

List of Tables

1. Direction of Country	2
2. State of the Economy	4
3. Unemployment or Inflation	6
4. Following News	8
5. People I Know – Has Been Laid Off from Work Due to COVID-19	10
6. People I Know – Has Tested Positive for COVID-19	12
7. People I Know – Has Died Due to Complications from COVID-19	14
8. Personal Worry about COVID-19	16
9. Frequency of Wearing a Facemask	18
10. Vaccination	20
11. Vaccine Manufacturer Received	23
12. Side Effects of Vaccination	25
13. Bigger Risk	27
14. Biden Job Approval on COVID-19	29
15. Most New COVID-19 Cases	31
16. Unvaccinated Good Reasons	33
17. Heard about Delta Variant	35
18. Worry about Delta Variant	37
19. Watch Olympics	39
20. Loc Good Decision During COVID-19	41
21. Successful Olympics	43
22. Attend Olympics	45
23. Approve of Olympics Not Allowing Spectators	47
24. Approve of U.S. Sending Athletes	49
25. Athletes Vaccinated	51
26. Likelihood of COVID-19 Outbreak at Olympics	53
27. Heard about Child Tax Credit	55
28. Know Someone with Child Tax Credit	57
29. Approve of Expanded Child Tax Credit	59
30. Expanded Tax Credit Permanent	61
31. Immigration Better or Worse (Past)	63
32. Legal Immigration	65
33. Seriousness of National Immigration Problem	67
34. Seriousness of Local Immigration Problem	69
35. Know Illegal Immigrant	71
36. Undocumented Immigrants	73

37. Illegal Immigrants Policy	75
38. Civil or Criminal Matter	77
39. Crime Likelihood	79
40. Offer Asylum Escaping Violence or Political Persecution	81
41. Offer Asylum Escaping Religious Persecution	83
42. Favor Daca	85
43. Heard about Daca Ruling	87
44. Heard about Dem Immigration Reform	89
45. Support Dem Immigration Reform	91
46. Support Aid to Central American Countries	93
47. Pass with Budget Reconciliation	95
48. Heard about Flooding in Europe	97
49. Opinion of Climate Change	99
50. Flooding Result of Climate Change	101
51A. Relationship of Severe Weather And Climate Change — California drought emergency	103
51B. Relationship of Severe Weather And Climate Change — Polar vortex	105
51C. Relationship of Severe Weather And Climate Change — Rising sea levels	107
51D. Relationship of Severe Weather And Climate Change — Pacific Northwest heat wave in 2021	109
51E. Relationship of Severe Weather And Climate Change — Texas cold snap in 2021	111
51F. Relationship of Severe Weather And Climate Change — Severe hurricanes (e.g. Katrina, Harvey)	113
52A. Issue Importance — Jobs and the economy	115
52B. Issue Importance — Immigration	117
52C. Issue Importance — Climate change and the environment	119
52D. Issue Importance — Foreign policy	121
52E. Issue Importance — National Security	123
52F. Issue Importance — Education	125
52G. Issue Importance — Health care	127
52H. Issue Importance — Taxes and government spending	129
52I. Issue Importance — Abortion	131
52J. Issue Importance — Civil rights	133
52K. Issue Importance — Civil liberties	135
52L. Issue Importance — Guns	137
52M. Issue Importance — Crime	139
52N. Issue Importance — Criminal justice reform	141
53. Most Important Issue	143
54A. Favorability of Individuals — Joe Biden	146
54B. Favorability of Individuals — Kamala Harris	148
54C. Favorability of Individuals — Nancy Pelosi	150

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


54D. Favorability of Individuals — Kevin McCarthy	152
54E. Favorability of Individuals — Mitch McConnell	154
54F. Favorability of Individuals — Chuck Schumer	156
54G. Favorability of Individuals — Donald Trump	158
55A. Favorability of Political Parties — The Democratic Party	160
55B. Favorability of Political Parties — The Republican Party	162
56. Biden Job Approval	164
57A. Biden Issue Approval — Jobs and the economy	166
57B. Biden Issue Approval — Immigration	168
57C. Biden Issue Approval — Climate change and the environment	170
57D. Biden Issue Approval — Civil rights	172
57E. Biden Issue Approval — Civil liberties	174
57F. Biden Issue Approval — Crime	176
57G. Biden Issue Approval — Criminal justice reform	178
58. Biden Perceived Ideology	180
59. Biden Cares about People Like You	182
60. Biden Likability	184
61. Biden Leadership Abilities	186
62. Biden Honesty	188
63. Biden Confidence in International Crisis	190
64. Biden Sincerity	192
65. Biden Bring Country Together	194
66. Optimism	196
67. Approval of U.S. Congress	198
68. Pelosi Job Approval	200
69. Schumer Job Approval	202
70. McConnell Job Approval	204
71. Approval of the Supreme Court of the United States	206
72. Ideology of the Supreme Court of the United States	208
73. Trend of Economy	210
74. Stock Market Expectations Over Next Year	212
75. Stock Ownership	214
76. Change in Personal Finances Over Past Year	215
77. Jobs in Six Months	217
78. Worried about Losing Job	219
79. Job Availability	221
80. Happy with Job	223

The Economist/YouGov Poll
July 17 - 20, 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	35%	38%	33%	29%	39%	24%	33%	54%	45%
Off on the wrong track	51%	52%	50%	62%	55%	57%	53%	33%	34%
Not sure	14%	10%	18%	9%	6%	18%	14%	13%	20%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,500)	(731)	(769)	(331)	(191)	(347)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Generally headed in the right direction	35%	37%	37%	35%	33%	33%	37%	44%	37%	27%	34%	44%
Off on the wrong track	51%	42%	44%	55%	59%	50%	53%	47%	48%	57%	53%	43%
Not sure	14%	22%	19%	10%	8%	17%	10%	9%	15%	16%	13%	13%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(195)	(355)	(595)	(355)	(602)	(420)	(287)	(253)	(308)	(540)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Generally headed in the right direction	35%	36%	64%	6%	68%	7%	29%	64%	40%	11%
Off on the wrong track	51%	52%	22%	89%	20%	86%	57%	24%	48%	81%
Not sure	14%	11%	14%	4%	11%	7%	14%	12%	12%	8%
Totals	100%	99%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,272)	(584)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

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	4%	6%	2%	2%	9%	1%	4%	8%	3%
Good	24%	28%	21%	23%	36%	14%	28%	26%	26%
Fair	37%	34%	40%	36%	34%	39%	40%	44%	31%
Poor	29%	27%	30%	33%	21%	38%	26%	14%	28%
Don't know	6%	6%	7%	6%	1%	8%	2%	7%	12%
Totals	100%	101%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,500)	(731)	(769)	(331)	(191)	(347)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Excellent	4%	5%	7%	2%	1%	4%	3%	7%	5%	2%	3%	6%
Good	24%	22%	26%	24%	23%	17%	29%	38%	26%	18%	23%	30%
Fair	37%	37%	32%	38%	41%	39%	39%	31%	37%	41%	37%	34%
Poor	29%	24%	27%	30%	31%	34%	25%	22%	25%	32%	30%	26%
Don't know	6%	12%	7%	5%	3%	7%	4%	1%	7%	7%	7%	4%
Totals	100%	100%	99%	99%	99%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(195)	(355)	(595)	(355)	(602)	(420)	(287)	(253)	(308)	(540)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Excellent	4%	4%	5%	2%	5%	3%	4%	7%	4%	2%
Good	24%	25%	40%	11%	42%	12%	20%	40%	30%	11%
Fair	37%	38%	38%	38%	38%	38%	38%	35%	40%	38%
Poor	29%	29%	12%	47%	12%	45%	32%	15%	22%	46%
Don't know	6%	5%	5%	2%	4%	2%	7%	4%	5%	3%
Totals	100%	101%	100%	100%	101%	100%	101%	101%	101%	100%
Unweighted N	(1,500)	(1,272)	(584)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

3. Unemployment or Inflation

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Unemployment	19%	21%	18%	18%	23%	13%	24%	23%	20%
Inflation	30%	33%	26%	37%	38%	29%	31%	19%	24%
Both equal	41%	38%	45%	38%	33%	48%	39%	48%	41%
Not sure	9%	8%	11%	8%	6%	10%	6%	9%	15%
Totals	99%	100%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,499)	(730)	(769)	(331)	(190)	(347)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Unemployment	19%	23%	23%	15%	18%	19%	17%	24%	21%	18%	15%	26%
Inflation	30%	28%	21%	34%	35%	26%	35%	32%	30%	32%	31%	25%
Both equal	41%	33%	41%	45%	43%	45%	40%	38%	40%	41%	43%	39%
Not sure	9%	15%	14%	6%	4%	10%	7%	6%	9%	9%	10%	9%
Totals	99%	99%	99%	100%	100%	100%	99%	100%	100%	100%	99%	99%
Unweighted N	(1,499)	(195)	(355)	(595)	(354)	(601)	(420)	(287)	(253)	(308)	(540)	(398)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Unemployment	19%	20%	31%	8%	31%	8%	15%	32%	19%	10%
Inflation	30%	32%	22%	47%	20%	49%	31%	21%	28%	45%
Both equal	41%	43%	40%	44%	41%	41%	46%	39%	45%	42%
Not sure	9%	6%	7%	1%	8%	2%	8%	8%	7%	3%
Totals	99%	101%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,499)	(1,271)	(583)	(531)	(516)	(371)	(445)	(435)	(430)	(492)

4. Following News

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very closely	27%	28%	26%	21%	39%	19%	36%	32%	29%
Somewhat closely	43%	44%	42%	43%	47%	46%	40%	45%	35%
Not very closely	21%	19%	22%	24%	12%	24%	20%	14%	23%
Not following at all	9%	9%	10%	11%	3%	12%	4%	9%	13%
Totals	100%	100%	100%	99%	101%	101%	100%	100%	100%
Unweighted N	(1,500)	(731)	(769)	(331)	(191)	(347)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very closely	27%	12%	23%	33%	36%	23%	30%	38%	31%	25%	25%	30%
Somewhat closely	43%	49%	39%	41%	42%	40%	47%	43%	44%	40%	45%	40%
Not very closely	21%	28%	24%	17%	16%	23%	18%	15%	17%	24%	21%	20%
Not following at all	9%	11%	13%	9%	6%	14%	5%	5%	8%	10%	9%	10%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,500)	(195)	(355)	(595)	(355)	(602)	(420)	(287)	(253)	(308)	(540)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very closely	27%	32%	45%	25%	38%	22%	24%	37%	27%	24%
Somewhat closely	43%	44%	45%	44%	47%	42%	41%	49%	44%	40%
Not very closely	21%	18%	9%	23%	11%	27%	23%	10%	22%	23%
Not following at all	9%	6%	1%	8%	4%	9%	12%	4%	7%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(1,272)	(584)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

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

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, me	10%	9%	10%	7%	10%	9%	9%	11%	15%
Yes, a family member	15%	13%	16%	13%	12%	15%	20%	15%	16%
Yes, a close friend	14%	15%	13%	11%	20%	10%	15%	14%	14%
No	65%	65%	65%	68%	62%	70%	61%	62%	63%
Prefer not to say	2%	3%	2%	3%	0%	2%	0%	4%	1%
Unweighted N	(1,500)	(731)	(769)	(331)	(191)	(347)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, me	10%	14%	13%	10%	2%	12%	6%	9%	11%	11%	8%	9%
Yes, a family member	15%	20%	13%	15%	10%	16%	15%	15%	16%	16%	14%	14%
Yes, a close friend	14%	14%	15%	16%	8%	13%	15%	17%	16%	13%	12%	15%
No	65%	55%	64%	63%	77%	64%	67%	63%	60%	66%	68%	63%
Prefer not to say	2%	4%	3%	1%	1%	2%	1%	1%	3%	2%	2%	2%
Unweighted N	(1,500)	(195)	(355)	(595)	(355)	(602)	(420)	(287)	(253)	(308)	(540)	(399)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, me	10%	9%	10%	6%	10%	7%	10%	12%	10%	6%
Yes, a family member	15%	14%	15%	14%	15%	13%	15%	14%	16%	14%
Yes, a close friend	14%	15%	16%	11%	15%	10%	16%	16%	15%	11%
No	65%	66%	65%	71%	64%	72%	63%	62%	63%	72%
Prefer not to say	2%	1%	1%	1%	2%	1%	2%	2%	0%	1%
Unweighted N	(1,500)	(1,272)	(584)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

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

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, me	8%	8%	7%	8%	11%	7%	8%	8%	9%
Yes, a family member	29%	27%	30%	27%	30%	32%	28%	27%	30%
Yes, a close friend	28%	29%	27%	31%	36%	25%	39%	23%	17%
No	44%	44%	45%	42%	36%	44%	40%	49%	52%
Prefer not to say	2%	3%	2%	3%	1%	2%	0%	4%	1%
Unweighted N	(1,500)	(731)	(769)	(331)	(191)	(347)	(202)	(168)	(164)

	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%	8%	8%	8%	7%	6%	7%	11%	9%	9%	8%	5%
Yes, a family member	29%	29%	23%	31%	30%	26%	29%	32%	26%	32%	29%	26%
Yes, a close friend	28%	28%	24%	30%	30%	22%	34%	35%	31%	31%	27%	24%
No	44%	41%	52%	42%	43%	51%	41%	35%	42%	42%	45%	48%
Prefer not to say	2%	3%	4%	1%	1%	2%	2%	2%	3%	2%	2%	2%
Unweighted N	(1,500)	(195)	(355)	(595)	(355)	(602)	(420)	(287)	(253)	(308)	(540)	(399)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, me	8%	9%	7%	10%	4%	12%	9%	4%	8%	11%
Yes, a family member	29%	30%	30%	32%	27%	30%	28%	29%	27%	31%
Yes, a close friend	28%	31%	34%	30%	28%	29%	31%	33%	27%	30%
No	44%	42%	40%	43%	45%	45%	44%	40%	46%	45%
Prefer not to say	2%	2%	1%	2%	2%	1%	2%	3%	1%	1%
Unweighted N	(1,500)	(1,272)	(584)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

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

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, a family member	9%	8%	10%	6%	10%	8%	8%	12%	12%
Yes, a close friend	16%	15%	17%	15%	14%	14%	18%	24%	14%
No	73%	74%	72%	77%	74%	76%	73%	61%	69%
Prefer not to say	4%	4%	4%	3%	4%	3%	2%	8%	6%
Unweighted N	(1,500)	(731)	(769)	(331)	(191)	(347)	(202)	(168)	(164)

	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	9%	11%	7%	9%	7%	7%	9%	10%	10%	7%	9%	9%
Yes, a close friend	16%	10%	12%	19%	22%	16%	19%	14%	17%	18%	17%	12%
No	73%	75%	75%	71%	72%	74%	72%	75%	72%	74%	70%	77%
Prefer not to say	4%	6%	8%	2%	2%	4%	1%	3%	4%	3%	5%	3%
Unweighted N	(1,500)	(195)	(355)	(595)	(355)	(602)	(420)	(287)	(253)	(308)	(540)	(399)

The Economist/YouGov Poll
 July 17 - 20, 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	9%	9%	10%	7%	9%	9%	9%	9%	9%	8%
Yes, a close friend	16%	18%	21%	18%	20%	17%	16%	16%	19%	17%
No	73%	72%	71%	74%	70%	75%	73%	74%	71%	75%
Prefer not to say	4%	3%	1%	2%	3%	3%	3%	2%	3%	2%
Unweighted N	(1,500)	(1,272)	(584)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

8. Personal Worry about COVID-19

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very worried	14%	14%	15%	9%	11%	13%	10%	20%	28%
Somewhat worried	32%	29%	36%	24%	28%	31%	39%	37%	38%
Not too worried	30%	32%	28%	36%	32%	33%	32%	25%	18%
Not worried at all	23%	26%	21%	31%	28%	22%	19%	19%	16%
Totals	99%	101%	100%	100%	99%	99%	100%	101%	100%
Unweighted N	(1,499)	(730)	(769)	(330)	(191)	(347)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	14%	15%	17%	15%	11%	16%	13%	13%	14%	11%	15%	17%
Somewhat worried	32%	40%	34%	30%	28%	31%	33%	38%	35%	29%	34%	31%
Not too worried	30%	27%	29%	28%	36%	31%	31%	23%	32%	34%	26%	30%
Not worried at all	23%	19%	21%	27%	25%	23%	23%	26%	19%	26%	25%	22%
Totals	99%	101%	101%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(195)	(355)	(595)	(354)	(602)	(419)	(287)	(252)	(308)	(540)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very worried	14%	14%	21%	8%	22%	7%	14%	17%	19%	7%
Somewhat worried	32%	32%	40%	19%	40%	23%	29%	43%	33%	20%
Not too worried	30%	30%	30%	33%	26%	34%	31%	29%	30%	32%
Not worried at all	23%	24%	9%	41%	11%	36%	26%	10%	18%	41%
Totals	99%	100%	100%	101%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,499)	(1,271)	(584)	(530)	(516)	(370)	(445)	(436)	(430)	(491)

9. Frequency of Wearing a Facemask

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Always	27%	24%	30%	12%	17%	21%	17%	57%	47%
Most of the time	16%	16%	16%	14%	17%	12%	15%	22%	19%
Some of the time	26%	26%	26%	30%	29%	31%	35%	12%	18%
Never	31%	34%	27%	44%	37%	37%	32%	9%	16%
Totals	100%	100%	99%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,499)	(731)	(768)	(331)	(191)	(347)	(201)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Always	27%	28%	31%	27%	21%	32%	21%	25%	27%	18%	30%	31%
Most of the time	16%	22%	18%	12%	15%	16%	17%	16%	14%	14%	18%	16%
Some of the time	26%	25%	21%	27%	31%	24%	31%	27%	32%	27%	22%	28%
Never	31%	24%	30%	33%	32%	29%	31%	32%	27%	41%	29%	25%
Totals	100%	99%	100%	99%	99%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,499)	(195)	(354)	(595)	(355)	(602)	(420)	(286)	(252)	(308)	(540)	(399)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Always	27%	26%	37%	13%	41%	13%	24%	37%	31%	15%
Most of the time	16%	17%	20%	11%	20%	11%	16%	21%	19%	10%
Some of the time	26%	27%	29%	25%	26%	30%	25%	25%	26%	28%
Never	31%	30%	14%	51%	14%	46%	35%	17%	24%	47%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,271)	(584)	(530)	(516)	(370)	(445)	(436)	(430)	(491)

10. 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	58%	57%	59%	55%	69%	56%	72%	49%	47%
I have started the vaccination process, but need another shot	5%	6%	3%	4%	6%	2%	3%	8%	9%
I plan to get vaccinated	8%	10%	6%	6%	7%	5%	2%	17%	10%
I will not get vaccinated	18%	15%	20%	18%	15%	20%	17%	15%	19%
I'm not sure about getting vaccinated	12%	12%	13%	17%	4%	17%	7%	12%	15%
Totals	101%	100%	101%	100%	101%	100%	101%	101%	100%
Unweighted N	(1,495)	(729)	(766)	(330)	(191)	(345)	(202)	(168)	(164)

The Economist/YouGov Poll
July 17 - 20, 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	58%	39%	47%	64%	78%	48%	67%	68%	64%	58%	52%	63%
I have started the vaccination process, but need another shot	5%	11%	7%	2%	0%	5%	3%	7%	2%	3%	5%	6%
I plan to get vaccinated	8%	18%	10%	4%	1%	9%	8%	5%	7%	7%	9%	7%
I will not get vaccinated	18%	15%	21%	20%	12%	21%	14%	13%	16%	20%	20%	13%
I'm not sure about getting vaccinated	12%	17%	15%	10%	8%	16%	8%	6%	11%	12%	14%	11%
Totals	101%	100%	100%	100%	99%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,495)	(194)	(355)	(593)	(353)	(601)	(419)	(286)	(253)	(307)	(537)	(398)

The Economist/YouGov Poll
July 17 - 20, 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	58%	64%	83%	55%	73%	53%	54%	77%	56%	50%
I have started the vaccination process, but need another shot	5%	4%	4%	2%	6%	3%	5%	6%	6%	3%
I plan to get vaccinated	8%	6%	5%	3%	10%	4%	7%	8%	11%	5%
I will not get vaccinated	18%	16%	3%	28%	4%	30%	20%	5%	14%	30%
I'm not sure about getting vaccinated	12%	9%	5%	11%	7%	10%	14%	4%	12%	13%
Totals	101%	99%	100%	99%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,495)	(1,268)	(583)	(528)	(516)	(371)	(441)	(436)	(429)	(489)

11. Vaccine Manufacturer Received

Which vaccine did you receive?

Among people who have been vaccinated

	Gender			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Pfizer-BioNtech	47%	44%	50%	43%	41%	50%	53%	45%	47%
Moderna	40%	40%	39%	44%	46%	40%	37%	39%	27%
Oxford-AstraZeneca	2%	2%	1%	4%	3%	1%	0%	1%	2%
Johnson & Johnson	12%	14%	10%	9%	10%	10%	11%	15%	23%
Totals	101%	100%	100%	100%	100%	101%	101%	100%	99%
Unweighted N	(990)	(494)	(496)	(203)	(146)	(203)	(158)	(104)	(111)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Pfizer-BioNtech	47%	58%	43%	47%	43%	46%	49%	42%	44%	51%	46%	47%
Moderna	40%	17%	41%	39%	53%	43%	37%	39%	43%	39%	39%	40%
Oxford-AstraZeneca	2%	4%	2%	1%	0%	1%	2%	3%	2%	1%	1%	2%
Johnson & Johnson	12%	21%	14%	13%	4%	10%	12%	15%	11%	9%	14%	11%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(990)	(108)	(206)	(401)	(275)	(339)	(304)	(224)	(174)	(195)	(326)	(295)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Pfizer-BioNtech	47%	46%	49%	41%	47%	41%	48%	51%	44%	41%
Moderna	40%	41%	39%	47%	38%	49%	38%	37%	41%	47%
Oxford-AstraZeneca	2%	1%	0%	1%	2%	1%	1%	1%	1%	2%
Johnson & Johnson	12%	12%	12%	11%	14%	8%	13%	12%	14%	11%
Totals	101%	100%	100%	100%	101%	99%	100%	101%	100%	101%
Unweighted N	(990)	(895)	(513)	(305)	(426)	(216)	(272)	(373)	(290)	(266)

12. Side Effects of Vaccination

Have you experienced any negative reactions to the vaccine?

