

List of Tables

1. Direction of Country	2
2. State of the Economy	4
3. Direction of News Stories about the Economy	6
4. National Unemployment Problem	8
5. Local Unemployment Problem	10
6. Best Economic Indicator	12
7. Current Unemployment Rate	14
8. Knowledge of Direction of Previous Months Unemployment Rate	17
9. Good Job Indicator	19
10. Unemployment Statistics	21
11. Economist Predictions	23
12. Improving Economy	25
13. Presidential Credit	27
14A. Favorability of Financial Decision-Makers — Janet Yellen	29
14B. Favorability of Financial Decision-Makers — Jerome Powell	31
14C. Favorability of Financial Decision-Makers — Steve Mnuchin	33
14D. Favorability of Financial Decision-Makers — The Federal Reserve	35
14E. Favorability of Financial Decision-Makers — The Consumer Financial Protection Bureau (CFPB)	37
14F. Favorability of Financial Decision-Makers — Elizabeth Warren	39
14G. Favorability of Financial Decision-Makers — Banks	41
15. Recover from Pandemic Economically	43
16. Following News	45
17. People I Know – Has Died Due to Complications from COVID-19	47
18. People I Know – Has Been Laid Off from Work Due to COVID-19	49
19. People I Know – Has Tested Positive for COVID-19	51
20. Personal Worry about COVID-19	53
21. Frequency of Wearing a Facemask	55
22. Where in the Pandemic We Currently Are	57
23A. Trust in Medical Advice — Joe Biden	59
23B. Trust in Medical Advice — Donald Trump	61
23C. Trust in Medical Advice — Anthony Fauci	63
23D. Trust in Medical Advice — Centers for Disease Control and Prevention (CDC)	65
23E. Trust in Medical Advice — World Health Organization (WHO)	67
23F. Trust in Medical Advice — Your doctor	69
23G. Trust in Medical Advice — Online sources	71
24. Vaccination	73

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

25A. Vaccine Safety — Pfizer-BioNtech	76
25B. Vaccine Safety — Oxford-AstraZeneca	78
25C. Vaccine Safety — Moderna	80
25D. Vaccine Safety — Johnson & Johnson	82
26. Vaccine Waiver	84
27. Bigger Risk	85
28A. Coronavirus Vaccine Theories — Vaccines have been shown to cause autism	87
28B. Coronavirus Vaccine Theories — The COVID-19 vaccine can cause infertility	89
28C. Coronavirus Vaccine Theories — The U.S. government is rolling out the COVID-19 vaccine without adequate testing	91
28D. Coronavirus Vaccine Theories — The U.S. government is using the COVID-19 vaccine to microchip the population	93
28E. Coronavirus Vaccine Theories — The COVID-19 vaccine can alter a recipient's DNA	95
29. Biden Job Approval on COVID-19	97
30. Time Before Normal	99
31. Travel Over Summer	101
32. Method of Travel	103
33. Travel Outside U.S.a	105
34A. Favorability of Political Figures — Ron DeSantis	107
34B. Favorability of Political Figures — Gavin Newsom	109
34C. Favorability of Political Figures — Ted Cruz	111
34D. Favorability of Political Figures — Gretchen Whitmer	113
34E. Favorability of Political Figures — Caitlyn Jenner	115
34F. Favorability of Political Figures — Liz Cheney	117
34G. Favorability of Political Figures — Elise Stefanik	119
35A. Issue Importance — Jobs and the economy	121
35B. Issue Importance — Immigration	123
35C. Issue Importance — Climate change and the environment	125
35D. Issue Importance — Foreign policy	127
35E. Issue Importance — National Security	129
35F. Issue Importance — Education	131
35G. Issue Importance — Health care	133
35H. Issue Importance — Taxes and government spending	135
35I. Issue Importance — Abortion	137
35J. Issue Importance — Civil rights	139
35K. Issue Importance — Civil liberties	141
35L. Issue Importance — Guns	143
35M. Issue Importance — Crime	145
35N. Issue Importance — Criminal justice reform	147
36. Most Important Issue	149

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

37A. Favorability of Individuals — Joe Biden	152
37B. Favorability of Individuals — Kamala Harris	154
37C. Favorability of Individuals — Nancy Pelosi	156
37D. Favorability of Individuals — Kevin McCarthy	158
37E. Favorability of Individuals — Mitch McConnell	160
37F. Favorability of Individuals — Chuck Schumer	162
37G. Favorability of Individuals — Donald Trump	164
38A. Favorability of Political Parties — The Democratic Party	166
38B. Favorability of Political Parties — The Republican Party	168
39. Biden Job Approval	170
40A. Biden Issue Approval — Jobs and the economy	172
40B. Biden Issue Approval — Education	174
40C. Biden Issue Approval — Health care	176
40D. Biden Issue Approval — Abortion	178
41. Biden Perceived Ideology	180
42. Biden Cares about People Like You	182
43. Biden Likability	184
44. Biden Leadership Abilities	186
45. Biden Honesty	188
46. Biden Confidence in International Crisis	190
47. Biden Sincerity	192
48. Biden Bring Country Together	194
49. Optimism	196
50. Approval of U.S. Congress	198
51. Pelosi Job Approval	200
52. Schumer Job Approval	202
53. McConnell Job Approval	204
54. Approval of the Supreme Court of the United States	206
55. Ideology of the Supreme Court of the United States	208
56. Trend of Economy	210
57. Stock Market Expectations Over Next Year	212
58. Stock Ownership	214
59. Change in Personal Finances Over Past Year	215
60. Jobs in Six Months	217
61. Worried about Losing Job	219
62. Job Availability	221
63. Happy with Job	223
64. Gender (1)	225

The Economist/YouGov Poll
 May 8 - 11, 2021 - 1500 U.S. Adult Citizens

1. Direction of Country

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Generally headed in the right direction	40%	38%	42%	31%	46%	32%	47%	53%	45%
Off on the wrong track	44%	49%	40%	55%	47%	53%	41%	27%	32%
Not sure	16%	13%	18%	13%	7%	15%	12%	20%	23%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(725)	(775)	(328)	(211)	(321)	(234)	(169)	(135)

	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	40%	44%	48%	33%	38%	36%	42%	54%	43%	34%	40%	43%
Off on the wrong track	44%	31%	34%	55%	51%	45%	46%	36%	40%	46%	47%	42%
Not sure	16%	24%	18%	12%	12%	19%	13%	9%	16%	20%	13%	15%
Totals	100%	99%	100%	100%	101%	100%	101%	99%	99%	100%	100%	100%
Unweighted N	(1,500)	(267)	(349)	(546)	(338)	(579)	(379)	(381)	(274)	(291)	(582)	(353)

The Economist/YouGov Poll
May 8 - 11, 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	40%	42%	71%	8%	68%	20%	32%	63%	47%	19%
Off on the wrong track	44%	48%	17%	86%	21%	71%	52%	20%	39%	75%
Not sure	16%	10%	12%	5%	11%	9%	16%	17%	14%	6%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,204)	(578)	(485)	(550)	(369)	(401)	(442)	(425)	(489)

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	6%	8%	4%	2%	15%	3%	4%	10%	5%
Good	24%	26%	22%	21%	34%	18%	27%	26%	28%
Fair	37%	35%	39%	35%	32%	37%	42%	38%	36%
Poor	28%	26%	29%	35%	18%	37%	22%	16%	25%
Don't know	6%	5%	6%	6%	1%	6%	4%	10%	7%
Totals	101%	100%	100%	99%	100%	101%	99%	100%	101%
Unweighted N	(1,497)	(723)	(774)	(328)	(211)	(321)	(234)	(169)	(133)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Excellent	6%	10%	12%	1%	2%	3%	4%	13%	7%	2%	6%	8%
Good	24%	28%	31%	18%	23%	17%	26%	37%	24%	21%	26%	24%
Fair	37%	27%	27%	43%	48%	39%	37%	32%	34%	43%	35%	37%
Poor	28%	22%	24%	35%	25%	34%	28%	16%	29%	30%	26%	26%
Don't know	6%	12%	6%	4%	3%	7%	5%	1%	5%	4%	7%	5%
Totals	101%	99%	100%	101%	101%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,497)	(265)	(349)	(546)	(337)	(578)	(379)	(379)	(273)	(290)	(581)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Excellent	6%	6%	7%	4%	9%	7%	2%	10%	4%	5%
Good	24%	25%	35%	12%	35%	19%	20%	30%	28%	18%
Fair	37%	39%	42%	38%	38%	33%	42%	38%	42%	35%
Poor	28%	28%	13%	44%	14%	38%	32%	16%	23%	41%
Don't know	6%	2%	2%	2%	3%	2%	4%	6%	3%	2%
Totals	101%	100%	99%	100%	99%	99%	100%	100%	100%	101%
Unweighted N	(1,497)	(1,202)	(578)	(485)	(550)	(368)	(400)	(442)	(423)	(488)

3. Direction of News Stories about the Economy

Have you heard mostly positive or mostly negative news stories about the economy, or have you not heard much news at all about the economy?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Mostly positive	17%	21%	12%	11%	33%	10%	17%	22%	15%
Equally positive and negative	39%	36%	41%	32%	41%	35%	45%	39%	43%
Mostly negative	30%	32%	29%	42%	22%	34%	27%	19%	27%
Not heard much news about the economy at all	14%	11%	17%	14%	5%	21%	10%	19%	15%
Totals	100%	100%	99%	99%	101%	100%	99%	99%	100%
Unweighted N	(1,498)	(724)	(774)	(327)	(211)	(320)	(234)	(169)	(135)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Mostly positive	17%	16%	23%	11%	18%	11%	16%	31%	23%	14%	15%	17%
Equally positive and negative	39%	36%	39%	40%	38%	37%	38%	42%	38%	37%	38%	42%
Mostly negative	30%	28%	23%	35%	33%	33%	33%	20%	27%	32%	32%	29%
Not heard much news about the economy at all	14%	20%	14%	13%	11%	19%	12%	7%	12%	17%	15%	12%
Totals	100%	100%	99%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(266)	(349)	(545)	(338)	(578)	(378)	(381)	(274)	(290)	(581)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Mostly positive	17%	19%	26%	11%	24%	14%	13%	26%	15%	13%
Equally positive and negative	39%	40%	52%	28%	50%	30%	39%	44%	47%	31%
Mostly negative	30%	32%	16%	50%	17%	46%	34%	19%	28%	45%
Not heard much news about the economy at all	14%	10%	7%	10%	9%	10%	14%	11%	10%	11%
Totals	100%	101%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,203)	(578)	(485)	(550)	(368)	(401)	(442)	(423)	(489)

4. National Unemployment Problem

How serious a problem is unemployment in the U.S.?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very serious	34%	29%	39%	35%	23%	40%	28%	34%	40%
Somewhat serious	39%	39%	39%	39%	41%	40%	44%	31%	31%
A minor problem	14%	19%	10%	13%	23%	11%	13%	17%	12%
Not a problem	6%	7%	5%	6%	8%	4%	8%	9%	5%
Not sure	6%	6%	7%	7%	5%	5%	6%	9%	11%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,497)	(722)	(775)	(328)	(210)	(321)	(234)	(169)	(133)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very serious	34%	30%	26%	40%	38%	39%	35%	20%	34%	29%	34%	39%
Somewhat serious	39%	35%	35%	41%	44%	35%	42%	44%	40%	47%	37%	34%
A minor problem	14%	16%	20%	11%	12%	12%	15%	23%	15%	11%	16%	15%
Not a problem	6%	8%	10%	4%	5%	7%	5%	8%	7%	5%	7%	6%
Not sure	6%	12%	9%	4%	2%	8%	4%	5%	4%	8%	7%	6%
Totals	99%	101%	100%	100%	101%	101%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,497)	(265)	(348)	(546)	(338)	(579)	(379)	(378)	(273)	(290)	(581)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very serious	34%	36%	32%	43%	27%	37%	38%	28%	33%	40%
Somewhat serious	39%	40%	43%	35%	46%	38%	36%	46%	40%	35%
A minor problem	14%	15%	18%	11%	18%	14%	13%	16%	17%	14%
Not a problem	6%	6%	5%	9%	4%	9%	6%	5%	5%	8%
Not sure	6%	3%	2%	2%	4%	2%	6%	6%	5%	3%
Totals	99%	100%	100%	100%	99%	100%	99%	101%	100%	100%
Unweighted N	(1,497)	(1,201)	(577)	(485)	(550)	(367)	(401)	(441)	(424)	(488)

5. Local Unemployment Problem

How serious a problem is unemployment in your LOCAL community?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very serious	17%	15%	19%	17%	10%	20%	12%	19%	19%
Somewhat serious	37%	35%	39%	35%	33%	38%	43%	36%	38%
A minor problem	25%	28%	22%	24%	36%	21%	27%	20%	20%
Not a problem	9%	11%	7%	9%	12%	7%	9%	7%	8%
Not sure	13%	12%	14%	14%	9%	14%	9%	17%	15%
Totals	101%	101%	101%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,491)	(720)	(771)	(328)	(210)	(320)	(232)	(168)	(132)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very serious	17%	16%	17%	20%	12%	21%	16%	12%	19%	14%	17%	18%
Somewhat serious	37%	33%	33%	40%	40%	35%	41%	36%	31%	37%	37%	41%
A minor problem	25%	26%	27%	21%	25%	20%	26%	33%	27%	25%	25%	22%
Not a problem	9%	9%	9%	7%	11%	8%	7%	12%	7%	11%	8%	8%
Not sure	13%	15%	14%	12%	12%	16%	11%	6%	17%	13%	13%	10%
Totals	101%	99%	100%	100%	100%	100%	101%	99%	101%	100%	100%	99%
Unweighted N	(1,491)	(264)	(346)	(545)	(336)	(578)	(377)	(376)	(272)	(290)	(578)	(351)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very serious	17%	18%	15%	19%	14%	16%	19%	15%	17%	16%
Somewhat serious	37%	39%	40%	37%	39%	38%	36%	37%	38%	38%
A minor problem	25%	25%	30%	21%	29%	23%	25%	28%	29%	23%
Not a problem	9%	9%	6%	15%	8%	13%	7%	8%	7%	12%
Not sure	13%	10%	10%	8%	11%	9%	12%	11%	10%	11%
Totals	101%	101%	101%	100%	101%	99%	99%	99%	101%	100%
Unweighted N	(1,491)	(1,196)	(577)	(480)	(548)	(366)	(397)	(440)	(421)	(486)

6. Best Economic Indicator

For you personally, which of the following do you consider the best measure of how the national economy is doing?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
The stock market index	7%	8%	6%	6%	11%	3%	9%	12%	9%
The unemployment rate and job reports	31%	33%	30%	36%	37%	30%	33%	26%	21%
The prices of goods and services you buy	33%	33%	33%	35%	30%	36%	33%	25%	34%
Your personal finances	13%	14%	12%	9%	16%	10%	15%	14%	14%
Don't know	16%	11%	20%	14%	6%	21%	9%	23%	22%
Totals	100%	99%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,488)	(717)	(771)	(325)	(210)	(320)	(234)	(166)	(133)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
The stock market index	7%	9%	14%	4%	3%	4%	4%	17%	11%	5%	6%	9%
The unemployment rate and job reports	31%	30%	28%	32%	35%	26%	41%	32%	32%	33%	29%	33%
The prices of goods and services you buy	33%	23%	22%	39%	45%	36%	32%	26%	31%	34%	33%	35%
Your personal finances	13%	16%	18%	10%	8%	12%	12%	20%	13%	10%	15%	12%
Don't know	16%	22%	18%	14%	9%	22%	12%	4%	14%	19%	17%	11%
Totals	100%	100%	100%	99%	100%	100%	101%	99%	101%	101%	100%	100%
Unweighted N	(1,488)	(262)	(348)	(544)	(334)	(572)	(377)	(378)	(270)	(289)	(578)	(351)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
The stock market index	7%	7%	8%	7%	9%	8%	5%	9%	6%	7%
The unemployment rate and job reports	31%	33%	36%	32%	35%	30%	32%	36%	30%	35%
The prices of goods and services you buy	33%	36%	33%	44%	30%	38%	39%	29%	33%	41%
Your personal finances	13%	14%	14%	11%	15%	14%	11%	14%	18%	9%
Don't know	16%	10%	10%	7%	12%	9%	13%	13%	13%	8%
Totals	100%	100%	101%	101%	101%	99%	100%	101%	100%	100%
Unweighted N	(1,488)	(1,196)	(575)	(483)	(548)	(366)	(397)	(441)	(421)	(485)

7. Current Unemployment Rate

What is the current unemployment rate in the U.S.? Please tell us the percentage of adults who want to work that are currently unemployed and looking for a job. If you don't know, please make your best guess.

	Gender		White Men		White Women		Race		
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Less than 4%	3%	2%	3%	3%	2%	3%	3%	4%	0%
Between 4% and 5%	4%	5%	2%	4%	7%	2%	3%	4%	2%
Between 5% and 6%	6%	6%	6%	6%	10%	6%	7%	6%	4%
Between 6% and 7%	21%	24%	18%	23%	33%	15%	28%	12%	12%
Between 7% and 8%	10%	12%	8%	8%	18%	10%	8%	8%	10%
Between 8% and 10%	9%	10%	9%	10%	10%	9%	10%	7%	9%
Between 10% and 12%	8%	7%	9%	7%	7%	8%	10%	11%	7%
Between 12% and 15%	8%	8%	8%	8%	7%	8%	6%	8%	10%
Greater than 15%	10%	8%	12%	9%	2%	12%	8%	12%	16%
Not sure	22%	17%	27%	24%	6%	28%	16%	28%	30%
Totals	101%	99%	102%	102%	102%	101%	99%	100%	100%
Unweighted N	(1,497)	(724)	(773)	(327)	(211)	(321)	(233)	(169)	(134)

The Economist/YouGov Poll
May 8 - 11, 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
Less than 4%	3%	2%	5%	2%	2%	2%	3%	4%	3%	3%	3%	2%
Between 4% and 5%	4%	4%	3%	3%	4%	2%	5%	6%	6%	5%	3%	2%
Between 5% and 6%	6%	5%	6%	7%	6%	4%	8%	7%	7%	6%	5%	6%
Between 6% and 7%	21%	14%	13%	24%	32%	17%	24%	22%	18%	22%	23%	19%
Between 7% and 8%	10%	9%	14%	8%	9%	7%	9%	17%	8%	8%	9%	13%
Between 8% and 10%	9%	9%	12%	9%	7%	9%	12%	9%	10%	8%	7%	13%
Between 10% and 12%	8%	10%	9%	6%	7%	7%	10%	9%	8%	7%	10%	6%
Between 12% and 15%	8%	10%	6%	8%	9%	9%	9%	7%	11%	8%	7%	8%
Greater than 15%	10%	12%	12%	10%	6%	14%	7%	8%	12%	9%	10%	10%
Not sure	22%	25%	20%	23%	19%	30%	14%	11%	16%	25%	24%	21%
Totals	101%	100%	100%	100%	101%	101%	101%	100%	99%	101%	101%	100%
Unweighted N	(1,497)	(267)	(349)	(545)	(336)	(578)	(378)	(381)	(274)	(291)	(580)	(352)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Less than 4%	3%	2%	2%	3%	3%	3%	2%	2%	2%	3%
Between 4% and 5%	4%	4%	4%	3%	3%	4%	5%	4%	5%	4%
Between 5% and 6%	6%	7%	8%	7%	7%	5%	8%	7%	5%	8%
Between 6% and 7%	21%	24%	24%	29%	19%	25%	25%	20%	22%	25%
Between 7% and 8%	10%	10%	11%	10%	13%	8%	8%	11%	11%	9%
Between 8% and 10%	9%	10%	10%	10%	10%	12%	7%	12%	8%	9%
Between 10% and 12%	8%	8%	8%	6%	10%	8%	6%	8%	10%	6%
Between 12% and 15%	8%	8%	8%	9%	8%	8%	9%	8%	8%	9%
Greater than 15%	10%	10%	8%	10%	8%	13%	10%	8%	10%	11%
Not sure	22%	17%	17%	13%	20%	13%	18%	19%	19%	16%
Totals	101%	100%	100%	100%	101%	99%	98%	99%	100%	100%
Unweighted N	(1,497)	(1,202)	(578)	(483)	(550)	(367)	(401)	(442)	(425)	(487)

8. Knowledge of Direction of Previous Months Unemployment Rate

Since last month, has the unemployment rate increased, decreased, or stayed the same?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increased	29%	34%	24%	37%	28%	22%	29%	24%	32%
Stayed the same	32%	30%	33%	25%	37%	34%	29%	34%	34%
Decreased	22%	21%	23%	21%	28%	24%	26%	17%	15%
Don't know	18%	15%	20%	18%	8%	21%	16%	24%	19%
Totals	101%	100%	100%	101%	101%	101%	100%	99%	100%
Unweighted N	(1,496)	(722)	(774)	(327)	(211)	(321)	(234)	(169)	(132)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increased	29%	28%	26%	27%	35%	27%	29%	28%	26%	28%	29%	30%
Stayed the same	32%	30%	36%	32%	27%	29%	32%	40%	37%	29%	33%	28%
Decreased	22%	17%	22%	22%	26%	21%	23%	26%	22%	24%	19%	26%
Don't know	18%	25%	16%	19%	12%	23%	16%	6%	15%	20%	19%	16%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,496)	(264)	(348)	(546)	(338)	(577)	(379)	(379)	(273)	(289)	(581)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Increased	29%	30%	20%	44%	21%	37%	30%	18%	29%	40%
Stayed the same	32%	34%	35%	33%	34%	36%	32%	32%	34%	35%
Decreased	22%	24%	33%	14%	30%	16%	19%	31%	22%	16%
Don't know	18%	12%	12%	10%	16%	11%	18%	18%	15%	9%
Totals	101%	100%	100%	101%	101%	100%	99%	99%	100%	100%
Unweighted N	(1,496)	(1,201)	(578)	(484)	(550)	(368)	(399)	(442)	(424)	(486)

9. Good Job Indicator

How good of a job do you think the national unemployment rate does explaining the actual health of the national economy?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very good	6%	8%	4%	6%	11%	4%	3%	11%	4%
Good	20%	22%	18%	21%	25%	18%	23%	16%	18%
Fair	32%	29%	34%	30%	33%	29%	38%	31%	34%
Poor	19%	18%	19%	19%	18%	19%	21%	15%	17%
Very poor	8%	10%	7%	10%	8%	10%	7%	7%	7%
Don't know	15%	12%	18%	15%	5%	20%	8%	21%	21%
Totals	100%	99%	100%	101%	100%	100%	100%	101%	101%
Unweighted N	(1,498)	(724)	(774)	(328)	(211)	(320)	(234)	(169)	(135)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very good	6%	7%	10%	3%	4%	4%	5%	11%	8%	5%	5%	6%
Good	20%	25%	22%	18%	17%	17%	24%	25%	23%	17%	21%	20%
Fair	32%	25%	27%	36%	38%	34%	32%	30%	31%	33%	32%	31%
Poor	19%	19%	17%	18%	23%	18%	19%	18%	17%	22%	18%	19%
Very poor	8%	5%	10%	9%	8%	7%	9%	10%	7%	8%	8%	10%
Don't know	15%	19%	15%	16%	11%	20%	11%	6%	14%	16%	16%	14%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,498)	(267)	(349)	(546)	(336)	(577)	(379)	(381)	(274)	(291)	(580)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very good	6%	7%	8%	6%	7%	8%	4%	9%	3%	6%
Good	20%	21%	20%	18%	21%	22%	19%	26%	20%	19%
Fair	32%	33%	39%	29%	38%	28%	33%	33%	38%	30%
Poor	19%	20%	20%	22%	17%	21%	20%	16%	18%	23%
Very poor	8%	9%	5%	15%	4%	13%	10%	6%	6%	12%
Don't know	15%	10%	8%	10%	12%	9%	13%	10%	14%	10%
Totals	100%	100%	100%	100%	99%	101%	99%	100%	99%	100%
Unweighted N	(1,498)	(1,202)	(577)	(484)	(549)	(368)	(401)	(441)	(425)	(488)

10. Unemployment Statistics

The government releases unemployment numbers on the first Friday of the month. Do you think the government numbers are accurate or do you think there are more unemployed people or fewer unemployed people?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
More unemployed people	51%	52%	50%	59%	47%	52%	59%	36%	44%
The government numbers are accurate	22%	25%	18%	19%	31%	17%	18%	29%	21%
Fewer unemployed people	8%	8%	8%	7%	9%	7%	8%	7%	11%
Don't know	19%	15%	23%	15%	13%	24%	16%	27%	24%
Totals	100%	100%	99%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,493)	(722)	(771)	(327)	(211)	(318)	(234)	(169)	(133)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
More unemployed people	51%	34%	40%	61%	62%	52%	55%	42%	46%	57%	50%	51%
The government numbers are accurate	22%	35%	28%	15%	14%	19%	21%	35%	28%	18%	22%	19%
Fewer unemployed people	8%	10%	13%	5%	4%	6%	8%	12%	8%	5%	7%	11%
Don't know	19%	21%	19%	18%	20%	23%	17%	11%	17%	19%	21%	18%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	99%	99%	100%	99%
Unweighted N	(1,493)	(263)	(347)	(545)	(338)	(577)	(377)	(378)	(273)	(288)	(580)	(352)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
More unemployed people	51%	55%	48%	65%	47%	56%	55%	49%	48%	60%
The government numbers are accurate	22%	22%	32%	9%	29%	17%	21%	25%	29%	18%
Fewer unemployed people	8%	9%	7%	10%	7%	12%	5%	11%	6%	8%
Don't know	19%	15%	14%	16%	16%	15%	18%	15%	17%	14%
Totals	100%	101%	101%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,493)	(1,199)	(577)	(485)	(549)	(367)	(400)	(441)	(423)	(486)

