
The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

List of Tables

1. Direction of Country . 2
2. Direction of News Stories about the Economy . 4
3. National Unemployment Problem . 6
4. Local Unemployment Problem . 8
5. Best Economic Indicator . 10
6. Current Unemployment Rate . 12
7. Knowledge of Direction of Previous Months Unemployment Rate . 15
8. Good Job Indicator . 17
9. Unemployment Statistics . 19
10. Improving Economy . 21
11. Optimistic about Future . 23
12. You Better Off Now . 25
13. Country Better Off Now . 27
14. Attention to 2020 Election . 29
15. Vote in 2020 Primary or Caucus . 31
16. 2020 Turnout . 33
17. Vote Method . 34
18. 2020 President Vote Post Election . 36
19. House Vote Post 2020 . 38
20. When Mind Made Up to Vote . 40
21. When Mind Made Up to Choose Vote . 42
22. Personal Vote Count . 44
23. 2020 Fair Election . 46
24A. Agreement with Democracy Statements — Elected officials care what ordinary people think . 48
24B. Agreement with Democracy Statements — No matter who wins an election, things do not change very much . 50
24C. Agreement with Democracy Statements — The more people who vote, the better American democracy is . 52
24D. Agreement with Democracy Statements — Many citizens are not smart enough to vote . 54
24E. Agreement with Democracy Statements — Americans should be required to pass a test before being allowed to vote . 56
25. Voting a Privilege or a Right . 58
26A. Election Theories — Mail ballots are being manipulated to favor Joe Biden . 59
26B. Election Theories — Illegal immigrants voted fraudulently in 2016 and tried again in 2020 . 61
26C. Election Theories — Russia is attempting to influence the election in favor of President Trump . 63
26D. Election Theories — We will never know the real outcome of this election . 65
26E. Election Theories — Many people were illegally prevented from voting this year . 67
27. Voter Fraud Occur . 69
28. Voter Fraud Occur - State . 71

1

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

29. Approval of Voting by Mail . 73
30. Which Mail Ballots Should Be Counted . 75
31. More Mail Ballots Future . 78
32. Recount Confidence . 80
33. Election Expectation . 82
34. Enthusiastic about Election Results . 85
35. Anger at Election Outcome . 87
36. Amend the Constitution . 89
37. Enthusiastic about Biden Presidency . 92
38. Biden Legitimately Won . 94
39. Should Trump Concede . 96
40. Should Trump Sue . 97
41. Will Trump Suits Change Election . 99
42. Unified Government . 101
43. Compromise or Push Agenda . 104
44. Likelihood of a Peaceful Transition of Power . 106
45. Following News . 108
46. People I Know – Has Been Laid Off from Work Due to COVID-19 . 110
47. People I Know – Has Tested Positive for COVID-19 . 112
48. People I Know – Has Died Due to Complications from COVID-19 . 114
49. Personal Worry about COVID-19 . 116
50. Frequency of Wearing a Facemask . 118
51. Local Cases Increasing or Decreasing . 120
52. Where in the Pandemic We Currently Are . 122
53. Estimated Total Number of COVID-19 Deaths . 124
54. Length of Social Distancing . 127
55. Get Vaccinated . 129
56. Time Before Vaccine Is Ready . 131
57. Safety of Fast Tracked Vaccine . 133
58. Trump Job Approval on COVID-19 . 135
59. Mask Mandate a Violation of Civil Liberties . 137
60A. Issue Importance — Jobs and the economy . 139
60B. Issue Importance — Immigration . 141
60C. Issue Importance — Climate change and the environment . 143
60D. Issue Importance — National Security and foreign policy . 145
60E. Issue Importance — Education . 147
60F. Issue Importance — Health care . 149
60G. Issue Importance — Taxes and government spending . 151