Among people who have been vaccinated

	Gender		White Men		White Women		Race		
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	21%	18%	23%	17%	23%	21%	28%	16%	11%
No	76%	79%	73%	81%	74%	75%	69%	78%	87%
Not sure	3%	3%	3%	2%	2%	4%	2%	7%	2%
Totals	100%	100%	99%	100%	99%	100%	99%	101%	100%
Unweighted N	(991)	(494)	(497)	(203)	(146)	(204)	(158)	(104)	(111)

	Age				Income			Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	21%	30%	22%	22%	13%	20%	19%	27%	26%	20%	19%	19%
No	76%	66%	74%	74%	85%	75%	78%	70%	71%	76%	79%	76%
Not sure	3%	4%	4%	4%	2%	5%	2%	3%	3%	4%	2%	4%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(991)	(108)	(206)	(402)	(275)	(340)	(304)	(224)	(174)	(196)	(326)	(295)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	21%	21%	21%	19%	22%	21%	20%	26%	14%	21%
No	76%	76%	77%	76%	77%	75%	77%	71%	83%	75%
Not sure	3%	2%	1%	4%	1%	4%	4%	2%	3%	4%
Totals	100%	99%	99%	99%	100%	100%	101%	99%	100%	100%
Unweighted N	(991)	(895)	(513)	(305)	(426)	(216)	(272)	(373)	(290)	(266)

13. 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	59%	61%	57%	61%	67%	55%	69%	51%	51%
Possibly having a bad reaction to the COVID-19 vaccine	41%	39%	43%	39%	33%	45%	31%	49%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(726)	(759)	(327)	(190)	(342)	(201)	(166)	(162)

	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	59%	52%	52%	60%	71%	53%	66%	66%	63%	58%	56%	62%
Possibly having a bad reaction to the COVID-19 vaccine	41%	48%	48%	40%	29%	47%	34%	34%	37%	42%	44%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(193)	(352)	(591)	(349)	(595)	(417)	(284)	(249)	(306)	(534)	(396)

The Economist/YouGov Poll
 July 17 - 20, 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	59%	63%	81%	48%	76%	48%	56%	82%	60%	44%
Possibly having a bad reaction to the COVID-19 vaccine	41%	37%	19%	52%	24%	52%	44%	18%	40%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,262)	(583)	(525)	(515)	(363)	(440)	(435)	(427)	(484)

14. 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	28%	26%	29%	22%	30%	20%	37%	45%	25%
Somewhat approve	24%	24%	24%	17%	26%	23%	21%	25%	30%
Somewhat disapprove	11%	11%	10%	13%	12%	14%	5%	10%	10%
Strongly disapprove	25%	29%	22%	37%	27%	27%	26%	5%	15%
Not sure	13%	10%	16%	11%	5%	16%	10%	14%	20%
Totals	101%	100%	101%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,499)	(730)	(769)	(331)	(191)	(347)	(202)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	28%	14%	25%	33%	35%	26%	30%	34%	35%	27%	22%	32%
Somewhat approve	24%	37%	28%	18%	16%	24%	23%	23%	26%	18%	24%	26%
Somewhat disapprove	11%	14%	11%	9%	11%	12%	12%	9%	9%	14%	11%	8%
Strongly disapprove	25%	12%	18%	32%	34%	23%	27%	27%	21%	25%	28%	23%
Not sure	13%	22%	19%	8%	5%	16%	8%	6%	9%	16%	14%	11%
Totals	101%	99%	101%	100%	101%	101%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,499)	(194)	(355)	(595)	(355)	(602)	(420)	(286)	(252)	(308)	(540)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	28%	32%	64%	3%	60%	5%	19%	56%	31%	6%
Somewhat approve	24%	22%	30%	11%	28%	14%	27%	29%	31%	12%
Somewhat disapprove	11%	10%	1%	18%	4%	19%	12%	3%	13%	16%
Strongly disapprove	25%	28%	2%	62%	2%	55%	28%	5%	14%	57%
Not sure	13%	8%	3%	7%	6%	7%	14%	7%	12%	9%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,499)	(1,271)	(584)	(531)	(516)	(371)	(445)	(436)	(430)	(491)

15. Most New COVID-19 Cases

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Vaccinated	7%	8%	7%	6%	10%	4%	8%	7%	14%
Unvaccinated	58%	61%	55%	60%	71%	53%	67%	55%	47%
Equally split between vaccinated and unvaccinated	14%	12%	15%	13%	9%	17%	12%	15%	18%
Not sure	21%	18%	23%	22%	10%	26%	14%	23%	21%
Totals	100%	99%	100%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,497)	(730)	(767)	(331)	(190)	(346)	(201)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Vaccinated	7%	11%	13%	5%	2%	7%	7%	9%	9%	5%	8%	7%
Unvaccinated	58%	49%	46%	60%	76%	52%	68%	62%	64%	59%	52%	63%
Equally split between vaccinated and unvaccinated	14%	16%	16%	14%	9%	16%	11%	15%	11%	12%	16%	14%
Not sure	21%	24%	25%	20%	13%	25%	14%	14%	16%	24%	23%	17%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,497)	(194)	(354)	(594)	(355)	(601)	(420)	(285)	(252)	(307)	(540)	(398)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Vaccinated	7%	7%	4%	8%	6%	9%	7%	6%	6%	10%
Unvaccinated	58%	64%	85%	51%	75%	50%	56%	81%	60%	48%
Equally split between vaccinated and unvaccinated	14%	13%	4%	22%	5%	19%	18%	4%	16%	19%
Not sure	21%	16%	7%	20%	14%	22%	19%	9%	18%	23%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,269)	(582)	(531)	(514)	(371)	(444)	(435)	(428)	(492)

16. Unvaccinated Good Reasons

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

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	17%	21%	13%	21%	19%	11%	10%	29%	11%
No	62%	62%	63%	59%	70%	59%	76%	52%	63%
Not sure	20%	17%	24%	21%	10%	30%	14%	19%	26%
Totals	99%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,081)	(550)	(531)	(222)	(160)	(218)	(162)	(126)	(121)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	17%	19%	17%	20%	12%	18%	15%	22%	20%	14%	20%	14%
No	62%	57%	62%	61%	69%	57%	70%	63%	64%	64%	58%	67%
Not sure	20%	24%	21%	19%	19%	25%	16%	15%	16%	22%	22%	19%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,081)	(137)	(240)	(424)	(280)	(382)	(334)	(237)	(187)	(213)	(364)	(317)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	17%	18%	5%	38%	11%	31%	19%	9%	16%	32%
No	62%	65%	84%	42%	73%	46%	63%	80%	64%	42%
Not sure	20%	17%	11%	21%	16%	23%	18%	11%	20%	25%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,081)	(961)	(540)	(323)	(467)	(230)	(294)	(400)	(323)	(288)

17. Heard about Delta Variant

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	40%	40%	40%	35%	51%	32%	57%	39%	35%
A little	48%	50%	46%	52%	48%	52%	37%	42%	48%
Nothing at all	12%	10%	15%	13%	1%	17%	6%	18%	18%
Totals	100%	100%	101%	100%	100%	101%	100%	99%	101%
Unweighted N	(1,497)	(730)	(767)	(330)	(191)	(346)	(202)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	40%	15%	33%	48%	57%	34%	44%	50%	44%	38%	37%	43%
A little	48%	61%	51%	44%	39%	47%	47%	49%	45%	51%	48%	46%
Nothing at all	12%	24%	15%	8%	4%	19%	9%	1%	11%	11%	14%	11%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,497)	(195)	(354)	(594)	(354)	(600)	(419)	(287)	(253)	(307)	(540)	(397)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	40%	45%	61%	37%	52%	31%	40%	53%	39%	36%
A little	48%	45%	35%	56%	38%	57%	49%	38%	49%	54%
Nothing at all	12%	10%	4%	7%	10%	12%	11%	9%	12%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,497)	(1,271)	(584)	(530)	(516)	(370)	(444)	(436)	(430)	(491)

18. Worry about Delta Variant

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very worried	15%	14%	16%	11%	8%	11%	9%	25%	30%
Somewhat worried	35%	32%	38%	26%	35%	38%	40%	34%	40%
Not too worried	29%	30%	29%	34%	32%	33%	34%	26%	17%
Not worried at all	21%	24%	17%	28%	25%	18%	17%	16%	13%
Totals	100%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,496)	(731)	(765)	(331)	(191)	(346)	(200)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	15%	15%	17%	17%	10%	18%	13%	13%	15%	13%	15%	17%
Somewhat worried	35%	46%	39%	30%	29%	34%	37%	38%	36%	34%	35%	34%
Not too worried	29%	25%	25%	28%	39%	27%	32%	27%	29%	29%	29%	30%
Not worried at all	21%	13%	19%	25%	22%	21%	18%	22%	19%	23%	21%	18%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%	99%	100%	99%
Unweighted N	(1,496)	(194)	(353)	(594)	(355)	(600)	(419)	(286)	(252)	(307)	(540)	(397)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very worried	15%	15%	23%	7%	26%	7%	12%	22%	17%	7%
Somewhat worried	35%	34%	43%	21%	43%	26%	32%	46%	38%	21%
Not too worried	29%	29%	26%	36%	23%	37%	32%	25%	31%	34%
Not worried at all	21%	21%	7%	37%	8%	30%	24%	8%	15%	37%
Totals	100%	99%	99%	101%	100%	100%	100%	101%	101%	99%
Unweighted N	(1,496)	(1,270)	(584)	(531)	(516)	(371)	(443)	(436)	(430)	(491)

19. Watch Olympics

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
I will watch events every day	6%	7%	6%	4%	13%	5%	5%	10%	8%
I will watch lots of events when I can	11%	12%	11%	8%	18%	8%	14%	15%	13%
I will watch a few events	31%	33%	29%	31%	30%	26%	42%	33%	29%
I will not watch any of them	40%	37%	42%	44%	35%	49%	30%	27%	36%
Not sure	12%	11%	12%	13%	5%	12%	10%	15%	14%
Totals	100%	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,499)	(731)	(768)	(331)	(191)	(346)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
I will watch events every day	6%	6%	7%	7%	4%	5%	7%	10%	8%	6%	6%	7%
I will watch lots of events when I can	11%	12%	13%	11%	10%	11%	14%	13%	11%	10%	11%	14%
I will watch a few events	31%	34%	28%	28%	35%	28%	37%	37%	33%	25%	32%	32%
I will not watch any of them	40%	35%	35%	45%	41%	43%	34%	32%	38%	46%	39%	36%
Not sure	12%	13%	17%	9%	9%	13%	9%	8%	9%	13%	13%	10%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	99%	100%	101%	99%
Unweighted N	(1,499)	(195)	(354)	(595)	(355)	(601)	(420)	(287)	(253)	(307)	(540)	(399)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
I will watch events every day	6%	7%	11%	5%	10%	5%	6%	9%	7%	5%
I will watch lots of events when I can	11%	12%	13%	9%	13%	9%	12%	13%	13%	9%
I will watch a few events	31%	32%	38%	31%	36%	32%	29%	37%	34%	29%
I will not watch any of them	40%	39%	30%	47%	31%	47%	41%	32%	35%	47%
Not sure	12%	10%	8%	8%	10%	8%	12%	10%	10%	10%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	99%	100%
Unweighted N	(1,499)	(1,271)	(584)	(530)	(516)	(371)	(444)	(436)	(430)	(491)

20. Ioc Good Decision During COVID-19

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Good decision	21%	28%	15%	26%	32%	13%	18%	17%	25%
Bad decision	35%	35%	35%	31%	40%	33%	39%	39%	28%
Not sure	44%	37%	50%	43%	28%	53%	43%	44%	47%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(731)	(769)	(331)	(191)	(347)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Good decision	21%	29%	19%	23%	14%	17%	26%	29%	20%	22%	21%	21%
Bad decision	35%	24%	33%	37%	45%	35%	36%	37%	36%	31%	36%	38%
Not sure	44%	47%	48%	41%	41%	48%	38%	34%	45%	47%	43%	41%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(195)	(355)	(595)	(355)	(602)	(420)	(287)	(253)	(308)	(540)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Good decision	21%	23%	15%	32%	16%	25%	25%	15%	23%	28%
Bad decision	35%	37%	49%	27%	45%	33%	32%	50%	34%	29%
Not sure	44%	40%	36%	42%	39%	42%	43%	35%	43%	43%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,272)	(584)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

21. Successful Olympics

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very successful	9%	10%	7%	8%	9%	7%	5%	15%	13%
Somewhat successful	31%	31%	32%	30%	28%	31%	39%	32%	29%
Somewhat unsuccessful	19%	23%	15%	25%	28%	13%	22%	12%	14%
Very unsuccessful	10%	12%	9%	10%	18%	9%	7%	9%	12%
Not sure	31%	25%	37%	28%	17%	40%	27%	32%	33%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,499)	(730)	(769)	(331)	(191)	(347)	(202)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very successful	9%	14%	11%	7%	4%	10%	7%	10%	11%	6%	8%	11%
Somewhat successful	31%	34%	26%	32%	33%	28%	38%	35%	31%	33%	32%	29%
Somewhat unsuccessful	19%	11%	20%	19%	25%	18%	18%	24%	19%	19%	19%	20%
Very unsuccessful	10%	9%	11%	10%	10%	9%	11%	14%	12%	8%	10%	12%
Not sure	31%	32%	33%	31%	28%	34%	25%	17%	28%	35%	32%	29%
Totals	100%	100%	101%	99%	100%	99%	99%	100%	101%	101%	101%	101%
Unweighted N	(1,499)	(195)	(355)	(594)	(355)	(601)	(420)	(287)	(253)	(308)	(539)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very successful	9%	9%	9%	7%	10%	9%	6%	9%	9%	9%
Somewhat successful	31%	33%	34%	34%	33%	35%	32%	30%	38%	32%
Somewhat unsuccessful	19%	19%	24%	18%	20%	18%	22%	24%	21%	18%
Very unsuccessful	10%	11%	8%	12%	11%	9%	9%	12%	7%	12%
Not sure	31%	28%	25%	27%	27%	28%	30%	25%	26%	29%
Totals	100%	100%	100%	98%	101%	99%	99%	100%	101%	100%
Unweighted N	(1,499)	(1,271)	(583)	(531)	(515)	(371)	(445)	(436)	(429)	(492)

22. Attend Olympics

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

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

	Gender		White Men		White Women		Race		
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	23%	30%	15%	26%	38%	12%	16%	22%	28%
No	70%	63%	76%	69%	58%	77%	81%	67%	63%
Not sure	8%	7%	9%	5%	4%	11%	4%	11%	9%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(754)	(386)	(368)	(142)	(118)	(135)	(124)	(98)	(94)

	Age				Income			Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	23%	30%	27%	23%	11%	19%	23%	31%	24%	27%	19%	24%
No	70%	59%	63%	70%	86%	73%	71%	63%	68%	67%	74%	67%
Not sure	8%	10%	10%	8%	3%	7%	6%	6%	8%	6%	7%	9%
Totals	101%	99%	100%	101%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(754)	(109)	(180)	(285)	(180)	(271)	(240)	(174)	(133)	(134)	(261)	(226)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	23%	22%	18%	28%	21%	21%	30%	21%	22%	25%
No	70%	71%	75%	67%	73%	75%	62%	74%	70%	68%
Not sure	8%	6%	7%	5%	6%	3%	9%	5%	8%	7%
Totals	101%	99%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(754)	(666)	(366)	(238)	(317)	(167)	(210)	(269)	(234)	(215)

23. Approve of Olympics Not Allowing Spectators

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	32%	28%	35%	23%	33%	31%	47%	36%	25%
Somewhat approve	21%	24%	18%	19%	23%	20%	20%	20%	29%
Somewhat disapprove	13%	15%	12%	20%	12%	15%	12%	11%	8%
Strongly disapprove	12%	15%	9%	14%	19%	10%	7%	8%	9%
Not sure	22%	19%	26%	23%	11%	24%	15%	25%	30%
Totals	100%	101%	100%	99%	98%	100%	101%	100%	101%
Unweighted N	(1,494)	(729)	(765)	(330)	(191)	(346)	(201)	(166)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	32%	24%	28%	35%	36%	30%	37%	34%	33%	28%	31%	35%
Somewhat approve	21%	32%	24%	14%	18%	23%	19%	21%	26%	20%	18%	24%
Somewhat disapprove	13%	9%	10%	14%	18%	13%	16%	15%	12%	13%	16%	11%
Strongly disapprove	12%	10%	10%	15%	11%	8%	13%	18%	10%	14%	11%	13%
Not sure	22%	25%	27%	21%	17%	26%	15%	12%	18%	26%	24%	18%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	99%	101%	100%	101%
Unweighted N	(1,494)	(194)	(352)	(593)	(355)	(599)	(418)	(286)	(251)	(307)	(538)	(398)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	32%	35%	55%	18%	47%	20%	27%	50%	34%	19%
Somewhat approve	21%	20%	24%	14%	23%	17%	23%	24%	26%	15%
Somewhat disapprove	13%	15%	7%	23%	8%	22%	16%	6%	14%	21%
Strongly disapprove	12%	13%	4%	24%	5%	20%	14%	5%	10%	21%
Not sure	22%	17%	11%	19%	16%	21%	21%	14%	17%	23%
Totals	100%	100%	101%	98%	99%	100%	101%	99%	101%	99%
Unweighted N	(1,494)	(1,268)	(582)	(530)	(515)	(370)	(444)	(435)	(429)	(489)

24. Approve of U.S. Sending Athletes

Do you approve or disapprove of the decision for the United States to send athletes to the Summer Olympics Games in Tokyo, Japan in light of the COVID-19 pandemic?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	20%	26%	15%	27%	31%	15%	23%	11%	15%
Somewhat approve	26%	28%	24%	24%	33%	25%	29%	23%	23%
Somewhat disapprove	17%	16%	18%	15%	18%	18%	15%	19%	18%
Strongly disapprove	11%	9%	12%	9%	6%	12%	6%	17%	16%
Not sure	26%	21%	32%	24%	12%	30%	27%	30%	28%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(727)	(766)	(330)	(190)	(346)	(200)	(167)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	20%	19%	17%	25%	17%	15%	27%	27%	20%	21%	20%	21%
Somewhat approve	26%	27%	22%	25%	29%	25%	27%	31%	29%	25%	23%	28%
Somewhat disapprove	17%	13%	18%	16%	23%	18%	17%	16%	17%	17%	18%	16%
Strongly disapprove	11%	7%	12%	10%	13%	13%	9%	7%	10%	7%	13%	11%
Not sure	26%	33%	32%	23%	18%	30%	20%	18%	25%	29%	27%	23%
Totals	100%	99%	101%	99%	100%	101%	100%	99%	101%	99%	101%	99%
Unweighted N	(1,493)	(192)	(353)	(593)	(355)	(600)	(417)	(285)	(251)	(306)	(538)	(398)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	20%	23%	14%	35%	13%	29%	23%	16%	15%	33%
Somewhat approve	26%	27%	31%	26%	32%	23%	27%	28%	32%	21%
Somewhat disapprove	17%	16%	22%	11%	21%	17%	18%	23%	19%	13%
Strongly disapprove	11%	11%	10%	11%	12%	11%	7%	11%	9%	10%
Not sure	26%	23%	23%	18%	23%	20%	26%	22%	24%	23%
Totals	100%	100%	100%	101%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,493)	(1,268)	(582)	(530)	(514)	(370)	(445)	(434)	(429)	(490)

25. Athletes Vaccinated

Do you believe that Olympics athletes should be required to get vaccinated in order to participate in the Summer Olympic Games?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
They should be required to get vaccinated	56%	55%	56%	48%	62%	54%	65%	59%	52%
They should not be required to get vaccinated	26%	29%	24%	33%	29%	27%	24%	18%	22%
Not sure	18%	17%	19%	19%	9%	19%	11%	23%	26%
Totals	100%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(730)	(768)	(331)	(191)	(346)	(202)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
They should be required to get vaccinated	56%	50%	51%	56%	66%	53%	59%	60%	59%	54%	52%	61%
They should not be required to get vaccinated	26%	27%	26%	29%	22%	25%	26%	30%	25%	25%	29%	23%
Not sure	18%	24%	23%	15%	12%	21%	14%	10%	16%	21%	18%	16%
Totals	100%	101%	100%	100%	100%	99%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,498)	(194)	(355)	(594)	(355)	(600)	(420)	(287)	(253)	(307)	(539)	(399)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
They should be required to get vaccinated	56%	58%	85%	35%	77%	41%	52%	82%	60%	35%
They should not be required to get vaccinated	26%	27%	6%	50%	11%	45%	30%	9%	23%	48%
Not sure	18%	14%	9%	15%	12%	14%	18%	10%	17%	17%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,498)	(1,270)	(584)	(530)	(515)	(370)	(445)	(436)	(429)	(491)

26. Likelihood of COVID-19 Outbreak at Olympics

How likely or unlikely do you think it is that there will be a serious outbreak of COVID-19 among the athletes or staff of the Summer Olympics Games?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very likely	14%	12%	16%	9%	12%	17%	20%	14%	17%
Somewhat likely	38%	37%	38%	35%	44%	36%	44%	43%	31%
Not very likely	19%	21%	16%	21%	24%	19%	15%	14%	17%
Not likely at all	9%	11%	6%	12%	11%	6%	7%	6%	7%
Not sure	21%	18%	23%	22%	9%	22%	14%	23%	28%
Totals	101%	99%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(729)	(767)	(330)	(191)	(346)	(202)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very likely	14%	12%	15%	14%	15%	12%	15%	18%	14%	13%	11%	20%
Somewhat likely	38%	39%	33%	37%	41%	37%	41%	42%	41%	33%	40%	36%
Not very likely	19%	17%	16%	19%	23%	17%	23%	20%	21%	20%	18%	17%
Not likely at all	9%	8%	10%	10%	5%	9%	8%	9%	9%	9%	9%	7%
Not sure	21%	23%	25%	19%	16%	25%	14%	11%	15%	24%	22%	21%
Totals	101%	99%	99%	99%	100%	100%	101%	100%	100%	99%	100%	101%
Unweighted N	(1,496)	(193)	(354)	(595)	(354)	(600)	(420)	(285)	(253)	(307)	(537)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very likely	14%	15%	23%	8%	22%	8%	12%	24%	14%	7%
Somewhat likely	38%	39%	51%	28%	48%	28%	39%	49%	44%	28%
Not very likely	19%	20%	12%	33%	11%	31%	19%	11%	19%	28%
Not likely at all	9%	9%	2%	15%	3%	16%	9%	2%	6%	18%
Not sure	21%	17%	12%	17%	15%	16%	21%	14%	17%	20%
Totals	101%	100%	100%	101%	99%	99%	100%	100%	100%	101%
Unweighted N	(1,496)	(1,270)	(584)	(530)	(514)	(371)	(443)	(435)	(428)	(491)

27. Heard about Child Tax Credit

How much, if anything, have you heard about the expanded child tax credits this year?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	26%	24%	27%	21%	30%	24%	32%	33%	26%
A little	55%	55%	55%	54%	58%	59%	59%	45%	50%
Nothing at all	19%	21%	18%	25%	13%	18%	9%	22%	24%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,497)	(729)	(768)	(330)	(190)	(346)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	26%	9%	26%	33%	31%	25%	27%	32%	27%	27%	26%	23%
A little	55%	53%	53%	55%	59%	52%	57%	54%	51%	55%	53%	60%
Nothing at all	19%	38%	21%	13%	11%	23%	15%	14%	22%	17%	20%	17%
Totals	100%	100%	100%	101%	101%	100%	99%	100%	100%	99%	99%	100%
Unweighted N	(1,497)	(195)	(354)	(594)	(354)	(601)	(420)	(285)	(252)	(307)	(540)	(398)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	26%	28%	32%	28%	30%	25%	24%	28%	25%	27%
A little	55%	55%	59%	56%	56%	55%	57%	58%	57%	54%
Nothing at all	19%	17%	9%	16%	13%	21%	19%	15%	18%	19%
Totals	100%	100%	100%	100%	99%	101%	100%	101%	100%	100%
Unweighted N	(1,497)	(1,270)	(584)	(529)	(516)	(370)	(443)	(436)	(428)	(492)