11. Economist Predictions

How accurate do you believe the predictions of economists are about the future of the economy?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very accurate	4%	5%	4%	2%	8%	2%	7%	10%	2%
Somewhat accurate	39%	36%	41%	30%	43%	36%	46%	41%	39%
Somewhat inaccurate	24%	29%	20%	33%	28%	22%	24%	14%	20%
Very inaccurate	10%	13%	8%	14%	12%	11%	6%	11%	8%
Not sure	22%	17%	27%	21%	9%	29%	17%	25%	31%
Totals	99%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(722)	(773)	(328)	(208)	(321)	(233)	(168)	(135)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very accurate	4%	8%	7%	3%	0%	4%	3%	8%	8%	2%	5%	4%
Somewhat accurate	39%	41%	37%	35%	45%	34%	39%	47%	36%	35%	39%	42%
Somewhat inaccurate	24%	21%	22%	26%	26%	22%	28%	28%	25%	28%	22%	24%
Very inaccurate	10%	8%	10%	11%	12%	10%	10%	9%	9%	8%	12%	12%
Not sure	22%	23%	22%	25%	17%	29%	19%	9%	22%	27%	22%	19%
Totals	99%	101%	98%	100%	100%	99%	99%	101%	100%	100%	100%	101%
Unweighted N	(1,495)	(265)	(349)	(546)	(335)	(576)	(378)	(380)	(274)	(290)	(580)	(351)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very accurate	4%	5%	7%	2%	7%	4%	3%	8%	3%	4%
Somewhat accurate	39%	41%	56%	26%	54%	31%	33%	48%	44%	32%
Somewhat inaccurate	24%	25%	19%	33%	18%	31%	29%	18%	27%	32%
Very inaccurate	10%	11%	4%	20%	4%	16%	13%	6%	6%	17%
Not sure	22%	18%	15%	19%	18%	18%	23%	19%	19%	15%
Totals	99%	100%	101%	100%	101%	100%	101%	99%	99%	100%
Unweighted N	(1,495)	(1,200)	(577)	(482)	(550)	(366)	(400)	(441)	(425)	(487)

12. Improving Economy

Do you think improving the economy is...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Something the president can do a lot about	46%	47%	46%	51%	42%	50%	46%	34%	49%
Something the president can do a little about	37%	37%	37%	33%	41%	35%	40%	41%	29%
Something that is that mostly beyond the president's control	17%	16%	18%	15%	17%	15%	14%	25%	22%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(716)	(774)	(326)	(209)	(320)	(234)	(168)	(133)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Something the president can do a lot about	46%	40%	34%	54%	53%	47%	47%	39%	46%	43%	48%	47%
Something the president can do a little about	37%	43%	43%	33%	31%	34%	39%	41%	37%	42%	35%	35%
Something that is that mostly beyond the president's control	17%	18%	22%	13%	16%	19%	13%	20%	17%	15%	18%	17%
Totals	100%	101%	99%	100%	100%	100%	99%	100%	100%	100%	101%	99%
Unweighted N	(1,490)	(261)	(347)	(545)	(337)	(577)	(376)	(376)	(272)	(285)	(581)	(352)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Something the president can do a lot about	46%	46%	38%	61%	39%	58%	43%	41%	39%	59%
Something the president can do a little about	37%	37%	47%	24%	45%	26%	39%	44%	45%	25%
Something that is that mostly beyond the president's control	17%	17%	15%	15%	15%	16%	18%	15%	17%	16%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,490)	(1,197)	(576)	(483)	(549)	(366)	(398)	(439)	(423)	(486)

13. Presidential Credit

Which President do you think deserves more of the credit for 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
President Trump	27%	29%	25%	29%	33%	26%	25%	22%	28%
President Biden	42%	42%	42%	40%	46%	41%	43%	45%	43%
Neither one	16%	15%	16%	17%	13%	14%	17%	17%	12%
Not sure	15%	14%	17%	15%	8%	18%	15%	15%	17%
Totals	100%	100%	100%	101%	100%	99%	100%	99%	100%
Unweighted N	(1,499)	(725)	(774)	(328)	(211)	(320)	(234)	(169)	(135)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
President Trump	27%	25%	27%	27%	28%	27%	26%	27%	25%	30%	24%	29%
President Biden	42%	34%	40%	44%	49%	39%	43%	51%	46%	36%	43%	44%
Neither one	16%	18%	16%	16%	13%	16%	16%	15%	16%	16%	17%	13%
Not sure	15%	23%	17%	13%	10%	18%	15%	7%	13%	18%	16%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(266)	(349)	(546)	(338)	(578)	(379)	(381)	(274)	(290)	(582)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
President Trump	27%	28%	22%	37%	24%	36%	26%	24%	27%	34%
President Biden	42%	46%	53%	43%	53%	43%	36%	47%	41%	46%
Neither one	16%	15%	14%	11%	11%	10%	24%	13%	19%	12%
Not sure	15%	11%	11%	9%	12%	11%	13%	16%	14%	8%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,499)	(1,204)	(578)	(485)	(550)	(369)	(400)	(442)	(424)	(489)

14A. Favorability of Financial Decision-Makers — Janet Yellen

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	12%	12%	13%	9%	15%	10%	25%	10%	9%
Somewhat favorable	17%	19%	16%	13%	27%	14%	21%	14%	17%
Somewhat unfavorable	13%	19%	8%	17%	22%	7%	10%	16%	9%
Very unfavorable	16%	22%	11%	24%	25%	11%	14%	8%	12%
Don't know	41%	29%	53%	38%	12%	58%	30%	52%	52%
Totals	99%	101%	101%	101%	101%	100%	100%	100%	99%
Unweighted N	(1,472)	(713)	(759)	(324)	(210)	(313)	(234)	(161)	(131)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	12%	9%	13%	10%	18%	8%	12%	21%	17%	11%	10%	13%
Somewhat favorable	17%	15%	24%	13%	17%	11%	19%	29%	20%	16%	15%	20%
Somewhat unfavorable	13%	16%	16%	10%	13%	9%	16%	20%	13%	14%	13%	14%
Very unfavorable	16%	11%	12%	20%	18%	15%	19%	14%	14%	12%	19%	17%
Don't know	41%	50%	35%	46%	34%	56%	35%	17%	36%	48%	43%	36%
Totals	99%	101%	100%	99%	100%	99%	101%	101%	100%	101%	100%	100%
Unweighted N	(1,472)	(253)	(343)	(542)	(334)	(560)	(375)	(380)	(270)	(287)	(567)	(348)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	12%	15%	28%	4%	20%	9%	11%	27%	12%	4%
Somewhat favorable	17%	18%	29%	7%	28%	12%	11%	27%	19%	11%
Somewhat unfavorable	13%	14%	9%	18%	12%	14%	16%	9%	15%	18%
Very unfavorable	16%	18%	4%	35%	6%	26%	19%	3%	14%	31%
Don't know	41%	35%	31%	35%	35%	38%	43%	34%	40%	36%
Totals	99%	100%	101%	99%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,472)	(1,195)	(574)	(481)	(545)	(363)	(397)	(439)	(419)	(477)

14B. Favorability of Financial Decision-Makers — Jerome Powell

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	7%	8%	6%	3%	14%	4%	11%	10%	4%
Somewhat favorable	17%	21%	14%	15%	28%	12%	21%	13%	16%
Somewhat unfavorable	13%	18%	9%	17%	19%	8%	11%	15%	11%
Very unfavorable	9%	11%	7%	12%	8%	7%	5%	8%	10%
Don't know	54%	42%	65%	52%	30%	70%	52%	54%	58%
Totals	100%	100%	101%	99%	99%	101%	100%	100%	99%
Unweighted N	(1,472)	(714)	(758)	(323)	(211)	(314)	(234)	(163)	(128)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	7%	9%	14%	3%	4%	4%	7%	15%	12%	6%	5%	8%
Somewhat favorable	17%	19%	24%	14%	13%	12%	18%	29%	19%	15%	16%	19%
Somewhat unfavorable	13%	16%	15%	11%	12%	10%	13%	21%	16%	10%	13%	14%
Very unfavorable	9%	8%	7%	11%	8%	10%	8%	5%	7%	8%	10%	10%
Don't know	54%	48%	39%	62%	63%	64%	54%	30%	46%	62%	56%	49%
Totals	100%	100%	99%	101%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,472)	(253)	(342)	(540)	(337)	(560)	(376)	(379)	(270)	(288)	(568)	(346)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	7%	8%	11%	5%	8%	9%	5%	12%	7%	5%
Somewhat favorable	17%	17%	24%	12%	25%	13%	15%	21%	20%	14%
Somewhat unfavorable	13%	14%	13%	14%	14%	14%	14%	12%	15%	15%
Very unfavorable	9%	9%	4%	15%	5%	12%	10%	5%	7%	13%
Don't know	54%	52%	48%	55%	48%	52%	56%	49%	52%	53%
Totals	100%	100%	100%	101%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,472)	(1,196)	(575)	(481)	(545)	(363)	(398)	(439)	(418)	(479)

14C. Favorability of Financial Decision-Makers — Steve Mnuchin

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	8%	10%	6%	8%	13%	5%	10%	9%	5%
Somewhat favorable	18%	24%	12%	22%	33%	11%	18%	12%	15%
Somewhat unfavorable	17%	22%	12%	20%	25%	11%	11%	17%	17%
Very unfavorable	21%	19%	23%	17%	19%	22%	29%	18%	17%
Don't know	37%	25%	48%	33%	11%	51%	31%	45%	46%
Totals	101%	100%	101%	100%	101%	100%	99%	101%	100%
Unweighted N	(1,469)	(715)	(754)	(323)	(211)	(312)	(233)	(162)	(129)

	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%	9%	14%	3%	7%	5%	8%	14%	10%	7%	8%	6%
Somewhat favorable	18%	16%	24%	16%	17%	13%	16%	32%	20%	17%	17%	20%
Somewhat unfavorable	17%	18%	19%	14%	16%	15%	18%	21%	18%	18%	15%	16%
Very unfavorable	21%	12%	13%	27%	26%	19%	26%	17%	23%	18%	18%	25%
Don't know	37%	44%	31%	39%	34%	48%	32%	17%	29%	40%	41%	32%
Totals	101%	99%	101%	99%	100%	100%	100%	101%	100%	100%	99%	99%
Unweighted N	(1,469)	(253)	(343)	(537)	(336)	(559)	(376)	(377)	(270)	(288)	(565)	(346)

The Economist/YouGov Poll
May 8 - 11, 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%	6%	12%	7%	15%	4%	8%	6%	10%
Somewhat favorable	18%	19%	15%	26%	20%	21%	19%	16%	16%	26%
Somewhat unfavorable	17%	17%	17%	16%	17%	16%	19%	13%	22%	17%
Very unfavorable	21%	23%	36%	11%	28%	10%	23%	34%	22%	11%
Don't know	37%	31%	25%	34%	29%	39%	35%	28%	34%	35%
Totals	101%	99%	99%	99%	101%	101%	100%	99%	100%	99%
Unweighted N	(1,469)	(1,191)	(572)	(480)	(544)	(363)	(395)	(438)	(419)	(475)

14D. Favorability of Financial Decision-Makers — The Federal Reserve

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	9%	11%	8%	7%	14%	4%	14%	12%	11%
Somewhat favorable	34%	35%	34%	33%	41%	32%	40%	27%	31%
Somewhat unfavorable	21%	23%	18%	21%	28%	20%	18%	24%	14%
Very unfavorable	13%	18%	10%	22%	12%	11%	10%	7%	12%
Don't know	22%	14%	31%	17%	5%	32%	18%	30%	31%
Totals	99%	101%	101%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,467)	(710)	(757)	(324)	(209)	(313)	(232)	(162)	(130)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	9%	11%	15%	6%	6%	7%	8%	17%	14%	7%	9%	9%
Somewhat favorable	34%	26%	31%	34%	46%	29%	40%	38%	33%	37%	33%	33%
Somewhat unfavorable	21%	21%	21%	20%	21%	18%	21%	26%	21%	18%	21%	22%
Very unfavorable	13%	11%	10%	18%	12%	14%	16%	9%	9%	14%	13%	16%
Don't know	22%	32%	23%	22%	14%	32%	15%	10%	22%	24%	23%	20%
Totals	99%	101%	100%	100%	99%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,467)	(250)	(343)	(540)	(334)	(561)	(371)	(379)	(268)	(287)	(563)	(349)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	9%	10%	14%	5%	11%	11%	6%	15%	8%	7%
Somewhat favorable	34%	37%	51%	27%	45%	29%	33%	44%	41%	27%
Somewhat unfavorable	21%	23%	17%	28%	20%	26%	21%	16%	21%	28%
Very unfavorable	13%	14%	3%	25%	5%	18%	19%	5%	11%	23%
Don't know	22%	16%	15%	14%	19%	16%	22%	20%	20%	16%
Totals	99%	100%	100%	99%	100%	100%	101%	100%	101%	101%
Unweighted N	(1,467)	(1,191)	(572)	(480)	(543)	(362)	(394)	(438)	(415)	(476)

14E. Favorability of Financial Decision-Makers — The Consumer Financial Protection Bureau (CFPB)

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	11%	11%	10%	7%	16%	6%	17%	13%	10%
Somewhat favorable	24%	26%	21%	23%	32%	23%	24%	25%	18%
Somewhat unfavorable	17%	20%	14%	18%	20%	12%	15%	16%	20%
Very unfavorable	11%	15%	7%	16%	16%	9%	6%	7%	8%
Don't know	38%	27%	48%	36%	16%	50%	38%	40%	45%
Totals	101%	99%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,466)	(709)	(757)	(320)	(210)	(310)	(234)	(162)	(131)

	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%	14%	15%	7%	8%	7%	10%	19%	15%	9%	10%	10%
Somewhat favorable	24%	20%	26%	21%	28%	18%	28%	32%	25%	21%	24%	25%
Somewhat unfavorable	17%	19%	19%	16%	15%	16%	17%	20%	19%	17%	16%	17%
Very unfavorable	11%	7%	10%	12%	12%	11%	12%	10%	9%	9%	11%	13%
Don't know	38%	39%	30%	43%	37%	48%	33%	19%	32%	44%	39%	36%
Totals	101%	99%	100%	99%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,466)	(253)	(341)	(540)	(332)	(559)	(374)	(380)	(269)	(288)	(563)	(346)

The Economist/YouGov Poll
May 8 - 11, 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%	20%	4%	16%	8%	9%	21%	9%	5%
Somewhat favorable	24%	25%	34%	17%	33%	23%	18%	30%	29%	18%
Somewhat unfavorable	17%	18%	14%	22%	15%	19%	20%	14%	19%	21%
Very unfavorable	11%	11%	3%	20%	4%	14%	15%	4%	8%	19%
Don't know	38%	35%	29%	37%	33%	36%	38%	31%	35%	36%
Totals	101%	101%	100%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,466)	(1,191)	(575)	(477)	(544)	(359)	(397)	(437)	(414)	(478)

14F. Favorability of Financial Decision-Makers — Elizabeth Warren

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	19%	17%	21%	11%	23%	16%	35%	18%	16%
Somewhat favorable	19%	21%	18%	14%	23%	17%	15%	35%	21%
Somewhat unfavorable	13%	15%	10%	15%	18%	7%	10%	12%	11%
Very unfavorable	28%	35%	22%	43%	34%	27%	27%	10%	22%
Don't know	21%	13%	28%	17%	2%	32%	12%	25%	31%
Totals	100%	101%	99%	100%	100%	99%	99%	100%	101%
Unweighted N	(1,469)	(714)	(755)	(324)	(209)	(309)	(234)	(164)	(130)

	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%	17%	20%	17%	23%	16%	20%	27%	23%	16%	17%	22%
Somewhat favorable	19%	18%	26%	18%	17%	17%	19%	27%	22%	19%	18%	20%
Somewhat unfavorable	13%	17%	16%	10%	8%	9%	14%	18%	17%	11%	12%	10%
Very unfavorable	28%	14%	15%	36%	43%	27%	31%	22%	20%	31%	31%	28%
Don't know	21%	34%	23%	19%	10%	31%	15%	6%	18%	22%	22%	19%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%	99%	100%	99%
Unweighted N	(1,469)	(254)	(341)	(542)	(332)	(560)	(373)	(379)	(270)	(287)	(564)	(348)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	19%	22%	40%	6%	33%	10%	14%	41%	14%	10%
Somewhat favorable	19%	19%	33%	5%	33%	10%	13%	29%	22%	10%
Somewhat unfavorable	13%	12%	13%	10%	12%	12%	18%	10%	21%	9%
Very unfavorable	28%	32%	3%	68%	7%	52%	35%	5%	22%	59%
Don't know	21%	14%	10%	11%	14%	16%	20%	16%	20%	11%
Totals	100%	99%	99%	100%	99%	100%	100%	101%	99%	99%
Unweighted N	(1,469)	(1,192)	(573)	(480)	(544)	(362)	(395)	(438)	(417)	(478)

14G. Favorability of Financial Decision-Makers — Banks

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	7%	9%	6%	7%	11%	4%	6%	12%	9%
Somewhat favorable	33%	33%	32%	31%	39%	34%	37%	25%	28%
Somewhat unfavorable	28%	29%	28%	26%	36%	26%	33%	25%	24%
Very unfavorable	15%	18%	12%	23%	11%	13%	14%	9%	18%
Don't know	17%	11%	22%	14%	3%	23%	10%	29%	21%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,472)	(712)	(760)	(321)	(210)	(313)	(234)	(162)	(132)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	7%	12%	13%	4%	2%	6%	6%	12%	12%	6%	6%	7%
Somewhat favorable	33%	30%	30%	30%	41%	29%	31%	41%	29%	37%	33%	31%
Somewhat unfavorable	28%	19%	29%	31%	32%	26%	32%	30%	29%	29%	27%	30%
Very unfavorable	15%	14%	13%	20%	11%	16%	17%	10%	14%	12%	15%	19%
Don't know	17%	24%	15%	15%	14%	23%	13%	7%	16%	16%	19%	14%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,472)	(254)	(342)	(541)	(335)	(566)	(373)	(376)	(269)	(286)	(569)	(348)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	7%	7%	8%	6%	8%	11%	4%	11%	6%	7%
Somewhat favorable	33%	33%	33%	33%	37%	38%	27%	29%	35%	35%
Somewhat unfavorable	28%	31%	32%	32%	27%	28%	36%	29%	30%	32%
Very unfavorable	15%	16%	16%	17%	13%	11%	20%	17%	13%	15%
Don't know	17%	13%	11%	12%	15%	11%	13%	14%	16%	10%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,472)	(1,191)	(572)	(480)	(546)	(360)	(398)	(439)	(417)	(478)

15. Recover from Pandemic Economically

How long do you think it will take until the economy has recovered all the ground lost during the pandemic?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Has already recovered	4%	5%	3%	5%	7%	4%	4%	6%	2%
Less than a year	7%	8%	6%	8%	9%	5%	8%	10%	6%
About a year	16%	18%	15%	16%	18%	16%	11%	17%	18%
Two years	23%	22%	24%	22%	20%	22%	29%	21%	26%
More than two years	37%	34%	40%	38%	34%	42%	40%	29%	35%
The economy will never recover	12%	12%	12%	12%	12%	12%	8%	17%	12%
Totals	99%	99%	100%	101%	100%	101%	100%	100%	99%
Unweighted N	(1,489)	(719)	(770)	(326)	(210)	(318)	(233)	(168)	(132)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Has already recovered	4%	6%	7%	3%	2%	4%	4%	8%	5%	1%	6%	4%
Less than a year	7%	12%	9%	4%	6%	5%	6%	12%	8%	6%	8%	6%
About a year	16%	21%	18%	14%	14%	15%	18%	20%	21%	12%	15%	19%
Two years	23%	24%	22%	21%	27%	20%	26%	23%	17%	27%	22%	26%
More than two years	37%	23%	31%	45%	44%	40%	38%	28%	36%	44%	35%	34%
The economy will never recover	12%	13%	14%	14%	6%	17%	8%	9%	13%	10%	13%	11%
Totals	99%	99%	101%	101%	99%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,489)	(261)	(348)	(543)	(337)	(573)	(378)	(379)	(273)	(287)	(576)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Has already recovered	4%	4%	4%	4%	5%	3%	4%	5%	4%	4%
Less than a year	7%	7%	7%	7%	8%	7%	6%	7%	5%	9%
About a year	16%	14%	19%	10%	19%	12%	16%	19%	20%	11%
Two years	23%	23%	27%	19%	26%	22%	24%	27%	27%	19%
More than two years	37%	39%	36%	45%	33%	42%	40%	34%	33%	43%
The economy will never recover	12%	12%	6%	15%	9%	13%	10%	8%	10%	14%
Totals	99%	99%	99%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,489)	(1,196)	(576)	(482)	(549)	(367)	(397)	(441)	(422)	(484)

16. Following News

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very closely	29%	31%	28%	27%	39%	22%	42%	23%	28%
Somewhat closely	42%	42%	42%	42%	48%	43%	39%	38%	42%
Not very closely	20%	19%	21%	22%	9%	24%	16%	23%	20%
Not following at all	9%	8%	9%	9%	3%	11%	4%	16%	10%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,497)	(723)	(774)	(326)	(211)	(321)	(233)	(169)	(135)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very closely	29%	19%	27%	32%	35%	22%	30%	41%	36%	26%	27%	31%
Somewhat closely	42%	40%	35%	44%	48%	43%	44%	37%	37%	49%	43%	37%
Not very closely	20%	26%	25%	18%	12%	23%	20%	14%	18%	18%	21%	21%
Not following at all	9%	14%	13%	6%	5%	12%	6%	8%	10%	7%	9%	11%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,497)	(266)	(348)	(546)	(337)	(576)	(379)	(381)	(274)	(291)	(579)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very closely	29%	34%	45%	27%	38%	26%	27%	43%	29%	25%
Somewhat closely	42%	42%	40%	43%	43%	43%	46%	37%	47%	43%
Not very closely	20%	17%	10%	22%	13%	23%	21%	16%	18%	23%
Not following at all	9%	7%	4%	8%	6%	8%	6%	5%	7%	10%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	101%	101%
Unweighted N	(1,497)	(1,202)	(578)	(483)	(550)	(367)	(401)	(442)	(425)	(487)

17. 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	13%	13%	13%	10%	14%	10%	13%	20%	17%
Yes, a close friend	23%	23%	23%	19%	26%	21%	27%	25%	26%
No	62%	62%	62%	70%	60%	68%	57%	56%	52%
Prefer not to say	4%	4%	4%	4%	2%	3%	3%	4%	7%
Unweighted N	(1,500)	(725)	(775)	(328)	(211)	(321)	(234)	(169)	(135)

	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	13%	15%	21%	9%	8%	10%	13%	21%	18%	10%	12%	14%
Yes, a close friend	23%	18%	24%	21%	29%	20%	26%	25%	23%	21%	27%	19%
No	62%	63%	53%	68%	61%	67%	62%	55%	57%	66%	59%	66%
Prefer not to say	4%	4%	5%	4%	3%	4%	2%	2%	4%	5%	4%	4%
Unweighted N	(1,500)	(267)	(349)	(546)	(338)	(579)	(379)	(381)	(274)	(291)	(582)	(353)

The Economist/YouGov Poll
May 8 - 11, 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	13%	14%	17%	12%	16%	13%	10%	18%	13%	11%
Yes, a close friend	23%	25%	30%	21%	27%	24%	22%	25%	24%	23%
No	62%	60%	55%	65%	59%	62%	66%	57%	63%	64%
Prefer not to say	4%	3%	2%	3%	2%	1%	4%	2%	3%	3%
Unweighted N	(1,500)	(1,204)	(578)	(485)	(550)	(369)	(401)	(442)	(425)	(489)

18. 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	13%	13%	13%	13%	12%	11%	14%	15%	14%
Yes, a family member	22%	22%	21%	17%	22%	22%	19%	26%	26%
Yes, a close friend	20%	20%	21%	17%	21%	17%	28%	19%	18%
No	48%	48%	48%	54%	50%	53%	43%	38%	49%
Prefer not to say	3%	3%	4%	4%	0%	1%	4%	8%	5%
Unweighted N	(1,500)	(725)	(775)	(328)	(211)	(321)	(234)	(169)	(135)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, me	13%	20%	18%	11%	6%	14%	12%	13%	18%	13%	10%	13%
Yes, a family member	22%	26%	27%	19%	16%	21%	19%	28%	23%	18%	22%	22%
Yes, a close friend	20%	19%	19%	22%	20%	19%	21%	22%	23%	17%	21%	20%
No	48%	39%	39%	54%	58%	52%	51%	40%	44%	53%	48%	48%
Prefer not to say	3%	5%	4%	3%	2%	4%	2%	2%	3%	3%	3%	4%
Unweighted N	(1,500)	(267)	(349)	(546)	(338)	(579)	(379)	(381)	(274)	(291)	(582)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, me	13%	13%	13%	13%	11%	19%	12%	14%	12%	13%
Yes, a family member	22%	22%	25%	18%	27%	18%	20%	22%	22%	21%
Yes, a close friend	20%	22%	23%	21%	21%	16%	26%	21%	25%	16%
No	48%	48%	45%	53%	46%	49%	49%	46%	46%	52%
Prefer not to say	3%	2%	1%	2%	2%	1%	4%	3%	3%	2%
Unweighted N	(1,500)	(1,204)	(578)	(485)	(550)	(369)	(401)	(442)	(425)	(489)

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

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, me	8%	8%	8%	7%	6%	9%	9%	6%	14%
Yes, a family member	30%	27%	33%	26%	28%	30%	40%	28%	31%
Yes, a close friend	34%	34%	35%	31%	38%	34%	43%	32%	27%
No	35%	37%	32%	41%	34%	37%	22%	35%	31%
Prefer not to say	3%	3%	3%	4%	2%	2%	2%	3%	7%
Unweighted N	(1,500)	(725)	(775)	(328)	(211)	(321)	(234)	(169)	(135)