2

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

60H. Issue Importance — Civil rights and civil liberties . 153
60I. Issue Importance — Gun control . 155
60J. Issue Importance — Crime and criminal justice reform . 157
61. Most Important Issue . 159
62A. Favorability of Individuals — Donald Trump . 162
62B. Favorability of Individuals — Joe Biden . 164
62C. Favorability of Individuals — Mike Pence . 166
62D. Favorability of Individuals — Kamala Harris . 168
62E. Favorability of Individuals — Nancy Pelosi . 170
62F. Favorability of Individuals — Mitch McConnell . 172
63A. Favorability of Political Parties — The Democratic Party . 174
63B. Favorability of Political Parties — The Republican Party . 176
64. Trump Job Approval . 178
65A. Trump Approval on Issues — Jobs and the economy . 180
65B. Trump Approval on Issues — Immigration . 182
65C. Trump Approval on Issues — Climate change and the environment . 184
65D. Trump Approval on Issues — Terrorism . 186
65E. Trump Approval on Issues — Education . 188
65F. Trump Approval on Issues — Health care . 190
65G. Trump Approval on Issues — Taxes and government spending . 192
65H. Trump Approval on Issues — Civil rights and civil liberties . 194
65I. Trump Approval on Issues — Gun control . 196
65J. Trump Approval on Issues — Crime and criminal justice reform . 198
66. Trump Appropriate Twitter Use . 200
67. Approval of U.S. Congress . 202
68. Pelosi Job Approval . 204
69. McConnell Job Approval . 206
70. Approval of the Supreme Court of the United States . 208
71. Ideology of the Supreme Court of the United States . 210
72. Trend of Economy . 212
73. Stock Market Expectations Over Next Year . 214
74. Change in Personal Finances Over Past Year . 216
75. Jobs in Six Months . 218
76. Worried about Losing Job . 220
77. Job Availability . 222
78. Happy with Job . 224
79. Education (2 Category) . 226
80. Own or Rent Home . 227

3

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

1. Direction of Country
Would you say things in this country today are...

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Generally headed in the
right direction 22% 23% 21% 22% 19% 15% 24% 29% 21%

Off on the wrong track 64% 65% 64% 64% 70% 71% 58% 61% 57%

Not sure 14% 13% 15% 13% 11% 13% 17% 9% 23%

Totals 100% 101% 100% 99% 100% 99% 99% 99% 101%

Unweighted N (1,500) (683) (817) (324) (209) (384) (235) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Generally headed in the
right direction 22% 27% 23% 19% 23% 23% 22% 23% 23% 23% 21% 22%

Off on the wrong track 64% 59% 63% 68% 63% 63% 65% 64% 64% 66% 65% 62%

Not sure 14% 14% 14% 13% 14% 14% 13% 13% 13% 10% 14% 17%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 99% 100% 101%

Unweighted N (1,500) (191) (307) (613) (389) (522) (439) (373) (244) (373) (498) (385)

4

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Generally headed in the
right direction 22% 22% 25% 22% 17% 25% 20% 21% 24%

Off on the wrong track 64% 68% 61% 66% 67% 60% 69% 65% 61%

Not sure 14% 10% 14% 12% 16% 14% 11% 14% 15%

Totals 100% 100% 100% 100% 100% 99% 100% 100% 100%

Unweighted N (1,500) (802) (599) (607) (427) (466) (484) (489) (484)

5

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2. Direction of News Stories about the Economy
Have you heard mostly positive or mostly negative news stories about the economy, or have you not heard much news at all about the economy?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Mostly positive 17% 20% 16% 26% 15% 15% 18% 8% 17%

Equally positive and
negative 32% 33% 31% 34% 34% 32% 30% 32% 36%

Mostly negative 40% 39% 41% 30% 46% 36% 44% 49% 37%

Not heard much news
about the economy at
all 11% 8% 12% 9% 5% 16% 8% 11% 10%

Totals 100% 100% 100% 99% 100% 99% 100% 100% 100%

Unweighted N (1,500) (683) (817) (324) (209) (384) (235) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Mostly positive 17% 13% 17% 17% 22% 15% 19% 16% 15% 18% 18% 17%

Equally positive and
negative 32% 36% 30% 30% 34% 33% 36% 32% 33% 31% 31% 33%

Mostly negative 40% 36% 41% 44% 36% 39% 37% 47% 41% 40% 40% 39%

Not heard much news
about the economy at
all 11% 16% 12% 9% 9% 13% 9% 5% 11% 10% 11% 11%