28. Know Someone with Child Tax Credit

This year, expanded child tax credits worth up to \$300 a month per child will be distributed to those who qualify via cash payments. Do you personally know anyone who received an expanded child tax credit?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, me	10%	7%	12%	4%	14%	10%	14%	11%	10%
Yes, a family member	22%	21%	22%	22%	19%	22%	19%	30%	19%
Yes, a close friend	8%	8%	9%	6%	12%	9%	11%	10%	7%
Yes, an acquaintance	10%	9%	10%	7%	9%	9%	12%	14%	14%
No	56%	59%	53%	64%	54%	55%	54%	42%	52%
Prefer not to say	4%	3%	5%	3%	0%	5%	2%	6%	6%
Unweighted N	(1,500)	(731)	(769)	(331)	(191)	(347)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, me	10%	12%	18%	8%	1%	10%	10%	13%	13%	11%	7%	10%
Yes, a family member	22%	20%	15%	25%	24%	20%	24%	25%	17%	24%	23%	20%
Yes, a close friend	8%	7%	13%	9%	5%	7%	10%	11%	4%	11%	8%	9%
Yes, an acquaintance	10%	10%	11%	10%	8%	10%	10%	9%	8%	11%	10%	10%
No	56%	54%	51%	54%	64%	57%	54%	50%	59%	54%	54%	57%
Prefer not to say	4%	6%	6%	2%	3%	4%	2%	3%	3%	4%	5%	3%
Unweighted N	(1,500)	(195)	(355)	(595)	(355)	(602)	(420)	(287)	(253)	(308)	(540)	(399)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, me	10%	9%	9%	6%	11%	7%	9%	9%	12%	5%
Yes, a family member	22%	23%	24%	23%	24%	24%	21%	26%	23%	20%
Yes, a close friend	8%	9%	11%	6%	10%	5%	10%	11%	9%	6%
Yes, an acquaintance	10%	11%	12%	8%	11%	10%	10%	10%	12%	8%
No	56%	56%	54%	60%	51%	57%	59%	53%	52%	62%
Prefer not to say	4%	3%	2%	2%	2%	2%	4%	3%	2%	3%
Unweighted N	(1,500)	(1,272)	(584)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

29. Approve of Expanded Child Tax Credit

Do you approve or disapprove of the expanded child tax credits this year?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	27%	25%	28%	19%	30%	22%	30%	43%	25%
Somewhat approve	24%	25%	23%	22%	23%	22%	24%	29%	29%
Somewhat disapprove	10%	10%	10%	13%	9%	11%	11%	7%	4%
Strongly disapprove	19%	23%	14%	25%	29%	17%	18%	5%	17%
Not sure	21%	17%	25%	21%	9%	28%	17%	15%	25%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,499)	(731)	(768)	(331)	(191)	(347)	(201)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	27%	29%	29%	26%	23%	28%	26%	29%	31%	25%	23%	31%
Somewhat approve	24%	29%	24%	22%	22%	28%	21%	25%	20%	20%	27%	25%
Somewhat disapprove	10%	8%	8%	11%	13%	8%	13%	12%	11%	9%	10%	10%
Strongly disapprove	19%	5%	14%	23%	29%	16%	23%	22%	21%	22%	18%	14%
Not sure	21%	30%	25%	18%	14%	21%	17%	12%	17%	24%	22%	20%
Totals	101%	101%	100%	100%	101%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(195)	(355)	(594)	(355)	(601)	(420)	(287)	(252)	(308)	(540)	(399)

The Economist/YouGov Poll
 July 17 - 20, 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%	28%	46%	7%	44%	9%	23%	51%	27%	8%
Somewhat approve	24%	23%	31%	16%	31%	19%	23%	29%	28%	17%
Somewhat disapprove	10%	10%	5%	16%	6%	16%	10%	3%	11%	15%
Strongly disapprove	19%	22%	6%	46%	6%	35%	23%	5%	15%	39%
Not sure	21%	16%	12%	16%	13%	21%	21%	12%	17%	22%
Totals	101%	99%	100%	101%	100%	100%	100%	100%	98%	101%
Unweighted N	(1,499)	(1,271)	(583)	(531)	(516)	(371)	(444)	(436)	(429)	(492)

30. Expanded Tax Credit Permanent

The expanded child tax credit payments are scheduled to expire in one year. Should Congress make them permanent?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, they should be permanent	29%	31%	27%	26%	38%	22%	28%	39%	32%
No, they should not be permanent	43%	47%	39%	51%	46%	43%	40%	32%	37%
Not sure	28%	22%	34%	23%	15%	35%	32%	29%	31%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,497)	(728)	(769)	(330)	(191)	(347)	(202)	(166)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, they should be permanent	29%	35%	39%	26%	19%	29%	31%	35%	30%	28%	25%	35%
No, they should not be permanent	43%	24%	32%	51%	58%	42%	45%	46%	40%	43%	47%	37%
Not sure	28%	41%	30%	23%	23%	29%	24%	19%	30%	29%	28%	28%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(193)	(355)	(594)	(355)	(601)	(419)	(286)	(252)	(307)	(540)	(398)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes, they should be permanent	29%	30%	47%	10%	47%	13%	25%	54%	28%	11%
No, they should not be permanent	43%	46%	24%	75%	25%	66%	49%	18%	45%	69%
Not sure	28%	24%	29%	14%	29%	21%	26%	28%	26%	20%
Totals	100%	100%	100%	99%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,497)	(1,270)	(583)	(531)	(515)	(371)	(444)	(436)	(428)	(491)

31. Immigration Better or Worse (Past)

In general, do you think immigration has made the U.S. better off or worse off, or has it not made much difference?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Better off	33%	36%	31%	32%	42%	21%	48%	35%	28%
Worse off	32%	35%	29%	42%	35%	39%	25%	22%	22%
Hasn't made much difference	18%	16%	19%	14%	15%	17%	15%	26%	20%
Not sure	17%	13%	21%	12%	8%	23%	11%	17%	30%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,499)	(731)	(768)	(331)	(191)	(347)	(202)	(168)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Better off	33%	35%	31%	31%	38%	28%	37%	44%	34%	31%	31%	40%
Worse off	32%	21%	22%	37%	43%	31%	33%	32%	28%	35%	34%	27%
Hasn't made much difference	18%	18%	25%	17%	10%	23%	16%	14%	16%	20%	18%	17%
Not sure	17%	26%	22%	15%	8%	18%	14%	9%	22%	14%	17%	16%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,499)	(195)	(354)	(595)	(355)	(601)	(420)	(287)	(252)	(308)	(540)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Better off	33%	37%	60%	16%	52%	16%	32%	62%	35%	16%
Worse off	32%	34%	10%	64%	13%	64%	31%	10%	28%	59%
Hasn't made much difference	18%	16%	19%	10%	21%	9%	22%	18%	22%	13%
Not sure	17%	13%	11%	9%	14%	12%	15%	11%	15%	12%
Totals	100%	100%	100%	99%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,499)	(1,271)	(583)	(531)	(515)	(371)	(445)	(435)	(430)	(492)

32. Legal Immigration

Do you think the federal government should increase or decrease the level of LEGAL immigration into the United States, or leave the level the same?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increase LEGAL immigration	29%	30%	27%	26%	38%	17%	44%	25%	26%
Decrease LEGAL immigration	23%	25%	21%	29%	26%	29%	11%	21%	22%
Not change the level of LEGAL immigration	31%	33%	29%	35%	30%	30%	33%	30%	26%
Not sure	17%	11%	23%	10%	6%	24%	12%	23%	26%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(731)	(769)	(331)	(191)	(347)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increase LEGAL immigration	29%	37%	27%	25%	29%	24%	33%	38%	33%	27%	24%	35%
Decrease LEGAL immigration	23%	9%	23%	29%	29%	25%	20%	24%	20%	25%	25%	21%
Not change the level of LEGAL immigration	31%	28%	27%	34%	35%	29%	36%	32%	30%	34%	33%	27%
Not sure	17%	27%	24%	13%	7%	22%	10%	6%	18%	15%	18%	17%
Totals	100%	101%	101%	101%	100%	100%	99%	100%	101%	101%	100%	100%
Unweighted N	(1,500)	(195)	(355)	(595)	(355)	(602)	(420)	(287)	(253)	(308)	(540)	(399)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Increase LEGAL immigration	29%	31%	49%	14%	42%	11%	29%	55%	27%	13%
Decrease LEGAL immigration	23%	24%	11%	40%	15%	41%	22%	10%	22%	38%
Not change the level of LEGAL immigration	31%	32%	27%	41%	29%	40%	32%	23%	34%	41%
Not sure	17%	12%	12%	6%	15%	8%	16%	12%	17%	8%
Totals	100%	99%	99%	101%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,500)	(1,272)	(584)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

33. Seriousness of National Immigration Problem

How serious a problem is illegal immigration in the U.S. as a whole?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very serious	37%	41%	34%	50%	41%	39%	34%	26%	29%
Somewhat serious	22%	20%	25%	17%	22%	27%	24%	21%	20%
A minor problem	23%	24%	23%	17%	26%	17%	26%	30%	29%
Not a problem	6%	6%	7%	7%	7%	6%	8%	5%	10%
Not sure	11%	9%	12%	9%	4%	11%	7%	18%	13%
Totals	99%	100%	101%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,494)	(730)	(764)	(330)	(191)	(344)	(202)	(167)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very serious	37%	14%	25%	49%	54%	35%	41%	37%	33%	38%	42%	32%
Somewhat serious	22%	22%	23%	21%	23%	22%	22%	26%	21%	26%	20%	24%
A minor problem	23%	34%	28%	20%	14%	23%	24%	25%	30%	16%	20%	30%
Not a problem	6%	14%	7%	4%	3%	6%	8%	8%	7%	7%	6%	5%
Not sure	11%	16%	17%	6%	5%	14%	6%	5%	9%	12%	12%	9%
Totals	99%	100%	100%	100%	99%	100%	101%	101%	100%	99%	100%	100%
Unweighted N	(1,494)	(194)	(353)	(592)	(355)	(599)	(417)	(287)	(252)	(307)	(538)	(397)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very serious	37%	41%	13%	78%	16%	69%	39%	12%	29%	72%
Somewhat serious	22%	23%	29%	16%	26%	20%	25%	26%	30%	14%
A minor problem	23%	23%	39%	3%	38%	7%	21%	41%	27%	7%
Not a problem	6%	7%	11%	1%	8%	2%	7%	13%	5%	2%
Not sure	11%	6%	9%	1%	12%	3%	8%	9%	9%	5%
Totals	99%	100%	101%	99%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,494)	(1,266)	(579)	(530)	(513)	(371)	(443)	(433)	(428)	(491)

34. Seriousness of Local Immigration Problem

How serious a problem is illegal immigration 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	12%	15%	10%	13%	17%	11%	7%	9%	17%
Somewhat serious	17%	21%	14%	19%	22%	14%	13%	13%	22%
A minor problem	23%	22%	24%	24%	24%	22%	30%	22%	23%
Not a problem	27%	26%	28%	26%	28%	29%	35%	29%	15%
Not sure	20%	15%	24%	17%	9%	24%	16%	27%	23%
Totals	99%	99%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,486)	(727)	(759)	(328)	(190)	(340)	(202)	(167)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very serious	12%	6%	11%	17%	13%	11%	12%	13%	10%	8%	15%	15%
Somewhat serious	17%	14%	15%	17%	22%	16%	20%	21%	13%	12%	21%	19%
A minor problem	23%	25%	25%	21%	23%	24%	25%	23%	20%	21%	24%	27%
Not a problem	27%	32%	25%	27%	24%	25%	30%	31%	37%	33%	20%	26%
Not sure	20%	22%	25%	17%	18%	24%	14%	11%	21%	25%	21%	13%
Totals	99%	99%	101%	99%	100%	100%	101%	99%	101%	99%	101%	100%
Unweighted N	(1,486)	(193)	(353)	(588)	(352)	(593)	(418)	(285)	(252)	(303)	(535)	(396)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very serious	12%	14%	4%	25%	8%	20%	13%	5%	11%	22%
Somewhat serious	17%	18%	10%	26%	12%	23%	20%	10%	18%	25%
A minor problem	23%	24%	24%	25%	24%	27%	26%	24%	25%	25%
Not a problem	27%	28%	46%	11%	39%	15%	25%	46%	29%	11%
Not sure	20%	15%	16%	14%	18%	15%	16%	14%	17%	17%
Totals	99%	99%	100%	101%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,486)	(1,262)	(580)	(526)	(512)	(366)	(441)	(434)	(427)	(484)

35. Know Illegal Immigrant

Do you personally know anyone who is an illegal immigrant?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	20%	23%	17%	21%	27%	12%	19%	8%	31%
No	63%	60%	65%	63%	62%	70%	65%	72%	50%
Not sure	18%	16%	19%	16%	12%	17%	16%	21%	19%
Totals	101%	99%	101%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,499)	(731)	(768)	(331)	(191)	(347)	(201)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	20%	20%	19%	22%	18%	17%	22%	24%	15%	15%	19%	29%
No	63%	61%	63%	62%	65%	64%	67%	63%	67%	69%	63%	53%
Not sure	18%	19%	18%	16%	17%	19%	12%	13%	18%	16%	18%	18%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(194)	(355)	(595)	(355)	(602)	(420)	(286)	(252)	(308)	(540)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	20%	22%	18%	27%	16%	19%	25%	21%	18%	24%
No	63%	62%	68%	55%	70%	67%	57%	66%	66%	58%
Not sure	18%	17%	15%	18%	14%	14%	18%	13%	16%	18%
Totals	101%	101%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,271)	(584)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

36. Undocumented Immigrants

Which comes closest to your view about illegal immigrants who are living in the U.S.?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
They should be allowed to stay in the U.S. and apply for citizenship.	48%	42%	54%	37%	40%	48%	54%	55%	54%
They should be allowed to stay in the U.S., but not become citizens.	13%	15%	11%	10%	13%	5%	14%	24%	17%
They should be required to leave the U.S.	39%	43%	36%	53%	46%	47%	32%	21%	29%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,490)	(729)	(761)	(329)	(191)	(343)	(201)	(167)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
They should be allowed to stay in the U.S. and apply for citizenship.	48%	60%	48%	44%	43%	50%	45%	44%	50%	52%	44%	49%
They should be allowed to stay in the U.S., but not become citizens.	13%	18%	18%	11%	5%	15%	10%	17%	11%	8%	14%	17%
They should be required to leave the U.S.	39%	23%	35%	45%	51%	36%	45%	40%	39%	41%	42%	34%
Totals	100%	101%	101%	100%	99%	101%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,490)	(194)	(354)	(589)	(353)	(598)	(418)	(285)	(251)	(306)	(537)	(396)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
They should be allowed to stay in the U.S. and apply for citizenship.	48%	48%	75%	15%	68%	19%	44%	74%	49%	22%
They should be allowed to stay in the U.S., but not become citizens.	13%	12%	12%	9%	16%	9%	13%	11%	18%	9%
They should be required to leave the U.S.	39%	41%	13%	76%	16%	72%	43%	15%	33%	69%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,265)	(581)	(528)	(514)	(370)	(440)	(435)	(427)	(489)

37. Illegal Immigrants Policy

If you had to choose, what do you think should happen to illegal immigrants?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
They should be given a chance to keep their jobs and eventually apply for legal status.	51%	47%	55%	39%	49%	45%	62%	59%	59%
They should be deported back to their native country.	37%	43%	31%	51%	46%	41%	30%	23%	25%
Not sure	12%	10%	14%	11%	5%	13%	8%	18%	16%
Totals	100%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,491)	(727)	(764)	(329)	(191)	(346)	(201)	(164)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
They should be given a chance to keep their jobs and eventually apply for legal status.	51%	63%	56%	44%	45%	51%	49%	55%	58%	49%	47%	54%
They should be deported back to their native country.	37%	21%	29%	45%	46%	35%	40%	37%	30%	39%	39%	36%
Not sure	12%	16%	15%	11%	9%	14%	10%	7%	13%	12%	14%	10%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	101%	100%	100%	100%
Unweighted N	(1,491)	(193)	(351)	(593)	(354)	(598)	(418)	(285)	(251)	(307)	(536)	(397)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
They should be given a chance to keep their jobs and eventually apply for legal status.	51%	51%	79%	19%	73%	24%	48%	81%	56%	22%
They should be deported back to their native country.	37%	38%	12%	73%	16%	69%	38%	12%	32%	69%
Not sure	12%	10%	9%	8%	11%	7%	14%	6%	13%	9%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,491)	(1,264)	(580)	(529)	(514)	(369)	(444)	(435)	(429)	(488)

38. Civil or Criminal Matter

Do you think crossing the border into the United States without proper documentation should be treated by government officials as a civil matter or a criminal matter?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Civil matter	38%	34%	42%	26%	39%	30%	51%	49%	40%
Criminal matter	43%	52%	34%	60%	52%	43%	34%	29%	34%
Not sure	19%	14%	25%	14%	9%	27%	15%	22%	26%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(728)	(764)	(329)	(191)	(345)	(202)	(166)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Civil matter	38%	50%	37%	32%	36%	38%	38%	42%	44%	38%	32%	44%
Criminal matter	43%	26%	35%	51%	53%	40%	46%	47%	38%	42%	47%	40%
Not sure	19%	24%	27%	17%	11%	22%	16%	11%	19%	19%	21%	17%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	101%	99%	100%	101%
Unweighted N	(1,492)	(193)	(350)	(594)	(355)	(598)	(419)	(286)	(252)	(305)	(537)	(398)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Civil matter	38%	39%	63%	11%	58%	16%	36%	67%	40%	15%
Criminal matter	43%	46%	18%	83%	20%	75%	47%	16%	41%	75%
Not sure	19%	15%	19%	6%	22%	9%	17%	17%	19%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,267)	(582)	(531)	(514)	(371)	(445)	(435)	(429)	(491)

39. Crime Likelihood

Do you think undocumented immigrants are more likely or less likely to commit crimes than American citizens?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
More likely	29%	37%	21%	42%	41%	27%	22%	18%	18%
Less likely	22%	21%	22%	16%	24%	16%	32%	24%	28%
Equally likely	32%	30%	34%	31%	28%	37%	31%	34%	31%
Not sure	17%	12%	22%	11%	7%	21%	14%	23%	23%
Totals	100%	100%	99%	100%	100%	101%	99%	99%	100%
Unweighted N	(1,495)	(729)	(766)	(330)	(190)	(346)	(201)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
More likely	29%	22%	23%	31%	37%	26%	30%	38%	25%	31%	30%	28%
Less likely	22%	25%	21%	20%	22%	19%	22%	25%	22%	20%	19%	26%
Equally likely	32%	30%	31%	36%	30%	36%	34%	26%	36%	30%	33%	29%
Not sure	17%	24%	25%	12%	11%	19%	13%	11%	16%	18%	18%	16%
Totals	100%	101%	100%	99%	100%	100%	99%	100%	99%	99%	100%	99%
Unweighted N	(1,495)	(194)	(353)	(593)	(355)	(600)	(418)	(287)	(253)	(307)	(538)	(397)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
More likely	29%	30%	9%	58%	11%	57%	31%	11%	25%	54%
Less likely	22%	24%	43%	4%	39%	5%	18%	43%	21%	6%
Equally likely	32%	34%	37%	29%	35%	29%	35%	33%	38%	30%
Not sure	17%	12%	11%	8%	15%	9%	17%	12%	17%	10%
Totals	100%	100%	100%	99%	100%	100%	101%	99%	101%	100%
Unweighted N	(1,495)	(1,268)	(581)	(530)	(515)	(371)	(444)	(435)	(429)	(491)

40. Offer Asylum Escaping Violence or Political Persecution

Overall, do you think the United States should or should not offer asylum to people who come to the US to escape violence or political persecution in their home country?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Should offer asylum	52%	52%	53%	48%	58%	46%	64%	54%	49%
Should not offer asylum	22%	27%	18%	30%	26%	22%	16%	19%	21%
Not sure	25%	21%	29%	22%	16%	32%	21%	27%	31%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,487)	(727)	(760)	(328)	(190)	(342)	(201)	(166)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Should offer asylum	52%	55%	50%	51%	55%	49%	55%	62%	55%	53%	48%	57%
Should not offer asylum	22%	15%	20%	25%	26%	22%	24%	25%	20%	20%	25%	21%
Not sure	25%	30%	29%	25%	18%	29%	21%	13%	25%	27%	27%	22%
Totals	99%	100%	99%	101%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(192)	(351)	(591)	(353)	(594)	(419)	(287)	(248)	(305)	(538)	(396)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Should offer asylum	52%	56%	77%	36%	71%	35%	51%	81%	53%	37%
Should not offer asylum	22%	23%	10%	40%	11%	40%	23%	9%	20%	38%
Not sure	25%	21%	14%	24%	18%	25%	26%	10%	26%	25%
Totals	99%	100%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,487)	(1,264)	(582)	(529)	(513)	(369)	(441)	(434)	(426)	(490)

41. Offer Asylum Escaping Religious Persecution

Overall, do you think the United States should or should not offer asylum to people who come to the US to escape religious persecution in their home country?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Should offer asylum	53%	53%	53%	50%	60%	45%	65%	56%	46%
Should not offer asylum	20%	25%	15%	26%	25%	19%	10%	18%	22%
Not sure	27%	22%	32%	23%	15%	36%	24%	25%	32%
Totals	100%	100%	100%	99%	100%	100%	99%	99%	100%
Unweighted N	(1,487)	(725)	(762)	(329)	(190)	(347)	(199)	(163)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Should offer asylum	53%	58%	49%	51%	55%	48%	57%	61%	54%	54%	50%	56%
Should not offer asylum	20%	14%	19%	23%	23%	22%	20%	24%	16%	22%	21%	20%
Not sure	27%	28%	32%	26%	22%	30%	23%	16%	30%	25%	29%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,487)	(192)	(354)	(591)	(350)	(596)	(416)	(286)	(250)	(307)	(535)	(395)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Should offer asylum	53%	56%	73%	41%	67%	38%	53%	76%	54%	42%
Should not offer asylum	20%	21%	11%	32%	13%	34%	20%	10%	19%	32%
Not sure	27%	23%	16%	27%	20%	28%	27%	15%	27%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,487)	(1,260)	(578)	(528)	(511)	(369)	(441)	(432)	(427)	(488)