	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%	11%	6%	6%	7%	6%	11%	10%	8%	7%	8%
Yes, a family member	30%	26%	28%	31%	37%	28%	33%	32%	29%	37%	31%	24%
Yes, a close friend	34%	31%	29%	39%	36%	29%	41%	36%	35%	39%	35%	29%
No	35%	38%	34%	35%	32%	42%	28%	32%	34%	30%	35%	39%
Prefer not to say	3%	3%	5%	2%	2%	3%	2%	2%	3%	4%	2%	4%
Unweighted N	(1,500)	(267)	(349)	(546)	(338)	(579)	(379)	(381)	(274)	(291)	(582)	(353)

The Economist/YouGov Poll
May 8 - 11, 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%	9%	7%	11%	6%	14%	6%	7%	9%	8%
Yes, a family member	30%	32%	34%	34%	32%	32%	28%	33%	30%	32%
Yes, a close friend	34%	37%	39%	37%	34%	35%	39%	37%	36%	35%
No	35%	32%	29%	32%	36%	30%	34%	32%	35%	34%
Prefer not to say	3%	2%	1%	3%	2%	2%	3%	2%	2%	2%
Unweighted N	(1,500)	(1,204)	(578)	(485)	(550)	(369)	(401)	(442)	(425)	(489)

20. 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	17%	17%	17%	11%	23%	14%	16%	22%	24%
Somewhat worried	31%	27%	36%	27%	24%	35%	34%	35%	31%
Not too worried	30%	30%	30%	31%	32%	30%	35%	28%	26%
Not worried at all	21%	26%	17%	32%	21%	21%	15%	14%	20%
Totals	99%	100%	100%	101%	100%	100%	100%	99%	101%
Unweighted N	(1,494)	(720)	(774)	(327)	(209)	(320)	(234)	(169)	(134)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	17%	17%	25%	16%	10%	17%	14%	22%	20%	12%	17%	19%
Somewhat worried	31%	33%	33%	31%	29%	32%	33%	29%	35%	33%	33%	25%
Not too worried	30%	32%	24%	29%	38%	29%	35%	29%	28%	31%	30%	31%
Not worried at all	21%	18%	19%	24%	23%	22%	18%	20%	17%	23%	20%	24%
Totals	99%	100%	101%	100%	100%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,494)	(263)	(347)	(546)	(338)	(576)	(379)	(379)	(273)	(289)	(580)	(352)

The Economist/YouGov Poll
 May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very worried	17%	17%	25%	10%	26%	11%	12%	21%	20%	12%
Somewhat worried	31%	31%	40%	19%	37%	23%	31%	38%	34%	23%
Not too worried	30%	30%	27%	34%	28%	34%	34%	32%	29%	32%
Not worried at all	21%	22%	8%	37%	10%	32%	23%	10%	17%	33%
Totals	99%	100%	100%	100%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,494)	(1,203)	(577)	(485)	(550)	(367)	(399)	(440)	(424)	(489)

21. 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	45%	36%	54%	32%	43%	53%	43%	52%	54%
Most of the time	24%	26%	23%	27%	26%	21%	33%	22%	19%
Some of the time	20%	25%	15%	26%	22%	19%	15%	15%	15%
Never	10%	13%	8%	15%	9%	7%	9%	10%	11%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,491)	(720)	(771)	(326)	(210)	(318)	(234)	(169)	(133)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Always	45%	40%	46%	47%	47%	46%	45%	43%	53%	43%	44%	45%
Most of the time	24%	27%	22%	24%	25%	26%	24%	23%	22%	26%	25%	24%
Some of the time	20%	22%	21%	19%	19%	17%	22%	25%	17%	19%	22%	20%
Never	10%	11%	11%	11%	9%	11%	10%	9%	9%	12%	10%	11%
Totals	99%	100%	100%	101%	100%	100%	101%	100%	101%	100%	101%	100%
Unweighted N	(1,491)	(262)	(349)	(544)	(336)	(575)	(378)	(378)	(272)	(288)	(582)	(349)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Always	45%	44%	59%	28%	60%	33%	38%	54%	51%	29%
Most of the time	24%	25%	24%	23%	22%	25%	29%	27%	25%	26%
Some of the time	20%	22%	14%	32%	14%	28%	21%	15%	18%	29%
Never	10%	9%	3%	17%	4%	14%	12%	4%	5%	16%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,491)	(1,196)	(576)	(482)	(549)	(365)	(398)	(440)	(423)	(484)

22. Where in the Pandemic We Currently Are

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
The pandemic is going to get worse	13%	12%	14%	11%	8%	16%	9%	20%	13%
We are currently in the worst part of the pandemic	15%	18%	13%	13%	20%	9%	9%	22%	21%
The worst part of the pandemic is behind us	48%	51%	45%	56%	63%	46%	62%	24%	38%
Not sure	23%	18%	28%	20%	9%	29%	19%	34%	28%
Totals	99%	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,492)	(721)	(771)	(326)	(210)	(320)	(233)	(167)	(134)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
The pandemic is going to get worse	13%	15%	16%	13%	8%	15%	12%	12%	15%	13%	14%	10%
We are currently in the worst part of the pandemic	15%	23%	26%	9%	6%	14%	15%	22%	20%	10%	16%	17%
The worst part of the pandemic is behind us	48%	39%	39%	55%	56%	39%	53%	58%	45%	53%	45%	50%
Not sure	23%	22%	18%	24%	30%	32%	21%	8%	19%	24%	25%	23%
Totals	99%	99%	99%	101%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,492)	(265)	(346)	(544)	(337)	(577)	(376)	(379)	(271)	(290)	(578)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
The pandemic is going to get worse	13%	12%	14%	9%	13%	13%	10%	15%	12%	10%
We are currently in the worst part of the pandemic	15%	14%	18%	9%	19%	14%	15%	17%	20%	13%
The worst part of the pandemic is behind us	48%	53%	46%	66%	45%	58%	51%	47%	47%	59%
Not sure	23%	21%	23%	15%	23%	15%	24%	22%	21%	18%
Totals	99%	100%	101%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,492)	(1,198)	(577)	(482)	(548)	(368)	(397)	(441)	(423)	(485)

23A. 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	24%	19%	28%	14%	24%	22%	32%	33%	27%
Trust somewhat	18%	18%	18%	13%	23%	14%	19%	27%	16%
Neither trust nor distrust	14%	16%	12%	14%	13%	13%	11%	16%	15%
Distrust somewhat	8%	9%	8%	8%	9%	7%	10%	7%	8%
Distrust a lot	31%	36%	27%	47%	30%	37%	26%	12%	21%
Not sure	5%	3%	7%	4%	0%	6%	2%	6%	13%
Totals	100%	101%	100%	100%	99%	99%	100%	101%	100%
Unweighted N	(1,466)	(713)	(753)	(322)	(209)	(312)	(226)	(163)	(134)

	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	24%	15%	24%	24%	31%	21%	25%	28%	30%	18%	23%	26%
Trust somewhat	18%	24%	24%	13%	14%	17%	16%	23%	18%	21%	17%	16%
Neither trust nor distrust	14%	23%	15%	11%	8%	13%	15%	14%	16%	14%	10%	18%
Distrust somewhat	8%	12%	10%	7%	5%	9%	7%	10%	6%	9%	9%	8%
Distrust a lot	31%	15%	20%	42%	40%	31%	34%	23%	26%	33%	35%	28%
Not sure	5%	11%	7%	3%	1%	9%	2%	2%	3%	6%	6%	4%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	99%	101%	100%	100%
Unweighted N	(1,466)	(257)	(334)	(540)	(335)	(565)	(371)	(371)	(266)	(285)	(568)	(347)

The Economist/YouGov Poll
May 8 - 11, 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	24%	27%	51%	3%	45%	9%	16%	42%	25%	9%
Trust somewhat	18%	18%	28%	6%	29%	8%	16%	26%	22%	9%
Neither trust nor distrust	14%	10%	12%	7%	12%	8%	18%	17%	15%	7%
Distrust somewhat	8%	7%	3%	10%	5%	11%	10%	6%	9%	10%
Distrust a lot	31%	35%	3%	74%	7%	62%	35%	6%	25%	63%
Not sure	5%	2%	2%	1%	1%	2%	5%	3%	3%	1%
Totals	100%	99%	99%	101%	99%	100%	100%	100%	99%	99%
Unweighted N	(1,466)	(1,180)	(573)	(479)	(541)	(357)	(394)	(436)	(417)	(475)

23B. 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%	19%	14%	23%	20%	21%	12%	8%	14%
Trust somewhat	14%	16%	11%	18%	21%	15%	14%	7%	5%
Neither trust nor distrust	17%	20%	13%	19%	20%	14%	13%	15%	16%
Distrust somewhat	7%	7%	7%	7%	8%	6%	7%	5%	9%
Distrust a lot	41%	33%	49%	29%	30%	39%	52%	53%	46%
Not sure	5%	5%	5%	4%	2%	5%	1%	11%	10%
Totals	100%	100%	99%	100%	101%	100%	99%	99%	100%
Unweighted N	(1,480)	(718)	(762)	(326)	(209)	(315)	(234)	(163)	(133)

	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%	12%	13%	17%	23%	15%	19%	14%	15%	16%	18%	15%
Trust somewhat	14%	13%	17%	13%	12%	12%	14%	19%	13%	15%	14%	12%
Neither trust nor distrust	17%	22%	19%	14%	14%	13%	19%	21%	18%	12%	17%	19%
Distrust somewhat	7%	8%	12%	6%	1%	6%	5%	11%	7%	7%	7%	5%
Distrust a lot	41%	34%	32%	47%	48%	46%	41%	33%	44%	45%	37%	43%
Not sure	5%	10%	7%	3%	2%	8%	2%	2%	3%	5%	6%	5%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,480)	(259)	(343)	(542)	(336)	(570)	(374)	(377)	(270)	(290)	(572)	(348)

The Economist/YouGov Poll
May 8 - 11, 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%	18%	4%	38%	5%	39%	13%	7%	13%	30%
Trust somewhat	14%	15%	7%	24%	10%	20%	15%	7%	13%	21%
Neither trust nor distrust	17%	16%	7%	23%	10%	18%	21%	12%	17%	20%
Distrust somewhat	7%	6%	4%	6%	7%	7%	6%	5%	8%	7%
Distrust a lot	41%	43%	77%	7%	67%	13%	41%	66%	46%	18%
Not sure	5%	2%	1%	2%	1%	4%	4%	3%	3%	3%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,480)	(1,190)	(570)	(483)	(543)	(364)	(398)	(437)	(420)	(484)

23C. 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%	22%	33%	17%	29%	27%	45%	33%	24%
Trust somewhat	17%	20%	15%	19%	24%	13%	16%	16%	16%
Neither trust nor distrust	14%	13%	15%	11%	12%	15%	10%	20%	17%
Distrust somewhat	10%	12%	7%	13%	13%	8%	9%	4%	10%
Distrust a lot	23%	27%	19%	33%	22%	26%	17%	11%	19%
Not sure	9%	6%	12%	7%	1%	11%	3%	16%	14%
Totals	101%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,493)	(722)	(771)	(326)	(210)	(319)	(234)	(169)	(134)

	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%	14%	21%	31%	41%	25%	33%	28%	30%	31%	25%	28%
Trust somewhat	17%	22%	24%	15%	11%	17%	14%	26%	22%	16%	16%	19%
Neither trust nor distrust	14%	21%	22%	9%	7%	12%	15%	16%	14%	14%	13%	14%
Distrust somewhat	10%	9%	9%	8%	12%	9%	9%	13%	8%	11%	10%	8%
Distrust a lot	23%	14%	13%	33%	26%	23%	24%	16%	18%	23%	25%	23%
Not sure	9%	20%	12%	5%	2%	14%	4%	1%	8%	6%	11%	8%
Totals	101%	100%	101%	101%	99%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(264)	(346)	(545)	(338)	(575)	(377)	(380)	(274)	(290)	(579)	(350)

The Economist/YouGov Poll
May 8 - 11, 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	28%	32%	60%	7%	49%	11%	23%	56%	30%	7%
Trust somewhat	17%	16%	21%	11%	22%	13%	17%	18%	23%	13%
Neither trust nor distrust	14%	11%	10%	9%	14%	14%	13%	14%	16%	11%
Distrust somewhat	10%	10%	3%	17%	6%	14%	10%	4%	9%	15%
Distrust a lot	23%	26%	3%	54%	5%	42%	28%	4%	16%	48%
Not sure	9%	5%	3%	3%	4%	6%	8%	5%	6%	6%
Totals	101%	100%	100%	101%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,493)	(1,201)	(577)	(485)	(549)	(366)	(400)	(442)	(425)	(483)

23D. 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	25%	23%	27%	18%	27%	20%	33%	33%	25%
Trust somewhat	27%	23%	30%	21%	27%	29%	35%	23%	26%
Neither trust nor distrust	14%	15%	14%	16%	15%	15%	9%	18%	13%
Distrust somewhat	13%	17%	10%	19%	14%	13%	9%	9%	15%
Distrust a lot	15%	18%	12%	22%	14%	15%	13%	7%	13%
Not sure	5%	4%	7%	5%	4%	7%	1%	10%	7%
Totals	99%	100%	100%	101%	101%	99%	100%	100%	99%
Unweighted N	(1,478)	(718)	(760)	(324)	(209)	(315)	(228)	(167)	(134)

	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	25%	24%	23%	25%	29%	23%	29%	25%	29%	28%	21%	26%
Trust somewhat	27%	27%	30%	26%	25%	27%	24%	31%	27%	28%	27%	26%
Neither trust nor distrust	14%	20%	15%	13%	11%	16%	13%	16%	16%	11%	15%	15%
Distrust somewhat	13%	9%	14%	13%	17%	11%	15%	15%	13%	13%	13%	15%
Distrust a lot	15%	10%	11%	21%	15%	15%	17%	11%	11%	16%	17%	15%
Not sure	5%	11%	7%	3%	2%	8%	2%	2%	4%	4%	8%	4%
Totals	99%	101%	100%	101%	99%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,478)	(259)	(341)	(543)	(335)	(574)	(369)	(375)	(268)	(288)	(574)	(348)

The Economist/YouGov Poll
May 8 - 11, 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	25%	26%	46%	7%	43%	12%	20%	47%	25%	9%
Trust somewhat	27%	26%	34%	17%	33%	23%	26%	29%	34%	19%
Neither trust nor distrust	14%	13%	12%	12%	13%	14%	15%	11%	15%	16%
Distrust somewhat	13%	15%	5%	27%	6%	21%	17%	5%	12%	23%
Distrust a lot	15%	17%	2%	35%	3%	28%	18%	4%	11%	30%
Not sure	5%	2%	1%	2%	2%	3%	5%	5%	3%	2%
Totals	99%	99%	100%	100%	100%	101%	101%	101%	100%	99%
Unweighted N	(1,478)	(1,187)	(574)	(480)	(543)	(360)	(398)	(437)	(421)	(479)

23E. Trust in Medical Advice — World Health Organization (WHO)

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%	16%	22%	16%	25%	28%	20%
Trust somewhat	25%	23%	27%	21%	26%	24%	33%	23%	29%
Neither trust nor distrust	15%	15%	15%	15%	14%	18%	10%	19%	12%
Distrust somewhat	9%	9%	8%	9%	8%	11%	9%	7%	3%
Distrust a lot	24%	30%	18%	34%	29%	21%	21%	11%	22%
Not sure	7%	4%	10%	5%	2%	10%	2%	11%	13%
Totals	101%	100%	100%	100%	101%	100%	100%	99%	99%
Unweighted N	(1,492)	(722)	(770)	(325)	(211)	(320)	(232)	(169)	(134)

	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%	23%	22%	22%	16%	18%	23%	23%	23%	22%	19%	20%
Trust somewhat	25%	24%	27%	22%	31%	25%	23%	28%	24%	25%	25%	27%
Neither trust nor distrust	15%	21%	17%	12%	11%	16%	13%	17%	19%	14%	13%	16%
Distrust somewhat	9%	9%	11%	7%	8%	7%	11%	10%	10%	9%	8%	8%
Distrust a lot	24%	11%	14%	32%	32%	23%	25%	20%	19%	24%	25%	23%
Not sure	7%	13%	9%	5%	2%	11%	4%	2%	5%	7%	9%	6%
Totals	101%	101%	100%	100%	100%	100%	99%	100%	100%	101%	99%	100%
Unweighted N	(1,492)	(264)	(346)	(544)	(338)	(574)	(377)	(381)	(273)	(290)	(577)	(352)

The Economist/YouGov Poll
May 8 - 11, 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	21%	21%	37%	4%	34%	10%	16%	42%	16%	8%
Trust somewhat	25%	25%	40%	11%	39%	13%	24%	33%	33%	14%
Neither trust nor distrust	15%	13%	12%	10%	13%	15%	16%	12%	19%	13%
Distrust somewhat	9%	9%	4%	15%	5%	15%	8%	4%	10%	12%
Distrust a lot	24%	28%	3%	57%	6%	42%	29%	5%	16%	50%
Not sure	7%	4%	3%	2%	3%	5%	7%	4%	6%	3%
Totals	101%	100%	99%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,199)	(576)	(484)	(549)	(366)	(399)	(441)	(425)	(484)

23F. Trust in Medical Advice — Your doctor

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	40%	38%	41%	40%	44%	40%	50%	39%	31%
Trust somewhat	31%	31%	31%	31%	33%	30%	29%	29%	34%
Neither trust nor distrust	14%	14%	14%	13%	13%	18%	10%	12%	14%
Distrust somewhat	5%	7%	3%	7%	5%	4%	3%	5%	5%
Distrust a lot	3%	4%	3%	4%	3%	2%	4%	7%	4%
Not sure	7%	6%	7%	6%	2%	7%	4%	8%	12%
Totals	100%	100%	99%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,484)	(718)	(766)	(324)	(210)	(319)	(228)	(167)	(135)

	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	40%	24%	27%	46%	57%	35%	47%	39%	40%	45%	37%	39%
Trust somewhat	31%	28%	33%	31%	31%	31%	29%	33%	33%	29%	32%	29%
Neither trust nor distrust	14%	24%	17%	12%	7%	16%	13%	14%	15%	12%	15%	15%
Distrust somewhat	5%	5%	9%	5%	2%	5%	4%	7%	3%	4%	6%	6%
Distrust a lot	3%	6%	6%	2%	1%	4%	3%	5%	4%	1%	3%	5%
Not sure	7%	12%	8%	5%	2%	10%	4%	2%	5%	9%	7%	5%
Totals	100%	99%	100%	101%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,484)	(260)	(342)	(545)	(337)	(574)	(374)	(375)	(270)	(290)	(574)	(350)

The Economist/YouGov Poll
May 8 - 11, 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	40%	46%	56%	40%	48%	40%	37%	53%	36%	38%
Trust somewhat	31%	31%	29%	36%	30%	33%	33%	24%	35%	34%
Neither trust nor distrust	14%	12%	9%	13%	11%	14%	16%	13%	15%	14%
Distrust somewhat	5%	5%	2%	5%	4%	6%	5%	3%	7%	5%
Distrust a lot	3%	3%	2%	3%	4%	3%	2%	3%	3%	5%
Not sure	7%	4%	2%	4%	3%	5%	6%	5%	4%	3%
Totals	100%	101%	100%	101%	100%	101%	99%	101%	100%	99%
Unweighted N	(1,484)	(1,193)	(576)	(481)	(545)	(365)	(398)	(439)	(423)	(482)

23G. Trust in Medical Advice — Online sources

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	5%	6%	4%	4%	9%	2%	4%	10%	7%
Trust somewhat	19%	19%	20%	16%	25%	17%	23%	20%	15%
Neither trust nor distrust	33%	32%	34%	36%	27%	34%	34%	30%	34%
Distrust somewhat	19%	20%	17%	21%	16%	19%	20%	13%	21%
Distrust a lot	14%	15%	14%	17%	17%	17%	12%	12%	12%
Not sure	9%	7%	11%	6%	6%	11%	6%	16%	11%
Totals	99%	99%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,487)	(719)	(768)	(324)	(211)	(316)	(233)	(168)	(134)

	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	5%	9%	11%	2%	0%	3%	4%	12%	9%	3%	5%	5%
Trust somewhat	19%	22%	20%	18%	20%	20%	17%	23%	19%	20%	18%	21%
Neither trust nor distrust	33%	25%	32%	37%	36%	33%	37%	30%	33%	35%	34%	31%
Distrust somewhat	19%	23%	17%	17%	20%	16%	23%	18%	17%	19%	17%	22%
Distrust a lot	14%	8%	12%	19%	17%	15%	15%	12%	16%	13%	16%	13%
Not sure	9%	14%	9%	7%	8%	13%	5%	4%	7%	10%	10%	8%
Totals	99%	101%	101%	100%	101%	100%	101%	99%	101%	100%	100%	100%
Unweighted N	(1,487)	(260)	(347)	(543)	(337)	(574)	(374)	(378)	(271)	(290)	(575)	(351)

The Economist/YouGov Poll
May 8 - 11, 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	5%	6%	8%	3%	7%	7%	3%	10%	3%	4%
Trust somewhat	19%	20%	25%	15%	27%	16%	17%	23%	22%	16%
Neither trust nor distrust	33%	35%	35%	35%	33%	32%	36%	34%	33%	35%
Distrust somewhat	19%	18%	17%	20%	17%	18%	21%	18%	21%	20%
Distrust a lot	14%	15%	10%	22%	9%	19%	18%	9%	15%	20%
Not sure	9%	7%	6%	5%	7%	6%	6%	7%	6%	6%
Totals	99%	101%	101%	100%	100%	98%	101%	101%	100%	101%
Unweighted N	(1,487)	(1,196)	(576)	(482)	(547)	(362)	(400)	(440)	(422)	(482)

24. 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	47%	45%	49%	38%	62%	43%	69%	44%	41%
I have started the vaccination process, but need another shot	11%	14%	8%	11%	15%	8%	10%	13%	8%
I plan to get vaccinated	11%	13%	10%	14%	9%	8%	4%	14%	18%
I will not get vaccinated	17%	15%	19%	20%	7%	25%	12%	13%	18%
I'm not sure about getting vaccinated	14%	14%	13%	18%	7%	16%	5%	15%	15%
Totals	100%	101%	99%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,482)	(717)	(765)	(324)	(210)	(317)	(232)	(169)	(130)

The Economist/YouGov Poll
May 8 - 11, 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	47%	28%	34%	47%	77%	39%	52%	56%	49%	49%	43%	49%
I have started the vaccination process, but need another shot	11%	15%	20%	8%	3%	8%	10%	21%	16%	9%	9%	12%
I plan to get vaccinated	11%	26%	13%	8%	1%	11%	14%	10%	12%	12%	13%	8%
I will not get vaccinated	17%	13%	17%	23%	12%	24%	13%	8%	15%	17%	19%	16%
I'm not sure about getting vaccinated	14%	18%	15%	15%	7%	19%	12%	5%	9%	14%	16%	15%
Totals	100%	100%	99%	101%	100%	101%	101%	100%	101%	101%	100%	100%
Unweighted N	(1,482)	(263)	(341)	(543)	(335)	(573)	(375)	(376)	(270)	(289)	(573)	(350)

The Economist/YouGov Poll
May 8 - 11, 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	47%	55%	69%	49%	61%	44%	43%	59%	50%	44%
I have started the vaccination process, but need another shot	11%	11%	15%	6%	15%	10%	7%	13%	12%	8%
I plan to get vaccinated	11%	8%	8%	4%	11%	8%	14%	15%	12%	6%
I will not get vaccinated	17%	16%	4%	29%	7%	25%	20%	5%	15%	26%
I'm not sure about getting vaccinated	14%	10%	4%	13%	6%	12%	16%	8%	11%	16%
Totals	100%	100%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,482)	(1,190)	(575)	(479)	(547)	(367)	(395)	(439)	(419)	(483)

25A. Vaccine Safety — Pfizer-BioNtech

How safe, or unsafe, do you think the (MANUFACTURER) vaccine IS?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very safe	35%	33%	36%	30%	48%	34%	51%	29%	22%
Somewhat safe	21%	22%	21%	20%	23%	16%	24%	22%	29%
Somewhat unsafe	10%	12%	8%	9%	14%	10%	5%	11%	10%
Very unsafe	10%	10%	11%	12%	3%	15%	9%	9%	7%
Don't know	23%	23%	24%	29%	12%	25%	10%	29%	32%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,482)	(715)	(767)	(322)	(209)	(318)	(233)	(167)	(132)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very safe	35%	20%	24%	38%	56%	28%	40%	42%	43%	40%	28%	36%
Somewhat safe	21%	26%	30%	17%	15%	18%	23%	29%	22%	19%	23%	21%
Somewhat unsafe	10%	16%	15%	8%	4%	9%	11%	15%	11%	8%	11%	10%
Very unsafe	10%	9%	13%	12%	6%	12%	8%	8%	10%	8%	11%	10%
Don't know	23%	29%	18%	25%	20%	33%	19%	6%	14%	24%	27%	24%
Totals	99%	100%	100%	100%	101%	100%	101%	100%	100%	99%	100%	101%
Unweighted N	(1,482)	(262)	(344)	(543)	(333)	(571)	(374)	(378)	(269)	(288)	(573)	(352)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very safe	35%	40%	57%	28%	48%	28%	33%	54%	31%	29%
Somewhat safe	21%	21%	20%	20%	25%	24%	17%	20%	27%	20%
Somewhat unsafe	10%	10%	8%	13%	9%	12%	12%	6%	12%	14%
Very unsafe	10%	10%	3%	15%	4%	14%	12%	6%	9%	13%
Don't know	23%	19%	12%	25%	14%	21%	26%	15%	20%	25%
Totals	99%	100%	100%	101%	100%	99%	100%	101%	99%	101%
Unweighted N	(1,482)	(1,190)	(574)	(479)	(548)	(364)	(397)	(439)	(419)	(483)