Totals 100% 101% 100% 100% 101% 100% 101% 100% 100% 99% 100% 100%

Unweighted N (1,500) (191) (307) (613) (389) (522) (439) (373) (244) (373) (498) (385)

6

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Mostly positive 17% 4% 35% 5% 16% 32% 4% 13% 33%

Equally positive and
negative 32% 31% 29% 34% 35% 28% 33% 35% 30%

Mostly negative 40% 58% 26% 53% 36% 29% 57% 39% 28%

Not heard much news
about the economy at
all 11% 8% 10% 8% 13% 11% 6% 13% 10%

Totals 100% 101% 100% 100% 100% 100% 100% 100% 101%

Unweighted N (1,500) (802) (599) (607) (427) (466) (484) (489) (484)

7

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

3. National Unemployment Problem
How serious a problem is unemployment in the U.S.?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very serious 42% 39% 45% 30% 45% 40% 38% 62% 48%

Somewhat serious 38% 39% 37% 43% 36% 41% 39% 24% 43%

A minor problem 14% 17% 12% 20% 14% 14% 15% 9% 5%

Not a problem 2% 4% 1% 5% 3% 2% 1% 2% 0%

Not sure 3% 2% 4% 2% 1% 4% 6% 2% 4%

Totals 99% 101% 99% 100% 99% 101% 99% 99% 100%

Unweighted N (1,500) (683) (817) (324) (209) (384) (235) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very serious 42% 35% 46% 43% 42% 48% 39% 39% 43% 40% 42% 45%

Somewhat serious 38% 43% 33% 35% 43% 35% 38% 43% 42% 40% 34% 38%

A minor problem 14% 15% 12% 18% 11% 12% 17% 14% 11% 17% 15% 13%

Not a problem 2% 2% 3% 2% 2% 1% 3% 3% 1% 1% 4% 1%

Not sure 3% 6% 5% 2% 1% 3% 3% 1% 2% 1% 5% 2%

Totals 99% 101% 99% 100% 99% 99% 100% 100% 99% 99% 100% 99%

Unweighted N (1,500) (191) (307) (613) (389) (522) (439) (373) (244) (373) (498) (385)

8

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very serious 42% 68% 19% 65% 37% 21% 64% 46% 22%

Somewhat serious 38% 29% 45% 29% 42% 45% 31% 39% 43%

A minor problem 14% 2% 28% 4% 15% 26% 2% 12% 26%

Not a problem 2% 1% 5% 1% 2% 4% 1% 1% 5%

Not sure 3% 1% 3% 1% 4% 4% 2% 2% 4%

Totals 99% 101% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,500) (802) (599) (607) (427) (466) (484) (489) (484)

9

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

4. Local Unemployment Problem
How serious a problem is unemployment in your LOCAL community?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very serious 21% 19% 23% 16% 14% 20% 17% 38% 36%

Somewhat serious 35% 34% 36% 32% 42% 33% 36% 35% 35%

A minor problem 24% 27% 22% 30% 26% 25% 26% 17% 19%

Not a problem 9% 11% 8% 12% 11% 10% 7% 4% 3%

Not sure 10% 9% 11% 11% 8% 11% 14% 6% 6%

Totals 99% 100% 100% 101% 101% 99% 100% 100% 99%

Unweighted N (1,499) (683) (816) (324) (209) (383) (235) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very serious 21% 21% 31% 20% 17% 29% 19% 17% 21% 15% 24% 25%

Somewhat serious 35% 38% 31% 34% 39% 35% 34% 40% 35% 37% 34% 36%

A minor problem 24% 22% 14% 28% 27% 22% 26% 29% 26% 29% 20% 25%

Not a problem 9% 5% 13% 10% 7% 6% 10% 10% 7% 9% 12% 6%

Not sure 10% 15% 11% 8% 9% 8% 11% 4% 10% 11% 11% 8%

Totals 99% 101% 100% 100% 99% 100% 100% 100% 99% 101% 101% 100%

Unweighted N (1,499) (190) (307) (613) (389) (521) (439) (373) (244) (372) (498) (385)

10

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very serious 21% 32% 11% 29% 22% 12% 25% 29% 11%