42. Favor Daca

Do you support or oppose, DACA, Deferred Action for Childhood Arrivals, which is a policy that grants temporary legal status to "dreamers", otherwise law-abiding children and young adults who were brought into the United States at a very young age by parents who are illegal immigrants?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Support strongly	32%	25%	39%	19%	33%	32%	47%	36%	34%
Support somewhat	20%	20%	20%	18%	21%	21%	21%	20%	19%
Oppose somewhat	12%	15%	9%	15%	12%	10%	6%	13%	14%
Oppose strongly	19%	25%	13%	31%	26%	16%	13%	9%	14%
Not sure	18%	15%	20%	17%	7%	22%	13%	22%	18%
Totals	101%	100%	101%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,495)	(728)	(767)	(329)	(191)	(346)	(202)	(167)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Support strongly	32%	37%	29%	30%	35%	29%	36%	35%	40%	28%	29%	36%
Support somewhat	20%	21%	21%	19%	19%	22%	18%	21%	20%	18%	22%	20%
Oppose somewhat	12%	12%	10%	11%	13%	12%	14%	12%	10%	12%	12%	12%
Oppose strongly	19%	7%	13%	25%	26%	15%	22%	24%	15%	20%	20%	18%
Not sure	18%	24%	27%	15%	7%	22%	10%	9%	16%	22%	18%	14%
Totals	101%	101%	100%	100%	100%	100%	100%	101%	101%	100%	101%	100%
Unweighted N	(1,495)	(193)	(355)	(593)	(354)	(600)	(419)	(286)	(251)	(307)	(539)	(398)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Support strongly	32%	35%	65%	5%	55%	10%	27%	66%	33%	7%
Support somewhat	20%	20%	19%	22%	19%	22%	22%	16%	23%	22%
Oppose somewhat	12%	12%	6%	18%	9%	16%	14%	5%	14%	17%
Oppose strongly	19%	21%	3%	44%	6%	39%	20%	4%	13%	40%
Not sure	18%	12%	7%	11%	12%	13%	18%	8%	17%	14%
Totals	101%	100%	100%	100%	101%	100%	101%	99%	100%	100%
Unweighted N	(1,495)	(1,268)	(583)	(529)	(516)	(370)	(443)	(435)	(429)	(490)

43. Heard about Daca Ruling

How much, if anything, have you heard in the news this week about the DACA program, Deferred Action for Childhood Arrivals, being ruled illegal by a federal judge?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	17%	21%	14%	15%	30%	11%	20%	17%	19%
A little	42%	45%	39%	44%	49%	42%	41%	40%	41%
Nothing at all	41%	34%	46%	41%	21%	47%	39%	42%	40%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,497)	(729)	(768)	(329)	(191)	(347)	(202)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	17%	9%	13%	19%	27%	13%	19%	29%	20%	12%	17%	20%
A little	42%	38%	40%	42%	48%	39%	47%	46%	36%	46%	43%	42%
Nothing at all	41%	53%	46%	40%	25%	48%	34%	25%	44%	41%	40%	38%
Totals	100%	100%	99%	101%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,497)	(193)	(354)	(595)	(355)	(601)	(419)	(287)	(253)	(307)	(539)	(398)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	17%	20%	23%	21%	20%	18%	17%	21%	16%	20%
A little	42%	45%	49%	46%	46%	44%	41%	47%	40%	45%
Nothing at all	41%	34%	27%	33%	34%	38%	41%	32%	44%	35%
Totals	100%	99%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,497)	(1,269)	(582)	(531)	(515)	(371)	(445)	(434)	(430)	(492)

44. Heard about Dem Immigration Reform

How much, if anything, have you heard in the news this week about an immigration bill supported by Democrats in Congress?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	9%	11%	7%	7%	12%	6%	6%	12%	16%
A little	34%	39%	29%	30%	51%	28%	32%	33%	37%
Nothing at all	58%	50%	65%	63%	37%	66%	61%	55%	48%
Totals	101%	100%	101%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,494)	(728)	(766)	(329)	(191)	(346)	(202)	(168)	(161)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	9%	8%	9%	9%	10%	8%	10%	10%	10%	6%	9%	12%
A little	34%	32%	32%	31%	39%	30%	36%	47%	31%	32%	35%	34%
Nothing at all	58%	60%	59%	60%	51%	62%	54%	43%	59%	62%	56%	54%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(193)	(352)	(594)	(355)	(599)	(419)	(287)	(253)	(306)	(539)	(396)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	9%	10%	9%	11%	10%	8%	10%	10%	8%	10%
A little	34%	36%	38%	36%	37%	36%	32%	36%	36%	34%
Nothing at all	58%	54%	54%	53%	53%	55%	59%	55%	56%	56%
Totals	101%	100%	101%	100%	100%	99%	101%	101%	100%	100%
Unweighted N	(1,494)	(1,269)	(583)	(531)	(514)	(371)	(444)	(435)	(428)	(491)

45. Support Dem Immigration Reform

An immigration bill proposed by Democrats in Congress would grant protections from deportation and a path to citizenship for a greater group of undocumented immigrants, including those brought to the U.S. as children, those under temporary protected status, and those working as essential and farm workers. Would you support or oppose this proposal?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	28%	23%	32%	18%	31%	26%	39%	36%	24%
Somewhat support	19%	22%	17%	17%	22%	17%	20%	21%	25%
Somewhat oppose	11%	12%	10%	14%	11%	11%	7%	13%	13%
Strongly oppose	22%	28%	17%	36%	30%	21%	18%	9%	14%
Not sure	19%	14%	24%	15%	6%	25%	15%	22%	25%
Totals	99%	99%	100%	100%	100%	100%	99%	101%	101%
Unweighted N	(1,496)	(729)	(767)	(330)	(191)	(345)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	28%	30%	27%	25%	32%	24%	31%	32%	33%	25%	25%	32%
Somewhat support	19%	19%	22%	20%	16%	22%	18%	21%	17%	20%	19%	21%
Somewhat oppose	11%	17%	9%	11%	9%	11%	12%	14%	12%	10%	12%	10%
Strongly oppose	22%	6%	16%	29%	33%	18%	27%	25%	18%	24%	23%	21%
Not sure	19%	28%	28%	14%	11%	25%	13%	8%	20%	21%	20%	15%
Totals	99%	100%	102%	99%	101%	100%	101%	100%	100%	100%	99%	99%
Unweighted N	(1,496)	(193)	(354)	(594)	(355)	(599)	(420)	(287)	(253)	(308)	(539)	(396)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly support	28%	31%	59%	3%	51%	6%	23%	61%	27%	5%
Somewhat support	19%	18%	24%	14%	23%	13%	24%	18%	29%	14%
Somewhat oppose	11%	11%	6%	16%	8%	19%	10%	6%	14%	15%
Strongly oppose	22%	25%	2%	56%	4%	48%	25%	4%	14%	51%
Not sure	19%	14%	9%	11%	14%	13%	17%	11%	17%	15%
Totals	99%	99%	100%	100%	100%	99%	99%	100%	101%	100%
Unweighted N	(1,496)	(1,268)	(581)	(530)	(514)	(370)	(445)	(434)	(430)	(491)

46. Support Aid to Central American Countries

The legislation would also provide billions of dollars' worth of aid to Central American countries to attempt to stem migration trends. Would you support or oppose this aid to Central American countries to try and keep their citizens from trying to move to the U.S.?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	17%	15%	19%	11%	21%	15%	23%	28%	11%
Somewhat support	21%	24%	19%	19%	27%	15%	21%	25%	25%
Somewhat oppose	12%	13%	12%	13%	12%	11%	13%	12%	16%
Strongly oppose	27%	33%	21%	41%	34%	27%	25%	10%	20%
Not sure	22%	15%	29%	15%	6%	32%	18%	25%	28%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(728)	(766)	(329)	(191)	(345)	(202)	(166)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	17%	19%	17%	17%	16%	18%	15%	18%	20%	15%	16%	20%
Somewhat support	21%	27%	20%	19%	21%	20%	24%	26%	20%	16%	21%	28%
Somewhat oppose	12%	16%	14%	12%	9%	12%	13%	15%	16%	11%	12%	12%
Strongly oppose	27%	9%	18%	34%	40%	23%	31%	29%	24%	33%	27%	23%
Not sure	22%	29%	30%	18%	14%	27%	17%	12%	21%	25%	24%	17%
Totals	99%	100%	99%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,494)	(194)	(354)	(591)	(355)	(597)	(420)	(287)	(252)	(307)	(537)	(398)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly support	17%	19%	33%	4%	31%	8%	14%	35%	16%	6%
Somewhat support	21%	21%	30%	13%	28%	14%	23%	31%	24%	13%
Somewhat oppose	12%	12%	11%	11%	12%	13%	14%	10%	18%	11%
Strongly oppose	27%	31%	7%	62%	8%	52%	31%	7%	21%	55%
Not sure	22%	18%	19%	10%	20%	13%	18%	17%	20%	15%
Totals	99%	101%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,494)	(1,269)	(582)	(531)	(516)	(370)	(442)	(436)	(426)	(492)

47. Pass with Budget Reconciliation

Republicans are likely to filibuster this new immigration reform bill. Would you support the U.S. Senate using budget reconciliation to avoid a filibuster and pass this immigration reform on a simple majority vote?

Asked of those who support the immigration proposal

	Gender			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	55%	60%	50%	57%	67%	40%	66%	56%	43%
No	18%	20%	16%	18%	18%	19%	9%	20%	26%
Not sure	28%	20%	34%	25%	14%	41%	25%	24%	31%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(731)	(340)	(391)	(117)	(107)	(144)	(126)	(102)	(87)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	55%	38%	53%	60%	65%	46%	62%	63%	66%	53%	47%	59%
No	18%	24%	21%	16%	11%	21%	13%	21%	10%	15%	21%	20%
Not sure	28%	38%	26%	24%	25%	32%	25%	16%	24%	32%	31%	22%
Totals	101%	100%	100%	100%	101%	99%	100%	100%	100%	100%	99%	101%
Unweighted N	(731)	(99)	(184)	(282)	(166)	(288)	(208)	(155)	(122)	(138)	(250)	(221)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	55%	59%	69%	28%	66%	38%	47%	73%	46%	31%
No	18%	16%	8%	48%	11%	36%	25%	6%	26%	41%
Not sure	28%	25%	23%	24%	23%	25%	28%	21%	28%	28%
Totals	101%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(731)	(647)	(487)	(87)	(394)	(70)	(209)	(355)	(245)	(91)

48. Heard about Flooding in Europe

How much, if anything, have you heard in the news recently about flooding in western Europe?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	19%	22%	17%	19%	23%	12%	24%	22%	23%
A little	46%	48%	44%	45%	59%	46%	48%	42%	40%
Nothing at all	35%	31%	39%	36%	17%	41%	28%	36%	37%
Totals	100%	101%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,497)	(729)	(768)	(329)	(191)	(347)	(202)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	19%	11%	15%	20%	31%	18%	19%	28%	23%	16%	18%	21%
A little	46%	38%	43%	48%	52%	41%	52%	50%	42%	47%	46%	46%
Nothing at all	35%	51%	42%	32%	17%	41%	29%	22%	34%	37%	36%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,497)	(194)	(355)	(593)	(355)	(601)	(419)	(287)	(253)	(308)	(539)	(397)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	19%	23%	29%	18%	26%	17%	18%	26%	19%	17%
A little	46%	49%	51%	53%	48%	48%	47%	47%	45%	50%
Nothing at all	35%	29%	20%	29%	27%	35%	36%	27%	35%	33%
Totals	100%	101%	100%	100%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,497)	(1,269)	(582)	(531)	(515)	(371)	(444)	(435)	(429)	(492)

49. Opinion of Climate Change

On the subject of climate change do you think:

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
The world's climate is changing as a result of human activity	53%	50%	57%	44%	55%	51%	63%	58%	54%
The world's climate is changing but NOT because of human activity	24%	30%	19%	33%	29%	22%	21%	19%	18%
The world's climate is NOT changing	9%	9%	8%	9%	8%	10%	7%	9%	9%
Not sure	14%	11%	16%	13%	7%	16%	9%	15%	19%
Totals	100%	100%	100%	99%	99%	99%	100%	101%	100%
Unweighted N	(1,494)	(729)	(765)	(330)	(191)	(345)	(202)	(167)	(162)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
The world's climate is changing as a result of human activity	53%	56%	59%	52%	47%	53%	55%	57%	61%	54%	44%	63%
The world's climate is changing but NOT because of human activity	24%	18%	15%	29%	34%	21%	27%	29%	21%	25%	27%	22%
The world's climate is NOT changing	9%	9%	8%	8%	9%	9%	9%	7%	5%	7%	12%	6%
Not sure	14%	17%	18%	11%	9%	16%	9%	6%	13%	13%	17%	9%
Totals	100%	100%	100%	100%	99%	99%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,494)	(193)	(354)	(592)	(355)	(599)	(419)	(286)	(251)	(308)	(538)	(397)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
The world's climate is changing as a result of human activity	53%	54%	86%	19%	77%	23%	53%	86%	60%	22%
The world's climate is changing but NOT because of human activity	24%	27%	8%	53%	11%	44%	27%	8%	22%	45%
The world's climate is NOT changing	9%	9%	1%	17%	4%	18%	8%	1%	7%	19%
Not sure	14%	10%	5%	10%	8%	14%	12%	6%	11%	14%
Totals	100%	100%	100%	99%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,494)	(1,269)	(583)	(530)	(516)	(368)	(444)	(436)	(428)	(491)

50. Flooding Result of Climate Change

Do you think the recent floods in western Europe are the result of climate change, or do these kind of events just happen from time to time?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Result of climate change	41%	39%	43%	28%	43%	37%	50%	51%	46%
Just happen from time to time	36%	43%	29%	52%	45%	38%	26%	24%	25%
Not sure	23%	18%	28%	20%	12%	25%	24%	25%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,495)	(730)	(765)	(330)	(191)	(347)	(199)	(168)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Result of climate change	41%	43%	45%	37%	40%	41%	42%	45%	44%	35%	37%	51%
Just happen from time to time	36%	26%	27%	40%	47%	34%	38%	40%	33%	40%	39%	30%
Not sure	23%	30%	28%	22%	13%	25%	20%	15%	23%	25%	25%	19%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(193)	(354)	(593)	(355)	(600)	(420)	(286)	(252)	(307)	(538)	(398)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Result of climate change	41%	43%	72%	13%	65%	18%	36%	71%	49%	14%
Just happen from time to time	36%	40%	12%	75%	17%	66%	40%	13%	29%	69%
Not sure	23%	18%	16%	13%	18%	16%	23%	16%	22%	17%
Totals	100%	101%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(1,267)	(583)	(528)	(516)	(368)	(444)	(436)	(428)	(490)

51A. Relationship of Severe Weather And Climate Change — California drought emergency

Do you think the severity of the weather events listed below are the result of climate change or do these kind of events just happen from time to time?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Result of climate change	46%	45%	47%	36%	47%	40%	56%	54%	50%
Just happen from time to time	37%	43%	32%	51%	44%	38%	30%	24%	31%
Not sure	17%	12%	21%	14%	9%	22%	14%	22%	19%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(730)	(768)	(331)	(191)	(346)	(202)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Result of climate change	46%	50%	48%	44%	45%	45%	49%	49%	51%	42%	41%	55%
Just happen from time to time	37%	29%	29%	43%	45%	36%	37%	42%	35%	41%	39%	33%
Not sure	17%	21%	24%	13%	10%	19%	14%	10%	13%	17%	21%	12%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,498)	(194)	(355)	(594)	(355)	(600)	(420)	(287)	(253)	(308)	(538)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Result of climate change	46%	48%	81%	15%	72%	21%	39%	78%	50%	17%
Just happen from time to time	37%	40%	11%	74%	18%	66%	41%	14%	31%	70%
Not sure	17%	12%	8%	11%	10%	14%	19%	8%	18%	13%
Totals	100%	100%	100%	100%	100%	101%	99%	100%	99%	100%
Unweighted N	(1,498)	(1,270)	(583)	(530)	(516)	(370)	(445)	(436)	(429)	(492)

51B. Relationship of Severe Weather And Climate Change — Polar vortex

Do you think the severity of the weather events listed below are the result of climate change or do these kind of events just happen from time to time?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Result of climate change	38%	35%	40%	27%	37%	35%	41%	44%	43%
Just happen from time to time	35%	42%	27%	47%	50%	31%	35%	21%	23%
Not sure	28%	22%	33%	25%	13%	34%	24%	35%	34%
Totals	101%	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(730)	(769)	(331)	(191)	(347)	(202)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Result of climate change	38%	40%	40%	36%	35%	38%	38%	40%	42%	35%	32%	46%
Just happen from time to time	35%	24%	30%	40%	42%	29%	39%	44%	35%	41%	34%	30%
Not sure	28%	36%	30%	24%	23%	33%	23%	16%	23%	24%	34%	24%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(194)	(355)	(595)	(355)	(601)	(420)	(287)	(253)	(308)	(539)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Result of climate change	38%	39%	65%	13%	58%	16%	35%	63%	43%	14%
Just happen from time to time	35%	38%	13%	69%	19%	61%	38%	15%	29%	64%
Not sure	28%	24%	22%	18%	23%	23%	27%	22%	28%	22%
Totals	101%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,271)	(583)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

51C. Relationship of Severe Weather And Climate Change — Rising sea levels

Do you think the severity of the weather events listed below are the result of climate change or do these kind of events just happen from time to time?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Result of climate change	54%	54%	55%	49%	53%	49%	62%	57%	58%
Just happen from time to time	30%	35%	26%	38%	38%	31%	27%	21%	22%
Not sure	16%	11%	19%	13%	8%	20%	12%	22%	20%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,499)	(730)	(769)	(331)	(191)	(347)	(202)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Result of climate change	54%	61%	56%	51%	51%	53%	56%	59%	59%	50%	47%	66%
Just happen from time to time	30%	20%	24%	34%	40%	28%	32%	31%	29%	36%	32%	24%
Not sure	16%	19%	20%	14%	10%	19%	12%	9%	11%	14%	21%	10%
Totals	100%	100%	100%	99%	101%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,499)	(194)	(355)	(595)	(355)	(601)	(420)	(287)	(253)	(308)	(539)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Result of climate change	54%	55%	86%	23%	78%	26%	53%	84%	60%	25%
Just happen from time to time	30%	33%	7%	65%	13%	59%	32%	9%	25%	60%
Not sure	16%	12%	7%	12%	9%	15%	15%	6%	15%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,499)	(1,271)	(583)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

51D. Relationship of Severe Weather And Climate Change — Pacific Northwest heat wave in 2021

Do you think the severity of the weather events listed below are the result of climate change or do these kind of events just happen from time to time?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Result of climate change	50%	48%	53%	39%	49%	45%	60%	59%	55%
Just happen from time to time	34%	40%	28%	48%	43%	34%	29%	21%	24%
Not sure	16%	12%	19%	12%	8%	20%	11%	20%	22%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	101%
Unweighted N	(1,499)	(730)	(769)	(331)	(191)	(347)	(202)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Result of climate change	50%	59%	54%	46%	45%	50%	52%	52%	52%	49%	45%	58%
Just happen from time to time	34%	20%	24%	40%	47%	31%	36%	38%	36%	36%	35%	29%
Not sure	16%	21%	22%	14%	8%	18%	12%	9%	12%	15%	20%	12%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,499)	(194)	(355)	(595)	(355)	(601)	(420)	(287)	(253)	(308)	(539)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Result of climate change	50%	51%	84%	17%	76%	20%	48%	82%	57%	19%
Just happen from time to time	34%	37%	9%	74%	14%	69%	36%	10%	27%	69%
Not sure	16%	12%	7%	9%	11%	11%	16%	8%	16%	12%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,271)	(583)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

51E. Relationship of Severe Weather And Climate Change — Texas cold snap in 2021

Do you think the severity of the weather events listed below are the result of climate change or do these kind of events just happen from time to time?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Result of climate change	42%	38%	47%	32%	35%	41%	55%	47%	46%
Just happen from time to time	39%	47%	31%	54%	53%	37%	35%	26%	23%
Not sure	19%	15%	22%	14%	11%	22%	11%	27%	30%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	99%
Unweighted N	(1,499)	(730)	(769)	(331)	(191)	(347)	(202)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Result of climate change	42%	47%	46%	39%	40%	42%	43%	43%	46%	42%	36%	51%
Just happen from time to time	39%	26%	29%	45%	51%	36%	40%	48%	38%	41%	41%	34%
Not sure	19%	27%	24%	16%	10%	22%	17%	9%	16%	18%	23%	15%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,499)	(194)	(355)	(595)	(355)	(601)	(420)	(287)	(253)	(308)	(539)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Result of climate change	42%	43%	75%	12%	66%	17%	37%	74%	46%	13%
Just happen from time to time	39%	43%	14%	79%	19%	71%	43%	14%	34%	75%
Not sure	19%	14%	12%	9%	15%	12%	19%	12%	20%	13%
Totals	100%	100%	101%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,499)	(1,271)	(583)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

51F. Relationship of Severe Weather And Climate Change — Severe hurricanes (e.g. Katrina, Harvey)

Do you think the severity of the weather events listed below are the result of climate change or do these kind of events just happen from time to time?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Result of climate change	41%	39%	43%	29%	42%	38%	51%	47%	48%
Just happen from time to time	44%	50%	39%	58%	50%	44%	37%	34%	32%
Not sure	15%	12%	18%	13%	9%	19%	12%	19%	20%
Totals	100%	101%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,500)	(731)	(769)	(331)	(191)	(347)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Result of climate change	41%	41%	43%	40%	40%	41%	42%	44%	47%	36%	37%	47%
Just happen from time to time	44%	38%	34%	48%	53%	42%	45%	47%	41%	48%	45%	42%
Not sure	15%	21%	23%	11%	7%	17%	13%	8%	12%	15%	18%	12%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%	99%	100%	101%
Unweighted N	(1,500)	(195)	(355)	(595)	(355)	(602)	(420)	(287)	(253)	(308)	(540)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Result of climate change	41%	42%	72%	12%	68%	14%	34%	73%	43%	13%
Just happen from time to time	44%	47%	19%	81%	20%	75%	51%	18%	40%	76%
Not sure	15%	11%	9%	7%	12%	11%	14%	9%	17%	10%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,500)	(1,272)	(584)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

52A. 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	68%	68%	68%	67%	63%	68%	64%	76%	71%
Somewhat Important	27%	27%	27%	26%	31%	26%	31%	20%	23%
Not very Important	4%	4%	4%	5%	5%	5%	2%	4%	4%
Unimportant	1%	1%	1%	2%	1%	1%	2%	0%	2%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,499)	(730)	(769)	(331)	(191)	(347)	(202)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	68%	59%	60%	73%	75%	70%	66%	65%	70%	65%	70%	64%
Somewhat Important	27%	33%	31%	23%	23%	25%	29%	30%	24%	31%	24%	29%
Not very Important	4%	7%	7%	3%	1%	4%	5%	4%	5%	2%	4%	6%
Unimportant	1%	1%	2%	1%	1%	2%	0%	1%	0%	1%	2%	1%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,499)	(195)	(355)	(595)	(354)	(602)	(419)	(287)	(253)	(308)	(539)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	68%	70%	68%	75%	67%	72%	63%	66%	61%	74%
Somewhat Important	27%	27%	27%	23%	27%	23%	32%	28%	33%	23%
Not very Important	4%	3%	4%	1%	5%	4%	4%	5%	5%	2%
Unimportant	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,271)	(583)	(531)	(515)	(371)	(445)	(435)	(430)	(492)

52B. Issue Importance — Immigration

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	45%	44%	45%	49%	43%	45%	44%	39%	45%
Somewhat Important	35%	35%	36%	29%	40%	34%	39%	34%	39%
Not very Important	15%	16%	14%	16%	13%	17%	11%	19%	11%
Unimportant	5%	5%	5%	6%	4%	5%	6%	8%	4%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,500)	(731)	(769)	(331)	(191)	(347)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	45%	32%	36%	47%	62%	41%	46%	46%	41%	43%	48%	44%
Somewhat Important	35%	38%	37%	35%	31%	34%	37%	34%	37%	37%	34%	34%
Not very Important	15%	24%	20%	13%	5%	18%	12%	16%	18%	16%	12%	18%
Unimportant	5%	6%	8%	5%	2%	6%	5%	5%	5%	5%	6%	4%
Totals	100%	100%	101%	100%	100%	99%	100%	101%	101%	101%	100%	100%
Unweighted N	(1,500)	(195)	(355)	(595)	(355)	(602)	(420)	(287)	(253)	(308)	(540)	(399)