25B. Vaccine Safety — Oxford-AstraZeneca

How safe, or unsafe, do you think the (MANUFACTURER) vaccine IS?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very safe	14%	18%	10%	17%	27%	9%	18%	10%	8%
Somewhat safe	21%	23%	19%	18%	31%	16%	26%	21%	18%
Somewhat unsafe	14%	15%	14%	13%	14%	11%	16%	16%	16%
Very unsafe	11%	11%	11%	13%	4%	16%	7%	10%	8%
Don't know	40%	34%	46%	39%	24%	48%	33%	43%	50%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(718)	(767)	(324)	(210)	(315)	(234)	(168)	(133)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very safe	14%	11%	14%	15%	14%	10%	16%	21%	20%	16%	9%	15%
Somewhat safe	21%	21%	25%	19%	19%	14%	25%	30%	21%	19%	23%	19%
Somewhat unsafe	14%	16%	23%	10%	10%	11%	16%	22%	14%	12%	15%	15%
Very unsafe	11%	9%	13%	14%	8%	13%	8%	9%	12%	9%	12%	10%
Don't know	40%	43%	25%	42%	50%	51%	35%	18%	32%	43%	41%	42%
Totals	100%	100%	100%	100%	101%	99%	100%	100%	99%	99%	100%	101%
Unweighted N	(1,485)	(261)	(345)	(542)	(337)	(571)	(376)	(377)	(269)	(288)	(578)	(350)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very safe	14%	15%	21%	11%	18%	12%	13%	23%	12%	11%
Somewhat safe	21%	22%	28%	16%	29%	17%	17%	28%	23%	17%
Somewhat unsafe	14%	15%	14%	15%	14%	16%	16%	11%	18%	16%
Very unsafe	11%	11%	4%	18%	5%	16%	13%	5%	10%	15%
Don't know	40%	37%	33%	41%	34%	39%	40%	32%	37%	41%
Totals	100%	100%	100%	101%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,485)	(1,193)	(575)	(481)	(546)	(361)	(400)	(438)	(418)	(485)

25C. Vaccine Safety — Moderna

How safe, or unsafe, do you think the (MANUFACTURER) vaccine IS?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very safe	35%	33%	37%	30%	47%	35%	53%	27%	25%
Somewhat safe	23%	23%	22%	19%	27%	19%	24%	27%	26%
Somewhat unsafe	11%	12%	9%	10%	12%	10%	8%	12%	10%
Very unsafe	11%	11%	11%	15%	4%	15%	8%	9%	8%
Don't know	21%	21%	20%	26%	10%	21%	8%	25%	31%
Totals	101%	100%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,476)	(711)	(765)	(321)	(207)	(316)	(232)	(168)	(131)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very safe	35%	19%	23%	39%	56%	29%	39%	40%	41%	38%	30%	35%
Somewhat safe	23%	28%	30%	18%	17%	19%	26%	29%	23%	21%	24%	22%
Somewhat unsafe	11%	14%	17%	9%	4%	9%	11%	16%	14%	7%	11%	11%
Very unsafe	11%	10%	13%	12%	8%	14%	7%	9%	11%	11%	12%	10%
Don't know	21%	29%	17%	22%	15%	28%	17%	6%	11%	24%	23%	22%
Totals	101%	100%	100%	100%	100%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,476)	(262)	(341)	(539)	(334)	(566)	(376)	(374)	(270)	(284)	(572)	(350)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very safe	35%	41%	58%	28%	46%	31%	34%	56%	33%	28%
Somewhat safe	23%	23%	24%	21%	27%	23%	19%	20%	29%	22%
Somewhat unsafe	11%	10%	7%	12%	10%	13%	12%	7%	12%	13%
Very unsafe	11%	10%	2%	18%	5%	16%	14%	5%	10%	15%
Don't know	21%	16%	9%	21%	12%	18%	21%	13%	16%	22%
Totals	101%	100%	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,476)	(1,185)	(570)	(480)	(545)	(361)	(394)	(431)	(421)	(480)

25D. Vaccine Safety — Johnson & Johnson

How safe, or unsafe, do you think the (MANUFACTURER) vaccine IS?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very safe	18%	21%	16%	18%	31%	15%	25%	11%	14%
Somewhat safe	26%	28%	25%	23%	37%	23%	36%	22%	25%
Somewhat unsafe	18%	18%	19%	17%	17%	16%	17%	22%	23%
Very unsafe	16%	13%	19%	17%	3%	24%	10%	19%	15%
Don't know	21%	20%	21%	25%	12%	23%	12%	27%	23%
Totals	99%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,481)	(715)	(766)	(322)	(209)	(315)	(234)	(167)	(133)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very safe	18%	13%	15%	20%	23%	13%	21%	26%	25%	20%	14%	18%
Somewhat safe	26%	25%	29%	23%	30%	19%	33%	36%	25%	28%	26%	27%
Somewhat unsafe	18%	20%	24%	16%	15%	18%	17%	24%	20%	16%	17%	21%
Very unsafe	16%	18%	16%	19%	9%	22%	10%	8%	16%	13%	19%	12%
Don't know	21%	24%	15%	22%	22%	28%	19%	7%	13%	23%	23%	21%
Totals	99%	100%	99%	100%	99%	100%	100%	101%	99%	100%	99%	99%
Unweighted N	(1,481)	(261)	(345)	(542)	(333)	(575)	(370)	(376)	(269)	(288)	(576)	(348)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very safe	18%	21%	29%	16%	24%	16%	18%	29%	17%	15%
Somewhat safe	26%	28%	36%	22%	35%	24%	23%	34%	30%	24%
Somewhat unsafe	18%	19%	17%	20%	20%	20%	18%	14%	20%	22%
Very unsafe	16%	14%	6%	20%	9%	20%	20%	8%	17%	18%
Don't know	21%	17%	12%	22%	13%	20%	22%	15%	16%	21%
Totals	99%	99%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,481)	(1,190)	(571)	(481)	(544)	(362)	(398)	(437)	(418)	(484)

26. Vaccine Waiver

The U.S. recently announced support for a proposal to waive intellectual-property protections for COVID-19 vaccines, joining an effort to increase global supply and access to the vaccines. Do you think this is a good decision or a bad decision?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Good decision	66%	62%	70%	61%	62%	64%	73%	73%	67%
Bad decision	34%	38%	30%	39%	38%	36%	27%	27%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,475)	(717)	(758)	(325)	(210)	(315)	(230)	(163)	(133)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Good decision	66%	72%	67%	64%	65%	66%	69%	65%	69%	65%	65%	67%
Bad decision	34%	28%	33%	36%	35%	34%	31%	35%	31%	35%	35%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,475)	(262)	(343)	(539)	(331)	(564)	(374)	(378)	(271)	(285)	(571)	(348)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Good decision	66%	66%	86%	46%	81%	57%	60%	84%	69%	51%
Bad decision	34%	34%	14%	54%	19%	43%	40%	16%	31%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,475)	(1,186)	(570)	(477)	(543)	(365)	(394)	(436)	(417)	(481)

27. 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	57%	55%	59%	50%	66%	54%	79%	47%	48%
Possibly having a bad reaction to the COVID-19 vaccine	43%	45%	41%	50%	34%	46%	21%	53%	52%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,473)	(713)	(760)	(325)	(206)	(311)	(233)	(166)	(130)

	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	57%	50%	56%	55%	68%	50%	62%	67%	61%	61%	51%	60%
Possibly having a bad reaction to the COVID-19 vaccine	43%	50%	44%	45%	32%	50%	38%	33%	39%	39%	49%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,473)	(259)	(343)	(537)	(334)	(565)	(374)	(375)	(267)	(288)	(570)	(348)

The Economist/YouGov Poll
May 8 - 11, 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	57%	61%	75%	48%	71%	49%	53%	73%	59%	47%
Possibly having a bad reaction to the COVID-19 vaccine	43%	39%	25%	52%	29%	51%	47%	27%	41%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,473)	(1,186)	(573)	(478)	(542)	(363)	(397)	(438)	(417)	(480)

28A. Coronavirus Vaccine Theories — Vaccines have been shown to cause autism

Do you think the following statements are true or not true?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely true	7%	9%	5%	7%	8%	4%	4%	9%	6%
Probably true	19%	20%	18%	20%	15%	22%	8%	22%	22%
Probably not true	35%	35%	34%	38%	38%	35%	29%	43%	30%
Definitely not true	39%	36%	43%	35%	40%	39%	58%	26%	42%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,479)	(717)	(762)	(325)	(209)	(315)	(232)	(167)	(131)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely true	7%	8%	14%	5%	1%	5%	7%	10%	10%	3%	7%	6%
Probably true	19%	27%	19%	21%	8%	21%	17%	17%	17%	19%	21%	18%
Probably not true	35%	31%	31%	34%	44%	37%	37%	30%	32%	37%	36%	33%
Definitely not true	39%	34%	35%	41%	47%	36%	39%	43%	41%	41%	35%	43%
Totals	100%	100%	99%	101%	100%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,479)	(263)	(345)	(541)	(330)	(573)	(372)	(379)	(269)	(289)	(574)	(347)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Definitely true	7%	7%	4%	7%	6%	12%	4%	6%	4%	9%
Probably true	19%	17%	10%	22%	11%	23%	24%	15%	18%	20%
Probably not true	35%	35%	27%	43%	36%	35%	33%	25%	37%	42%
Definitely not true	39%	42%	58%	28%	47%	30%	39%	54%	40%	29%
Totals	100%	101%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,479)	(1,188)	(574)	(474)	(545)	(362)	(398)	(439)	(421)	(478)

28B. Coronavirus Vaccine Theories — The COVID-19 vaccine can cause infertility

Do you think the following statements are true or not true?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely true	6%	6%	5%	5%	5%	3%	3%	14%	8%
Probably true	20%	20%	21%	21%	15%	25%	12%	19%	24%
Probably not true	40%	42%	38%	46%	38%	40%	36%	40%	37%
Definitely not true	34%	32%	36%	27%	42%	32%	49%	26%	31%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,442)	(702)	(740)	(321)	(204)	(306)	(224)	(157)	(131)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely true	6%	10%	11%	3%	1%	6%	4%	8%	8%	4%	7%	3%
Probably true	20%	27%	23%	22%	9%	24%	15%	19%	18%	17%	22%	23%
Probably not true	40%	38%	36%	41%	46%	41%	45%	33%	37%	44%	41%	37%
Definitely not true	34%	25%	30%	34%	45%	30%	36%	40%	37%	35%	29%	37%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,442)	(252)	(328)	(533)	(329)	(557)	(362)	(365)	(263)	(281)	(558)	(340)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Definitely true	6%	6%	5%	6%	5%	10%	4%	6%	5%	7%
Probably true	20%	18%	9%	25%	13%	24%	22%	14%	17%	24%
Probably not true	40%	39%	31%	49%	35%	43%	43%	30%	44%	47%
Definitely not true	34%	37%	55%	21%	47%	23%	31%	50%	35%	23%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,442)	(1,158)	(562)	(469)	(535)	(345)	(394)	(432)	(406)	(467)

28C. Coronavirus Vaccine Theories — The U.S. government is rolling out the COVID-19 vaccine without adequate testing

Do you think the following statements are true or not true?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely true	18%	19%	18%	22%	12%	24%	12%	12%	19%
Probably true	24%	24%	24%	25%	23%	26%	19%	25%	29%
Probably not true	29%	30%	28%	31%	30%	25%	23%	37%	28%
Definitely not true	28%	27%	29%	22%	34%	25%	46%	26%	24%
Totals	99%	100%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,478)	(715)	(763)	(324)	(210)	(317)	(234)	(161)	(131)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely true	18%	16%	20%	24%	11%	23%	13%	17%	18%	19%	19%	17%
Probably true	24%	33%	27%	23%	17%	25%	25%	23%	22%	23%	25%	27%
Probably not true	29%	31%	32%	25%	30%	30%	29%	28%	25%	30%	31%	28%
Definitely not true	28%	20%	21%	28%	42%	23%	33%	33%	35%	28%	25%	28%
Totals	99%	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,478)	(259)	(345)	(539)	(335)	(570)	(372)	(378)	(269)	(289)	(570)	(350)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Definitely true	18%	19%	6%	32%	9%	28%	19%	9%	15%	28%
Probably true	24%	22%	15%	28%	18%	29%	27%	18%	23%	29%
Probably not true	29%	27%	30%	22%	33%	22%	26%	30%	34%	22%
Definitely not true	28%	32%	49%	18%	39%	20%	28%	42%	28%	21%
Totals	99%	100%	100%	100%	99%	99%	100%	99%	100%	100%
Unweighted N	(1,478)	(1,188)	(574)	(480)	(546)	(362)	(396)	(440)	(421)	(479)

28D. Coronavirus Vaccine Theories — The U.S. government is using the COVID-19 vaccine to microchip the population

Do you think the following statements are true or not true?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely true	7%	7%	7%	9%	6%	6%	3%	10%	8%
Probably true	18%	18%	18%	16%	15%	22%	11%	23%	22%
Probably not true	28%	31%	26%	35%	26%	27%	19%	26%	31%
Definitely not true	47%	44%	49%	41%	53%	45%	67%	40%	38%
Totals	100%	100%	100%	101%	100%	100%	100%	99%	99%
Unweighted N	(1,467)	(713)	(754)	(325)	(207)	(312)	(228)	(162)	(132)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely true	7%	8%	12%	5%	2%	8%	4%	10%	8%	6%	7%	7%
Probably true	18%	26%	19%	18%	10%	23%	15%	15%	15%	16%	21%	17%
Probably not true	28%	32%	34%	27%	22%	29%	29%	26%	24%	26%	32%	28%
Definitely not true	47%	33%	35%	50%	65%	41%	52%	48%	53%	53%	40%	48%
Totals	100%	99%	100%	100%	99%	101%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,467)	(256)	(338)	(539)	(334)	(568)	(367)	(376)	(267)	(285)	(568)	(347)

The Economist/YouGov Poll
 May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Definitely true	7%	6%	4%	8%	5%	12%	4%	7%	5%	8%
Probably true	18%	16%	10%	20%	14%	22%	19%	12%	16%	22%
Probably not true	28%	26%	17%	32%	23%	28%	29%	21%	28%	32%
Definitely not true	47%	52%	69%	39%	58%	38%	47%	61%	50%	38%
Totals	100%	100%	100%	99%	100%	100%	99%	101%	99%	100%
Unweighted N	(1,467)	(1,178)	(570)	(478)	(542)	(359)	(395)	(437)	(416)	(478)

28E. Coronavirus Vaccine Theories — The COVID-19 vaccine can alter a recipient's DNA

Do you think the following statements are true or not true?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely true	7%	7%	7%	8%	6%	7%	3%	11%	9%
Probably true	19%	22%	16%	21%	16%	20%	11%	17%	27%
Probably not true	32%	31%	33%	36%	31%	32%	28%	35%	27%
Definitely not true	42%	40%	45%	35%	47%	41%	58%	37%	38%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,472)	(712)	(760)	(325)	(210)	(315)	(231)	(162)	(129)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely true	7%	8%	11%	6%	3%	8%	5%	9%	9%	5%	8%	6%
Probably true	19%	25%	23%	17%	12%	20%	15%	22%	13%	17%	20%	23%
Probably not true	32%	34%	34%	30%	31%	35%	34%	27%	28%	30%	36%	29%
Definitely not true	42%	33%	33%	47%	53%	38%	46%	41%	49%	49%	36%	41%
Totals	100%	100%	101%	100%	99%	101%	100%	99%	99%	101%	100%	99%
Unweighted N	(1,472)	(253)	(346)	(539)	(334)	(566)	(372)	(380)	(268)	(285)	(567)	(352)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Definitely true	7%	8%	5%	10%	6%	12%	5%	5%	5%	10%
Probably true	19%	18%	10%	24%	12%	24%	23%	12%	20%	22%
Probably not true	32%	30%	22%	37%	26%	36%	32%	23%	31%	38%
Definitely not true	42%	45%	64%	29%	56%	28%	40%	60%	44%	29%
Totals	100%	101%	101%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,472)	(1,185)	(573)	(478)	(547)	(360)	(395)	(437)	(420)	(480)

29. Biden Job Approval on COVID-19

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	30%	24%	35%	15%	34%	28%	43%	42%	29%
Somewhat approve	22%	23%	22%	24%	21%	16%	21%	25%	31%
Somewhat disapprove	13%	15%	11%	13%	14%	12%	12%	14%	9%
Strongly disapprove	24%	29%	20%	37%	25%	31%	17%	6%	16%
Not sure	11%	9%	13%	11%	5%	14%	7%	12%	15%
Totals	100%	100%	101%	100%	99%	101%	100%	99%	100%
Unweighted N	(1,493)	(721)	(772)	(327)	(210)	(319)	(233)	(169)	(133)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	30%	21%	24%	33%	39%	28%	33%	33%	35%	29%	27%	31%
Somewhat approve	22%	32%	29%	18%	14%	23%	21%	24%	21%	22%	23%	23%
Somewhat disapprove	13%	13%	19%	9%	11%	10%	13%	18%	13%	11%	14%	12%
Strongly disapprove	24%	13%	14%	32%	32%	24%	26%	18%	20%	25%	27%	21%
Not sure	11%	21%	15%	8%	3%	16%	6%	6%	10%	12%	10%	13%
Totals	100%	100%	101%	100%	99%	101%	99%	99%	99%	99%	101%	100%
Unweighted N	(1,493)	(265)	(347)	(544)	(337)	(577)	(377)	(378)	(272)	(290)	(578)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	30%	35%	67%	3%	56%	9%	25%	57%	34%	9%
Somewhat approve	22%	20%	22%	13%	26%	15%	24%	23%	27%	17%
Somewhat disapprove	13%	13%	7%	19%	9%	20%	12%	8%	13%	18%
Strongly disapprove	24%	27%	2%	60%	4%	49%	28%	4%	17%	49%
Not sure	11%	5%	2%	5%	5%	6%	11%	7%	9%	6%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%	99%
Unweighted N	(1,493)	(1,197)	(576)	(483)	(548)	(368)	(400)	(440)	(424)	(486)

30. Time Before Normal

When do you think it will be safe to resume normal life activities?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
It is safe right now	22%	26%	18%	31%	24%	23%	22%	11%	14%
By July 2021	8%	10%	7%	11%	10%	4%	9%	10%	8%
By September 2021	14%	15%	12%	10%	17%	11%	17%	16%	13%
By December 2021	11%	12%	10%	9%	17%	11%	8%	9%	7%
2022 or later	28%	22%	33%	22%	22%	29%	30%	23%	41%
Not sure	18%	14%	21%	17%	9%	21%	13%	30%	16%
Totals	101%	99%	101%	100%	99%	99%	99%	99%	99%
Unweighted N	(1,488)	(718)	(770)	(325)	(208)	(319)	(232)	(169)	(134)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
It is safe right now	22%	14%	18%	26%	27%	21%	23%	23%	18%	21%	24%	24%
By July 2021	8%	10%	12%	6%	6%	5%	9%	16%	10%	7%	8%	9%
By September 2021	14%	18%	19%	9%	11%	11%	16%	17%	17%	12%	12%	15%
By December 2021	11%	14%	10%	9%	11%	10%	12%	12%	13%	12%	10%	9%
2022 or later	28%	24%	27%	29%	28%	30%	26%	25%	27%	27%	27%	29%
Not sure	18%	20%	14%	19%	16%	24%	15%	7%	16%	21%	19%	14%
Totals	101%	100%	100%	98%	99%	101%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,488)	(260)	(347)	(543)	(338)	(572)	(377)	(378)	(272)	(290)	(574)	(352)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
It is safe right now	22%	25%	7%	48%	7%	37%	28%	8%	17%	42%
By July 2021	8%	8%	9%	9%	9%	10%	7%	9%	9%	9%
By September 2021	14%	14%	20%	8%	17%	11%	14%	20%	14%	10%
By December 2021	11%	10%	13%	6%	13%	11%	10%	12%	13%	8%
2022 or later	28%	28%	33%	20%	35%	21%	25%	31%	34%	19%
Not sure	18%	15%	18%	10%	18%	9%	16%	20%	12%	12%
Totals	101%	100%	100%	101%	99%	99%	100%	100%	99%	100%
Unweighted N	(1,488)	(1,197)	(575)	(482)	(546)	(368)	(401)	(438)	(423)	(486)

31. Travel Over Summer

Do you plan on traveling anywhere this summer?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	37%	39%	36%	32%	53%	32%	52%	32%	33%
No	42%	41%	43%	48%	30%	48%	26%	42%	43%
Not sure	21%	21%	21%	20%	16%	20%	22%	25%	24%
Totals	100%	101%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,489)	(718)	(771)	(327)	(209)	(320)	(233)	(169)	(130)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	37%	32%	41%	38%	37%	23%	41%	61%	39%	41%	33%	38%
No	42%	45%	38%	42%	42%	52%	41%	25%	42%	42%	44%	38%
Not sure	21%	23%	21%	20%	21%	25%	18%	14%	19%	17%	22%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,489)	(260)	(346)	(545)	(338)	(575)	(376)	(377)	(270)	(289)	(577)	(353)

The Economist/YouGov Poll
 May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	37%	43%	44%	48%	40%	44%	36%	40%	38%	42%
No	42%	39%	39%	35%	44%	36%	44%	42%	43%	39%
Not sure	21%	18%	17%	17%	16%	20%	21%	18%	19%	19%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,489)	(1,198)	(577)	(483)	(548)	(367)	(399)	(440)	(422)	(486)

32. Method of Travel

Do you plan on traveling in any of the following ways? Select all that apply

Among those who plan on traveling over the summer

	Gender			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Flying	37%	36%	37%	33%	48%	26%	41%	25%	48%
Driving in a car	71%	69%	73%	74%	74%	86%	73%	46%	58%
Taking a train	10%	13%	8%	10%	12%	4%	8%	18%	12%
Taking a bus	10%	10%	9%	8%	9%	2%	12%	20%	10%
Going on a cruise ship	9%	10%	8%	8%	10%	4%	7%	23%	12%
None of the above	1%	1%	0%	3%	1%	0%	0%	0%	0%
Unweighted N	(580)	(294)	(286)	(111)	(109)	(102)	(123)	(57)	(42)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Flying	37%	40%	33%	37%	37%	25%	40%	43%	33%	34%	36%	43%
Driving in a car	71%	60%	48%	88%	82%	78%	76%	59%	59%	82%	74%	66%
Taking a train	10%	15%	18%	4%	7%	10%	7%	14%	17%	11%	8%	9%
Taking a bus	10%	19%	20%	2%	3%	7%	8%	14%	16%	5%	9%	10%
Going on a cruise ship	9%	13%	19%	3%	5%	4%	5%	17%	16%	6%	9%	9%
None of the above	1%	0%	2%	1%	0%	2%	1%	0%	2%	1%	1%	0%
Unweighted N	(580)	(92)	(155)	(208)	(125)	(133)	(157)	(232)	(109)	(121)	(206)	(144)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Flying	37%	39%	42%	36%	36%	38%	34%	36%	39%	36%
Driving in a car	71%	72%	58%	86%	54%	77%	87%	62%	70%	77%
Taking a train	10%	10%	14%	6%	12%	10%	8%	15%	8%	9%
Taking a bus	10%	9%	10%	7%	12%	12%	2%	12%	10%	7%
Going on a cruise ship	9%	9%	12%	7%	14%	9%	6%	14%	9%	7%
None of the above	1%	1%	1%	1%	1%	1%	1%	0%	1%	1%
Unweighted N	(580)	(527)	(262)	(231)	(234)	(162)	(143)	(187)	(165)	(204)

33. Travel Outside U.S.a

Do you plan to travel within the U.S., or outside the U.S.?

