	(220)	(378)	(151)	(337)	(263)	(225)	(155)	(221)	(309)	(217)

The Economist/YouGov Poll
 July 10 - 13, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very happy	25%	26%	24%	30%	22%	40%	21%	24%	22%	33%
Happy	35%	37%	40%	37%	41%	32%	33%	39%	32%	34%
Neither happy nor unhappy	31%	27%	29%	24%	29%	22%	35%	25%	38%	25%
Unhappy	7%	7%	5%	7%	6%	5%	9%	8%	6%	8%
Very unhappy	3%	3%	2%	2%	2%	1%	2%	4%	2%	1%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(902)	(802)	(385)	(340)	(324)	(235)	(260)	(284)	(259)	(298)

The Economist/YouGov Poll

July 10 - 13, 2021 - 1500 U.S. Adult Citizens

Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	July 10 - 13, 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 6.072, with a mean of one and a standard deviation of 0.629.
Number of respondents	1500 1292 (Registered voters)
Margin of error	± 3% (adjusted for weighting) ± 3% (Registered voters)
Survey mode	Web-based interviews
Questions not reported	44 questions not reported.