The Economist/YouGov Poll
 July 17 - 20, 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%	48%	34%	70%	36%	62%	40%	35%	36%	64%
Somewhat Important	35%	34%	43%	22%	41%	27%	36%	39%	43%	24%
Not very Important	15%	13%	19%	5%	18%	8%	18%	22%	16%	9%
Unimportant	5%	4%	4%	3%	4%	3%	6%	4%	5%	4%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,500)	(1,272)	(584)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

52C. Issue Importance — Climate change and the environment

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	46%	41%	50%	35%	41%	44%	52%	56%	51%
Somewhat Important	28%	28%	28%	27%	27%	31%	27%	29%	30%
Not very Important	15%	17%	13%	22%	15%	17%	11%	11%	10%
Unimportant	11%	14%	9%	16%	17%	9%	10%	5%	9%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,500)	(731)	(769)	(331)	(191)	(347)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	46%	52%	49%	41%	44%	45%	47%	47%	53%	45%	41%	49%
Somewhat Important	28%	33%	33%	26%	21%	32%	25%	26%	27%	26%	29%	28%
Not very Important	15%	10%	10%	15%	23%	14%	16%	14%	11%	16%	17%	14%
Unimportant	11%	4%	8%	18%	11%	9%	12%	13%	9%	13%	12%	9%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(195)	(355)	(595)	(355)	(602)	(420)	(287)	(253)	(308)	(540)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	46%	46%	77%	13%	69%	19%	40%	74%	45%	19%
Somewhat Important	28%	26%	18%	28%	24%	27%	31%	20%	36%	25%
Not very Important	15%	16%	4%	31%	6%	30%	18%	4%	11%	31%
Unimportant	11%	12%	1%	28%	2%	25%	11%	2%	8%	25%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,272)	(584)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

52D. 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	38%	41%	35%	41%	42%	34%	35%	41%	40%
Somewhat Important	42%	41%	42%	39%	45%	41%	49%	34%	41%
Not very Important	15%	14%	17%	15%	11%	20%	13%	17%	16%
Unimportant	5%	4%	6%	6%	2%	5%	4%	8%	3%
Totals	100%	100%	100%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,499)	(731)	(768)	(331)	(191)	(346)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	38%	33%	28%	40%	49%	35%	41%	40%	42%	32%	42%	35%
Somewhat Important	42%	40%	47%	41%	39%	40%	44%	45%	40%	43%	40%	45%
Not very Important	15%	20%	19%	14%	10%	19%	13%	13%	15%	20%	14%	13%
Unimportant	5%	6%	6%	4%	2%	7%	3%	2%	3%	5%	4%	6%
Totals	100%	99%	100%	99%	100%	101%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,499)	(195)	(355)	(595)	(354)	(601)	(420)	(287)	(253)	(307)	(540)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	38%	42%	38%	48%	38%	48%	34%	39%	32%	48%
Somewhat Important	42%	42%	45%	40%	44%	34%	46%	45%	46%	36%
Not very Important	15%	13%	14%	9%	14%	14%	16%	14%	17%	12%
Unimportant	5%	3%	3%	3%	4%	4%	3%	3%	5%	4%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,499)	(1,271)	(584)	(531)	(516)	(370)	(445)	(436)	(430)	(491)

52E. 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	62%	62%	61%	65%	63%	64%	54%	65%	58%
Somewhat Important	28%	29%	28%	26%	28%	26%	34%	25%	29%
Not very Important	7%	6%	9%	6%	7%	7%	9%	5%	10%
Unimportant	3%	3%	3%	3%	2%	2%	2%	5%	3%
Totals	100%	100%	101%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,499)	(731)	(768)	(331)	(191)	(346)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	62%	45%	46%	69%	81%	61%	61%	58%	61%	59%	66%	57%
Somewhat Important	28%	38%	35%	26%	16%	27%	31%	32%	31%	32%	25%	29%
Not very Important	7%	12%	14%	4%	2%	7%	7%	9%	7%	7%	7%	8%
Unimportant	3%	5%	6%	1%	1%	4%	1%	2%	1%	2%	2%	6%
Totals	100%	100%	101%	100%	100%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,499)	(195)	(354)	(595)	(355)	(601)	(420)	(287)	(253)	(308)	(539)	(399)

The Economist/YouGov Poll
 July 17 - 20, 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%	65%	56%	82%	56%	75%	60%	47%	58%	79%
Somewhat Important	28%	27%	35%	14%	35%	19%	28%	38%	34%	16%
Not very Important	7%	7%	8%	3%	7%	4%	9%	12%	5%	4%
Unimportant	3%	1%	2%	1%	2%	2%	3%	3%	3%	1%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,271)	(584)	(531)	(516)	(370)	(445)	(436)	(429)	(492)

52F. 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	61%	57%	64%	50%	57%	60%	65%	73%	67%
Somewhat Important	29%	31%	28%	36%	31%	33%	28%	17%	23%
Not very Important	7%	8%	5%	9%	9%	6%	4%	4%	6%
Unimportant	3%	4%	3%	4%	3%	1%	3%	6%	4%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(731)	(768)	(331)	(191)	(347)	(202)	(168)	(163)

	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%	60%	56%	60%	66%	62%	59%	57%	61%	61%	60%	60%
Somewhat Important	29%	29%	32%	28%	28%	26%	32%	34%	31%	29%	29%	29%
Not very Important	7%	7%	7%	7%	5%	7%	7%	6%	6%	8%	7%	6%
Unimportant	3%	4%	5%	4%	1%	5%	2%	3%	2%	2%	3%	6%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,499)	(195)	(355)	(594)	(355)	(602)	(420)	(286)	(253)	(308)	(539)	(399)

The Economist/YouGov Poll
 July 17 - 20, 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%	62%	69%	54%	67%	56%	55%	66%	57%	55%
Somewhat Important	29%	29%	26%	33%	27%	31%	32%	28%	32%	31%
Not very Important	7%	7%	4%	9%	4%	9%	9%	4%	7%	9%
Unimportant	3%	2%	1%	4%	2%	4%	4%	2%	3%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,499)	(1,271)	(584)	(530)	(516)	(371)	(444)	(436)	(429)	(492)

52G. 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	65%	58%	71%	57%	57%	71%	67%	72%	65%
Somewhat Important	27%	31%	23%	33%	32%	25%	24%	21%	26%
Not very Important	6%	8%	4%	8%	8%	4%	6%	2%	7%
Unimportant	2%	3%	2%	2%	3%	1%	4%	4%	2%
Totals	100%	100%	100%	100%	100%	101%	101%	99%	100%
Unweighted N	(1,500)	(731)	(769)	(331)	(191)	(347)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	65%	53%	63%	67%	75%	68%	65%	57%	69%	64%	66%	61%
Somewhat Important	27%	36%	25%	25%	22%	25%	26%	30%	25%	30%	26%	26%
Not very Important	6%	10%	8%	6%	3%	4%	7%	11%	5%	5%	5%	10%
Unimportant	2%	2%	4%	3%	0%	3%	2%	3%	2%	1%	3%	3%
Totals	100%	101%	100%	101%	100%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,500)	(195)	(355)	(595)	(355)	(602)	(420)	(287)	(253)	(308)	(540)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	65%	67%	86%	50%	79%	51%	59%	80%	62%	51%
Somewhat Important	27%	26%	12%	36%	18%	36%	31%	17%	30%	35%
Not very Important	6%	6%	1%	11%	2%	10%	9%	3%	6%	10%
Unimportant	2%	2%	1%	3%	1%	3%	2%	1%	2%	4%
Totals	100%	101%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,500)	(1,272)	(584)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

52H. 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	59%	61%	58%	63%	62%	59%	55%	56%	60%
Somewhat Important	31%	28%	34%	26%	27%	32%	36%	34%	30%
Not very Important	8%	9%	8%	9%	7%	8%	7%	9%	9%
Unimportant	2%	2%	1%	2%	4%	0%	2%	1%	0%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,497)	(730)	(767)	(330)	(191)	(346)	(202)	(168)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	59%	46%	48%	66%	73%	57%	60%	59%	64%	61%	59%	54%
Somewhat Important	31%	36%	38%	27%	25%	33%	29%	31%	24%	27%	33%	36%
Not very Important	8%	16%	12%	6%	2%	8%	9%	9%	12%	10%	6%	8%
Unimportant	2%	2%	3%	1%	1%	2%	1%	1%	0%	2%	2%	2%
Totals	100%	100%	101%	100%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(195)	(355)	(593)	(354)	(601)	(420)	(286)	(253)	(306)	(539)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	59%	63%	49%	82%	46%	75%	61%	46%	56%	74%
Somewhat Important	31%	28%	39%	16%	41%	21%	28%	38%	35%	21%
Not very Important	8%	7%	10%	2%	11%	2%	10%	14%	8%	4%
Unimportant	2%	1%	2%	0%	2%	2%	1%	2%	1%	2%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,497)	(1,269)	(584)	(529)	(516)	(370)	(443)	(436)	(429)	(490)

52I. 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	42%	37%	46%	38%	37%	49%	47%	38%	40%
Somewhat Important	25%	27%	23%	22%	31%	24%	22%	25%	32%
Not very Important	20%	20%	20%	19%	21%	20%	20%	21%	18%
Unimportant	13%	15%	11%	20%	11%	8%	11%	17%	9%
Totals	100%	99%	100%	99%	100%	101%	100%	101%	99%
Unweighted N	(1,496)	(730)	(766)	(331)	(191)	(346)	(202)	(166)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	42%	41%	37%	41%	49%	43%	39%	38%	43%	40%	43%	42%
Somewhat Important	25%	27%	31%	23%	20%	21%	30%	28%	23%	26%	25%	26%
Not very Important	20%	23%	18%	20%	18%	22%	21%	19%	21%	21%	18%	21%
Unimportant	13%	10%	14%	15%	12%	14%	11%	15%	14%	14%	14%	11%
Totals	100%	101%	100%	99%	99%	100%	101%	100%	101%	101%	100%	100%
Unweighted N	(1,496)	(195)	(355)	(592)	(354)	(600)	(420)	(286)	(253)	(307)	(537)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	42%	44%	45%	47%	43%	50%	33%	47%	31%	48%
Somewhat Important	25%	25%	25%	23%	25%	24%	27%	25%	28%	24%
Not very Important	20%	19%	18%	18%	20%	17%	22%	19%	25%	16%
Unimportant	13%	12%	13%	11%	12%	9%	17%	9%	17%	12%
Totals	100%	100%	101%	99%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,496)	(1,268)	(582)	(530)	(515)	(370)	(443)	(436)	(428)	(490)

52J. 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	59%	52%	64%	48%	50%	60%	63%	74%	62%
Somewhat Important	27%	28%	26%	31%	26%	27%	27%	19%	27%
Not very Important	10%	12%	8%	11%	18%	11%	8%	3%	7%
Unimportant	5%	8%	2%	10%	6%	2%	2%	5%	4%
Totals	101%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,498)	(731)	(767)	(331)	(191)	(346)	(202)	(168)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	59%	57%	56%	59%	61%	59%	58%	52%	57%	55%	59%	62%
Somewhat Important	27%	29%	29%	25%	25%	28%	27%	25%	27%	30%	26%	25%
Not very Important	10%	9%	10%	10%	10%	8%	11%	15%	12%	10%	10%	7%
Unimportant	5%	5%	5%	5%	4%	5%	4%	7%	3%	4%	5%	6%
Totals	101%	100%	100%	99%	100%	100%	100%	99%	99%	99%	100%	100%
Unweighted N	(1,498)	(195)	(355)	(594)	(354)	(601)	(420)	(286)	(253)	(307)	(539)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	59%	60%	78%	41%	74%	45%	50%	78%	51%	46%
Somewhat Important	27%	26%	17%	34%	20%	35%	31%	16%	35%	31%
Not very Important	10%	10%	3%	17%	4%	14%	13%	5%	10%	15%
Unimportant	5%	5%	1%	8%	2%	7%	7%	1%	5%	8%
Totals	101%	101%	99%	100%	100%	101%	101%	100%	101%	100%
Unweighted N	(1,498)	(1,270)	(584)	(530)	(516)	(370)	(444)	(436)	(429)	(491)

52K. 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	58%	53%	62%	50%	54%	55%	65%	70%	57%
Somewhat Important	29%	32%	27%	33%	30%	32%	25%	20%	32%
Not very Important	9%	10%	8%	10%	10%	11%	7%	5%	7%
Unimportant	4%	6%	2%	6%	6%	2%	3%	4%	4%
Totals	100%	101%	99%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,497)	(730)	(767)	(331)	(190)	(346)	(202)	(168)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	58%	54%	54%	60%	62%	58%	56%	57%	61%	55%	58%	57%
Somewhat Important	29%	34%	31%	27%	26%	28%	32%	28%	26%	32%	29%	28%
Not very Important	9%	9%	9%	9%	8%	10%	9%	10%	10%	8%	8%	10%
Unimportant	4%	3%	5%	4%	4%	4%	3%	5%	3%	4%	4%	5%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,497)	(195)	(355)	(593)	(354)	(601)	(420)	(285)	(253)	(307)	(539)	(398)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	58%	61%	73%	50%	68%	47%	53%	74%	49%	51%
Somewhat Important	29%	27%	22%	32%	26%	35%	32%	20%	38%	30%
Not very Important	9%	8%	3%	11%	4%	12%	12%	4%	10%	12%
Unimportant	4%	4%	1%	6%	2%	6%	3%	2%	3%	7%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,269)	(583)	(530)	(515)	(370)	(444)	(436)	(428)	(491)

52L. 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	52%	50%	54%	54%	42%	48%	53%	64%	52%
Somewhat Important	26%	27%	26%	22%	33%	30%	26%	21%	23%
Not very Important	14%	14%	14%	13%	16%	17%	14%	8%	15%
Unimportant	8%	10%	6%	11%	9%	5%	6%	7%	9%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,498)	(731)	(767)	(331)	(191)	(346)	(202)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	52%	39%	44%	59%	62%	51%	53%	48%	51%	50%	54%	51%
Somewhat Important	26%	33%	30%	23%	19%	25%	26%	32%	29%	26%	26%	24%
Not very Important	14%	17%	16%	13%	11%	16%	14%	13%	11%	16%	12%	17%
Unimportant	8%	10%	10%	6%	8%	9%	7%	7%	9%	8%	8%	8%
Totals	100%	99%	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(195)	(355)	(594)	(354)	(601)	(419)	(287)	(253)	(307)	(539)	(399)

The Economist/YouGov Poll
 July 17 - 20, 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%	55%	63%	53%	59%	47%	52%	45%	60%
Somewhat Important	26%	26%	26%	19%	30%	21%	24%	26%	30%	21%
Not very Important	14%	12%	13%	10%	11%	11%	18%	15%	15%	11%
Unimportant	8%	8%	6%	8%	5%	8%	11%	7%	10%	7%
Totals	100%	101%	100%	100%	99%	99%	100%	100%	100%	99%
Unweighted N	(1,498)	(1,270)	(583)	(531)	(515)	(370)	(445)	(435)	(430)	(491)

52M. Issue Importance — Crime

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	62%	61%	62%	66%	50%	66%	48%	74%	67%
Somewhat Important	30%	30%	30%	26%	36%	28%	41%	22%	27%
Not very Important	6%	6%	6%	6%	9%	5%	9%	3%	4%
Unimportant	2%	2%	2%	2%	5%	1%	3%	1%	3%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,496)	(731)	(765)	(331)	(191)	(346)	(200)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	62%	47%	49%	69%	78%	66%	59%	52%	63%	59%	67%	56%
Somewhat Important	30%	38%	37%	26%	20%	27%	33%	35%	28%	34%	25%	34%
Not very Important	6%	12%	9%	4%	1%	5%	7%	9%	7%	5%	6%	8%
Unimportant	2%	3%	4%	1%	1%	2%	1%	4%	2%	3%	2%	2%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,496)	(195)	(355)	(593)	(353)	(600)	(420)	(285)	(253)	(308)	(539)	(396)

The Economist/YouGov Poll
 July 17 - 20, 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%	55%	78%	59%	74%	55%	49%	56%	75%
Somewhat Important	30%	28%	32%	20%	31%	21%	37%	35%	38%	21%
Not very Important	6%	7%	10%	2%	8%	3%	6%	13%	4%	2%
Unimportant	2%	2%	2%	0%	2%	2%	2%	3%	2%	2%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,268)	(582)	(529)	(514)	(370)	(444)	(434)	(430)	(490)

52N. 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	53%	50%	56%	46%	39%	51%	45%	76%	66%
Somewhat Important	31%	31%	32%	31%	36%	36%	40%	14%	26%
Not very Important	11%	12%	9%	13%	18%	11%	11%	6%	4%
Unimportant	5%	7%	3%	10%	7%	2%	4%	4%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(731)	(767)	(331)	(191)	(346)	(202)	(167)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	53%	54%	53%	51%	56%	59%	52%	38%	50%	52%	55%	54%
Somewhat Important	31%	32%	33%	31%	30%	27%	33%	38%	35%	32%	29%	32%
Not very Important	11%	10%	9%	12%	10%	9%	11%	16%	10%	13%	11%	9%
Unimportant	5%	4%	5%	6%	4%	5%	5%	8%	5%	4%	5%	5%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,498)	(195)	(355)	(594)	(354)	(601)	(419)	(287)	(253)	(307)	(539)	(399)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very Important	53%	53%	67%	36%	66%	39%	46%	67%	50%	39%
Somewhat Important	31%	31%	29%	36%	28%	33%	36%	27%	35%	33%
Not very Important	11%	12%	3%	19%	6%	19%	12%	4%	10%	19%
Unimportant	5%	4%	1%	9%	1%	9%	6%	1%	5%	9%
Totals	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,498)	(1,270)	(583)	(530)	(515)	(370)	(445)	(435)	(430)	(491)

53. 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	13%	14%	12%	10%	12%	14%	9%	19%	15%
Immigration	6%	7%	6%	7%	9%	8%	3%	2%	8%
Climate change and the environment	13%	13%	14%	12%	15%	12%	23%	7%	15%
Foreign policy	1%	1%	0%	1%	1%	0%	0%	0%	0%
National Security	6%	7%	5%	9%	5%	6%	7%	3%	5%
Education	6%	6%	5%	4%	7%	4%	4%	8%	9%
Health care	18%	17%	20%	22%	16%	21%	17%	15%	15%
Taxes and government spending	8%	10%	6%	13%	13%	8%	7%	2%	2%
Abortion	5%	4%	6%	3%	5%	6%	8%	1%	4%
Civil rights	8%	5%	10%	2%	4%	7%	10%	20%	8%
Civil liberties	3%	3%	4%	2%	4%	2%	7%	4%	1%
Guns	5%	6%	4%	9%	5%	4%	1%	5%	4%
Crime	5%	5%	5%	3%	4%	5%	3%	10%	12%
Criminal justice reform	3%	2%	3%	1%	2%	3%	1%	6%	3%
Totals	100%	100%	100%	98%	102%	100%	100%	102%	101%
Unweighted N	(1,431)	(700)	(731)	(317)	(183)	(329)	(196)	(159)	(155)

The Economist/YouGov Poll
July 17 - 20, 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	13%	14%	14%	16%	6%	16%	11%	13%	15%	11%	14%	11%
Immigration	6%	5%	3%	7%	10%	6%	7%	5%	4%	6%	8%	6%
Climate change and the environment	13%	15%	13%	13%	15%	11%	15%	14%	13%	12%	9%	23%
Foreign policy	1%	2%	0%	0%	0%	0%	0%	1%	1%	0%	0%	1%
National Security	6%	3%	3%	7%	11%	5%	8%	5%	4%	7%	6%	6%
Education	6%	12%	8%	3%	2%	5%	7%	6%	8%	6%	4%	5%
Health care	18%	15%	23%	17%	18%	23%	15%	13%	17%	21%	18%	15%
Taxes and government spending	8%	0%	7%	10%	13%	5%	10%	12%	9%	10%	8%	6%
Abortion	5%	6%	4%	4%	6%	3%	7%	4%	3%	8%	5%	3%
Civil rights	8%	11%	8%	7%	6%	8%	5%	9%	10%	6%	8%	8%
Civil liberties	3%	5%	2%	4%	3%	2%	5%	5%	3%	3%	4%	4%
Guns	5%	5%	6%	5%	4%	5%	4%	7%	4%	4%	6%	4%
Crime	5%	6%	6%	5%	5%	6%	4%	5%	6%	2%	8%	4%
Criminal justice reform	3%	2%	4%	2%	2%	4%	1%	2%	1%	3%	3%	3%
Totals	100%	101%	101%	100%	101%	99%	99%	101%	98%	99%	101%	99%
Unweighted N	(1,431)	(181)	(323)	(578)	(349)	(574)	(406)	(269)	(247)	(292)	(516)	(376)

The Economist/YouGov Poll
July 17 - 20, 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	13%	12%	11%	12%	11%	15%	14%	11%	14%	13%
Immigration	6%	7%	0%	15%	1%	14%	5%	1%	4%	13%
Climate change and the environment	13%	14%	26%	1%	20%	3%	14%	24%	16%	3%
Foreign policy	1%	1%	0%	1%	0%	0%	2%	0%	1%	0%
National Security	6%	7%	3%	12%	4%	11%	6%	2%	6%	12%
Education	6%	5%	5%	2%	6%	3%	6%	6%	7%	3%
Health care	18%	16%	25%	6%	24%	6%	18%	24%	19%	9%
Taxes and government spending	8%	9%	2%	19%	2%	14%	11%	2%	8%	15%
Abortion	5%	5%	3%	9%	3%	10%	4%	4%	1%	10%
Civil rights	8%	7%	12%	2%	12%	5%	5%	13%	8%	3%
Civil liberties	3%	4%	2%	5%	3%	3%	6%	2%	6%	4%
Guns	5%	5%	4%	6%	5%	8%	3%	6%	4%	7%
Crime	5%	5%	3%	8%	5%	7%	3%	3%	4%	7%
Criminal justice reform	3%	2%	3%	1%	4%	1%	2%	2%	3%	2%
Totals	100%	99%	99%	99%	100%	100%	99%	100%	101%	101%
Unweighted N	(1,431)	(1,231)	(569)	(519)	(489)	(356)	(427)	(418)	(402)	(479)