Among those who plan on traveling over the summer

	Gender			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Within the U.S.	79%	77%	82%	81%	81%	94%	85%	64%	63%
Outside the U.S.	9%	12%	6%	5%	10%	1%	6%	24%	20%
Both	11%	10%	12%	13%	8%	5%	9%	11%	17%
Neither	1%	1%	1%	1%	1%	0%	1%	1%	0%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(579)	(294)	(285)	(111)	(109)	(101)	(123)	(57)	(42)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Within the U.S.	79%	79%	67%	84%	88%	80%	78%	76%	73%	84%	80%	78%
Outside the U.S.	9%	13%	23%	2%	1%	7%	8%	13%	14%	6%	7%	11%
Both	11%	6%	10%	14%	10%	13%	12%	10%	13%	8%	12%	10%
Neither	1%	1%	0%	0%	1%	0%	2%	0%	0%	2%	0%	1%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(579)	(92)	(155)	(207)	(125)	(133)	(156)	(232)	(109)	(121)	(205)	(144)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Within the U.S.	79%	80%	76%	86%	79%	80%	81%	81%	72%	85%
Outside the U.S.	9%	9%	16%	3%	13%	10%	3%	13%	10%	5%
Both	11%	10%	8%	10%	8%	8%	16%	5%	17%	9%
Neither	1%	1%	0%	1%	0%	2%	0%	0%	0%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(579)	(526)	(262)	(230)	(234)	(161)	(143)	(187)	(165)	(203)

34A. Favorability of Political Figures — Ron DeSantis

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	24%	31%	17%	32%	33%	19%	27%	12%	17%
Somewhat favorable	12%	16%	8%	13%	24%	6%	8%	14%	12%
Somewhat unfavorable	11%	12%	9%	8%	12%	8%	11%	15%	14%
Very unfavorable	22%	20%	24%	16%	21%	20%	34%	19%	21%
Don't know	32%	22%	42%	32%	9%	47%	21%	40%	37%
Totals	101%	101%	100%	101%	99%	100%	101%	100%	101%
Unweighted N	(1,491)	(719)	(772)	(325)	(211)	(319)	(234)	(167)	(134)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	24%	15%	19%	25%	34%	19%	23%	30%	22%	21%	27%	22%
Somewhat favorable	12%	14%	21%	8%	6%	7%	12%	24%	13%	11%	13%	10%
Somewhat unfavorable	11%	17%	15%	7%	6%	9%	10%	15%	16%	7%	11%	10%
Very unfavorable	22%	12%	14%	26%	32%	19%	27%	21%	22%	23%	18%	27%
Don't know	32%	42%	30%	34%	23%	46%	28%	10%	27%	39%	31%	32%
Totals	101%	100%	99%	100%	101%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,491)	(261)	(348)	(544)	(338)	(576)	(375)	(380)	(272)	(290)	(577)	(352)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	24%	28%	6%	54%	10%	47%	25%	10%	14%	51%
Somewhat favorable	12%	13%	12%	15%	13%	14%	12%	12%	11%	14%
Somewhat unfavorable	11%	9%	11%	6%	12%	7%	9%	10%	14%	8%
Very unfavorable	22%	24%	47%	3%	35%	5%	25%	43%	24%	5%
Don't know	32%	25%	24%	21%	30%	27%	30%	25%	36%	21%
Totals	101%	99%	100%	99%	100%	100%	101%	100%	99%	99%
Unweighted N	(1,491)	(1,200)	(576)	(485)	(547)	(367)	(400)	(441)	(424)	(485)

34B. Favorability of Political Figures — Gavin Newsom

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	9%	9%	8%	5%	12%	6%	13%	8%	11%
Somewhat favorable	18%	19%	16%	14%	29%	15%	24%	14%	12%
Somewhat unfavorable	13%	15%	11%	12%	14%	7%	11%	18%	18%
Very unfavorable	26%	33%	19%	38%	32%	20%	27%	10%	22%
Don't know	35%	24%	46%	31%	13%	51%	25%	50%	37%
Totals	101%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,476)	(715)	(761)	(325)	(211)	(318)	(229)	(161)	(131)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	9%	11%	12%	5%	9%	5%	8%	17%	9%	5%	6%	15%
Somewhat favorable	18%	16%	22%	16%	18%	13%	19%	31%	19%	16%	15%	23%
Somewhat unfavorable	13%	20%	19%	9%	6%	10%	13%	18%	17%	11%	10%	16%
Very unfavorable	26%	11%	17%	33%	37%	22%	32%	21%	22%	26%	29%	24%
Don't know	35%	42%	30%	38%	31%	49%	28%	13%	33%	43%	39%	23%
Totals	101%	100%	100%	101%	101%	99%	100%	100%	100%	101%	99%	101%
Unweighted N	(1,476)	(255)	(340)	(543)	(338)	(571)	(373)	(373)	(269)	(287)	(569)	(351)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	9%	10%	16%	4%	14%	10%	4%	17%	7%	5%
Somewhat favorable	18%	19%	34%	5%	30%	8%	16%	31%	21%	8%
Somewhat unfavorable	13%	12%	13%	9%	15%	10%	13%	13%	14%	12%
Very unfavorable	26%	30%	6%	59%	7%	45%	33%	7%	21%	50%
Don't know	35%	29%	30%	22%	34%	28%	33%	32%	36%	25%
Totals	101%	100%	99%	99%	100%	101%	99%	100%	99%	100%
Unweighted N	(1,476)	(1,186)	(573)	(484)	(542)	(362)	(398)	(439)	(418)	(481)

34C. Favorability of Political Figures — Ted Cruz

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	18%	22%	14%	24%	25%	16%	18%	8%	13%
Somewhat favorable	19%	27%	12%	23%	33%	15%	15%	13%	18%
Somewhat unfavorable	14%	14%	14%	13%	14%	11%	13%	21%	17%
Very unfavorable	33%	28%	37%	25%	27%	31%	46%	34%	36%
Don't know	16%	9%	23%	15%	1%	28%	7%	23%	16%
Totals	100%	100%	100%	100%	100%	101%	99%	99%	100%
Unweighted N	(1,483)	(717)	(766)	(327)	(210)	(320)	(229)	(165)	(132)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	18%	12%	14%	17%	28%	13%	20%	23%	16%	15%	19%	20%
Somewhat favorable	19%	16%	24%	19%	16%	15%	18%	28%	21%	21%	17%	18%
Somewhat unfavorable	14%	24%	17%	13%	5%	13%	13%	17%	12%	13%	17%	12%
Very unfavorable	33%	21%	25%	38%	44%	33%	40%	28%	37%	34%	30%	33%
Don't know	16%	28%	20%	13%	7%	26%	10%	4%	14%	17%	16%	17%
Totals	100%	101%	100%	100%	100%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,483)	(259)	(343)	(544)	(337)	(575)	(374)	(373)	(268)	(290)	(575)	(350)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	18%	22%	5%	43%	7%	38%	17%	6%	10%	39%
Somewhat favorable	19%	20%	11%	34%	14%	31%	18%	13%	16%	31%
Somewhat unfavorable	14%	13%	11%	10%	15%	12%	15%	11%	19%	13%
Very unfavorable	33%	36%	65%	6%	55%	8%	34%	60%	39%	8%
Don't know	16%	9%	8%	7%	11%	11%	16%	9%	16%	9%
Totals	100%	100%	100%	100%	102%	100%	100%	99%	100%	100%
Unweighted N	(1,483)	(1,190)	(574)	(484)	(545)	(364)	(398)	(438)	(421)	(483)

34D. Favorability of Political Figures — Gretchen Whitmer

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	12%	11%	14%	7%	14%	11%	22%	10%	13%
Somewhat favorable	16%	18%	14%	11%	26%	13%	18%	16%	15%
Somewhat unfavorable	12%	16%	8%	14%	16%	6%	7%	15%	14%
Very unfavorable	21%	28%	15%	30%	29%	15%	20%	14%	19%
Don't know	39%	27%	49%	37%	15%	55%	32%	46%	39%
Totals	100%	100%	100%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,484)	(719)	(765)	(325)	(210)	(320)	(229)	(166)	(134)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	12%	10%	13%	10%	17%	7%	14%	23%	16%	11%	9%	16%
Somewhat favorable	16%	16%	25%	13%	12%	12%	14%	27%	17%	17%	14%	17%
Somewhat unfavorable	12%	20%	16%	8%	6%	9%	14%	17%	15%	12%	11%	11%
Very unfavorable	21%	9%	14%	28%	29%	19%	25%	19%	17%	23%	24%	19%
Don't know	39%	45%	32%	42%	35%	53%	33%	14%	34%	37%	42%	38%
Totals	100%	100%	100%	101%	99%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,484)	(261)	(342)	(544)	(337)	(574)	(373)	(376)	(270)	(290)	(574)	(350)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	12%	15%	28%	4%	23%	7%	8%	27%	10%	5%
Somewhat favorable	16%	18%	25%	8%	24%	12%	14%	24%	20%	9%
Somewhat unfavorable	12%	11%	10%	10%	12%	10%	15%	10%	16%	11%
Very unfavorable	21%	24%	7%	46%	9%	34%	26%	7%	18%	41%
Don't know	39%	32%	30%	33%	33%	37%	37%	32%	37%	34%
Totals	100%	100%	100%	101%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,484)	(1,192)	(575)	(484)	(544)	(365)	(398)	(439)	(421)	(483)

34E. Favorability of Political Figures — Caitlyn Jenner

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	6%	7%	6%	3%	8%	4%	12%	9%	6%
Somewhat favorable	17%	21%	13%	21%	30%	14%	13%	14%	10%
Somewhat unfavorable	26%	26%	25%	22%	28%	22%	33%	27%	28%
Very unfavorable	31%	28%	34%	32%	22%	37%	31%	24%	35%
Don't know	20%	17%	22%	22%	12%	23%	11%	27%	21%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,488)	(717)	(771)	(325)	(210)	(319)	(234)	(167)	(133)

	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%	11%	12%	2%	2%	4%	5%	15%	12%	2%	5%	9%
Somewhat favorable	17%	16%	22%	14%	18%	14%	17%	24%	14%	18%	17%	18%
Somewhat unfavorable	26%	25%	26%	25%	25%	21%	33%	29%	25%	27%	26%	23%
Very unfavorable	31%	21%	21%	40%	38%	34%	31%	24%	29%	32%	30%	34%
Don't know	20%	27%	19%	19%	16%	27%	14%	8%	20%	22%	21%	15%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	101%	99%	99%
Unweighted N	(1,488)	(261)	(345)	(544)	(338)	(576)	(374)	(378)	(272)	(290)	(574)	(352)

The Economist/YouGov Poll
May 8 - 11, 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%	7%	6%	7%	9%	8%	4%	9%	5%	6%
Somewhat favorable	17%	18%	12%	26%	16%	22%	16%	14%	17%	22%
Somewhat unfavorable	26%	28%	29%	27%	26%	29%	25%	24%	28%	29%
Very unfavorable	31%	34%	39%	29%	35%	28%	33%	37%	32%	29%
Don't know	20%	14%	13%	12%	14%	13%	23%	16%	18%	13%
Totals	100%	101%	99%	101%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,488)	(1,197)	(576)	(484)	(546)	(364)	(400)	(439)	(424)	(484)

34F. Favorability of Political Figures — Liz Cheney

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	9%	9%	9%	6%	12%	7%	14%	12%	10%
Somewhat favorable	22%	23%	21%	17%	30%	18%	31%	20%	21%
Somewhat unfavorable	18%	23%	14%	17%	32%	12%	18%	21%	15%
Very unfavorable	23%	27%	19%	36%	22%	22%	22%	11%	17%
Don't know	27%	17%	37%	24%	5%	40%	15%	36%	37%
Totals	99%	99%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,487)	(717)	(770)	(327)	(210)	(320)	(234)	(164)	(133)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	9%	10%	12%	8%	9%	7%	8%	17%	10%	9%	7%	13%
Somewhat favorable	22%	17%	25%	20%	27%	19%	24%	32%	23%	19%	23%	22%
Somewhat unfavorable	18%	18%	20%	16%	20%	12%	20%	28%	24%	16%	17%	18%
Very unfavorable	23%	11%	15%	29%	32%	22%	29%	15%	17%	23%	25%	23%
Don't know	27%	44%	28%	27%	12%	41%	19%	8%	25%	33%	28%	23%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,487)	(262)	(343)	(544)	(338)	(574)	(375)	(378)	(269)	(290)	(576)	(352)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	9%	10%	17%	5%	16%	8%	6%	16%	9%	6%
Somewhat favorable	22%	24%	38%	9%	35%	12%	20%	33%	29%	11%
Somewhat unfavorable	18%	20%	20%	20%	18%	18%	21%	22%	18%	21%
Very unfavorable	23%	26%	6%	51%	8%	40%	27%	9%	16%	45%
Don't know	27%	19%	18%	16%	23%	23%	26%	21%	28%	17%
Totals	99%	99%	99%	101%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,487)	(1,195)	(573)	(484)	(544)	(366)	(399)	(438)	(421)	(486)

34G. Favorability of Political Figures — Elise Stefanik

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	11%	14%	8%	11%	14%	7%	14%	10%	14%
Somewhat favorable	12%	18%	7%	14%	24%	7%	9%	14%	10%
Somewhat unfavorable	10%	12%	9%	8%	16%	7%	10%	11%	11%
Very unfavorable	15%	14%	16%	10%	17%	14%	24%	13%	12%
Don't know	52%	42%	61%	57%	29%	65%	44%	52%	53%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(721)	(772)	(328)	(210)	(320)	(234)	(167)	(133)

	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%	12%	15%	7%	11%	7%	11%	18%	14%	8%	8%	16%
Somewhat favorable	12%	13%	22%	7%	9%	7%	12%	25%	13%	11%	13%	12%
Somewhat unfavorable	10%	16%	15%	6%	6%	8%	12%	15%	10%	7%	12%	11%
Very unfavorable	15%	8%	12%	17%	21%	13%	16%	17%	20%	15%	13%	14%
Don't know	52%	51%	36%	63%	52%	65%	49%	26%	42%	59%	55%	47%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,493)	(262)	(349)	(544)	(338)	(577)	(375)	(380)	(273)	(291)	(576)	(353)

The Economist/YouGov Poll
May 8 - 11, 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%	6%	20%	8%	20%	8%	8%	8%	20%
Somewhat favorable	12%	13%	12%	16%	16%	14%	10%	14%	12%	15%
Somewhat unfavorable	10%	10%	10%	6%	12%	8%	10%	9%	13%	7%
Very unfavorable	15%	17%	31%	4%	22%	4%	16%	26%	17%	5%
Don't know	52%	48%	41%	54%	42%	54%	56%	43%	50%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,199)	(575)	(485)	(548)	(367)	(401)	(442)	(424)	(485)

35A. 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	62%	60%	64%	65%	60%	67%	59%	57%	56%
Somewhat Important	28%	30%	27%	26%	33%	27%	29%	26%	34%
Not very Important	7%	7%	6%	7%	5%	6%	7%	8%	7%
Unimportant	3%	3%	3%	1%	2%	1%	4%	9%	4%
Totals	100%	100%	100%	99%	100%	101%	99%	100%	101%
Unweighted N	(1,496)	(722)	(774)	(328)	(209)	(321)	(233)	(169)	(134)

	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%	51%	48%	70%	75%	66%	63%	51%	60%	64%	62%	61%
Somewhat Important	28%	28%	36%	27%	22%	24%	28%	37%	30%	30%	27%	27%
Not very Important	7%	15%	10%	2%	2%	7%	7%	8%	4%	4%	8%	8%
Unimportant	3%	7%	6%	1%	0%	3%	2%	5%	5%	2%	2%	3%
Totals	100%	101%	100%	100%	99%	100%	100%	101%	99%	100%	99%	99%
Unweighted N	(1,496)	(265)	(349)	(545)	(337)	(578)	(378)	(380)	(274)	(290)	(580)	(352)

The Economist/YouGov Poll
 May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	62%	65%	62%	74%	58%	67%	65%	60%	58%	70%
Somewhat Important	28%	28%	32%	23%	33%	25%	28%	31%	30%	23%
Not very Important	7%	4%	4%	1%	7%	5%	5%	7%	7%	5%
Unimportant	3%	3%	2%	2%	2%	3%	1%	3%	4%	1%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	99%	99%
Unweighted N	(1,496)	(1,201)	(575)	(485)	(549)	(369)	(400)	(441)	(425)	(487)

35B. 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%	45%	51%	55%	42%	52%	51%	37%	46%
Somewhat Important	33%	35%	32%	28%	40%	30%	33%	40%	32%
Not very Important	13%	15%	11%	13%	15%	13%	8%	14%	18%
Unimportant	6%	5%	6%	4%	3%	5%	8%	9%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(723)	(773)	(328)	(210)	(320)	(234)	(168)	(134)

	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%	36%	32%	54%	65%	49%	53%	36%	43%	50%	48%	49%
Somewhat Important	33%	34%	42%	32%	27%	32%	29%	41%	38%	31%	34%	31%
Not very Important	13%	21%	16%	11%	7%	12%	14%	15%	12%	15%	13%	14%
Unimportant	6%	9%	10%	3%	1%	7%	3%	8%	7%	5%	5%	6%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,496)	(266)	(347)	(545)	(338)	(577)	(378)	(381)	(274)	(290)	(579)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	48%	52%	40%	73%	40%	64%	47%	39%	41%	67%
Somewhat Important	33%	33%	43%	20%	42%	22%	35%	41%	37%	23%
Not very Important	13%	11%	13%	4%	14%	7%	14%	15%	16%	6%
Unimportant	6%	5%	4%	3%	4%	7%	3%	5%	6%	4%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,496)	(1,203)	(577)	(485)	(550)	(368)	(401)	(442)	(425)	(487)

35C. 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	41%	32%	50%	29%	38%	43%	48%	50%	47%
Somewhat Important	27%	29%	25%	26%	30%	27%	24%	25%	25%
Not very Important	18%	21%	16%	24%	16%	19%	16%	15%	15%
Unimportant	14%	18%	10%	22%	16%	11%	12%	11%	12%
Totals	100%	100%	101%	101%	100%	100%	100%	101%	99%
Unweighted N	(1,495)	(722)	(773)	(327)	(210)	(320)	(234)	(168)	(134)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	41%	42%	40%	42%	41%	45%	40%	37%	47%	40%	39%	42%
Somewhat Important	27%	30%	33%	23%	22%	25%	24%	34%	29%	26%	26%	26%
Not very Important	18%	17%	16%	18%	21%	17%	21%	16%	13%	19%	20%	17%
Unimportant	14%	10%	11%	18%	15%	13%	15%	13%	12%	16%	14%	15%
Totals	100%	99%	100%	101%	99%	100%	100%	100%	101%	101%	99%	100%
Unweighted N	(1,495)	(266)	(347)	(545)	(337)	(576)	(378)	(381)	(273)	(289)	(580)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	41%	41%	68%	12%	60%	19%	40%	66%	41%	21%
Somewhat Important	27%	25%	22%	24%	28%	27%	26%	23%	32%	24%
Not very Important	18%	18%	7%	32%	9%	29%	18%	8%	16%	28%
Unimportant	14%	15%	3%	31%	4%	25%	16%	3%	10%	27%
Totals	100%	99%	100%	99%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,495)	(1,202)	(577)	(484)	(550)	(368)	(401)	(442)	(424)	(487)

35D. 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	40%	41%	38%	42%	48%	39%	43%	32%	35%
Somewhat Important	42%	39%	44%	40%	39%	42%	46%	39%	43%
Not very Important	13%	13%	13%	12%	12%	13%	9%	16%	16%
Unimportant	6%	6%	5%	5%	2%	5%	3%	13%	6%
Totals	101%	99%	100%	99%	101%	99%	101%	100%	100%
Unweighted N	(1,497)	(723)	(774)	(328)	(210)	(321)	(234)	(168)	(134)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	40%	26%	30%	44%	55%	39%	42%	35%	37%	41%	41%	39%
Somewhat Important	42%	45%	43%	42%	37%	40%	44%	47%	46%	41%	41%	41%
Not very Important	13%	19%	19%	10%	6%	14%	10%	14%	10%	13%	13%	15%
Unimportant	6%	10%	7%	4%	2%	7%	4%	4%	7%	5%	5%	5%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(266)	(348)	(545)	(338)	(578)	(378)	(381)	(274)	(290)	(580)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	40%	44%	40%	54%	36%	49%	41%	40%	34%	51%
Somewhat Important	42%	41%	47%	34%	47%	36%	41%	45%	45%	35%
Not very Important	13%	11%	10%	8%	13%	10%	13%	11%	15%	11%
Unimportant	6%	4%	3%	3%	4%	5%	5%	4%	6%	4%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,497)	(1,203)	(577)	(485)	(550)	(369)	(401)	(442)	(425)	(488)

35E. 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	61%	60%	62%	68%	62%	67%	57%	50%	54%
Somewhat Important	27%	26%	28%	21%	31%	26%	27%	32%	30%
Not very Important	8%	9%	7%	8%	5%	6%	9%	12%	10%
Unimportant	4%	5%	3%	3%	3%	1%	7%	6%	6%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,495)	(721)	(774)	(328)	(209)	(321)	(234)	(168)	(134)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	61%	40%	44%	72%	80%	65%	64%	50%	57%	60%	64%	59%
Somewhat Important	27%	32%	37%	23%	18%	26%	23%	34%	32%	30%	25%	23%
Not very Important	8%	17%	13%	4%	2%	5%	11%	11%	8%	6%	8%	11%
Unimportant	4%	11%	6%	1%	0%	5%	2%	5%	4%	4%	3%	6%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,495)	(265)	(348)	(544)	(338)	(576)	(378)	(381)	(274)	(289)	(580)	(352)

The Economist/YouGov Poll
 May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	61%	65%	56%	82%	52%	75%	63%	50%	58%	77%
Somewhat Important	27%	25%	33%	15%	35%	17%	28%	34%	31%	16%
Not very Important	8%	6%	8%	1%	9%	6%	7%	12%	8%	4%
Unimportant	4%	3%	3%	2%	4%	3%	2%	3%	4%	3%
Totals	100%	99%	100%	100%	100%	101%	100%	99%	101%	100%
Unweighted N	(1,495)	(1,202)	(576)	(485)	(549)	(368)	(401)	(441)	(424)	(488)

35F. 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	56%	48%	64%	51%	51%	62%	61%	62%	49%
Somewhat Important	30%	35%	25%	33%	40%	27%	25%	19%	33%
Not very Important	10%	12%	8%	11%	7%	9%	12%	12%	10%
Unimportant	4%	5%	3%	4%	2%	2%	3%	7%	7%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	99%
Unweighted N	(1,496)	(723)	(773)	(328)	(210)	(320)	(234)	(168)	(134)

	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%	54%	48%	57%	67%	58%	58%	47%	52%	58%	60%	52%
Somewhat Important	30%	22%	34%	33%	28%	30%	26%	35%	32%	32%	27%	30%
Not very Important	10%	18%	12%	8%	4%	7%	14%	13%	12%	7%	10%	11%
Unimportant	4%	7%	6%	3%	1%	5%	2%	5%	4%	3%	3%	6%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,496)	(266)	(347)	(545)	(338)	(578)	(377)	(381)	(274)	(290)	(580)	(352)

The Economist/YouGov Poll
 May 8 - 11, 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%	67%	50%	61%	51%	54%	62%	54%	53%
Somewhat Important	30%	30%	25%	37%	28%	33%	33%	24%	33%	33%
Not very Important	10%	9%	6%	9%	9%	10%	10%	11%	11%	9%
Unimportant	4%	3%	2%	4%	2%	6%	3%	3%	2%	5%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,202)	(577)	(485)	(550)	(368)	(401)	(442)	(424)	(488)

35G. 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	62%	52%	72%	57%	51%	72%	62%	65%	60%
Somewhat Important	26%	31%	21%	27%	37%	21%	28%	20%	25%
Not very Important	9%	13%	5%	12%	10%	6%	5%	10%	10%
Unimportant	3%	4%	2%	3%	1%	1%	4%	4%	4%
Totals	100%	100%	100%	99%	99%	100%	99%	99%	99%
Unweighted N	(1,496)	(723)	(773)	(328)	(210)	(321)	(234)	(167)	(134)

	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%	51%	52%	68%	74%	70%	61%	46%	67%	60%	63%	59%
Somewhat Important	26%	27%	29%	26%	22%	21%	22%	39%	24%	28%	25%	27%
Not very Important	9%	17%	13%	5%	4%	6%	15%	10%	6%	8%	9%	12%
Unimportant	3%	6%	6%	1%	0%	3%	2%	5%	4%	3%	3%	2%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,496)	(265)	(348)	(545)	(338)	(577)	(378)	(381)	(274)	(290)	(579)	(353)

The Economist/YouGov Poll
 May 8 - 11, 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%	63%	77%	52%	71%	54%	60%	71%	64%	53%
Somewhat Important	26%	26%	17%	36%	22%	31%	28%	19%	24%	35%
Not very Important	9%	8%	5%	9%	6%	10%	10%	7%	9%	10%
Unimportant	3%	3%	1%	3%	1%	5%	2%	3%	3%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,496)	(1,202)	(576)	(485)	(549)	(369)	(401)	(442)	(425)	(487)

35H. 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	54%	51%	57%	59%	50%	59%	54%	49%	46%
Somewhat Important	32%	32%	33%	29%	37%	31%	34%	32%	34%
Not very Important	10%	14%	7%	11%	10%	7%	7%	15%	15%
Unimportant	3%	3%	3%	1%	2%	2%	4%	5%	5%
Totals	99%	100%	100%	100%	99%	99%	99%	101%	100%
Unweighted N	(1,495)	(723)	(772)	(328)	(210)	(320)	(233)	(168)	(134)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	54%	43%	38%	64%	67%	57%	57%	42%	54%	56%	55%	51%
Somewhat Important	32%	33%	39%	31%	26%	29%	31%	39%	32%	30%	34%	32%
Not very Important	10%	16%	18%	4%	6%	10%	9%	15%	10%	11%	8%	14%
Unimportant	3%	8%	5%	1%	1%	4%	2%	3%	3%	3%	3%	3%
Totals	99%	100%	100%	100%	100%	100%	99%	99%	99%	100%	100%	100%
Unweighted N	(1,495)	(266)	(347)	(545)	(337)	(577)	(377)	(381)	(274)	(290)	(579)	(352)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	54%	58%	46%	77%	44%	67%	59%	44%	52%	70%
Somewhat Important	32%	31%	39%	20%	41%	24%	31%	42%	33%	21%
Not very Important	10%	8%	12%	2%	13%	6%	7%	12%	11%	6%
Unimportant	3%	3%	2%	1%	3%	3%	2%	3%	3%	2%
Totals	99%	100%	99%	100%	101%	100%	99%	101%	99%	99%
Unweighted N	(1,495)	(1,201)	(576)	(485)	(550)	(368)	(400)	(441)	(424)	(488)

35I. Issue Importance — Abortion

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	39%	32%	45%	34%	33%	47%	45%	36%	34%
Somewhat Important	30%	32%	28%	30%	39%	25%	33%	27%	33%
Not very Important	20%	23%	18%	23%	15%	20%	15%	27%	20%
Unimportant	11%	13%	8%	13%	13%	8%	7%	9%	14%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,495)	(723)	(772)	(328)	(210)	(320)	(233)	(169)	(134)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	39%	37%	32%	41%	46%	41%	37%	35%	35%	39%	41%	37%
Somewhat Important	30%	30%	36%	28%	28%	26%	31%	38%	35%	29%	29%	30%
Not very Important	20%	22%	21%	20%	19%	23%	20%	16%	17%	23%	20%	22%
Unimportant	11%	11%	12%	12%	7%	10%	12%	11%	13%	10%	10%	11%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,495)	(266)	(348)	(544)	(337)	(577)	(377)	(381)	(274)	(290)	(580)	(351)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	39%	41%	39%	46%	37%	45%	35%	39%	27%	49%
Somewhat Important	30%	30%	31%	29%	35%	29%	29%	31%	33%	28%
Not very Important	20%	18%	19%	14%	20%	15%	23%	20%	27%	14%
Unimportant	11%	12%	10%	12%	8%	12%	12%	9%	13%	10%
Totals	100%	101%	99%	101%	100%	101%	99%	99%	100%	101%
Unweighted N	(1,495)	(1,201)	(576)	(485)	(550)	(368)	(400)	(441)	(423)	(488)