Somewhat serious 35% 45% 24% 47% 32% 25% 51% 34% 25%

A minor problem 24% 14% 37% 14% 26% 33% 12% 24% 33%

Not a problem 9% 2% 19% 2% 9% 18% 3% 5% 19%

Not sure 10% 8% 10% 8% 11% 12% 9% 7% 12%

Totals 99% 101% 101% 100% 100% 100% 100% 99% 100%

Unweighted N (1,499) (801) (599) (607) (426) (466) (484) (488) (484)

11

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

5. Best Economic Indicator
For you personally, which of the following do you consider the best measure of how the national economy is doing?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

The stock market index 7% 8% 6% 8% 7% 4% 9% 5% 8%

The unemployment rate
and job reports 46% 47% 45% 42% 56% 39% 54% 40% 45%

The prices of goods and
services you buy 26% 24% 27% 25% 24% 32% 19% 26% 23%

Your personal finances 14% 16% 12% 19% 11% 13% 9% 20% 16%

Don’t know 7% 5% 10% 6% 2% 11% 9% 10% 7%

Totals 100% 100% 100% 100% 100% 99% 100% 101% 99%

Unweighted N (1,496) (681) (815) (323) (209) (383) (234) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

The stock market index 7% 6% 8% 7% 7% 7% 8% 8% 5% 8% 7% 7%

The unemployment rate
and job reports 46% 46% 43% 46% 48% 38% 45% 57% 48% 49% 44% 44%

The prices of goods and
services you buy 26% 29% 21% 25% 28% 30% 26% 21% 25% 23% 26% 28%

Your personal finances 14% 10% 16% 16% 12% 16% 15% 12% 15% 11% 15% 14%

Don’t know 7% 9% 12% 6% 5% 9% 6% 3% 8% 8% 7% 6%

Totals 100% 100% 100% 100% 100% 100% 100% 101% 101% 99% 99% 99%

Unweighted N (1,496) (191) (306) (613) (386) (520) (439) (371) (242) (373) (498) (383)

12

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

The stock market index 7% 4% 10% 6% 5% 10% 5% 7% 9%

The unemployment rate
and job reports 46% 51% 44% 48% 46% 43% 56% 43% 43%

The prices of goods and
services you buy 26% 25% 25% 26% 29% 23% 23% 27% 27%

Your personal finances 14% 14% 14% 16% 9% 16% 12% 16% 14%

Don’t know 7% 5% 7% 5% 11% 8% 4% 7% 7%

Totals 100% 99% 100% 101% 100% 100% 100% 100% 100%

Unweighted N (1,496) (800) (598) (606) (425) (465) (483) (488) (482)

13

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

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

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Less than 4% 2% 2% 2% 3% 3% 2% 3% 0% 1%

Between 4% and 5% 3% 4% 3% 5% 4% 3% 4% 1% 5%

Between 5% and 6% 4% 4% 4% 4% 5% 4% 5% 4% 0%

Between 6% and 7% 17% 20% 14% 15% 28% 13% 16% 10% 16%

Between 7% and 8% 14% 19% 10% 22% 20% 8% 14% 9% 12%

Between 8% and 10% 15% 18% 13% 18% 16% 12% 15% 11% 16%

Between 10% and 12% 11% 10% 11% 13% 10% 13% 10% 10% 11%

Between 12% and 15% 7% 5% 9% 4% 5% 6% 8% 13% 9%

Greater than 15% 11% 7% 14% 5% 6% 16% 6% 21% 11%

Not sure 15% 10% 20% 11% 4% 24% 18% 20% 19%

Totals 99% 99% 100% 100% 101% 101% 99% 99% 100%

Unweighted N (1,499) (683) (816) (324) (209) (384) (234) (150) (111)

14

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Less than 4% 2% 3% 5% 2% 1% 3% 2% 1% 3% 2% 3% 1%