54A. 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	29%	26%	31%	19%	32%	22%	38%	47%	32%
Somewhat favorable	21%	20%	22%	15%	17%	18%	19%	33%	27%
Somewhat unfavorable	8%	9%	7%	12%	11%	12%	5%	1%	7%
Very unfavorable	35%	39%	32%	49%	38%	40%	35%	8%	27%
Don't know	6%	5%	7%	5%	2%	8%	3%	10%	8%
Totals	99%	99%	99%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,489)	(725)	(764)	(329)	(191)	(345)	(201)	(167)	(160)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	29%	21%	26%	32%	35%	27%	29%	36%	34%	25%	26%	33%
Somewhat favorable	21%	36%	28%	16%	9%	25%	20%	17%	22%	20%	20%	24%
Somewhat unfavorable	8%	14%	9%	7%	5%	8%	9%	8%	6%	11%	8%	8%
Very unfavorable	35%	21%	27%	42%	47%	31%	40%	36%	32%	40%	37%	30%
Don't know	6%	9%	10%	4%	4%	8%	2%	3%	5%	4%	8%	6%
Totals	99%	101%	100%	101%	100%	99%	100%	100%	99%	100%	99%	101%
Unweighted N	(1,489)	(192)	(351)	(593)	(353)	(599)	(417)	(287)	(249)	(308)	(537)	(395)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	29%	33%	64%	3%	63%	5%	18%	57%	31%	7%
Somewhat favorable	21%	19%	29%	4%	27%	6%	25%	28%	30%	7%
Somewhat unfavorable	8%	7%	3%	9%	4%	9%	11%	5%	12%	7%
Very unfavorable	35%	38%	3%	82%	4%	78%	38%	6%	22%	76%
Don't know	6%	3%	1%	2%	2%	2%	8%	4%	5%	3%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,265)	(580)	(528)	(513)	(370)	(442)	(433)	(429)	(489)

54B. 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	22%	18%	25%	12%	19%	16%	29%	47%	19%
Somewhat favorable	21%	22%	20%	17%	24%	16%	24%	24%	26%
Somewhat unfavorable	8%	10%	7%	9%	9%	10%	7%	7%	7%
Very unfavorable	38%	41%	34%	52%	43%	44%	33%	11%	27%
Don't know	12%	9%	14%	10%	5%	14%	6%	12%	20%
Totals	101%	100%	100%	100%	100%	100%	99%	101%	99%
Unweighted N	(1,487)	(721)	(766)	(328)	(188)	(346)	(201)	(167)	(160)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	22%	13%	21%	25%	26%	22%	22%	22%	24%	18%	20%	26%
Somewhat favorable	21%	32%	22%	17%	16%	21%	21%	22%	24%	18%	19%	25%
Somewhat unfavorable	8%	16%	8%	6%	4%	7%	9%	10%	8%	9%	8%	7%
Very unfavorable	38%	20%	29%	46%	51%	34%	41%	39%	31%	44%	41%	32%
Don't know	12%	19%	21%	6%	3%	15%	7%	7%	13%	11%	13%	10%
Totals	101%	100%	101%	100%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,487)	(192)	(349)	(594)	(352)	(601)	(415)	(284)	(250)	(307)	(536)	(394)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	22%	25%	49%	1%	49%	2%	13%	46%	22%	5%
Somewhat favorable	21%	20%	34%	4%	34%	5%	20%	33%	28%	7%
Somewhat unfavorable	8%	8%	8%	4%	6%	6%	11%	8%	11%	6%
Very unfavorable	38%	41%	5%	87%	5%	82%	42%	7%	28%	78%
Don't know	12%	7%	4%	3%	5%	4%	14%	6%	12%	5%
Totals	101%	101%	100%	99%	99%	99%	100%	100%	101%	101%
Unweighted N	(1,487)	(1,261)	(576)	(528)	(510)	(369)	(442)	(430)	(429)	(489)

54C. Favorability of Individuals — Nancy Pelosi

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	17%	15%	19%	9%	17%	12%	25%	37%	15%
Somewhat favorable	18%	17%	18%	13%	21%	14%	21%	17%	21%
Somewhat unfavorable	10%	12%	8%	8%	12%	8%	11%	11%	11%
Very unfavorable	41%	45%	38%	60%	45%	49%	37%	12%	28%
Don't know	14%	11%	17%	10%	4%	18%	6%	22%	24%
Totals	100%	100%	100%	100%	99%	101%	100%	99%	99%
Unweighted N	(1,486)	(724)	(762)	(330)	(187)	(343)	(200)	(168)	(161)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	17%	8%	12%	20%	25%	17%	14%	21%	19%	13%	16%	21%
Somewhat favorable	18%	16%	23%	18%	14%	16%	21%	19%	21%	17%	15%	20%
Somewhat unfavorable	10%	19%	12%	7%	4%	11%	9%	11%	10%	11%	9%	11%
Very unfavorable	41%	26%	33%	48%	54%	39%	43%	42%	34%	48%	45%	35%
Don't know	14%	31%	20%	7%	3%	17%	11%	7%	16%	12%	15%	14%
Totals	100%	100%	100%	100%	100%	100%	98%	100%	100%	101%	100%	101%
Unweighted N	(1,486)	(192)	(348)	(592)	(354)	(597)	(415)	(286)	(250)	(307)	(537)	(392)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	17%	19%	40%	2%	39%	2%	10%	37%	17%	4%
Somewhat favorable	18%	18%	35%	2%	32%	2%	16%	32%	22%	5%
Somewhat unfavorable	10%	8%	11%	3%	11%	5%	12%	12%	13%	5%
Very unfavorable	41%	44%	6%	90%	7%	84%	49%	10%	33%	81%
Don't know	14%	10%	7%	3%	11%	6%	13%	9%	15%	6%
Totals	100%	99%	99%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,486)	(1,265)	(578)	(530)	(511)	(371)	(440)	(429)	(430)	(490)

54D. 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	7%	10%	4%	9%	12%	4%	8%	5%	6%
Somewhat favorable	15%	20%	11%	20%	25%	14%	11%	11%	15%
Somewhat unfavorable	12%	16%	9%	17%	16%	10%	9%	12%	10%
Very unfavorable	30%	29%	32%	28%	33%	24%	43%	34%	23%
Don't know	35%	25%	45%	26%	14%	49%	28%	38%	47%
Totals	99%	100%	101%	100%	100%	101%	99%	100%	101%
Unweighted N	(1,482)	(724)	(758)	(329)	(189)	(342)	(200)	(166)	(159)

	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%	5%	6%	6%	9%	6%	7%	10%	6%	6%	8%	6%
Somewhat favorable	15%	11%	15%	13%	22%	13%	16%	21%	15%	13%	16%	16%
Somewhat unfavorable	12%	12%	10%	13%	13%	11%	13%	16%	12%	12%	14%	10%
Very unfavorable	30%	16%	24%	36%	41%	25%	38%	34%	32%	34%	27%	31%
Don't know	35%	55%	45%	31%	14%	46%	26%	20%	35%	35%	35%	36%
Totals	99%	99%	100%	99%	99%	101%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,482)	(192)	(350)	(588)	(352)	(595)	(414)	(286)	(250)	(306)	(536)	(390)

The Economist/YouGov Poll
 July 17 - 20, 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%	3%	15%	4%	16%	5%	4%	4%	15%
Somewhat favorable	15%	16%	6%	30%	9%	27%	17%	7%	15%	27%
Somewhat unfavorable	12%	12%	8%	16%	11%	11%	16%	8%	15%	15%
Very unfavorable	30%	35%	57%	16%	45%	17%	29%	53%	30%	17%
Don't know	35%	29%	26%	23%	31%	29%	34%	29%	38%	27%
Totals	99%	100%	100%	100%	100%	100%	101%	101%	102%	101%
Unweighted N	(1,482)	(1,258)	(573)	(528)	(507)	(369)	(442)	(429)	(428)	(488)

54E. Favorability of Individuals — Mitch McConnell

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	4%	6%	2%	5%	6%	1%	4%	8%	4%
Somewhat favorable	18%	20%	16%	20%	23%	17%	15%	19%	15%
Somewhat unfavorable	17%	22%	12%	25%	24%	17%	13%	6%	15%
Very unfavorable	40%	38%	43%	35%	41%	37%	54%	45%	33%
Don't know	21%	14%	27%	14%	5%	28%	14%	22%	33%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,489)	(724)	(765)	(330)	(189)	(345)	(201)	(167)	(160)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	4%	4%	5%	3%	5%	4%	4%	6%	4%	1%	5%	6%
Somewhat favorable	18%	19%	15%	16%	21%	17%	19%	22%	14%	16%	21%	17%
Somewhat unfavorable	17%	16%	14%	19%	18%	15%	20%	20%	14%	19%	19%	15%
Very unfavorable	40%	22%	35%	49%	49%	36%	46%	42%	45%	43%	36%	41%
Don't know	21%	39%	30%	13%	6%	28%	12%	11%	23%	21%	19%	21%
Totals	100%	100%	99%	100%	99%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,489)	(192)	(350)	(593)	(354)	(601)	(414)	(287)	(251)	(308)	(537)	(393)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	4%	5%	2%	7%	3%	8%	3%	3%	3%	7%
Somewhat favorable	18%	19%	8%	34%	11%	35%	16%	10%	16%	30%
Somewhat unfavorable	17%	17%	6%	30%	10%	22%	22%	7%	19%	26%
Very unfavorable	40%	44%	74%	19%	62%	18%	39%	68%	41%	22%
Don't know	21%	15%	9%	10%	14%	16%	19%	12%	21%	14%
Totals	100%	100%	99%	100%	100%	99%	99%	100%	100%	99%
Unweighted N	(1,489)	(1,263)	(577)	(529)	(510)	(370)	(443)	(431)	(429)	(490)

54F. Favorability of Individuals — Chuck Schumer

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	13%	13%	13%	8%	14%	7%	18%	24%	15%
Somewhat favorable	18%	19%	17%	14%	26%	13%	25%	22%	16%
Somewhat unfavorable	10%	13%	8%	10%	13%	9%	12%	11%	10%
Very unfavorable	32%	37%	27%	48%	41%	32%	29%	11%	23%
Don't know	26%	18%	34%	19%	6%	39%	16%	32%	35%
Totals	99%	100%	99%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,485)	(722)	(763)	(329)	(188)	(344)	(201)	(167)	(159)

	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%	3%	11%	16%	20%	12%	13%	16%	17%	10%	11%	16%
Somewhat favorable	18%	17%	22%	16%	18%	16%	20%	23%	19%	17%	16%	21%
Somewhat unfavorable	10%	16%	10%	9%	6%	10%	9%	14%	10%	11%	10%	9%
Very unfavorable	32%	12%	21%	41%	48%	27%	38%	33%	28%	34%	36%	27%
Don't know	26%	52%	36%	17%	9%	34%	19%	13%	25%	27%	27%	27%
Totals	99%	100%	100%	99%	101%	99%	99%	99%	99%	99%	100%	100%
Unweighted N	(1,485)	(189)	(349)	(594)	(353)	(599)	(413)	(286)	(251)	(305)	(537)	(392)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	13%	15%	31%	1%	30%	3%	7%	27%	15%	4%
Somewhat favorable	18%	20%	36%	5%	32%	6%	15%	35%	20%	5%
Somewhat unfavorable	10%	10%	11%	5%	11%	6%	13%	10%	15%	7%
Very unfavorable	32%	37%	5%	78%	6%	66%	38%	8%	21%	69%
Don't know	26%	19%	17%	11%	21%	19%	26%	20%	29%	15%
Totals	99%	101%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,485)	(1,260)	(574)	(530)	(507)	(371)	(443)	(427)	(430)	(491)

54G. 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	24%	26%	22%	35%	23%	31%	22%	9%	20%
Somewhat favorable	15%	17%	13%	16%	24%	15%	15%	7%	13%
Somewhat unfavorable	9%	11%	6%	9%	11%	6%	5%	10%	12%
Very unfavorable	46%	40%	52%	35%	38%	41%	55%	69%	44%
Don't know	6%	6%	6%	5%	4%	7%	3%	6%	12%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,480)	(718)	(762)	(330)	(184)	(343)	(201)	(165)	(160)

	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%	13%	18%	30%	32%	24%	24%	25%	20%	24%	28%	22%
Somewhat favorable	15%	13%	17%	14%	15%	14%	15%	19%	13%	18%	13%	15%
Somewhat unfavorable	9%	18%	7%	7%	5%	8%	10%	10%	8%	8%	10%	7%
Very unfavorable	46%	48%	45%	47%	44%	46%	48%	42%	54%	45%	41%	49%
Don't know	6%	8%	13%	3%	3%	8%	3%	5%	6%	4%	7%	7%
Totals	100%	100%	100%	101%	99%	100%	100%	101%	101%	99%	99%	100%
Unweighted N	(1,480)	(192)	(345)	(591)	(352)	(599)	(409)	(285)	(251)	(305)	(535)	(389)

The Economist/YouGov Poll
 July 17 - 20, 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%	27%	3%	58%	4%	58%	23%	6%	13%	54%
Somewhat favorable	15%	14%	2%	29%	5%	25%	18%	3%	17%	24%
Somewhat unfavorable	9%	7%	4%	8%	8%	10%	10%	5%	13%	9%
Very unfavorable	46%	48%	90%	3%	80%	5%	44%	83%	53%	10%
Don't know	6%	4%	1%	2%	3%	2%	6%	3%	5%	3%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,480)	(1,256)	(570)	(529)	(503)	(370)	(442)	(424)	(428)	(490)

55A. 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%	18%	20%	13%	18%	12%	21%	39%	23%
Somewhat favorable	24%	23%	25%	15%	27%	22%	30%	32%	23%
Somewhat unfavorable	13%	14%	11%	16%	13%	12%	11%	12%	14%
Very unfavorable	34%	38%	30%	49%	40%	38%	34%	8%	21%
Don't know	11%	7%	14%	6%	2%	17%	4%	10%	20%
Totals	101%	100%	100%	99%	100%	101%	100%	101%	101%
Unweighted N	(1,458)	(710)	(748)	(325)	(185)	(338)	(196)	(163)	(157)

	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%	18%	18%	19%	21%	20%	17%	22%	20%	15%	20%	21%
Somewhat favorable	24%	27%	29%	22%	18%	24%	24%	26%	25%	21%	21%	30%
Somewhat unfavorable	13%	22%	14%	9%	9%	12%	13%	13%	14%	14%	13%	11%
Very unfavorable	34%	16%	22%	43%	47%	29%	39%	36%	32%	38%	35%	28%
Don't know	11%	18%	18%	6%	4%	15%	6%	3%	9%	13%	10%	10%
Totals	101%	101%	101%	99%	99%	100%	99%	100%	100%	101%	99%	100%
Unweighted N	(1,458)	(189)	(345)	(575)	(349)	(581)	(411)	(281)	(242)	(299)	(528)	(389)

The Economist/YouGov Poll
 July 17 - 20, 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%	41%	2%	47%	2%	8%	40%	17%	6%
Somewhat favorable	24%	24%	43%	5%	41%	7%	22%	41%	32%	6%
Somewhat unfavorable	13%	11%	11%	7%	5%	13%	20%	10%	19%	10%
Very unfavorable	34%	38%	4%	83%	3%	75%	40%	6%	23%	73%
Don't know	11%	6%	2%	3%	4%	3%	11%	4%	10%	5%
Totals	101%	100%	101%	100%	100%	100%	101%	101%	101%	100%
Unweighted N	(1,458)	(1,240)	(568)	(517)	(504)	(361)	(435)	(427)	(420)	(482)

55B. Favorability of Political Parties — The Republican Party

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	10%	9%	11%	11%	10%	14%	10%	6%	11%
Somewhat favorable	22%	22%	21%	28%	26%	28%	21%	14%	13%
Somewhat unfavorable	19%	24%	15%	24%	26%	14%	17%	16%	20%
Very unfavorable	37%	36%	38%	31%	37%	27%	48%	53%	36%
Don't know	11%	8%	14%	6%	3%	17%	4%	12%	20%
Totals	99%	99%	99%	100%	102%	100%	100%	101%	100%
Unweighted N	(1,451)	(706)	(745)	(325)	(181)	(338)	(197)	(160)	(156)

	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%	10%	10%	12%	10%	8%	14%	8%	9%	14%	8%
Somewhat favorable	22%	17%	20%	22%	29%	24%	22%	20%	18%	24%	23%	21%
Somewhat unfavorable	19%	26%	17%	19%	16%	17%	22%	21%	17%	19%	21%	19%
Very unfavorable	37%	29%	35%	42%	39%	34%	41%	41%	48%	36%	32%	40%
Don't know	11%	20%	18%	7%	3%	15%	7%	5%	10%	12%	11%	12%
Totals	99%	101%	100%	100%	99%	100%	100%	101%	101%	100%	101%	100%
Unweighted N	(1,451)	(189)	(341)	(573)	(348)	(578)	(405)	(283)	(242)	(299)	(523)	(387)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very favorable	10%	11%	2%	22%	4%	31%	5%	5%	3%	23%
Somewhat favorable	22%	23%	5%	45%	7%	49%	22%	7%	22%	40%
Somewhat unfavorable	19%	18%	16%	21%	19%	14%	25%	13%	26%	20%
Very unfavorable	37%	41%	74%	9%	66%	4%	36%	71%	39%	11%
Don't know	11%	7%	3%	3%	5%	3%	11%	4%	10%	6%
Totals	99%	100%	100%	100%	101%	101%	99%	100%	100%	100%
Unweighted N	(1,451)	(1,235)	(563)	(521)	(497)	(362)	(436)	(421)	(419)	(484)

56. 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	24%	22%	27%	16%	27%	19%	33%	41%	24%
Somewhat approve	24%	24%	23%	17%	24%	19%	23%	30%	33%
Somewhat disapprove	8%	10%	7%	12%	9%	11%	2%	8%	4%
Strongly disapprove	32%	35%	29%	46%	38%	37%	34%	8%	20%
Not sure	12%	9%	15%	9%	3%	14%	8%	14%	19%
Totals	100%	100%	101%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,500)	(731)	(769)	(331)	(191)	(347)	(202)	(168)	(164)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	24%	12%	21%	29%	32%	24%	25%	28%	28%	22%	22%	28%
Somewhat approve	24%	36%	31%	18%	12%	25%	23%	24%	24%	25%	20%	28%
Somewhat disapprove	8%	10%	8%	8%	7%	10%	7%	9%	7%	9%	9%	6%
Strongly disapprove	32%	17%	22%	40%	46%	28%	38%	34%	30%	34%	35%	27%
Not sure	12%	25%	18%	5%	3%	14%	7%	5%	12%	10%	14%	11%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(195)	(355)	(595)	(355)	(602)	(420)	(287)	(253)	(308)	(540)	(399)

The Economist/YouGov Poll
 July 17 - 20, 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%	28%	57%	2%	53%	4%	15%	50%	26%	5%
Somewhat approve	24%	22%	36%	6%	34%	6%	27%	33%	34%	8%
Somewhat disapprove	8%	7%	3%	10%	4%	12%	11%	4%	11%	9%
Strongly disapprove	32%	36%	2%	80%	3%	74%	35%	5%	19%	73%
Not sure	12%	7%	2%	2%	6%	4%	12%	8%	9%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,500)	(1,272)	(584)	(531)	(516)	(371)	(445)	(436)	(430)	(492)

57A. 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	23%	22%	23%	13%	29%	14%	30%	38%	26%
Somewhat approve	24%	23%	25%	21%	23%	21%	23%	28%	29%
Somewhat disapprove	10%	11%	10%	11%	12%	12%	11%	8%	4%
Strongly disapprove	29%	34%	25%	45%	33%	32%	26%	6%	24%
No opinion	14%	11%	16%	11%	3%	20%	9%	20%	16%
Totals	100%	101%	99%	101%	100%	99%	99%	100%	99%
Unweighted N	(1,491)	(728)	(763)	(328)	(191)	(344)	(200)	(168)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	23%	18%	21%	24%	26%	22%	21%	33%	27%	17%	20%	29%
Somewhat approve	24%	26%	31%	23%	17%	25%	24%	21%	27%	25%	22%	24%
Somewhat disapprove	10%	13%	11%	9%	10%	11%	11%	10%	11%	11%	11%	9%
Strongly disapprove	29%	13%	20%	37%	42%	24%	35%	31%	26%	31%	33%	24%
No opinion	14%	29%	17%	8%	5%	18%	9%	5%	9%	16%	15%	14%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,491)	(192)	(351)	(593)	(355)	(598)	(420)	(285)	(249)	(306)	(539)	(397)

The Economist/YouGov Poll
 July 17 - 20, 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%	50%	3%	47%	6%	14%	45%	25%	6%
Somewhat approve	24%	23%	37%	6%	35%	6%	27%	35%	31%	9%
Somewhat disapprove	10%	10%	5%	13%	7%	14%	12%	6%	12%	13%
Strongly disapprove	29%	33%	2%	75%	3%	68%	31%	4%	17%	66%
No opinion	14%	8%	6%	3%	9%	5%	16%	10%	15%	6%
Totals	100%	99%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,491)	(1,267)	(583)	(529)	(514)	(369)	(442)	(434)	(427)	(491)

57B. Biden Issue Approval — Immigration

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%	13%	14%	8%	17%	9%	13%	23%	17%
Somewhat approve	25%	26%	24%	18%	31%	19%	29%	29%	32%
Somewhat disapprove	10%	10%	10%	10%	8%	7%	13%	16%	10%
Strongly disapprove	35%	39%	31%	52%	39%	42%	32%	8%	25%
No opinion	16%	12%	20%	12%	6%	24%	12%	23%	16%
Totals	99%	100%	99%	100%	101%	101%	99%	99%	100%
Unweighted N	(1,488)	(723)	(765)	(328)	(187)	(346)	(201)	(166)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	13%	14%	16%	12%	12%	14%	11%	16%	14%	9%	11%	20%
Somewhat approve	25%	24%	28%	25%	22%	24%	28%	30%	27%	25%	23%	26%
Somewhat disapprove	10%	13%	11%	10%	7%	10%	11%	10%	11%	10%	12%	8%
Strongly disapprove	35%	16%	23%	43%	52%	31%	39%	35%	32%	36%	38%	31%
No opinion	16%	33%	21%	9%	7%	21%	11%	9%	15%	19%	16%	15%
Totals	99%	100%	99%	99%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,488)	(194)	(347)	(593)	(354)	(599)	(416)	(285)	(250)	(306)	(535)	(397)

The Economist/YouGov Poll
 July 17 - 20, 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%	25%	3%	27%	3%	9%	25%	15%	4%
Somewhat approve	25%	25%	46%	4%	44%	6%	24%	44%	31%	7%
Somewhat disapprove	10%	10%	13%	6%	11%	6%	13%	10%	16%	6%
Strongly disapprove	35%	39%	4%	84%	5%	77%	38%	6%	24%	74%
No opinion	16%	12%	12%	3%	14%	7%	16%	14%	15%	8%
Totals	99%	100%	100%	100%	101%	99%	100%	99%	101%	99%
Unweighted N	(1,488)	(1,263)	(580)	(528)	(511)	(370)	(441)	(432)	(428)	(489)