35J. 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	52%	42%	61%	45%	39%	57%	56%	65%	51%
Somewhat Important	30%	36%	24%	33%	43%	26%	23%	24%	31%
Not very Important	12%	15%	10%	14%	15%	13%	13%	7%	11%
Unimportant	6%	7%	5%	8%	3%	4%	8%	5%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,494)	(722)	(772)	(328)	(209)	(320)	(233)	(168)	(134)

	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%	53%	42%	55%	56%	59%	50%	40%	53%	49%	56%	47%
Somewhat Important	30%	27%	35%	29%	29%	26%	30%	37%	31%	34%	28%	29%
Not very Important	12%	13%	16%	9%	12%	10%	13%	15%	8%	12%	11%	17%
Unimportant	6%	6%	8%	7%	3%	5%	7%	8%	7%	5%	6%	7%
Totals	100%	99%	101%	100%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,494)	(266)	(347)	(545)	(336)	(577)	(376)	(381)	(274)	(290)	(578)	(352)

The Economist/YouGov Poll
May 8 - 11, 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%	37%	61%	42%	50%	66%	49%	43%
Somewhat Important	30%	30%	24%	37%	28%	31%	34%	23%	34%	34%
Not very Important	12%	11%	6%	17%	8%	18%	11%	9%	12%	16%
Unimportant	6%	6%	2%	9%	3%	9%	5%	3%	6%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,494)	(1,200)	(576)	(484)	(550)	(368)	(399)	(441)	(424)	(487)

35K. 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	52%	48%	56%	51%	47%	53%	55%	53%	56%
Somewhat Important	31%	33%	30%	29%	42%	30%	30%	30%	30%
Not very Important	11%	13%	10%	14%	7%	13%	10%	13%	9%
Unimportant	5%	7%	4%	6%	5%	4%	5%	5%	6%
Totals	99%	101%	100%	100%	101%	100%	100%	101%	101%
Unweighted N	(1,494)	(723)	(771)	(328)	(210)	(319)	(233)	(168)	(134)

	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%	44%	41%	58%	61%	57%	50%	46%	50%	49%	55%	52%
Somewhat Important	31%	33%	37%	29%	28%	27%	33%	38%	35%	35%	31%	27%
Not very Important	11%	17%	14%	8%	8%	12%	12%	10%	9%	11%	11%	15%
Unimportant	5%	7%	8%	4%	2%	5%	5%	7%	7%	6%	4%	6%
Totals	99%	101%	100%	99%	99%	101%	100%	101%	101%	101%	101%	100%
Unweighted N	(1,494)	(265)	(347)	(545)	(337)	(577)	(376)	(381)	(274)	(290)	(579)	(351)

The Economist/YouGov Poll
May 8 - 11, 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%	55%	62%	50%	56%	48%	54%	62%	47%	51%
Somewhat Important	31%	31%	28%	32%	31%	32%	33%	26%	37%	31%
Not very Important	11%	9%	6%	11%	9%	11%	11%	9%	12%	11%
Unimportant	5%	5%	3%	7%	3%	9%	2%	3%	4%	7%
Totals	99%	100%	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,200)	(576)	(485)	(550)	(367)	(400)	(441)	(424)	(487)

35L. 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	49%	45%	52%	51%	42%	53%	45%	49%	46%
Somewhat Important	29%	31%	27%	27%	39%	26%	34%	24%	28%
Not very Important	14%	15%	14%	13%	14%	17%	13%	16%	13%
Unimportant	8%	9%	7%	10%	6%	3%	8%	11%	12%
Totals	100%	100%	100%	101%	101%	99%	100%	100%	99%
Unweighted N	(1,493)	(721)	(772)	(328)	(210)	(320)	(233)	(167)	(133)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	49%	36%	36%	56%	62%	52%	49%	36%	46%	46%	51%	49%
Somewhat Important	29%	32%	37%	26%	23%	26%	28%	40%	34%	30%	29%	25%
Not very Important	14%	21%	17%	12%	10%	15%	15%	14%	12%	18%	12%	16%
Unimportant	8%	11%	10%	6%	5%	7%	8%	10%	7%	6%	8%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,493)	(265)	(347)	(545)	(336)	(576)	(376)	(381)	(274)	(290)	(577)	(352)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	49%	52%	50%	59%	48%	53%	49%	49%	42%	58%
Somewhat Important	29%	28%	29%	26%	31%	25%	32%	26%	35%	26%
Not very Important	14%	13%	13%	9%	15%	14%	11%	16%	15%	11%
Unimportant	8%	8%	8%	7%	7%	7%	9%	9%	8%	6%
Totals	100%	101%	100%	101%	101%	99%	101%	100%	100%	101%
Unweighted N	(1,493)	(1,200)	(575)	(485)	(549)	(367)	(400)	(439)	(424)	(488)

35M. 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	57%	54%	60%	61%	50%	62%	49%	60%	56%
Somewhat Important	31%	32%	30%	26%	40%	29%	38%	25%	31%
Not very Important	9%	11%	7%	11%	9%	8%	9%	11%	8%
Unimportant	3%	4%	2%	3%	2%	1%	4%	4%	4%
Totals	100%	101%	99%	101%	101%	100%	100%	100%	99%
Unweighted N	(1,497)	(723)	(774)	(328)	(210)	(321)	(233)	(169)	(134)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	57%	43%	43%	66%	72%	63%	58%	41%	57%	58%	60%	53%
Somewhat Important	31%	33%	38%	29%	24%	26%	29%	42%	33%	34%	26%	32%
Not very Important	9%	18%	13%	5%	4%	7%	12%	13%	6%	6%	11%	11%
Unimportant	3%	7%	6%	1%	0%	4%	1%	4%	4%	3%	3%	4%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,497)	(266)	(349)	(544)	(338)	(579)	(378)	(381)	(274)	(289)	(581)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	57%	60%	50%	76%	49%	67%	60%	43%	58%	70%
Somewhat Important	31%	30%	37%	20%	37%	25%	31%	40%	32%	21%
Not very Important	9%	8%	10%	3%	11%	5%	7%	14%	7%	5%
Unimportant	3%	2%	3%	1%	3%	4%	3%	3%	3%	3%
Totals	100%	100%	100%	100%	100%	101%	101%	100%	100%	99%
Unweighted N	(1,497)	(1,202)	(577)	(484)	(550)	(368)	(401)	(442)	(425)	(487)

35N. 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	45%	35%	53%	38%	29%	48%	46%	55%	51%
Somewhat Important	35%	38%	33%	33%	51%	35%	32%	27%	32%
Not very Important	15%	20%	11%	21%	16%	12%	18%	13%	10%
Unimportant	5%	7%	4%	8%	4%	4%	4%	4%	6%
Totals	100%	100%	101%	100%	100%	99%	100%	99%	99%
Unweighted N	(1,496)	(722)	(774)	(328)	(210)	(321)	(234)	(167)	(134)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	45%	45%	40%	46%	46%	51%	42%	31%	44%	42%	46%	44%
Somewhat Important	35%	33%	38%	33%	37%	31%	34%	47%	38%	40%	33%	33%
Not very Important	15%	16%	17%	14%	14%	14%	18%	16%	13%	13%	16%	17%
Unimportant	5%	6%	5%	6%	3%	4%	6%	6%	5%	5%	5%	6%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(265)	(348)	(545)	(338)	(577)	(378)	(381)	(274)	(290)	(579)	(353)

The Economist/YouGov Poll
 May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	45%	44%	59%	25%	57%	31%	40%	61%	40%	33%
Somewhat Important	35%	35%	31%	41%	33%	37%	40%	27%	41%	37%
Not very Important	15%	15%	7%	23%	9%	21%	14%	9%	14%	21%
Unimportant	5%	6%	2%	10%	1%	11%	6%	2%	5%	9%
Totals	100%	100%	99%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,496)	(1,203)	(577)	(485)	(550)	(368)	(401)	(441)	(425)	(488)

36. 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	15%	16%	14%	16%	19%	13%	11%	10%	18%
Immigration	9%	9%	9%	11%	8%	11%	5%	5%	12%
Climate change and the environment	11%	9%	12%	8%	11%	8%	19%	7%	11%
Foreign policy	1%	2%	1%	0%	2%	1%	3%	2%	1%
National Security	9%	11%	7%	13%	12%	6%	10%	7%	7%
Education	5%	6%	5%	5%	7%	4%	5%	4%	6%
Health care	19%	16%	22%	16%	13%	25%	20%	22%	20%
Taxes and government spending	9%	9%	8%	8%	14%	10%	8%	5%	3%
Abortion	3%	2%	3%	2%	3%	5%	3%	4%	0%
Civil rights	6%	4%	8%	5%	3%	7%	8%	13%	2%
Civil liberties	3%	4%	2%	3%	3%	2%	2%	3%	5%
Guns	4%	6%	3%	7%	4%	3%	1%	7%	3%
Crime	3%	3%	4%	4%	2%	3%	2%	5%	4%
Criminal justice reform	3%	2%	3%	1%	0%	2%	3%	7%	7%
Totals	100%	99%	101%	99%	101%	100%	100%	101%	99%
Unweighted N	(1,345)	(629)	(716)	(294)	(181)	(293)	(220)	(143)	(118)

The Economist/YouGov Poll
May 8 - 11, 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	15%	15%	17%	16%	10%	16%	12%	16%	13%	13%	16%	15%
Immigration	9%	5%	7%	10%	11%	8%	9%	7%	9%	8%	8%	12%
Climate change and the environment	11%	10%	11%	10%	12%	10%	10%	11%	11%	10%	9%	14%
Foreign policy	1%	2%	3%	0%	1%	0%	1%	4%	2%	1%	1%	2%
National Security	9%	6%	10%	8%	10%	6%	9%	14%	9%	9%	9%	7%
Education	5%	11%	10%	2%	1%	5%	5%	7%	7%	6%	5%	4%
Health care	19%	17%	20%	18%	24%	23%	18%	16%	22%	19%	19%	18%
Taxes and government spending	9%	7%	5%	9%	13%	8%	10%	9%	7%	12%	9%	7%
Abortion	3%	3%	1%	4%	3%	2%	3%	3%	1%	3%	4%	3%
Civil rights	6%	10%	5%	6%	4%	7%	7%	4%	5%	7%	6%	6%
Civil liberties	3%	4%	2%	3%	2%	4%	2%	2%	2%	3%	3%	4%
Guns	4%	4%	4%	5%	4%	4%	6%	3%	5%	5%	4%	4%
Crime	3%	3%	3%	5%	2%	3%	5%	2%	6%	3%	3%	2%
Criminal justice reform	3%	3%	2%	3%	3%	4%	2%	1%	2%	1%	4%	4%
Totals	100%	100%	100%	99%	100%	100%	99%	99%	101%	100%	100%	102%
Unweighted N	(1,345)	(211)	(276)	(524)	(334)	(537)	(344)	(313)	(241)	(266)	(526)	(312)

The Economist/YouGov Poll
May 8 - 11, 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	15%	14%	10%	17%	11%	19%	14%	13%	15%	15%
Immigration	9%	9%	1%	20%	4%	13%	11%	2%	8%	15%
Climate change and the environment	11%	11%	20%	2%	15%	5%	11%	22%	11%	2%
Foreign policy	1%	2%	1%	1%	1%	2%	1%	2%	1%	1%
National Security	9%	10%	7%	14%	8%	13%	6%	5%	9%	12%
Education	5%	5%	6%	3%	7%	4%	4%	6%	5%	4%
Health care	19%	17%	28%	7%	25%	12%	20%	24%	23%	12%
Taxes and government spending	9%	10%	4%	18%	4%	13%	11%	3%	9%	14%
Abortion	3%	3%	1%	5%	2%	6%	2%	1%	2%	6%
Civil rights	6%	6%	8%	1%	8%	3%	6%	9%	6%	3%
Civil liberties	3%	3%	3%	4%	3%	2%	3%	3%	1%	4%
Guns	4%	4%	4%	5%	4%	4%	5%	3%	3%	6%
Crime	3%	3%	3%	3%	3%	4%	3%	1%	4%	4%
Criminal justice reform	3%	3%	5%	0%	5%	0%	2%	6%	2%	0%
Totals	100%	100%	101%	100%	100%	100%	99%	100%	99%	98%
Unweighted N	(1,345)	(1,103)	(527)	(459)	(482)	(339)	(375)	(391)	(377)	(462)

37A. 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	33%	25%	39%	18%	31%	30%	43%	47%	39%
Somewhat favorable	18%	18%	17%	15%	17%	13%	17%	20%	25%
Somewhat unfavorable	12%	14%	10%	9%	16%	10%	15%	13%	5%
Very unfavorable	32%	38%	27%	51%	33%	38%	24%	11%	23%
Don't know	6%	5%	7%	6%	3%	9%	1%	8%	7%
Totals	101%	100%	100%	99%	100%	100%	100%	99%	99%
Unweighted N	(1,490)	(721)	(769)	(327)	(210)	(320)	(234)	(165)	(132)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	33%	22%	33%	33%	40%	29%	37%	35%	35%	31%	30%	35%
Somewhat favorable	18%	27%	22%	15%	8%	19%	16%	20%	21%	19%	16%	16%
Somewhat unfavorable	12%	21%	14%	8%	6%	10%	9%	18%	12%	10%	11%	14%
Very unfavorable	32%	16%	22%	41%	44%	32%	35%	24%	27%	33%	36%	29%
Don't know	6%	13%	8%	4%	2%	9%	4%	2%	5%	7%	6%	7%
Totals	101%	99%	99%	101%	100%	99%	101%	99%	100%	100%	99%	101%
Unweighted N	(1,490)	(265)	(346)	(543)	(336)	(574)	(378)	(380)	(273)	(290)	(576)	(351)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	33%	37%	70%	5%	61%	11%	23%	57%	36%	13%
Somewhat favorable	18%	15%	19%	7%	20%	10%	22%	20%	23%	10%
Somewhat unfavorable	12%	10%	7%	11%	11%	13%	14%	10%	14%	12%
Very unfavorable	32%	35%	2%	77%	5%	65%	38%	6%	24%	65%
Don't know	6%	2%	2%	0%	2%	1%	4%	7%	3%	0%
Totals	101%	99%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,490)	(1,200)	(576)	(484)	(549)	(369)	(400)	(441)	(422)	(488)

37B. 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	26%	18%	34%	13%	19%	24%	39%	42%	31%
Somewhat favorable	20%	21%	18%	17%	21%	13%	21%	28%	24%
Somewhat unfavorable	11%	14%	9%	11%	16%	10%	9%	9%	10%
Very unfavorable	34%	41%	28%	51%	39%	38%	27%	9%	25%
Don't know	10%	7%	12%	8%	4%	15%	4%	11%	11%
Totals	101%	101%	101%	100%	99%	100%	100%	99%	101%
Unweighted N	(1,486)	(717)	(769)	(325)	(210)	(320)	(233)	(165)	(132)

	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%	16%	23%	28%	34%	27%	28%	23%	30%	27%	24%	25%
Somewhat favorable	20%	26%	28%	16%	10%	18%	20%	27%	21%	17%	19%	21%
Somewhat unfavorable	11%	19%	17%	7%	3%	8%	8%	21%	14%	9%	10%	12%
Very unfavorable	34%	18%	20%	43%	49%	33%	39%	24%	28%	37%	36%	32%
Don't know	10%	21%	12%	6%	3%	14%	6%	5%	7%	10%	10%	11%
Totals	101%	100%	100%	100%	99%	100%	101%	100%	100%	100%	99%	101%
Unweighted N	(1,486)	(264)	(342)	(544)	(336)	(575)	(374)	(379)	(273)	(289)	(574)	(350)

The Economist/YouGov Poll
May 8 - 11, 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%	58%	3%	50%	8%	20%	51%	26%	8%
Somewhat favorable	20%	19%	26%	6%	28%	10%	18%	23%	26%	11%
Somewhat unfavorable	11%	10%	10%	8%	12%	10%	12%	11%	15%	8%
Very unfavorable	34%	37%	2%	81%	6%	68%	41%	6%	25%	69%
Don't know	10%	5%	3%	3%	4%	5%	9%	8%	8%	3%
Totals	101%	100%	99%	101%	100%	101%	100%	99%	100%	99%
Unweighted N	(1,486)	(1,198)	(574)	(484)	(548)	(367)	(399)	(438)	(423)	(486)

37C. 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	18%	14%	22%	9%	14%	17%	25%	31%	18%
Somewhat favorable	21%	20%	22%	14%	25%	16%	28%	24%	27%
Somewhat unfavorable	13%	16%	10%	14%	16%	10%	11%	15%	12%
Very unfavorable	37%	43%	32%	54%	42%	45%	33%	15%	24%
Don't know	10%	7%	13%	8%	3%	12%	3%	15%	19%
Totals	99%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(716)	(768)	(326)	(208)	(318)	(234)	(164)	(132)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	18%	14%	18%	16%	26%	18%	21%	19%	22%	16%	18%	19%
Somewhat favorable	21%	22%	24%	21%	16%	17%	24%	29%	23%	22%	19%	22%
Somewhat unfavorable	13%	22%	21%	8%	5%	13%	8%	20%	17%	11%	12%	14%
Very unfavorable	37%	19%	24%	48%	51%	37%	41%	28%	28%	42%	42%	33%
Don't know	10%	22%	13%	6%	2%	15%	6%	4%	9%	9%	10%	11%
Totals	99%	99%	100%	99%	100%	100%	100%	100%	99%	100%	101%	99%
Unweighted N	(1,484)	(263)	(342)	(543)	(336)	(574)	(376)	(377)	(272)	(290)	(573)	(349)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	18%	21%	38%	4%	36%	7%	12%	34%	21%	7%
Somewhat favorable	21%	22%	39%	4%	37%	7%	18%	34%	25%	10%
Somewhat unfavorable	13%	10%	13%	4%	15%	10%	14%	14%	17%	9%
Very unfavorable	37%	42%	6%	87%	7%	73%	46%	9%	30%	72%
Don't know	10%	5%	4%	1%	5%	2%	10%	9%	8%	2%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,484)	(1,199)	(576)	(484)	(547)	(366)	(400)	(438)	(420)	(487)

37D. 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	10%	13%	7%	13%	14%	7%	10%	9%	12%
Somewhat favorable	19%	25%	13%	24%	31%	13%	15%	16%	18%
Somewhat unfavorable	15%	20%	11%	18%	21%	11%	12%	19%	12%
Very unfavorable	25%	24%	25%	20%	26%	23%	37%	21%	24%
Don't know	31%	18%	43%	25%	8%	46%	27%	35%	35%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,482)	(719)	(763)	(326)	(211)	(319)	(231)	(162)	(131)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	10%	9%	11%	8%	15%	7%	14%	13%	12%	11%	9%	10%
Somewhat favorable	19%	16%	23%	16%	21%	14%	19%	28%	21%	16%	20%	19%
Somewhat unfavorable	15%	17%	18%	14%	11%	13%	14%	22%	16%	14%	16%	13%
Very unfavorable	25%	14%	17%	31%	32%	22%	28%	25%	27%	23%	22%	28%
Don't know	31%	43%	31%	31%	21%	44%	25%	11%	24%	36%	33%	29%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,482)	(262)	(344)	(543)	(333)	(569)	(377)	(378)	(272)	(288)	(573)	(349)

The Economist/YouGov Poll
May 8 - 11, 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%	12%	6%	20%	8%	22%	6%	7%	9%	17%
Somewhat favorable	19%	21%	14%	30%	17%	25%	18%	12%	18%	29%
Somewhat unfavorable	15%	15%	12%	17%	15%	16%	18%	12%	18%	18%
Very unfavorable	25%	28%	46%	10%	35%	10%	29%	43%	26%	12%
Don't know	31%	25%	21%	23%	26%	26%	30%	26%	30%	25%
Totals	100%	101%	99%	100%	101%	99%	101%	100%	101%	101%
Unweighted N	(1,482)	(1,195)	(574)	(481)	(545)	(365)	(399)	(437)	(421)	(486)

37E. 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	7%	8%	6%	5%	9%	5%	8%	10%	7%
Somewhat favorable	20%	24%	16%	25%	31%	17%	20%	15%	15%
Somewhat unfavorable	20%	26%	15%	26%	28%	16%	16%	16%	24%
Very unfavorable	37%	33%	40%	33%	28%	38%	45%	37%	35%
Don't know	16%	9%	23%	12%	3%	24%	11%	22%	20%
Totals	100%	100%	100%	101%	99%	100%	100%	100%	101%
Unweighted N	(1,484)	(717)	(767)	(324)	(210)	(319)	(234)	(164)	(131)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	7%	7%	12%	3%	5%	5%	8%	12%	11%	5%	7%	5%
Somewhat favorable	20%	16%	23%	19%	24%	15%	23%	28%	18%	22%	20%	20%
Somewhat unfavorable	20%	20%	22%	19%	21%	17%	22%	25%	21%	19%	23%	18%
Very unfavorable	37%	26%	22%	48%	44%	40%	37%	29%	37%	39%	34%	38%
Don't know	16%	31%	21%	11%	6%	23%	11%	6%	13%	15%	17%	18%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	101%	99%
Unweighted N	(1,484)	(264)	(344)	(540)	(336)	(573)	(375)	(379)	(272)	(290)	(574)	(348)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	7%	7%	7%	8%	8%	11%	3%	7%	7%	9%
Somewhat favorable	20%	23%	13%	34%	14%	35%	18%	12%	17%	34%
Somewhat unfavorable	20%	21%	13%	32%	19%	24%	21%	11%	21%	29%
Very unfavorable	37%	40%	61%	20%	50%	18%	41%	58%	40%	19%
Don't know	16%	9%	7%	6%	9%	11%	17%	12%	16%	9%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,484)	(1,196)	(574)	(482)	(547)	(365)	(401)	(438)	(423)	(485)

37F. Favorability of Individuals — Chuck Schumer

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	13%	11%	16%	7%	11%	13%	18%	19%	14%
Somewhat favorable	22%	24%	19%	17%	29%	15%	29%	21%	23%
Somewhat unfavorable	13%	15%	11%	11%	17%	11%	8%	20%	11%
Very unfavorable	31%	39%	24%	49%	39%	29%	28%	13%	23%
Don't know	21%	11%	30%	15%	4%	32%	17%	27%	30%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,480)	(713)	(767)	(322)	(209)	(319)	(232)	(165)	(132)

	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%	11%	12%	12%	18%	12%	17%	15%	19%	11%	11%	14%
Somewhat favorable	22%	19%	26%	21%	21%	17%	21%	33%	26%	19%	19%	25%
Somewhat unfavorable	13%	17%	19%	9%	8%	12%	11%	18%	16%	12%	13%	11%
Very unfavorable	31%	15%	18%	42%	43%	28%	36%	27%	26%	35%	34%	27%
Don't know	21%	38%	25%	16%	9%	31%	14%	7%	13%	23%	23%	23%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(263)	(342)	(543)	(332)	(573)	(373)	(377)	(271)	(289)	(574)	(346)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	13%	15%	26%	3%	24%	7%	9%	26%	14%	6%
Somewhat favorable	22%	23%	41%	5%	36%	7%	21%	36%	26%	9%
Somewhat unfavorable	13%	12%	13%	10%	13%	15%	13%	12%	17%	11%
Very unfavorable	31%	36%	7%	73%	8%	58%	40%	8%	25%	62%
Don't know	21%	14%	12%	9%	19%	13%	18%	18%	19%	13%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	101%	101%
Unweighted N	(1,480)	(1,194)	(574)	(482)	(548)	(364)	(397)	(437)	(419)	(486)

37G. 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%	29%	22%	39%	23%	32%	21%	12%	18%
Somewhat favorable	17%	20%	14%	19%	24%	18%	13%	10%	15%
Somewhat unfavorable	11%	13%	8%	10%	17%	5%	10%	14%	12%
Very unfavorable	40%	32%	48%	26%	31%	36%	52%	56%	45%
Don't know	7%	5%	8%	5%	4%	9%	4%	8%	10%
Totals	101%	99%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,484)	(717)	(767)	(325)	(210)	(318)	(234)	(164)	(131)

	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%	17%	19%	29%	35%	26%	25%	22%	22%	28%	28%	22%
Somewhat favorable	17%	15%	22%	17%	12%	13%	19%	22%	20%	14%	17%	17%
Somewhat unfavorable	11%	17%	17%	6%	5%	8%	10%	19%	9%	6%	14%	10%
Very unfavorable	40%	34%	33%	45%	46%	44%	42%	32%	44%	45%	35%	41%
Don't know	7%	16%	8%	4%	2%	9%	4%	5%	5%	7%	7%	9%
Totals	101%	99%	99%	101%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,484)	(263)	(343)	(542)	(336)	(573)	(375)	(378)	(269)	(289)	(576)	(350)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	26%	28%	5%	60%	7%	55%	27%	9%	19%	50%
Somewhat favorable	17%	17%	8%	26%	12%	22%	18%	9%	18%	25%
Somewhat unfavorable	11%	10%	10%	8%	14%	12%	7%	7%	14%	10%
Very unfavorable	40%	42%	76%	5%	65%	9%	42%	68%	45%	14%
Don't know	7%	3%	1%	1%	2%	2%	6%	6%	5%	2%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	101%	101%
Unweighted N	(1,484)	(1,194)	(575)	(480)	(546)	(365)	(400)	(438)	(420)	(486)

38A. Favorability of Political Parties — The Democratic Party

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	19%	16%	22%	12%	17%	17%	19%	31%	24%
Somewhat favorable	24%	21%	26%	13%	27%	21%	33%	26%	26%
Somewhat unfavorable	15%	18%	13%	16%	20%	12%	13%	16%	13%
Very unfavorable	32%	38%	27%	50%	34%	35%	30%	12%	21%
Don't know	10%	7%	13%	8%	2%	14%	4%	15%	17%
Totals	100%	100%	101%	99%	100%	99%	99%	100%	101%
Unweighted N	(1,436)	(700)	(736)	(317)	(206)	(302)	(229)	(160)	(125)

	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%	14%	27%	17%	18%	18%	20%	22%	24%	16%	17%	21%
Somewhat favorable	24%	26%	24%	20%	26%	20%	25%	31%	24%	24%	22%	24%
Somewhat unfavorable	15%	21%	18%	15%	7%	14%	13%	22%	19%	16%	14%	15%
Very unfavorable	32%	17%	18%	41%	46%	32%	35%	23%	25%	34%	36%	30%
Don't know	10%	21%	12%	7%	3%	16%	6%	3%	9%	9%	11%	10%
Totals	100%	99%	99%	100%	100%	100%	99%	101%	101%	99%	100%	100%
Unweighted N	(1,436)	(252)	(325)	(530)	(329)	(549)	(364)	(372)	(267)	(279)	(551)	(339)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	19%	21%	39%	3%	41%	6%	7%	36%	19%	8%
Somewhat favorable	24%	25%	43%	5%	40%	8%	22%	38%	29%	10%
Somewhat unfavorable	15%	14%	12%	12%	11%	18%	20%	14%	22%	11%
Very unfavorable	32%	37%	5%	78%	5%	66%	39%	5%	22%	69%
Don't know	10%	4%	2%	2%	3%	2%	11%	7%	7%	2%
Totals	100%	101%	101%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,436)	(1,163)	(563)	(469)	(540)	(349)	(383)	(429)	(412)	(466)

38B. Favorability of Political Parties — The Republican Party

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	13%	14%	13%	15%	12%	18%	10%	9%	13%
Somewhat favorable	23%	27%	19%	28%	27%	23%	23%	18%	18%
Somewhat unfavorable	21%	24%	18%	24%	27%	13%	21%	19%	18%
Very unfavorable	32%	29%	36%	25%	32%	30%	43%	39%	31%
Don't know	11%	7%	15%	8%	2%	16%	4%	15%	19%
Totals	100%	101%	101%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,441)	(705)	(736)	(319)	(207)	(301)	(229)	(161)	(126)

	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%	18%	13%	10%	14%	13%	12%	14%	11%	12%	14%	15%
Somewhat favorable	23%	17%	24%	24%	26%	18%	24%	28%	23%	19%	25%	23%
Somewhat unfavorable	21%	21%	24%	20%	17%	19%	22%	26%	21%	24%	21%	18%
Very unfavorable	32%	22%	25%	39%	40%	33%	35%	28%	36%	34%	29%	35%
Don't know	11%	23%	14%	7%	4%	17%	7%	3%	9%	11%	12%	10%
Totals	100%	101%	100%	100%	101%	100%	100%	99%	100%	100%	101%	101%
Unweighted N	(1,441)	(252)	(335)	(528)	(326)	(551)	(363)	(377)	(267)	(280)	(555)	(339)

The Economist/YouGov Poll
May 8 - 11, 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%	13%	6%	24%	7%	37%	4%	8%	10%	23%
Somewhat favorable	23%	26%	10%	44%	12%	42%	24%	9%	20%	42%
Somewhat unfavorable	21%	21%	18%	22%	24%	13%	25%	16%	27%	21%
Very unfavorable	32%	35%	63%	8%	53%	7%	35%	59%	33%	12%
Don't know	11%	5%	3%	2%	4%	1%	12%	8%	9%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,441)	(1,162)	(564)	(467)	(539)	(354)	(382)	(433)	(411)	(469)

39. 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	27%	22%	32%	14%	30%	26%	36%	38%	32%
Somewhat approve	24%	25%	23%	25%	23%	19%	22%	29%	27%
Somewhat disapprove	9%	10%	9%	7%	11%	10%	11%	8%	7%
Strongly disapprove	30%	35%	26%	45%	34%	35%	27%	10%	21%
Not sure	9%	7%	10%	8%	2%	10%	4%	15%	13%
Totals	99%	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(725)	(775)	(328)	(211)	(321)	(234)	(169)	(135)

	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%	20%	23%	29%	36%	26%	30%	29%	32%	25%	25%	30%
Somewhat approve	24%	36%	34%	19%	12%	23%	25%	31%	28%	27%	22%	23%
Somewhat disapprove	9%	13%	15%	6%	5%	7%	7%	16%	9%	8%	9%	11%
Strongly disapprove	30%	12%	16%	41%	44%	29%	35%	21%	23%	32%	35%	25%
Not sure	9%	19%	11%	5%	2%	14%	4%	4%	8%	7%	9%	10%
Totals	99%	100%	99%	100%	99%	99%	101%	101%	100%	99%	100%	99%
Unweighted N	(1,500)	(267)	(349)	(546)	(338)	(579)	(379)	(381)	(274)	(291)	(582)	(353)

The Economist/YouGov Poll
May 8 - 11, 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%	60%	3%	54%	8%	20%	52%	29%	9%
Somewhat approve	24%	21%	31%	7%	31%	12%	27%	30%	30%	14%
Somewhat disapprove	9%	9%	6%	11%	9%	12%	10%	8%	13%	9%
Strongly disapprove	30%	35%	2%	78%	4%	65%	35%	4%	22%	65%
Not sure	9%	4%	1%	1%	2%	4%	9%	7%	6%	3%
Totals	99%	100%	100%	100%	100%	101%	101%	101%	100%	100%
Unweighted N	(1,500)	(1,204)	(578)	(485)	(550)	(369)	(401)	(442)	(425)	(489)

40A. Biden Issue Approval — Jobs and the economy

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	24%	20%	28%	13%	25%	24%	24%	29%	34%
Somewhat approve	26%	27%	25%	22%	29%	18%	27%	36%	27%
Somewhat disapprove	12%	14%	9%	13%	16%	11%	10%	11%	8%
Strongly disapprove	29%	33%	24%	43%	28%	33%	29%	10%	17%
No opinion	10%	6%	14%	8%	2%	13%	10%	14%	14%
Totals	101%	100%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,484)	(715)	(769)	(323)	(209)	(320)	(234)	(166)	(132)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	24%	19%	24%	23%	30%	22%	27%	25%	30%	19%	22%	29%
Somewhat approve	26%	33%	30%	24%	18%	26%	23%	34%	24%	31%	24%	26%
Somewhat disapprove	12%	16%	13%	10%	9%	10%	12%	14%	14%	10%	12%	10%
Strongly disapprove	29%	15%	19%	37%	38%	29%	31%	21%	24%	29%	34%	24%
No opinion	10%	17%	14%	7%	4%	13%	7%	5%	8%	11%	9%	12%
Totals	101%	100%	100%	101%	99%	100%	100%	99%	100%	100%	101%	101%
Unweighted N	(1,484)	(262)	(342)	(542)	(338)	(571)	(377)	(377)	(274)	(290)	(571)	(349)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	24%	26%	49%	3%	42%	9%	19%	43%	25%	9%
Somewhat approve	26%	25%	37%	8%	38%	12%	25%	37%	32%	14%
Somewhat disapprove	12%	11%	7%	15%	8%	15%	14%	7%	13%	15%
Strongly disapprove	29%	32%	2%	71%	5%	59%	34%	6%	22%	59%
No opinion	10%	5%	5%	3%	7%	4%	8%	8%	9%	3%
Totals	101%	99%	100%	100%	100%	99%	100%	101%	101%	100%
Unweighted N	(1,484)	(1,199)	(575)	(484)	(549)	(364)	(399)	(438)	(421)	(486)

40B. 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	21%	16%	25%	9%	21%	21%	22%	30%	31%
Somewhat approve	24%	25%	23%	22%	23%	21%	26%	33%	23%
Somewhat disapprove	13%	15%	10%	11%	22%	9%	14%	11%	12%
Strongly disapprove	26%	32%	21%	42%	28%	28%	20%	9%	18%
No opinion	16%	12%	21%	15%	6%	21%	17%	17%	16%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,482)	(716)	(766)	(325)	(208)	(319)	(232)	(165)	(133)

	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%	21%	23%	18%	23%	19%	22%	24%	25%	15%	21%	22%
Somewhat approve	24%	26%	27%	21%	23%	25%	23%	28%	27%	26%	21%	26%
Somewhat disapprove	13%	17%	16%	11%	8%	10%	13%	18%	11%	12%	14%	12%
Strongly disapprove	26%	12%	18%	34%	35%	26%	29%	20%	24%	26%	28%	25%
No opinion	16%	24%	15%	17%	10%	20%	13%	10%	14%	21%	16%	15%
Totals	100%	100%	99%	101%	99%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,482)	(263)	(341)	(540)	(338)	(572)	(376)	(375)	(273)	(290)	(569)	(350)

The Economist/YouGov Poll
May 8 - 11, 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%	22%	40%	4%	36%	9%	16%	36%	22%	8%
Somewhat approve	24%	23%	38%	7%	36%	11%	24%	33%	30%	13%
Somewhat disapprove	13%	13%	9%	16%	10%	16%	15%	11%	14%	15%
Strongly disapprove	26%	29%	2%	65%	4%	52%	32%	4%	19%	55%
No opinion	16%	11%	10%	9%	13%	12%	14%	16%	15%	9%
Totals	100%	98%	99%	101%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,482)	(1,197)	(575)	(482)	(547)	(362)	(400)	(437)	(421)	(485)

40C. 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	23%	19%	27%	13%	23%	22%	24%	33%	33%
Somewhat approve	23%	23%	24%	18%	24%	20%	27%	32%	23%
Somewhat disapprove	16%	18%	13%	17%	20%	16%	14%	14%	15%
Strongly disapprove	25%	29%	21%	37%	28%	28%	23%	7%	15%
No opinion	13%	11%	15%	16%	5%	14%	12%	14%	14%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(718)	(768)	(326)	(207)	(319)	(233)	(166)	(134)

	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%	21%	23%	22%	28%	22%	24%	26%	29%	19%	23%	24%
Somewhat approve	23%	27%	26%	22%	20%	23%	22%	27%	22%	23%	22%	28%
Somewhat disapprove	16%	22%	21%	12%	11%	14%	17%	19%	16%	14%	17%	15%
Strongly disapprove	25%	14%	14%	33%	33%	24%	26%	19%	20%	28%	27%	22%
No opinion	13%	17%	16%	12%	8%	16%	10%	9%	13%	17%	12%	12%
Totals	100%	101%	100%	101%	100%	99%	99%	100%	100%	101%	101%	101%
Unweighted N	(1,486)	(263)	(345)	(542)	(336)	(572)	(378)	(377)	(274)	(289)	(572)	(351)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	23%	25%	46%	4%	41%	9%	19%	40%	27%	10%
Somewhat approve	23%	23%	35%	8%	34%	11%	23%	32%	28%	13%
Somewhat disapprove	16%	16%	10%	20%	13%	20%	16%	13%	17%	19%
Strongly disapprove	25%	28%	2%	61%	4%	52%	27%	5%	17%	51%
No opinion	13%	8%	7%	8%	8%	8%	14%	10%	12%	7%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,486)	(1,198)	(575)	(482)	(548)	(365)	(400)	(440)	(424)	(483)

40D. 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	13%	9%	17%	8%	16%	12%	18%	17%	14%
Somewhat approve	20%	22%	18%	17%	18%	15%	27%	27%	18%
Somewhat disapprove	11%	15%	8%	12%	20%	8%	8%	9%	14%
Strongly disapprove	28%	31%	24%	39%	30%	33%	26%	13%	20%
No opinion	28%	23%	33%	25%	16%	32%	21%	34%	33%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,480)	(713)	(767)	(325)	(206)	(319)	(234)	(164)	(132)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	13%	11%	16%	12%	15%	11%	13%	18%	15%	13%	11%	16%
Somewhat approve	20%	27%	23%	16%	15%	18%	21%	26%	25%	17%	19%	20%
Somewhat disapprove	11%	16%	16%	10%	5%	9%	11%	18%	11%	9%	11%	14%
Strongly disapprove	28%	15%	17%	35%	39%	29%	27%	21%	21%	28%	31%	26%
No opinion	28%	31%	27%	27%	26%	33%	27%	16%	26%	33%	27%	26%
Totals	100%	100%	99%	100%	100%	100%	99%	99%	98%	100%	99%	102%
Unweighted N	(1,480)	(260)	(339)	(543)	(338)	(571)	(377)	(373)	(272)	(290)	(568)	(350)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	13%	14%	26%	2%	25%	5%	10%	26%	12%	5%
Somewhat approve	20%	20%	32%	5%	30%	8%	20%	30%	25%	10%
Somewhat disapprove	11%	11%	9%	10%	11%	13%	12%	10%	12%	12%
Strongly disapprove	28%	31%	5%	66%	5%	59%	30%	5%	19%	58%
No opinion	28%	24%	28%	16%	29%	16%	29%	30%	31%	15%
Totals	100%	100%	100%	99%	100%	101%	101%	101%	99%	100%
Unweighted N	(1,480)	(1,194)	(572)	(483)	(543)	(362)	(401)	(435)	(420)	(485)

41. 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%	34%	24%	38%	37%	29%	26%	16%	23%
Liberal	22%	23%	20%	23%	23%	19%	29%	15%	20%
Moderate	26%	23%	29%	14%	31%	24%	34%	29%	24%
Conservative	5%	5%	6%	5%	3%	5%	4%	7%	8%
Very conservative	3%	4%	3%	2%	3%	1%	4%	9%	4%
Not sure	15%	11%	19%	17%	2%	21%	3%	24%	20%
Totals	100%	100%	101%	99%	99%	99%	100%	100%	99%
Unweighted N	(1,492)	(721)	(771)	(327)	(210)	(318)	(234)	(168)	(133)

	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%	16%	24%	32%	39%	24%	29%	31%	26%	30%	29%	28%
Liberal	22%	16%	22%	22%	26%	19%	26%	24%	17%	24%	21%	24%
Moderate	26%	27%	26%	26%	26%	27%	23%	30%	32%	23%	25%	26%
Conservative	5%	11%	6%	5%	1%	4%	10%	4%	5%	4%	6%	6%
Very conservative	3%	7%	7%	1%	1%	3%	2%	6%	5%	2%	3%	4%
Not sure	15%	23%	15%	15%	8%	23%	9%	5%	15%	16%	17%	12%
Totals	100%	100%	100%	101%	101%	100%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,492)	(263)	(349)	(543)	(337)	(577)	(378)	(377)	(270)	(290)	(579)	(353)

The Economist/YouGov Poll
May 8 - 11, 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%	34%	13%	65%	15%	53%	28%	17%	19%	56%
Liberal	22%	23%	28%	20%	28%	20%	19%	36%	17%	19%
Moderate	26%	27%	45%	7%	41%	7%	28%	34%	42%	8%
Conservative	5%	5%	4%	1%	5%	7%	5%	4%	6%	7%
Very conservative	3%	3%	4%	1%	4%	5%	1%	2%	3%	4%
Not sure	15%	8%	6%	6%	7%	7%	18%	7%	12%	6%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	99%	100%
Unweighted N	(1,492)	(1,196)	(576)	(481)	(548)	(366)	(401)	(441)	(422)	(485)

42. 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	29%	22%	35%	13%	30%	30%	37%	43%	30%
Some	20%	23%	18%	20%	25%	14%	16%	23%	26%
Not much	14%	15%	14%	15%	14%	12%	21%	13%	10%
Doesn't care at all	29%	34%	26%	44%	29%	37%	25%	8%	22%
Not sure	7%	7%	8%	8%	1%	7%	2%	14%	12%
Totals	99%	101%	101%	100%	99%	100%	101%	101%	100%
Unweighted N	(1,489)	(719)	(770)	(325)	(210)	(318)	(233)	(167)	(134)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	29%	19%	27%	29%	39%	29%	29%	31%	35%	29%	24%	31%
Some	20%	27%	26%	19%	10%	19%	19%	26%	23%	21%	19%	20%
Not much	14%	22%	17%	10%	11%	13%	16%	16%	11%	16%	16%	13%
Doesn't care at all	29%	15%	21%	38%	37%	28%	31%	23%	25%	27%	32%	29%
Not sure	7%	17%	9%	4%	2%	10%	4%	3%	6%	7%	9%	6%
Totals	99%	100%	100%	100%	99%	99%	99%	99%	100%	100%	100%	99%
Unweighted N	(1,489)	(261)	(346)	(544)	(338)	(576)	(374)	(379)	(273)	(290)	(574)	(352)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	29%	32%	63%	3%	56%	9%	21%	53%	31%	10%
Some	20%	19%	27%	8%	29%	12%	20%	28%	23%	10%
Not much	14%	13%	7%	17%	8%	18%	19%	8%	19%	17%
Doesn't care at all	29%	33%	2%	71%	6%	59%	34%	6%	22%	60%
Not sure	7%	3%	1%	1%	2%	2%	6%	5%	5%	2%
Totals	99%	100%	100%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,489)	(1,198)	(576)	(483)	(549)	(366)	(399)	(442)	(422)	(484)

43. Biden Likability

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Like a lot	27%	21%	32%	14%	31%	24%	38%	39%	26%
Like somewhat	17%	16%	17%	14%	20%	15%	19%	18%	21%
Neither like nor dislike	20%	23%	17%	22%	21%	17%	12%	21%	22%
Dislike somewhat	8%	10%	7%	8%	11%	7%	9%	7%	6%
Dislike a lot	21%	24%	18%	35%	15%	27%	17%	4%	15%
Not sure	8%	7%	9%	8%	3%	9%	4%	11%	11%
Totals	101%	101%	100%	101%	101%	99%	99%	100%	101%
Unweighted N	(1,494)	(721)	(773)	(328)	(210)	(321)	(233)	(168)	(132)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Like a lot	27%	16%	23%	27%	39%	25%	28%	31%	32%	24%	24%	29%
Like somewhat	17%	20%	20%	17%	9%	15%	17%	21%	17%	23%	13%	17%
Neither like nor dislike	20%	26%	24%	16%	15%	18%	23%	19%	19%	19%	21%	19%
Dislike somewhat	8%	12%	10%	5%	9%	8%	6%	12%	9%	8%	8%	10%
Dislike a lot	21%	10%	13%	29%	24%	23%	22%	13%	19%	19%	25%	17%
Not sure	8%	16%	9%	5%	3%	11%	5%	5%	5%	8%	9%	8%
Totals	101%	100%	99%	99%	99%	100%	101%	101%	101%	101%	100%	100%
Unweighted N	(1,494)	(263)	(349)	(545)	(337)	(578)	(377)	(379)	(273)	(290)	(578)	(353)

The Economist/YouGov Poll
May 8 - 11, 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	27%	31%	60%	3%	51%	8%	22%	51%	28%	8%
Like somewhat	17%	16%	21%	8%	24%	11%	15%	21%	18%	11%
Neither like nor dislike	20%	18%	12%	21%	14%	21%	23%	15%	24%	22%
Dislike somewhat	8%	9%	4%	14%	6%	13%	9%	5%	8%	13%
Dislike a lot	21%	22%	1%	50%	2%	43%	24%	3%	15%	41%
Not sure	8%	4%	1%	4%	3%	4%	7%	5%	7%	4%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,494)	(1,200)	(577)	(484)	(550)	(367)	(401)	(442)	(424)	(486)

44. 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	24%	18%	28%	13%	19%	21%	29%	43%	27%
Somewhat strong	31%	30%	31%	25%	34%	28%	26%	36%	39%
Somewhat weak	13%	15%	11%	14%	13%	12%	14%	11%	11%
Very weak	32%	36%	29%	48%	34%	39%	30%	10%	23%
Totals	100%	99%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,488)	(719)	(769)	(325)	(210)	(321)	(233)	(164)	(133)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very strong	24%	17%	26%	25%	25%	24%	23%	24%	27%	22%	22%	25%
Somewhat strong	31%	45%	36%	24%	24%	31%	30%	36%	31%	32%	29%	32%
Somewhat weak	13%	22%	18%	9%	8%	12%	12%	17%	17%	12%	13%	13%
Very weak	32%	16%	21%	42%	44%	33%	35%	23%	25%	34%	37%	30%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,488)	(261)	(347)	(544)	(336)	(576)	(374)	(380)	(273)	(289)	(573)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very strong	24%	26%	48%	3%	43%	7%	18%	42%	23%	9%
Somewhat strong	31%	27%	42%	7%	40%	14%	32%	42%	36%	14%
Somewhat weak	13%	11%	7%	11%	11%	14%	13%	11%	16%	12%
Very weak	32%	36%	2%	79%	5%	64%	38%	5%	25%	66%
Totals	100%	100%	99%	100%	99%	99%	101%	100%	100%	101%
Unweighted N	(1,488)	(1,198)	(575)	(485)	(549)	(369)	(395)	(441)	(421)	(486)

45. 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	46%	43%	49%	34%	49%	41%	56%	67%	44%
Not honest and trustworthy	38%	45%	32%	54%	45%	44%	31%	14%	28%
Not sure	16%	12%	19%	12%	6%	16%	13%	19%	28%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,490)	(717)	(773)	(327)	(210)	(320)	(234)	(168)	(131)

	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	46%	46%	53%	42%	45%	42%	50%	58%	50%	45%	42%	51%
Not honest and trustworthy	38%	27%	29%	45%	46%	36%	43%	33%	33%	41%	42%	33%
Not sure	16%	27%	18%	12%	8%	23%	7%	9%	17%	14%	15%	17%
Totals	100%	100%	100%	99%	99%	101%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,490)	(260)	(349)	(543)	(338)	(579)	(375)	(376)	(273)	(290)	(576)	(351)

The Economist/YouGov Poll
May 8 - 11, 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	46%	49%	86%	8%	80%	20%	35%	77%	52%	21%
Not honest and trustworthy	38%	41%	5%	85%	11%	71%	46%	12%	33%	71%
Not sure	16%	10%	9%	7%	9%	10%	18%	11%	15%	8%
Totals	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,490)	(1,197)	(576)	(484)	(549)	(367)	(400)	(441)	(422)	(485)

46. 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	43%	39%	47%	30%	47%	39%	51%	60%	44%
Uneasy	43%	49%	37%	58%	46%	45%	42%	18%	37%
Not sure	14%	12%	16%	12%	6%	16%	7%	21%	18%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	99%
Unweighted N	(1,490)	(718)	(772)	(326)	(209)	(320)	(234)	(168)	(134)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Confident	43%	40%	50%	40%	43%	39%	47%	53%	48%	40%	38%	52%
Uneasy	43%	34%	34%	49%	50%	42%	43%	39%	38%	44%	49%	36%
Not sure	14%	27%	16%	10%	6%	19%	9%	9%	14%	16%	14%	12%
Totals	100%	101%	100%	99%	99%	100%	99%	101%	100%	100%	101%	100%
Unweighted N	(1,490)	(261)	(347)	(545)	(337)	(576)	(374)	(380)	(273)	(289)	(576)	(352)

The Economist/YouGov Poll
 May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Confident	43%	46%	84%	7%	75%	18%	36%	72%	50%	19%
Uneasy	43%	46%	8%	91%	15%	77%	49%	15%	37%	76%
Not sure	14%	8%	8%	2%	10%	5%	15%	13%	13%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,200)	(575)	(484)	(549)	(367)	(398)	(440)	(424)	(486)

47. 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	39%	33%	44%	26%	38%	37%	47%	55%	40%
Says what he thinks people want to hear	45%	52%	39%	58%	53%	46%	44%	25%	33%
Not sure	16%	15%	17%	15%	9%	17%	9%	19%	27%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,485)	(714)	(771)	(327)	(207)	(320)	(234)	(164)	(132)

	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	39%	33%	33%	42%	45%	39%	41%	40%	43%	39%	35%	42%
Says what he thinks people want to hear	45%	40%	47%	47%	45%	41%	45%	52%	40%	43%	49%	44%
Not sure	16%	27%	21%	11%	10%	21%	14%	8%	17%	18%	16%	15%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,485)	(259)	(345)	(544)	(337)	(577)	(373)	(375)	(272)	(283)	(577)	(353)

The Economist/YouGov Poll
May 8 - 11, 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	39%	42%	73%	9%	67%	14%	36%	64%	46%	16%
Says what he thinks people want to hear	45%	47%	19%	82%	25%	75%	48%	25%	38%	75%
Not sure	16%	11%	8%	9%	8%	10%	17%	12%	16%	9%
Totals	100%	100%	100%	100%	100%	99%	101%	101%	100%	100%
Unweighted N	(1,485)	(1,194)	(574)	(483)	(546)	(365)	(398)	(438)	(421)	(485)

48. 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	31%	28%	34%	20%	32%	25%	35%	49%	38%
No	45%	52%	39%	58%	52%	53%	41%	24%	30%
Not sure	24%	20%	27%	22%	16%	22%	24%	27%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,486)	(718)	(768)	(324)	(209)	(317)	(234)	(168)	(132)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	31%	34%	51%	22%	22%	28%	29%	46%	41%	27%	29%	30%
No	45%	34%	29%	55%	57%	44%	50%	37%	37%	50%	49%	40%
Not sure	24%	32%	21%	24%	21%	29%	21%	17%	22%	23%	22%	29%
Totals	100%	100%	101%	101%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,486)	(261)	(343)	(544)	(338)	(574)	(373)	(379)	(270)	(290)	(575)	(351)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	31%	33%	54%	8%	54%	18%	20%	47%	32%	19%
No	45%	48%	16%	86%	19%	75%	55%	21%	43%	73%
Not sure	24%	19%	29%	6%	27%	7%	25%	32%	25%	8%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(1,196)	(574)	(484)	(547)	(364)	(398)	(438)	(421)	(485)