57C. Biden Issue Approval — Climate change and the environment

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	18%	17%	18%	13%	19%	15%	18%	28%	23%
Somewhat approve	26%	25%	26%	19%	32%	20%	34%	31%	25%
Somewhat disapprove	10%	10%	10%	12%	9%	10%	11%	8%	9%
Strongly disapprove	27%	33%	22%	41%	33%	29%	22%	9%	21%
No opinion	19%	14%	24%	16%	7%	28%	15%	24%	21%
Totals	100%	99%	100%	101%	100%	102%	100%	100%	99%
Unweighted N	(1,486)	(724)	(762)	(327)	(188)	(344)	(201)	(166)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	18%	15%	17%	18%	20%	18%	16%	21%	22%	14%	16%	21%
Somewhat approve	26%	29%	30%	23%	22%	24%	27%	32%	30%	24%	22%	29%
Somewhat disapprove	10%	12%	11%	8%	10%	11%	12%	9%	10%	10%	11%	9%
Strongly disapprove	27%	15%	18%	33%	39%	23%	33%	28%	24%	29%	30%	23%
No opinion	19%	29%	24%	17%	10%	25%	12%	10%	13%	23%	21%	17%
Totals	100%	100%	100%	99%	101%	101%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,486)	(192)	(346)	(593)	(355)	(597)	(417)	(286)	(249)	(306)	(537)	(394)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	18%	20%	39%	2%	37%	3%	13%	33%	22%	4%
Somewhat approve	26%	26%	45%	7%	41%	9%	26%	44%	31%	9%
Somewhat disapprove	10%	10%	5%	13%	6%	12%	14%	6%	14%	10%
Strongly disapprove	27%	31%	2%	66%	3%	61%	29%	4%	16%	61%
No opinion	19%	14%	9%	12%	14%	15%	18%	13%	16%	16%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,486)	(1,263)	(577)	(531)	(509)	(370)	(444)	(430)	(428)	(491)

57D. Biden Issue Approval — Civil rights

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	18%	17%	20%	14%	19%	14%	20%	32%	24%
Somewhat approve	25%	24%	26%	15%	30%	20%	32%	32%	29%
Somewhat disapprove	12%	14%	10%	15%	12%	12%	8%	13%	10%
Strongly disapprove	28%	32%	23%	41%	34%	30%	27%	7%	18%
No opinion	17%	13%	21%	15%	5%	24%	13%	16%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,487)	(725)	(762)	(328)	(188)	(342)	(201)	(168)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	18%	16%	19%	19%	19%	19%	18%	19%	22%	13%	18%	22%
Somewhat approve	25%	25%	27%	26%	22%	24%	26%	30%	32%	24%	22%	26%
Somewhat disapprove	12%	16%	11%	10%	13%	12%	12%	10%	8%	13%	14%	11%
Strongly disapprove	28%	13%	19%	34%	40%	23%	34%	31%	25%	30%	30%	24%
No opinion	17%	30%	25%	12%	6%	22%	11%	10%	14%	20%	17%	17%
Totals	100%	100%	101%	101%	100%	100%	101%	100%	101%	100%	101%	100%
Unweighted N	(1,487)	(193)	(347)	(592)	(355)	(598)	(417)	(286)	(250)	(306)	(536)	(395)

The Economist/YouGov Poll
 July 17 - 20, 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%	38%	5%	12%	35%	20%	5%
Somewhat approve	25%	26%	45%	8%	41%	8%	24%	40%	32%	10%
Somewhat disapprove	12%	12%	7%	14%	6%	13%	17%	8%	16%	12%
Strongly disapprove	28%	31%	3%	69%	4%	65%	28%	4%	16%	63%
No opinion	17%	11%	9%	6%	12%	8%	18%	13%	16%	10%
Totals	100%	100%	101%	99%	101%	99%	99%	100%	100%	100%
Unweighted N	(1,487)	(1,263)	(579)	(529)	(509)	(370)	(443)	(431)	(428)	(490)

57E. Biden Issue Approval — Civil liberties

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	17%	16%	19%	11%	18%	13%	17%	31%	25%
Somewhat approve	25%	25%	26%	17%	30%	19%	32%	32%	29%
Somewhat disapprove	10%	12%	8%	14%	11%	9%	10%	7%	10%
Strongly disapprove	29%	33%	25%	43%	33%	32%	28%	8%	17%
No opinion	18%	15%	22%	14%	7%	26%	14%	22%	19%
Totals	99%	101%	100%	99%	99%	99%	101%	100%	100%
Unweighted N	(1,484)	(720)	(764)	(326)	(185)	(345)	(200)	(168)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	17%	16%	18%	17%	18%	18%	17%	19%	20%	12%	17%	21%
Somewhat approve	25%	28%	28%	25%	22%	25%	27%	27%	30%	25%	22%	27%
Somewhat disapprove	10%	10%	10%	10%	12%	10%	10%	11%	9%	11%	10%	11%
Strongly disapprove	29%	14%	20%	35%	41%	25%	34%	31%	25%	31%	32%	24%
No opinion	18%	33%	25%	13%	7%	23%	12%	11%	16%	22%	18%	17%
Totals	99%	101%	101%	100%	100%	101%	100%	99%	100%	101%	99%	100%
Unweighted N	(1,484)	(193)	(346)	(593)	(352)	(598)	(413)	(286)	(249)	(306)	(537)	(392)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	17%	19%	35%	3%	36%	4%	12%	33%	18%	6%
Somewhat approve	25%	26%	43%	7%	42%	8%	25%	40%	34%	9%
Somewhat disapprove	10%	10%	7%	13%	6%	13%	14%	7%	14%	10%
Strongly disapprove	29%	32%	2%	71%	3%	65%	30%	5%	17%	64%
No opinion	18%	13%	12%	7%	13%	10%	19%	15%	18%	10%
Totals	99%	100%	99%	101%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,484)	(1,260)	(576)	(529)	(508)	(368)	(443)	(429)	(428)	(489)

57F. Biden Issue Approval — Crime

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	15%	14%	16%	6%	18%	11%	16%	31%	21%
Somewhat approve	23%	24%	22%	18%	29%	15%	27%	29%	27%
Somewhat disapprove	10%	11%	8%	12%	8%	10%	7%	10%	10%
Strongly disapprove	33%	38%	28%	49%	38%	36%	31%	8%	23%
No opinion	20%	14%	25%	14%	7%	29%	20%	22%	19%
Totals	101%	101%	99%	99%	100%	101%	101%	100%	100%
Unweighted N	(1,488)	(725)	(763)	(327)	(189)	(345)	(200)	(168)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	15%	16%	16%	14%	14%	16%	12%	18%	16%	12%	14%	19%
Somewhat approve	23%	24%	24%	22%	22%	21%	28%	25%	25%	17%	24%	25%
Somewhat disapprove	10%	9%	11%	10%	8%	11%	9%	11%	11%	8%	11%	8%
Strongly disapprove	33%	15%	23%	40%	48%	28%	38%	33%	29%	37%	35%	27%
No opinion	20%	36%	26%	14%	8%	24%	13%	13%	19%	25%	17%	21%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,488)	(194)	(349)	(593)	(352)	(597)	(418)	(285)	(247)	(306)	(539)	(396)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	15%	16%	29%	3%	29%	4%	10%	26%	17%	5%
Somewhat approve	23%	23%	42%	4%	40%	7%	22%	38%	29%	9%
Somewhat disapprove	10%	9%	9%	9%	8%	8%	12%	9%	13%	8%
Strongly disapprove	33%	37%	4%	79%	4%	72%	36%	6%	22%	70%
No opinion	20%	15%	16%	5%	18%	8%	20%	21%	19%	8%
Totals	101%	100%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,488)	(1,263)	(581)	(528)	(513)	(368)	(442)	(433)	(428)	(489)

57G. Biden Issue Approval — Criminal justice reform

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	14%	14%	13%	8%	16%	10%	11%	26%	19%
Somewhat approve	22%	22%	23%	15%	28%	14%	29%	33%	26%
Somewhat disapprove	12%	13%	11%	13%	14%	12%	9%	10%	11%
Strongly disapprove	31%	35%	27%	47%	33%	34%	32%	8%	21%
No opinion	21%	16%	26%	16%	9%	30%	19%	23%	23%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(722)	(761)	(326)	(187)	(345)	(200)	(166)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	14%	12%	17%	13%	14%	15%	13%	15%	15%	10%	14%	16%
Somewhat approve	22%	21%	23%	24%	21%	21%	24%	28%	24%	18%	22%	26%
Somewhat disapprove	12%	15%	12%	9%	13%	12%	12%	13%	11%	13%	13%	9%
Strongly disapprove	31%	14%	22%	38%	44%	27%	36%	31%	28%	34%	34%	26%
No opinion	21%	38%	26%	16%	9%	25%	14%	12%	22%	25%	18%	23%
Totals	100%	100%	100%	100%	101%	100%	99%	99%	100%	100%	101%	100%
Unweighted N	(1,483)	(193)	(350)	(588)	(352)	(595)	(418)	(284)	(247)	(306)	(534)	(396)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	14%	14%	27%	2%	28%	3%	9%	25%	15%	5%
Somewhat approve	22%	23%	42%	6%	38%	7%	21%	37%	29%	8%
Somewhat disapprove	12%	12%	12%	12%	10%	11%	15%	12%	15%	11%
Strongly disapprove	31%	34%	3%	74%	5%	69%	33%	7%	19%	67%
No opinion	21%	16%	17%	7%	19%	9%	22%	20%	23%	9%
Totals	100%	99%	101%	101%	100%	99%	100%	101%	101%	100%
Unweighted N	(1,483)	(1,259)	(577)	(528)	(510)	(368)	(440)	(431)	(425)	(489)

58. 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%	35%	24%	42%	37%	30%	28%	10%	22%
Liberal	24%	25%	24%	21%	27%	21%	28%	31%	21%
Moderate	24%	23%	24%	16%	29%	17%	29%	30%	27%
Conservative	4%	5%	4%	5%	4%	3%	5%	6%	4%
Very conservative	2%	2%	3%	2%	1%	2%	0%	5%	3%
Not sure	16%	11%	21%	14%	2%	26%	9%	18%	24%
Totals	99%	101%	100%	100%	100%	99%	99%	100%	101%
Unweighted N	(1,494)	(728)	(766)	(329)	(191)	(346)	(202)	(168)	(161)

	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%	17%	22%	30%	44%	24%	34%	34%	29%	28%	31%	26%
Liberal	24%	34%	17%	24%	23%	20%	27%	29%	28%	24%	22%	26%
Moderate	24%	23%	25%	25%	21%	24%	24%	27%	23%	23%	22%	28%
Conservative	4%	5%	9%	3%	2%	5%	6%	4%	3%	5%	5%	4%
Very conservative	2%	4%	2%	2%	1%	3%	2%	1%	2%	2%	2%	3%
Not sure	16%	16%	24%	17%	8%	24%	7%	5%	14%	17%	18%	14%
Totals	99%	99%	99%	101%	99%	100%	100%	100%	99%	99%	100%	101%
Unweighted N	(1,494)	(193)	(352)	(594)	(355)	(599)	(420)	(287)	(253)	(307)	(538)	(396)

The Economist/YouGov Poll
 July 17 - 20, 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%	33%	8%	67%	11%	63%	27%	14%	15%	64%
Liberal	24%	25%	31%	18%	35%	17%	23%	42%	24%	16%
Moderate	24%	26%	46%	4%	40%	4%	27%	34%	40%	7%
Conservative	4%	5%	5%	2%	4%	3%	5%	5%	6%	3%
Very conservative	2%	2%	2%	1%	1%	3%	2%	1%	2%	2%
Not sure	16%	11%	7%	8%	9%	10%	16%	5%	13%	8%
Totals	99%	102%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,494)	(1,269)	(583)	(530)	(513)	(371)	(445)	(436)	(428)	(491)

59. 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	26%	23%	28%	15%	25%	17%	35%	46%	28%
Some	23%	25%	22%	19%	27%	20%	20%	32%	27%
Not much	11%	11%	11%	13%	9%	15%	9%	3%	11%
Doesn't care at all	31%	35%	28%	45%	37%	36%	29%	8%	19%
Not sure	9%	6%	12%	7%	2%	12%	7%	10%	15%
Totals	100%	100%	101%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,492)	(727)	(765)	(329)	(191)	(346)	(202)	(166)	(161)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	26%	17%	20%	31%	31%	25%	24%	31%	28%	22%	23%	31%
Some	23%	38%	33%	16%	12%	24%	26%	22%	24%	22%	22%	27%
Not much	11%	16%	12%	7%	10%	11%	10%	11%	10%	14%	8%	12%
Doesn't care at all	31%	15%	21%	40%	44%	28%	35%	32%	27%	36%	35%	24%
Not sure	9%	14%	14%	6%	3%	12%	5%	4%	10%	7%	12%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%	99%
Unweighted N	(1,492)	(191)	(353)	(594)	(354)	(597)	(420)	(286)	(252)	(306)	(538)	(396)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
A lot	26%	29%	56%	2%	57%	5%	15%	51%	28%	6%
Some	23%	22%	33%	6%	32%	7%	28%	33%	32%	9%
Not much	11%	10%	6%	14%	3%	16%	13%	8%	12%	11%
Doesn't care at all	31%	34%	2%	75%	4%	68%	35%	5%	21%	68%
Not sure	9%	5%	2%	3%	4%	5%	10%	4%	7%	5%
Totals	100%	100%	99%	100%	100%	101%	101%	101%	100%	99%
Unweighted N	(1,492)	(1,266)	(582)	(530)	(511)	(371)	(445)	(436)	(427)	(490)

60. Biden Likability

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Like a lot	26%	23%	28%	18%	25%	17%	39%	47%	24%
Like somewhat	16%	16%	17%	10%	19%	18%	15%	13%	23%
Neither like nor dislike	19%	21%	18%	17%	21%	19%	14%	25%	21%
Dislike somewhat	8%	9%	7%	12%	8%	10%	3%	4%	8%
Dislike a lot	21%	24%	19%	34%	24%	25%	23%	5%	13%
Not sure	9%	7%	11%	9%	3%	12%	6%	6%	11%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,493)	(727)	(766)	(328)	(191)	(346)	(201)	(168)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Like a lot	26%	15%	19%	32%	33%	24%	28%	29%	28%	24%	25%	27%
Like somewhat	16%	24%	23%	12%	10%	17%	16%	19%	20%	17%	12%	21%
Neither like nor dislike	19%	25%	22%	15%	18%	20%	18%	19%	19%	17%	20%	20%
Dislike somewhat	8%	11%	6%	6%	9%	9%	8%	7%	7%	11%	7%	7%
Dislike a lot	21%	10%	14%	29%	28%	19%	26%	21%	19%	23%	24%	18%
Not sure	9%	14%	16%	6%	3%	12%	5%	5%	8%	8%	12%	6%
Totals	99%	99%	100%	100%	101%	101%	101%	100%	101%	100%	100%	99%
Unweighted N	(1,493)	(193)	(352)	(593)	(355)	(599)	(418)	(287)	(253)	(306)	(539)	(395)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Like a lot	26%	30%	61%	2%	57%	3%	17%	54%	28%	5%
Like somewhat	16%	16%	23%	5%	21%	8%	16%	24%	19%	7%
Neither like nor dislike	19%	17%	12%	20%	14%	19%	28%	13%	28%	17%
Dislike somewhat	8%	8%	1%	14%	3%	13%	9%	3%	8%	13%
Dislike a lot	21%	24%	1%	54%	1%	51%	22%	3%	10%	50%
Not sure	9%	5%	2%	4%	4%	5%	9%	3%	7%	7%
Totals	99%	100%	100%	99%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,493)	(1,268)	(582)	(530)	(511)	(371)	(445)	(435)	(428)	(491)

61. 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	20%	19%	21%	15%	21%	14%	22%	43%	16%
Somewhat strong	29%	27%	31%	19%	30%	26%	30%	38%	36%
Somewhat weak	15%	14%	16%	13%	10%	19%	16%	11%	21%
Very weak	36%	40%	32%	53%	39%	41%	32%	8%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(726)	(762)	(328)	(190)	(344)	(200)	(167)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very strong	20%	13%	19%	24%	21%	21%	18%	22%	22%	17%	19%	23%
Somewhat strong	29%	40%	39%	23%	20%	29%	29%	30%	31%	29%	25%	35%
Somewhat weak	15%	25%	18%	11%	9%	19%	13%	13%	18%	14%	16%	12%
Very weak	36%	22%	24%	42%	49%	31%	41%	35%	29%	40%	40%	29%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,488)	(191)	(351)	(591)	(355)	(597)	(420)	(285)	(252)	(307)	(536)	(393)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very strong	20%	21%	43%	1%	42%	5%	12%	40%	18%	7%
Somewhat strong	29%	28%	46%	4%	45%	3%	31%	43%	39%	8%
Somewhat weak	15%	13%	9%	12%	10%	16%	19%	14%	20%	9%
Very weak	36%	38%	2%	83%	4%	76%	39%	4%	23%	76%
Totals	100%	100%	100%	100%	101%	100%	101%	101%	100%	100%
Unweighted N	(1,488)	(1,266)	(582)	(530)	(512)	(371)	(439)	(435)	(427)	(489)

62. 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	44%	43%	44%	29%	49%	33%	54%	65%	51%
Not honest and trustworthy	40%	44%	36%	57%	45%	46%	34%	13%	29%
Not sure	17%	13%	20%	14%	6%	20%	11%	22%	20%
Totals	101%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,493)	(729)	(764)	(330)	(191)	(343)	(202)	(168)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Honest and trustworthy	44%	40%	46%	45%	41%	40%	44%	53%	45%	40%	41%	51%
Not honest and trustworthy	40%	30%	33%	44%	49%	38%	46%	38%	38%	45%	41%	35%
Not sure	17%	30%	21%	11%	10%	22%	9%	10%	17%	16%	18%	14%
Totals	101%	100%	100%	100%	100%	100%	99%	101%	100%	101%	100%	100%
Unweighted N	(1,493)	(192)	(353)	(593)	(355)	(599)	(419)	(287)	(252)	(307)	(538)	(396)

The Economist/YouGov Poll
 July 17 - 20, 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	44%	46%	86%	6%	83%	9%	35%	79%	52%	11%
Not honest and trustworthy	40%	42%	4%	87%	7%	83%	45%	10%	30%	80%
Not sure	17%	11%	10%	7%	9%	8%	20%	11%	18%	9%
Totals	101%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,268)	(582)	(530)	(513)	(371)	(443)	(435)	(428)	(490)

63. 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	39%	38%	40%	26%	45%	30%	47%	59%	43%
Uneasy	45%	50%	40%	62%	48%	52%	39%	19%	35%
Not sure	16%	12%	20%	12%	7%	18%	14%	23%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,492)	(728)	(764)	(330)	(191)	(345)	(202)	(166)	(161)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Confident	39%	33%	43%	41%	38%	38%	39%	47%	41%	35%	35%	47%
Uneasy	45%	38%	36%	48%	57%	42%	51%	45%	43%	48%	49%	36%
Not sure	16%	30%	21%	12%	6%	20%	10%	8%	16%	17%	16%	16%
Totals	100%	101%	100%	101%	101%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,492)	(192)	(353)	(595)	(352)	(599)	(419)	(287)	(253)	(308)	(536)	(395)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Confident	39%	42%	79%	5%	75%	8%	32%	73%	47%	11%
Uneasy	45%	48%	9%	91%	13%	88%	48%	14%	38%	83%
Not sure	16%	11%	12%	4%	12%	4%	19%	14%	15%	7%
Totals	100%	101%	100%	100%	100%	100%	99%	101%	100%	101%
Unweighted N	(1,492)	(1,266)	(581)	(529)	(513)	(371)	(443)	(434)	(428)	(490)

64. 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%	36%	42%	29%	41%	33%	46%	63%	39%
Says what he thinks people want to hear	44%	51%	37%	59%	54%	47%	41%	17%	36%
Not sure	17%	13%	21%	12%	6%	20%	13%	20%	25%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,492)	(728)	(764)	(329)	(191)	(346)	(202)	(167)	(161)

	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%	39%	42%	41%	39%	40%	44%	41%	36%	37%	46%
Says what he thinks people want to hear	44%	40%	39%	46%	49%	41%	48%	47%	44%	51%	44%	36%
Not sure	17%	27%	22%	12%	10%	20%	12%	9%	15%	14%	19%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,492)	(192)	(352)	(594)	(354)	(599)	(418)	(287)	(252)	(306)	(538)	(396)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Says what he believes	39%	42%	77%	7%	73%	10%	31%	68%	46%	13%
Says what he thinks people want to hear	44%	44%	12%	83%	16%	79%	50%	21%	38%	75%
Not sure	17%	13%	11%	10%	11%	11%	19%	11%	16%	12%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,266)	(582)	(527)	(514)	(368)	(445)	(435)	(429)	(489)

65. Biden Bring Country Together

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	23%	24%	21%	16%	24%	14%	18%	39%	34%
No	51%	57%	46%	67%	60%	55%	50%	31%	34%
Not sure	26%	19%	33%	18%	16%	31%	32%	30%	33%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,494)	(729)	(765)	(330)	(191)	(346)	(202)	(167)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	23%	26%	27%	22%	15%	24%	19%	27%	23%	15%	22%	30%
No	51%	42%	42%	57%	60%	47%	59%	53%	45%	57%	55%	44%
Not sure	26%	32%	31%	21%	25%	29%	22%	20%	32%	28%	23%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(194)	(352)	(593)	(355)	(599)	(420)	(287)	(253)	(308)	(538)	(395)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	23%	22%	37%	4%	45%	7%	14%	37%	25%	9%
No	51%	53%	23%	92%	19%	86%	62%	26%	46%	83%
Not sure	26%	25%	40%	4%	36%	6%	25%	37%	28%	8%
Totals	100%	100%	100%	100%	100%	99%	101%	100%	99%	100%
Unweighted N	(1,494)	(1,268)	(581)	(530)	(512)	(371)	(444)	(435)	(427)	(491)

66. 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%	42%	43%	29%	45%	32%	49%	63%	52%
Pessimistic	39%	44%	33%	54%	49%	43%	33%	12%	28%
Not sure	19%	14%	23%	18%	6%	24%	17%	25%	19%
Totals	101%	100%	99%	101%	100%	99%	99%	100%	99%
Unweighted N	(1,488)	(727)	(761)	(329)	(191)	(342)	(202)	(166)	(161)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Optimistic	43%	47%	46%	41%	38%	43%	41%	51%	44%	37%	38%	53%
Pessimistic	39%	25%	30%	45%	50%	34%	45%	39%	36%	43%	41%	32%
Not sure	19%	28%	25%	14%	11%	23%	14%	10%	19%	19%	21%	15%
Totals	101%	100%	101%	100%	99%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,488)	(192)	(349)	(592)	(355)	(596)	(419)	(285)	(252)	(305)	(535)	(396)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Optimistic	43%	46%	83%	6%	80%	11%	34%	80%	48%	12%
Pessimistic	39%	41%	5%	85%	8%	80%	43%	9%	30%	78%
Not sure	19%	13%	11%	8%	12%	9%	24%	12%	22%	10%
Totals	101%	100%	99%	99%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,488)	(1,264)	(582)	(528)	(513)	(370)	(441)	(435)	(425)	(489)