49. Optimism

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Optimistic	43%	41%	45%	30%	46%	38%	50%	59%	46%
Pessimistic	39%	45%	34%	54%	44%	40%	42%	15%	30%
Not sure	18%	14%	22%	15%	10%	22%	9%	26%	24%
Totals	100%	100%	101%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,483)	(712)	(771)	(322)	(209)	(318)	(234)	(168)	(131)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Optimistic	43%	45%	45%	40%	43%	37%	49%	51%	49%	43%	38%	46%
Pessimistic	39%	25%	32%	46%	47%	35%	42%	39%	35%	39%	42%	37%
Not sure	18%	29%	24%	14%	10%	28%	9%	10%	15%	18%	20%	18%
Totals	100%	99%	101%	100%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,483)	(260)	(344)	(541)	(338)	(574)	(374)	(376)	(271)	(287)	(574)	(351)

The Economist/YouGov Poll
 May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Optimistic	43%	45%	81%	8%	71%	19%	38%	73%	48%	19%
Pessimistic	39%	44%	10%	85%	15%	73%	43%	13%	34%	72%
Not sure	18%	11%	10%	8%	14%	8%	18%	14%	18%	9%
Totals	100%	100%	101%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,483)	(1,194)	(573)	(483)	(547)	(366)	(396)	(438)	(423)	(481)

50. 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	8%	8%	8%	4%	9%	5%	7%	17%	11%
Somewhat approve	16%	15%	17%	11%	18%	16%	19%	17%	22%
Neither approve nor disapprove	16%	16%	15%	15%	16%	16%	9%	21%	13%
Somewhat disapprove	19%	18%	19%	19%	17%	17%	27%	15%	12%
Strongly disapprove	30%	34%	26%	40%	36%	34%	30%	11%	23%
Not sure	12%	9%	14%	10%	4%	12%	8%	19%	19%
Totals	101%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(721)	(773)	(328)	(210)	(319)	(234)	(168)	(133)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	8%	13%	16%	3%	2%	7%	6%	14%	11%	5%	8%	9%
Somewhat approve	16%	21%	19%	13%	13%	14%	15%	24%	16%	17%	15%	18%
Neither approve nor disapprove	16%	20%	20%	14%	9%	17%	15%	15%	20%	13%	15%	15%
Somewhat disapprove	19%	14%	13%	22%	24%	20%	20%	17%	19%	22%	18%	16%
Strongly disapprove	30%	12%	18%	38%	46%	26%	37%	26%	25%	31%	31%	32%
Not sure	12%	20%	14%	9%	5%	17%	7%	3%	9%	12%	13%	11%
Totals	101%	100%	100%	99%	99%	101%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,494)	(264)	(348)	(544)	(338)	(578)	(377)	(379)	(271)	(290)	(580)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	8%	8%	13%	3%	14%	6%	4%	14%	6%	6%
Somewhat approve	16%	17%	25%	5%	26%	11%	11%	24%	19%	9%
Neither approve nor disapprove	16%	14%	16%	10%	20%	10%	14%	17%	20%	10%
Somewhat disapprove	19%	21%	26%	18%	20%	20%	23%	21%	21%	20%
Strongly disapprove	30%	35%	16%	62%	12%	50%	37%	16%	24%	51%
Not sure	12%	6%	5%	3%	8%	4%	11%	9%	10%	5%
Totals	101%	101%	101%	101%	100%	101%	100%	101%	100%	101%
Unweighted N	(1,494)	(1,200)	(577)	(484)	(550)	(368)	(400)	(442)	(424)	(485)

51. 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	18%	15%	20%	8%	17%	16%	24%	33%	18%
Somewhat approve	21%	22%	20%	17%	28%	17%	19%	25%	26%
Somewhat disapprove	13%	12%	13%	11%	11%	10%	18%	12%	12%
Strongly disapprove	36%	42%	30%	54%	40%	43%	32%	10%	23%
Not sure	13%	9%	17%	11%	4%	15%	7%	21%	22%
Totals	101%	100%	100%	101%	100%	101%	100%	101%	101%
Unweighted N	(1,487)	(718)	(769)	(328)	(208)	(319)	(233)	(166)	(132)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	18%	17%	18%	15%	22%	17%	17%	22%	22%	13%	16%	20%
Somewhat approve	21%	21%	24%	19%	20%	18%	24%	29%	21%	20%	21%	21%
Somewhat disapprove	13%	16%	21%	9%	6%	12%	12%	17%	17%	14%	9%	13%
Strongly disapprove	36%	17%	20%	48%	49%	35%	39%	28%	29%	38%	40%	32%
Not sure	13%	29%	17%	8%	4%	19%	8%	4%	11%	14%	13%	13%
Totals	101%	100%	100%	99%	101%	101%	100%	100%	100%	99%	99%	99%
Unweighted N	(1,487)	(261)	(345)	(544)	(337)	(574)	(375)	(379)	(271)	(287)	(577)	(352)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	18%	20%	37%	2%	35%	7%	12%	36%	17%	6%
Somewhat approve	21%	22%	38%	4%	36%	8%	17%	32%	27%	10%
Somewhat disapprove	13%	12%	15%	7%	14%	10%	16%	14%	17%	8%
Strongly disapprove	36%	40%	4%	85%	7%	71%	43%	7%	29%	71%
Not sure	13%	6%	6%	2%	8%	3%	12%	11%	10%	4%
Totals	101%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,487)	(1,199)	(575)	(484)	(550)	(366)	(397)	(438)	(424)	(485)

52. Schumer Job Approval

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	13%	12%	14%	7%	16%	12%	16%	24%	11%
Somewhat approve	22%	23%	21%	16%	32%	19%	29%	21%	20%
Somewhat disapprove	12%	14%	10%	14%	11%	10%	11%	12%	14%
Strongly disapprove	32%	39%	25%	48%	37%	32%	30%	12%	22%
Not sure	21%	12%	29%	14%	5%	27%	14%	32%	33%
Totals	100%	100%	99%	99%	101%	100%	100%	101%	100%
Unweighted N	(1,480)	(713)	(767)	(327)	(207)	(316)	(232)	(167)	(131)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	13%	12%	11%	12%	18%	12%	13%	19%	18%	12%	11%	14%
Somewhat approve	22%	20%	30%	19%	22%	18%	24%	32%	24%	18%	20%	29%
Somewhat disapprove	12%	15%	18%	11%	5%	12%	13%	14%	17%	14%	11%	8%
Strongly disapprove	32%	14%	18%	42%	45%	29%	35%	28%	26%	33%	36%	28%
Not sure	21%	39%	23%	16%	10%	29%	16%	7%	15%	23%	22%	21%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(257)	(346)	(544)	(333)	(573)	(370)	(377)	(269)	(285)	(575)	(351)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	13%	16%	29%	2%	27%	6%	8%	28%	11%	5%
Somewhat approve	22%	23%	40%	5%	36%	9%	23%	34%	29%	11%
Somewhat disapprove	12%	12%	14%	8%	14%	11%	13%	12%	16%	10%
Strongly disapprove	32%	37%	5%	77%	8%	61%	37%	8%	25%	64%
Not sure	21%	13%	13%	9%	16%	14%	19%	17%	18%	11%
Totals	100%	101%	101%	101%	101%	101%	100%	99%	99%	101%
Unweighted N	(1,480)	(1,191)	(575)	(481)	(547)	(363)	(398)	(439)	(421)	(480)

53. 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	6%	8%	5%	4%	10%	4%	4%	13%	6%
Somewhat approve	21%	27%	16%	27%	31%	18%	16%	15%	17%
Somewhat disapprove	20%	24%	17%	25%	27%	14%	26%	14%	16%
Strongly disapprove	34%	31%	38%	31%	28%	37%	44%	32%	31%
Not sure	18%	11%	25%	13%	4%	27%	10%	25%	29%
Totals	99%	101%	101%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,486)	(718)	(768)	(327)	(209)	(319)	(233)	(165)	(132)

	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%	11%	11%	3%	2%	5%	4%	13%	9%	5%	5%	7%
Somewhat approve	21%	20%	27%	17%	23%	18%	24%	29%	24%	20%	21%	21%
Somewhat disapprove	20%	18%	21%	18%	23%	14%	23%	26%	16%	24%	20%	18%
Strongly disapprove	34%	17%	20%	47%	46%	37%	38%	27%	36%	34%	33%	35%
Not sure	18%	34%	21%	14%	7%	26%	12%	5%	14%	17%	21%	18%
Totals	99%	100%	100%	99%	101%	100%	101%	100%	99%	100%	100%	99%
Unweighted N	(1,486)	(259)	(347)	(544)	(336)	(575)	(371)	(380)	(272)	(289)	(572)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	6%	7%	9%	5%	8%	10%	2%	9%	4%	7%
Somewhat approve	21%	22%	11%	34%	17%	33%	20%	12%	23%	33%
Somewhat disapprove	20%	22%	15%	31%	18%	27%	21%	12%	20%	30%
Strongly disapprove	34%	39%	60%	21%	47%	15%	41%	55%	37%	19%
Not sure	18%	10%	6%	9%	10%	15%	17%	12%	15%	11%
Totals	99%	100%	101%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,486)	(1,196)	(577)	(482)	(548)	(365)	(398)	(442)	(420)	(484)

54. Approval of the Supreme Court of the United States

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	10%	13%	8%	9%	19%	5%	9%	16%	10%
Somewhat approve	29%	31%	28%	30%	34%	30%	32%	24%	26%
Somewhat disapprove	27%	30%	24%	29%	28%	20%	33%	21%	27%
Strongly disapprove	13%	13%	13%	15%	11%	15%	15%	9%	9%
Not sure	21%	13%	27%	16%	8%	29%	11%	30%	29%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	101%
Unweighted N	(1,482)	(711)	(771)	(325)	(209)	(318)	(234)	(166)	(131)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	10%	16%	13%	7%	8%	8%	9%	17%	14%	10%	10%	9%
Somewhat approve	29%	23%	31%	28%	35%	25%	33%	37%	28%	31%	29%	30%
Somewhat disapprove	27%	21%	25%	28%	30%	23%	30%	30%	25%	26%	27%	28%
Strongly disapprove	13%	7%	10%	18%	14%	15%	12%	9%	13%	12%	13%	13%
Not sure	21%	33%	21%	19%	13%	28%	16%	7%	20%	21%	21%	20%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(256)	(348)	(541)	(337)	(573)	(374)	(377)	(270)	(287)	(573)	(352)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	10%	11%	11%	12%	11%	17%	6%	13%	7%	12%
Somewhat approve	29%	31%	35%	28%	38%	29%	28%	27%	36%	31%
Somewhat disapprove	27%	30%	30%	30%	26%	29%	28%	28%	28%	31%
Strongly disapprove	13%	14%	12%	20%	9%	15%	15%	12%	12%	16%
Not sure	21%	14%	13%	10%	16%	10%	23%	20%	17%	11%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,482)	(1,194)	(576)	(480)	(548)	(364)	(399)	(442)	(420)	(482)

55. 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	7%	8%	5%	5%	9%	6%	4%	9%	10%
Liberal	12%	14%	10%	16%	14%	11%	9%	11%	12%
Moderate	28%	31%	25%	33%	37%	25%	33%	16%	18%
Conservative	22%	21%	23%	17%	25%	20%	31%	19%	21%
Very conservative	10%	10%	11%	7%	8%	8%	13%	15%	10%
Not sure	21%	16%	26%	21%	6%	30%	10%	30%	29%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,483)	(713)	(770)	(325)	(210)	(317)	(234)	(167)	(130)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very liberal	7%	9%	12%	4%	3%	6%	4%	12%	10%	4%	7%	6%
Liberal	12%	14%	15%	11%	9%	10%	13%	15%	10%	10%	14%	13%
Moderate	28%	21%	24%	29%	35%	25%	31%	32%	27%	30%	29%	25%
Conservative	22%	18%	21%	24%	25%	19%	27%	25%	24%	23%	18%	27%
Very conservative	10%	12%	7%	10%	11%	10%	10%	10%	12%	9%	9%	11%
Not sure	21%	26%	22%	21%	17%	31%	15%	5%	18%	24%	23%	17%
Totals	100%	100%	101%	99%	100%	101%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,483)	(256)	(347)	(542)	(338)	(576)	(375)	(373)	(266)	(288)	(576)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very liberal	7%	7%	8%	7%	8%	8%	4%	10%	5%	6%
Liberal	12%	13%	8%	20%	9%	19%	13%	12%	9%	19%
Moderate	28%	30%	16%	48%	23%	39%	31%	14%	36%	39%
Conservative	22%	24%	36%	10%	31%	16%	21%	35%	24%	15%
Very conservative	10%	11%	20%	2%	15%	4%	10%	19%	8%	5%
Not sure	21%	15%	11%	13%	14%	14%	22%	10%	18%	15%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,483)	(1,193)	(573)	(481)	(547)	(364)	(397)	(439)	(419)	(484)

56. 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	28%	29%	28%	20%	43%	24%	34%	31%	31%
About the same	30%	30%	31%	30%	27%	29%	34%	31%	29%
Getting worse	30%	32%	29%	42%	25%	38%	26%	17%	20%
Not sure	11%	9%	13%	9%	6%	9%	7%	21%	19%
Totals	99%	100%	101%	101%	101%	100%	101%	100%	99%
Unweighted N	(1,489)	(718)	(771)	(327)	(209)	(319)	(234)	(167)	(133)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Getting better	28%	27%	31%	25%	33%	20%	31%	43%	33%	28%	24%	32%
About the same	30%	27%	35%	32%	25%	31%	32%	30%	28%	34%	30%	29%
Getting worse	30%	24%	21%	37%	35%	32%	31%	21%	26%	31%	32%	30%
Not sure	11%	22%	14%	6%	7%	16%	6%	6%	12%	7%	14%	9%
Totals	99%	100%	101%	100%	100%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,489)	(260)	(348)	(544)	(337)	(573)	(376)	(379)	(272)	(289)	(575)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Getting better	28%	31%	53%	10%	46%	17%	22%	46%	32%	15%
About the same	30%	31%	34%	26%	35%	26%	32%	32%	35%	28%
Getting worse	30%	31%	7%	61%	11%	52%	35%	12%	25%	52%
Not sure	11%	6%	6%	4%	8%	5%	11%	11%	7%	6%
Totals	99%	99%	100%	101%	100%	100%	100%	101%	99%	101%
Unweighted N	(1,489)	(1,198)	(576)	(485)	(547)	(369)	(397)	(438)	(422)	(487)

57. Stock Market Expectations Over Next Year

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Higher	25%	29%	20%	25%	32%	14%	28%	26%	22%
About the same	26%	26%	26%	22%	31%	24%	28%	28%	26%
Lower	20%	24%	17%	28%	23%	23%	17%	11%	18%
Not sure	29%	21%	37%	25%	14%	38%	27%	36%	34%
Totals	100%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,482)	(712)	(770)	(323)	(209)	(319)	(232)	(167)	(132)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Higher	25%	27%	26%	24%	22%	19%	25%	34%	26%	24%	22%	29%
About the same	26%	28%	32%	22%	24%	24%	26%	32%	32%	22%	27%	24%
Lower	20%	13%	15%	26%	24%	19%	23%	21%	20%	22%	21%	18%
Not sure	29%	32%	28%	28%	30%	38%	25%	13%	21%	32%	30%	30%
Totals	100%	100%	101%	100%	100%	100%	99%	100%	99%	100%	100%	101%
Unweighted N	(1,482)	(258)	(344)	(542)	(338)	(575)	(374)	(373)	(272)	(288)	(570)	(352)

The Economist/YouGov Poll
 May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Higher	25%	26%	38%	13%	35%	16%	22%	37%	27%	16%
About the same	26%	27%	30%	23%	32%	27%	25%	25%	32%	26%
Lower	20%	23%	7%	45%	6%	37%	26%	9%	17%	37%
Not sure	29%	24%	25%	19%	27%	20%	26%	29%	24%	21%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,482)	(1,195)	(574)	(483)	(547)	(366)	(396)	(438)	(421)	(482)

58. 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	45%	51%	40%	38%	73%	33%	64%	37%	37%
No	55%	49%	60%	62%	27%	67%	36%	63%	63%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(715)	(765)	(326)	(209)	(316)	(233)	(164)	(131)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	45%	36%	55%	44%	45%	24%	51%	78%	52%	41%	42%	49%
No	55%	64%	45%	56%	55%	76%	49%	22%	48%	59%	58%	51%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(259)	(343)	(543)	(335)	(572)	(372)	(379)	(267)	(290)	(573)	(350)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	45%	53%	55%	56%	49%	53%	43%	52%	47%	49%
No	55%	47%	45%	44%	51%	47%	57%	48%	53%	51%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(1,191)	(574)	(480)	(549)	(364)	(397)	(439)	(421)	(482)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

59. 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	21%	24%	17%	20%	31%	15%	23%	20%	20%
About the same financially as you were a year ago	46%	44%	48%	43%	45%	48%	53%	46%	43%
Worse off financially than you were a year ago	25%	25%	25%	32%	24%	28%	22%	17%	22%
Not sure	8%	7%	9%	5%	1%	9%	2%	17%	14%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,486)	(717)	(769)	(328)	(209)	(317)	(233)	(167)	(131)

	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	21%	23%	28%	17%	16%	15%	21%	35%	21%	17%	20%	24%
About the same financially as you were a year ago	46%	38%	39%	47%	59%	41%	53%	44%	46%	52%	44%	43%
Worse off financially than you were a year ago	25%	24%	22%	30%	23%	31%	22%	20%	26%	26%	26%	25%
Not sure	8%	15%	11%	5%	3%	13%	4%	1%	6%	6%	10%	8%
Totals	100%	100%	100%	99%	101%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,486)	(258)	(347)	(544)	(337)	(574)	(376)	(375)	(271)	(287)	(577)	(351)

The Economist/YouGov Poll
May 8 - 11, 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	21%	21%	29%	16%	27%	19%	17%	31%	21%	15%
About the same financially as you were a year ago	46%	49%	52%	48%	51%	52%	44%	44%	49%	52%
Worse off financially than you were a year ago	25%	25%	17%	34%	18%	27%	32%	20%	26%	29%
Not sure	8%	4%	3%	3%	4%	2%	7%	5%	5%	4%
Totals	100%	99%	101%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,486)	(1,193)	(576)	(479)	(547)	(364)	(400)	(438)	(421)	(484)

60. 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	37%	35%	38%	29%	45%	33%	45%	41%	35%
The same amount of jobs	28%	29%	27%	30%	29%	28%	29%	22%	24%
Fewer jobs	18%	22%	14%	25%	21%	19%	13%	10%	13%
Not sure	18%	15%	21%	16%	5%	19%	13%	26%	28%
Totals	101%	101%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,485)	(715)	(770)	(326)	(208)	(320)	(234)	(165)	(130)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
More jobs	37%	31%	35%	38%	41%	32%	39%	43%	38%	36%	34%	41%
The same amount of jobs	28%	31%	31%	24%	27%	26%	32%	32%	28%	30%	29%	23%
Fewer jobs	18%	16%	17%	21%	16%	18%	16%	19%	18%	17%	19%	18%
Not sure	18%	23%	17%	16%	16%	24%	13%	6%	17%	18%	18%	18%
Totals	101%	101%	100%	99%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,485)	(262)	(345)	(542)	(336)	(577)	(373)	(376)	(268)	(290)	(578)	(349)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
More jobs	37%	39%	56%	22%	49%	30%	33%	54%	39%	26%
The same amount of jobs	28%	28%	25%	31%	29%	32%	25%	25%	31%	31%
Fewer jobs	18%	19%	6%	33%	9%	26%	24%	9%	14%	30%
Not sure	18%	14%	12%	13%	13%	12%	19%	12%	16%	13%
Totals	101%	100%	99%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,485)	(1,194)	(574)	(481)	(547)	(366)	(398)	(439)	(421)	(485)

61. 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	13%	13%	12%	13%	11%	7%	13%	16%	19%
Somewhat worried	26%	27%	26%	23%	25%	23%	28%	35%	26%
Not very worried	61%	60%	62%	64%	64%	70%	59%	49%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(912)	(507)	(405)	(203)	(168)	(141)	(156)	(95)	(82)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	13%	18%	17%	9%	4%	15%	9%	15%	17%	5%	12%	17%
Somewhat worried	26%	31%	33%	21%	19%	26%	27%	28%	28%	20%	30%	25%
Not very worried	61%	51%	50%	70%	77%	59%	64%	57%	55%	75%	58%	58%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(912)	(191)	(268)	(321)	(132)	(273)	(255)	(309)	(174)	(169)	(338)	(231)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very worried	13%	12%	11%	12%	15%	11%	10%	11%	12%	13%
Somewhat worried	26%	25%	25%	22%	26%	22%	28%	22%	32%	24%
Not very worried	61%	63%	63%	66%	59%	66%	62%	67%	56%	63%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(912)	(747)	(375)	(285)	(358)	(220)	(243)	(294)	(279)	(279)

62. 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.	24%	25%	24%	30%	20%	29%	24%	20%	18%
Somewhat hard – It might take a while before I found a job that paid as much.	36%	37%	36%	32%	46%	32%	40%	31%	41%
Not very hard	27%	28%	25%	30%	25%	23%	24%	33%	24%
Not sure	12%	10%	15%	8%	9%	16%	11%	15%	17%
Totals	99%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(911)	(508)	(403)	(204)	(169)	(139)	(156)	(94)	(82)

The Economist/YouGov Poll
May 8 - 11, 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.	24%	14%	22%	32%	30%	24%	25%	23%	31%	22%	22%	25%
Somewhat hard – It might take a while before I found a job that paid as much.	36%	40%	40%	36%	24%	30%	42%	43%	32%	38%	39%	35%
Not very hard	27%	33%	28%	23%	24%	28%	22%	30%	29%	27%	27%	24%
Not sure	12%	14%	10%	9%	23%	18%	11%	4%	8%	14%	11%	16%
Totals	99%	101%	100%	100%	101%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(911)	(190)	(267)	(322)	(132)	(273)	(253)	(310)	(176)	(168)	(338)	(229)

	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.	24%	26%	26%	32%	19%	27%	29%	20%	25%	29%
Somewhat hard – It might take a while before I found a job that paid as much.	36%	36%	37%	32%	43%	33%	34%	41%	36%	37%
Not very hard	27%	26%	26%	28%	28%	29%	23%	28%	26%	25%
Not sure	12%	11%	11%	9%	10%	11%	13%	10%	13%	10%
Totals	99%	99%	100%	101%	100%	100%	99%	99%	100%	101%
Unweighted N	(911)	(745)	(375)	(284)	(358)	(217)	(244)	(293)	(279)	(279)

63. 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	28%	31%	24%	27%	43%	30%	23%	19%	27%
Happy	38%	38%	38%	37%	31%	36%	42%	42%	36%
Neither happy nor unhappy	25%	25%	25%	29%	19%	25%	19%	29%	27%
Unhappy	6%	4%	9%	4%	5%	6%	13%	5%	4%
Very unhappy	3%	2%	4%	1%	1%	3%	3%	5%	6%
Totals	100%	100%	100%	98%	99%	100%	100%	100%	100%
Unweighted N	(892)	(498)	(394)	(196)	(168)	(135)	(155)	(91)	(81)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very happy	28%	21%	36%	25%	28%	21%	21%	41%	34%	25%	26%	28%
Happy	38%	38%	35%	40%	38%	34%	41%	40%	36%	40%	39%	36%
Neither happy nor unhappy	25%	33%	19%	25%	26%	34%	28%	14%	24%	26%	26%	24%
Unhappy	6%	5%	7%	7%	5%	6%	7%	5%	3%	6%	6%	9%
Very unhappy	3%	3%	3%	3%	3%	5%	3%	1%	3%	2%	3%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(892)	(187)	(263)	(319)	(123)	(260)	(249)	(310)	(172)	(166)	(327)	(227)

The Economist/YouGov Poll
 May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very happy	28%	30%	27%	38%	33%	35%	19%	30%	23%	34%
Happy	38%	38%	41%	33%	37%	42%	41%	33%	46%	38%
Neither happy nor unhappy	25%	23%	23%	22%	22%	19%	29%	28%	22%	22%
Unhappy	6%	6%	5%	6%	5%	2%	10%	7%	6%	4%
Very unhappy	3%	3%	3%	1%	3%	2%	2%	2%	3%	2%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(892)	(737)	(373)	(283)	(351)	(214)	(238)	(288)	(274)	(272)

64. Gender (1)

What is your gender?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Man	48%	95%	4%	98%	98%	3%	7%	39%	41%
Woman	50%	3%	94%	1%	2%	95%	92%	58%	54%
Non-binary	1%	2%	1%	1%	0%	1%	1%	3%	3%
Other	1%	1%	0%	0%	1%	0%	0%	0%	2%
Totals	100%	101%	99%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,500)	(725)	(775)	(328)	(211)	(321)	(234)	(169)	(135)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Man	48%	49%	49%	48%	45%	36%	52%	69%	52%	49%	42%	54%
Woman	50%	47%	47%	51%	55%	60%	47%	30%	45%	50%	56%	44%
Non-binary	1%	3%	4%	0%	0%	3%	1%	1%	2%	1%	1%	2%
Other	1%	1%	0%	0%	0%	1%	0%	0%	0%	1%	1%	0%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,500)	(267)	(349)	(546)	(338)	(579)	(379)	(381)	(274)	(291)	(582)	(353)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Man	48%	48%	44%	55%	46%	51%	50%	48%	46%	56%
Woman	50%	51%	55%	44%	53%	48%	47%	51%	53%	43%
Non-binary	1%	1%	1%	0%	1%	1%	2%	1%	1%	1%
Other	1%	0%	0%	0%	0%	1%	0%	0%	0%	1%
Totals	100%	100%	100%	99%	100%	101%	99%	100%	100%	101%
Unweighted N	(1,500)	(1,204)	(578)	(485)	(550)	(369)	(401)	(442)	(425)	(489)

The Economist/YouGov Poll
May 8 - 11, 2021 - 1500 U.S. Adult Citizens

Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	May 8 - 11, 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 0.362 to 3.204, with a mean of one and a standard deviation of 0.356.
Number of respondents	1500 1204 (Registered voters)
Margin of error	± 2.7% (adjusted for weighting) ± 3% (Registered voters)
Survey mode	Web-based interviews
Questions not reported	39 questions not reported.