67. Approval of U.S. Congress

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	6%	6%	6%	3%	7%	3%	3%	16%	8%
Somewhat approve	15%	17%	13%	9%	24%	9%	13%	23%	21%
Neither approve nor disapprove	15%	15%	16%	10%	7%	20%	9%	19%	23%
Somewhat disapprove	19%	18%	21%	21%	19%	19%	31%	16%	11%
Strongly disapprove	32%	37%	27%	47%	41%	29%	34%	13%	20%
Not sure	13%	8%	18%	10%	2%	20%	9%	13%	17%
Totals	100%	101%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,493)	(728)	(765)	(329)	(191)	(346)	(201)	(167)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	6%	6%	12%	4%	3%	8%	3%	7%	5%	4%	6%	8%
Somewhat approve	15%	20%	17%	15%	8%	15%	15%	21%	16%	12%	14%	18%
Neither approve nor disapprove	15%	20%	18%	14%	11%	19%	12%	11%	14%	16%	15%	15%
Somewhat disapprove	19%	18%	15%	19%	26%	18%	26%	21%	20%	22%	20%	15%
Strongly disapprove	32%	12%	21%	40%	47%	25%	38%	35%	32%	34%	31%	30%
Not sure	13%	24%	17%	8%	5%	15%	7%	6%	14%	12%	13%	13%
Totals	100%	100%	100%	100%	100%	100%	101%	101%	101%	100%	99%	99%
Unweighted N	(1,493)	(192)	(352)	(594)	(355)	(600)	(420)	(285)	(252)	(306)	(538)	(397)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	6%	7%	10%	2%	12%	1%	4%	10%	7%	3%
Somewhat approve	15%	16%	27%	3%	29%	5%	9%	29%	15%	6%
Neither approve nor disapprove	15%	14%	15%	7%	16%	10%	17%	13%	20%	11%
Somewhat disapprove	19%	20%	24%	18%	19%	21%	22%	21%	23%	18%
Strongly disapprove	32%	36%	19%	63%	14%	54%	38%	18%	26%	55%
Not sure	13%	8%	5%	6%	9%	9%	10%	9%	9%	8%
Totals	100%	101%	100%	99%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,493)	(1,267)	(583)	(529)	(513)	(370)	(445)	(436)	(428)	(489)

68. Pelosi Job Approval

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	16%	14%	17%	8%	17%	8%	24%	35%	16%
Somewhat approve	21%	23%	20%	14%	24%	17%	22%	31%	28%
Somewhat disapprove	10%	11%	8%	11%	12%	8%	11%	8%	12%
Strongly disapprove	37%	41%	33%	55%	43%	46%	35%	9%	21%
Not sure	16%	11%	21%	12%	4%	22%	10%	17%	24%
Totals	100%	100%	99%	100%	100%	101%	102%	100%	101%
Unweighted N	(1,487)	(727)	(760)	(328)	(190)	(344)	(201)	(167)	(161)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	16%	10%	12%	18%	22%	15%	17%	18%	16%	12%	16%	18%
Somewhat approve	21%	28%	24%	19%	16%	20%	21%	27%	26%	18%	19%	24%
Somewhat disapprove	10%	14%	15%	7%	5%	11%	9%	8%	11%	11%	8%	9%
Strongly disapprove	37%	17%	27%	46%	53%	34%	42%	38%	31%	44%	40%	30%
Not sure	16%	33%	22%	11%	4%	19%	11%	9%	16%	16%	16%	18%
Totals	100%	102%	100%	101%	100%	99%	100%	100%	100%	101%	99%	99%
Unweighted N	(1,487)	(193)	(351)	(589)	(354)	(595)	(419)	(285)	(251)	(308)	(534)	(394)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	16%	18%	36%	1%	36%	2%	9%	35%	16%	3%
Somewhat approve	21%	21%	40%	3%	37%	5%	20%	35%	28%	7%
Somewhat disapprove	10%	8%	11%	3%	9%	6%	13%	11%	13%	4%
Strongly disapprove	37%	41%	5%	89%	4%	82%	44%	7%	27%	78%
Not sure	16%	11%	9%	4%	14%	5%	15%	12%	15%	8%
Totals	100%	99%	101%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,487)	(1,264)	(580)	(530)	(513)	(369)	(443)	(435)	(427)	(492)

69. 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	12%	11%	13%	6%	14%	6%	17%	25%	13%
Somewhat approve	20%	21%	18%	14%	26%	15%	27%	25%	20%
Somewhat disapprove	12%	14%	9%	13%	16%	9%	10%	11%	13%
Strongly disapprove	32%	37%	26%	48%	38%	32%	30%	12%	22%
Not sure	25%	16%	33%	19%	6%	39%	16%	27%	32%
Totals	101%	99%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,491)	(727)	(764)	(329)	(190)	(345)	(202)	(166)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	12%	9%	10%	14%	14%	11%	13%	15%	15%	9%	12%	13%
Somewhat approve	20%	19%	20%	19%	21%	18%	21%	25%	22%	18%	17%	23%
Somewhat disapprove	12%	11%	17%	10%	8%	13%	11%	12%	11%	14%	11%	10%
Strongly disapprove	32%	14%	21%	39%	47%	26%	37%	34%	32%	33%	35%	25%
Not sure	25%	46%	32%	18%	10%	31%	18%	15%	21%	27%	24%	29%
Totals	101%	99%	100%	100%	100%	99%	100%	101%	101%	101%	99%	100%
Unweighted N	(1,491)	(194)	(353)	(589)	(355)	(599)	(418)	(286)	(253)	(306)	(536)	(396)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	12%	14%	28%	2%	28%	2%	6%	26%	12%	4%
Somewhat approve	20%	21%	40%	4%	36%	7%	17%	37%	22%	6%
Somewhat disapprove	12%	10%	11%	7%	10%	9%	16%	11%	18%	8%
Strongly disapprove	32%	36%	4%	77%	5%	67%	37%	7%	23%	67%
Not sure	25%	18%	17%	10%	21%	16%	23%	19%	25%	16%
Totals	101%	99%	100%	100%	100%	101%	99%	100%	100%	101%
Unweighted N	(1,491)	(1,264)	(580)	(529)	(511)	(370)	(444)	(436)	(427)	(489)

70. McConnell Job Approval

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	5%	6%	4%	4%	6%	2%	6%	9%	6%
Somewhat approve	16%	21%	11%	18%	27%	14%	10%	11%	20%
Somewhat disapprove	18%	22%	15%	25%	24%	17%	16%	12%	10%
Strongly disapprove	39%	38%	39%	38%	38%	34%	53%	43%	31%
Not sure	22%	13%	31%	15%	6%	33%	14%	26%	34%
Totals	100%	100%	100%	100%	101%	100%	99%	101%	101%
Unweighted N	(1,483)	(725)	(758)	(327)	(191)	(343)	(201)	(167)	(158)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	5%	7%	5%	4%	3%	4%	5%	8%	4%	3%	6%	6%
Somewhat approve	16%	16%	16%	13%	19%	14%	18%	21%	16%	14%	16%	17%
Somewhat disapprove	18%	20%	13%	19%	23%	18%	22%	18%	19%	17%	22%	15%
Strongly disapprove	39%	19%	35%	47%	47%	36%	42%	40%	43%	44%	34%	38%
Not sure	22%	38%	31%	17%	8%	28%	13%	13%	18%	22%	23%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,483)	(193)	(347)	(590)	(353)	(593)	(416)	(286)	(250)	(306)	(533)	(394)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	5%	5%	3%	7%	5%	9%	3%	4%	4%	8%
Somewhat approve	16%	17%	8%	28%	12%	29%	14%	12%	11%	26%
Somewhat disapprove	18%	19%	8%	33%	10%	28%	22%	6%	21%	30%
Strongly disapprove	39%	43%	71%	20%	58%	18%	39%	64%	41%	20%
Not sure	22%	16%	10%	12%	15%	16%	22%	14%	23%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,483)	(1,258)	(577)	(527)	(508)	(368)	(442)	(430)	(424)	(488)

71. 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	8%	10%	6%	11%	8%	7%	6%	11%	9%
Somewhat approve	30%	36%	25%	34%	42%	24%	29%	32%	27%
Somewhat disapprove	23%	22%	24%	23%	26%	22%	33%	22%	12%
Strongly disapprove	15%	15%	14%	15%	17%	12%	16%	10%	16%
Not sure	24%	17%	31%	16%	7%	35%	15%	25%	36%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,486)	(725)	(761)	(327)	(190)	(343)	(201)	(168)	(160)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	8%	6%	9%	7%	9%	8%	9%	9%	9%	8%	7%	9%
Somewhat approve	30%	25%	26%	33%	36%	30%	34%	36%	34%	27%	32%	28%
Somewhat disapprove	23%	20%	18%	24%	29%	19%	29%	24%	22%	25%	21%	26%
Strongly disapprove	15%	10%	15%	18%	13%	13%	14%	16%	16%	15%	15%	14%
Not sure	24%	38%	32%	18%	12%	30%	14%	15%	20%	25%	25%	24%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,486)	(192)	(350)	(590)	(354)	(594)	(419)	(285)	(252)	(302)	(538)	(394)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Strongly approve	8%	9%	7%	12%	8%	12%	6%	6%	8%	11%
Somewhat approve	30%	33%	29%	40%	29%	40%	33%	30%	30%	39%
Somewhat disapprove	23%	25%	32%	22%	26%	21%	24%	27%	27%	20%
Strongly disapprove	15%	16%	17%	14%	15%	15%	14%	20%	9%	14%
Not sure	24%	18%	15%	12%	21%	14%	23%	17%	25%	15%
Totals	100%	101%	100%	100%	99%	102%	100%	100%	99%	99%
Unweighted N	(1,486)	(1,262)	(580)	(527)	(512)	(369)	(441)	(434)	(424)	(490)

72. 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	5%	6%	4%	5%	5%	2%	5%	3%	9%
Liberal	10%	12%	8%	11%	14%	10%	7%	7%	10%
Moderate	30%	35%	25%	37%	41%	29%	23%	27%	23%
Conservative	22%	22%	21%	23%	24%	16%	32%	22%	18%
Very conservative	10%	9%	10%	7%	11%	5%	18%	13%	8%
Not sure	24%	15%	32%	18%	5%	37%	14%	28%	32%
Totals	101%	99%	100%	101%	100%	99%	99%	100%	100%
Unweighted N	(1,491)	(726)	(765)	(329)	(191)	(346)	(201)	(165)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very liberal	5%	7%	9%	3%	1%	5%	6%	7%	4%	4%	5%	7%
Liberal	10%	8%	10%	11%	10%	10%	10%	12%	11%	9%	10%	10%
Moderate	30%	26%	23%	34%	34%	27%	36%	35%	32%	28%	30%	29%
Conservative	22%	20%	18%	22%	27%	20%	25%	23%	23%	22%	21%	22%
Very conservative	10%	4%	9%	10%	15%	6%	12%	12%	7%	11%	10%	10%
Not sure	24%	34%	31%	20%	14%	32%	12%	10%	24%	27%	24%	21%
Totals	101%	99%	100%	100%	101%	100%	101%	99%	101%	101%	100%	99%
Unweighted N	(1,491)	(193)	(352)	(592)	(354)	(597)	(420)	(286)	(252)	(306)	(536)	(397)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very liberal	5%	5%	5%	6%	7%	5%	3%	8%	2%	6%
Liberal	10%	10%	4%	16%	6%	17%	11%	6%	10%	15%
Moderate	30%	33%	17%	50%	21%	42%	37%	15%	36%	45%
Conservative	22%	24%	39%	13%	31%	15%	21%	35%	23%	16%
Very conservative	10%	11%	23%	1%	19%	2%	7%	23%	8%	2%
Not sure	24%	17%	13%	13%	17%	18%	22%	14%	20%	17%
Totals	101%	100%	101%	99%	101%	99%	101%	101%	99%	101%
Unweighted N	(1,491)	(1,266)	(581)	(530)	(512)	(371)	(444)	(436)	(425)	(490)

73. Trend of Economy

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Getting better	23%	25%	21%	17%	33%	13%	33%	37%	18%
About the same	26%	28%	23%	28%	28%	21%	21%	30%	29%
Getting worse	38%	38%	39%	46%	37%	49%	36%	17%	31%
Not sure	13%	9%	17%	8%	3%	17%	10%	16%	22%
Totals	100%	100%	100%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,491)	(729)	(762)	(330)	(190)	(345)	(201)	(166)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Getting better	23%	18%	21%	25%	27%	20%	25%	33%	27%	19%	20%	30%
About the same	26%	27%	30%	24%	23%	25%	26%	30%	28%	25%	26%	23%
Getting worse	38%	30%	32%	44%	45%	41%	41%	31%	32%	46%	40%	33%
Not sure	13%	24%	17%	7%	6%	13%	8%	6%	13%	11%	14%	13%
Totals	100%	99%	100%	100%	101%	99%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,491)	(194)	(349)	(593)	(355)	(597)	(418)	(287)	(253)	(307)	(535)	(396)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Getting better	23%	26%	48%	6%	45%	7%	17%	44%	26%	8%
About the same	26%	25%	31%	19%	34%	18%	28%	28%	33%	20%
Getting worse	38%	40%	13%	71%	12%	67%	43%	19%	29%	64%
Not sure	13%	9%	8%	5%	9%	8%	11%	9%	11%	8%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,491)	(1,266)	(580)	(530)	(512)	(371)	(444)	(434)	(427)	(490)

74. 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	21%	24%	18%	19%	26%	12%	21%	38%	18%
About the same	24%	27%	21%	23%	33%	22%	24%	17%	29%
Lower	24%	25%	23%	32%	26%	25%	24%	14%	16%
Not sure	32%	24%	39%	26%	16%	42%	31%	31%	37%
Totals	101%	100%	101%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,485)	(725)	(760)	(329)	(190)	(342)	(200)	(166)	(161)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Higher	21%	24%	18%	20%	22%	19%	20%	27%	22%	19%	20%	22%
About the same	24%	27%	27%	22%	22%	22%	26%	31%	25%	21%	24%	25%
Lower	24%	19%	17%	27%	30%	24%	26%	24%	23%	26%	25%	20%
Not sure	32%	31%	38%	31%	26%	35%	28%	17%	29%	33%	31%	32%
Totals	101%	101%	100%	100%	100%	100%	100%	99%	99%	99%	100%	99%
Unweighted N	(1,485)	(191)	(350)	(592)	(352)	(593)	(418)	(286)	(251)	(307)	(531)	(396)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Higher	21%	23%	34%	10%	31%	14%	19%	31%	24%	14%
About the same	24%	24%	26%	20%	27%	20%	27%	28%	29%	18%
Lower	24%	25%	8%	47%	8%	42%	28%	10%	19%	43%
Not sure	32%	28%	32%	23%	34%	25%	26%	31%	28%	25%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,259)	(579)	(528)	(509)	(369)	(442)	(433)	(426)	(488)

75. 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	38%	45%	33%	40%	66%	23%	59%	26%	29%
No	62%	55%	67%	60%	34%	77%	41%	74%	71%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(727)	(762)	(328)	(191)	(343)	(201)	(167)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	38%	29%	35%	40%	48%	20%	50%	69%	48%	39%	30%	45%
No	62%	71%	65%	60%	52%	80%	50%	31%	52%	61%	70%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(191)	(352)	(594)	(352)	(598)	(419)	(287)	(252)	(307)	(534)	(396)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Yes	38%	45%	46%	50%	38%	41%	45%	41%	43%	44%
No	62%	55%	54%	50%	62%	59%	55%	59%	57%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,264)	(582)	(526)	(514)	(370)	(441)	(435)	(426)	(488)

76. 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	18%	21%	16%	14%	31%	11%	23%	24%	15%
About the same financially as you were a year ago	45%	43%	46%	44%	46%	43%	55%	47%	40%
Worse off financially than you were a year ago	28%	28%	28%	32%	19%	37%	18%	20%	32%
Not sure	9%	8%	10%	9%	4%	9%	3%	10%	13%
Totals	100%	100%	100%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,495)	(728)	(767)	(329)	(190)	(346)	(202)	(168)	(163)

	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	18%	16%	21%	17%	20%	13%	19%	33%	18%	16%	17%	22%
About the same financially as you were a year ago	45%	43%	41%	46%	49%	41%	49%	51%	50%	44%	42%	46%
Worse off financially than you were a year ago	28%	23%	25%	32%	29%	36%	25%	13%	23%	29%	31%	25%
Not sure	9%	18%	13%	5%	2%	9%	6%	3%	9%	11%	10%	6%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,495)	(194)	(352)	(595)	(354)	(600)	(420)	(286)	(253)	(308)	(536)	(398)

The Economist/YouGov Poll
July 17 - 20, 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	18%	20%	30%	12%	26%	15%	16%	27%	19%	13%
About the same financially as you were a year ago	45%	47%	50%	46%	49%	47%	46%	46%	49%	46%
Worse off financially than you were a year ago	28%	28%	17%	39%	20%	34%	31%	22%	26%	35%
Not sure	9%	6%	3%	3%	6%	5%	7%	5%	6%	5%
Totals	100%	101%	100%	100%	101%	101%	100%	100%	100%	99%
Unweighted N	(1,495)	(1,270)	(583)	(530)	(514)	(370)	(444)	(436)	(427)	(491)

77. Jobs in Six Months

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
More jobs	32%	31%	34%	24%	34%	25%	37%	48%	36%
The same amount of jobs	29%	30%	28%	32%	32%	32%	31%	19%	29%
Fewer jobs	18%	22%	15%	25%	23%	18%	14%	10%	11%
Not sure	21%	18%	24%	19%	11%	25%	18%	22%	24%
Totals	100%	101%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,493)	(727)	(766)	(330)	(188)	(346)	(202)	(168)	(163)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
More jobs	32%	31%	27%	32%	39%	31%	33%	37%	32%	28%	32%	38%
The same amount of jobs	29%	29%	32%	28%	27%	28%	33%	33%	26%	33%	30%	25%
Fewer jobs	18%	15%	16%	22%	18%	16%	19%	18%	22%	18%	18%	15%
Not sure	21%	25%	26%	18%	16%	25%	15%	13%	19%	22%	20%	22%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	99%	101%	100%	100%
Unweighted N	(1,493)	(194)	(352)	(593)	(354)	(599)	(418)	(287)	(253)	(307)	(536)	(397)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
More jobs	32%	35%	54%	17%	51%	19%	29%	49%	36%	19%
The same amount of jobs	29%	29%	22%	37%	21%	38%	31%	21%	31%	35%
Fewer jobs	18%	19%	5%	34%	8%	28%	22%	9%	16%	29%
Not sure	21%	18%	19%	13%	20%	15%	19%	21%	16%	17%
Totals	100%	101%	100%	101%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,493)	(1,268)	(581)	(530)	(512)	(370)	(445)	(434)	(429)	(490)

78. 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	9%	10%	7%	6%	7%	6%	9%	16%	9%
Somewhat worried	28%	28%	28%	29%	23%	22%	23%	23%	39%
Not very worried	63%	62%	65%	65%	69%	72%	68%	61%	52%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(865)	(479)	(386)	(178)	(151)	(140)	(123)	(103)	(119)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	9%	13%	11%	6%	3%	12%	7%	9%	9%	8%	9%	9%
Somewhat worried	28%	32%	36%	24%	13%	33%	28%	19%	25%	23%	30%	31%
Not very worried	63%	55%	53%	69%	84%	55%	64%	72%	66%	69%	61%	60%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(865)	(127)	(259)	(370)	(109)	(271)	(283)	(216)	(155)	(177)	(292)	(241)

The Economist/YouGov Poll
 July 17 - 20, 2021 - 1500 U.S. Adult Citizens


		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very worried	9%	9%	7%	8%	8%	6%	11%	9%	11%	5%
Somewhat worried	28%	27%	26%	24%	25%	25%	32%	27%	32%	26%
Not very worried	63%	64%	68%	68%	67%	69%	57%	64%	57%	69%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(865)	(739)	(341)	(301)	(305)	(210)	(253)	(266)	(247)	(283)

79. Job Availability

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very hard – I would probably have to take a pay cut.	25%	25%	24%	30%	21%	21%	30%	28%	19%
Somewhat hard – It might take a while before I found a job that paid as much.	30%	32%	28%	34%	34%	32%	32%	12%	37%
Not very hard	30%	29%	30%	21%	38%	32%	26%	36%	26%
Not sure	16%	14%	18%	15%	7%	15%	13%	24%	18%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(863)	(478)	(385)	(178)	(151)	(139)	(123)	(103)	(118)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very hard – I would probably have to take a pay cut.	25%	23%	20%	28%	31%	27%	22%	26%	25%	25%	25%	24%
Somewhat hard – It might take a while before I found a job that paid as much.	30%	38%	32%	27%	20%	26%	36%	30%	32%	28%	30%	31%
Not very hard	30%	28%	31%	30%	28%	28%	29%	37%	28%	28%	30%	32%
Not sure	16%	11%	17%	15%	21%	18%	13%	7%	15%	19%	16%	13%
Totals	101%	100%	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(863)	(127)	(259)	(369)	(108)	(270)	(282)	(216)	(155)	(176)	(292)	(240)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very hard – I would probably have to take a pay cut.	25%	26%	23%	30%	22%	28%	28%	21%	27%	27%
Somewhat hard – It might take a while before I found a job that paid as much.	30%	29%	31%	26%	31%	26%	34%	33%	36%	24%
Not very hard	30%	32%	33%	33%	34%	32%	24%	33%	24%	34%
Not sure	16%	14%	14%	10%	13%	13%	14%	13%	13%	15%
Totals	101%	101%	101%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(863)	(737)	(341)	(299)	(305)	(209)	(252)	(266)	(247)	(281)

80. 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	26%	26%	25%	22%	33%	22%	33%	26%	21%
Happy	35%	37%	33%	39%	37%	35%	38%	30%	30%
Neither happy nor unhappy	29%	27%	31%	26%	23%	32%	19%	39%	36%
Unhappy	7%	8%	6%	11%	5%	7%	6%	2%	11%
Very unhappy	3%	2%	4%	3%	1%	5%	4%	2%	2%
Totals	100%	100%	99%	101%	99%	101%	100%	99%	100%
Unweighted N	(848)	(466)	(382)	(171)	(151)	(137)	(123)	(102)	(115)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very happy	26%	14%	30%	26%	33%	20%	28%	34%	27%	25%	20%	33%
Happy	35%	41%	32%	35%	36%	31%	34%	42%	33%	32%	38%	36%
Neither happy nor unhappy	29%	35%	28%	27%	26%	37%	27%	14%	28%	30%	33%	22%
Unhappy	7%	7%	7%	8%	2%	9%	7%	8%	7%	6%	7%	7%
Very unhappy	3%	2%	3%	5%	3%	3%	4%	2%	4%	7%	2%	2%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(848)	(125)	(256)	(362)	(105)	(261)	(280)	(216)	(154)	(172)	(284)	(238)

The Economist/YouGov Poll
July 17 - 20, 2021 - 1500 U.S. Adult Citizens


	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Rep	Ind	Lib	Mod	Con
Very happy	26%	27%	27%	31%	30%	26%	23%	28%	23%	27%
Happy	35%	35%	39%	35%	40%	34%	36%	39%	35%	35%
Neither happy nor unhappy	29%	28%	24%	24%	21%	32%	28%	21%	32%	29%
Unhappy	7%	7%	8%	7%	5%	6%	8%	9%	7%	7%
Very unhappy	3%	3%	3%	3%	3%	1%	4%	3%	3%	3%
Totals	100%	100%	101%	100%	99%	99%	99%	100%	100%	101%
Unweighted N	(848)	(731)	(338)	(298)	(297)	(207)	(249)	(262)	(239)	(280)

The Economist/YouGov Poll

July 17 - 20, 2021 - 1500 U.S. Adult Citizens


Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	July 17 - 20, 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 0.377 to 3.709, with a mean of one and a standard deviation of 0.416.
Number of respondents	1500 1272 (Registered voters)
Margin of error	± 2.7% (adjusted for weighting) ± 2.9% (Registered voters)
Survey mode	Web-based interviews
Questions not reported	42 questions not reported.