Between 4% and 5% 3% 2% 5% 1% 5% 4% 3% 4% 2% 3% 4% 4%

Between 5% and 6% 4% 4% 4% 4% 3% 3% 6% 2% 3% 5% 4% 3%

Between 6% and 7% 17% 17% 11% 19% 19% 11% 17% 25% 14% 17% 18% 17%

Between 7% and 8% 14% 17% 12% 14% 15% 8% 16% 20% 20% 15% 12% 13%

Between 8% and 10% 15% 15% 14% 16% 15% 14% 19% 15% 17% 15% 14% 16%

Between 10% and 12% 11% 11% 8% 12% 11% 14% 8% 13% 7% 11% 10% 15%

Between 12% and 15% 7% 5% 10% 6% 7% 7% 8% 8% 8% 7% 6% 8%

Greater than 15% 11% 11% 11% 11% 10% 18% 7% 5% 6% 11% 13% 9%

Not sure 15% 15% 21% 14% 13% 19% 15% 6% 20% 14% 16% 13%

Totals 99% 100% 101% 99% 99% 101% 101% 99% 100% 100% 100% 99%

Unweighted N (1,499) (191) (307) (612) (389) (522) (439) (372) (244) (372) (498) (385)

15

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Less than 4% 2% 1% 5% 1% 3% 4% 1% 2% 4%

Between 4% and 5% 3% 2% 5% 2% 4% 4% 2% 3% 5%

Between 5% and 6% 4% 2% 6% 3% 2% 7% 2% 2% 7%

Between 6% and 7% 17% 15% 22% 14% 19% 18% 18% 14% 20%

Between 7% and 8% 14% 13% 16% 13% 14% 16% 13% 16% 15%

Between 8% and 10% 15% 19% 13% 17% 17% 12% 20% 16% 11%

Between 10% and 12% 11% 11% 9% 12% 12% 9% 10% 12% 10%

Between 12% and 15% 7% 11% 4% 11% 5% 5% 10% 6% 5%

Greater than 15% 11% 13% 6% 14% 8% 9% 12% 11% 9%

Not sure 15% 14% 14% 14% 17% 16% 11% 18% 14%

Totals 99% 101% 100% 101% 101% 100% 99% 100% 100%

Unweighted N (1,499) (802) (598) (607) (427) (465) (484) (488) (484)

16

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

7. Knowledge of Direction of Previous Months Unemployment Rate
Since last month, has the unemployment rate increased, decreased, or stayed the same?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Increased 21% 18% 23% 20% 10% 19% 16% 38% 26%

Stayed the same 24% 21% 26% 18% 18% 29% 20% 26% 36%

Decreased 42% 52% 35% 49% 68% 32% 47% 24% 29%

Don’t know 13% 9% 17% 13% 4% 20% 17% 13% 10%

Totals 100% 100% 101% 100% 100% 100% 100% 101% 101%

Unweighted N (1,500) (683) (817) (324) (209) (384) (235) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Increased 21% 24% 25% 17% 20% 29% 18% 14% 19% 18% 21% 23%

Stayed the same 24% 31% 26% 21% 22% 28% 27% 18% 27% 20% 22% 27%

Decreased 42% 26% 33% 49% 49% 28% 45% 57% 38% 47% 43% 40%

Don’t know 13% 19% 16% 13% 8% 14% 10% 11% 16% 14% 13% 10%

Totals 100% 100% 100% 100% 99% 99% 100% 100% 100% 99% 99% 100%

Unweighted N (1,500) (191) (307) (613) (389) (522) (439) (373) (244) (373) (498) (385)

17

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Increased 21% 28% 12% 29% 19% 13% 25% 23% 14%

Stayed the same 24% 25% 18% 27% 22% 21% 28% 24% 20%

Decreased 42% 34% 58% 32% 44% 53% 34% 40% 55%

Don’t know 13% 13% 12% 12% 15% 13% 13% 13% 11%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,500) (802) (599) (607) (427) (466) (484) (489) (484)

18

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

8. Good Job Indicator
How good of a job do you think the national unemployment rate explains the actual health of the national economy?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very good 8% 8% 7% 10% 6% 6% 8% 11% 8%

Good 30% 32% 28% 34% 36% 27% 34% 22% 21%

Fair 33% 36% 31% 28% 43% 30% 34% 30% 30%

Poor 12% 12% 12% 12% 9% 14% 9% 12% 15%

Very poor 6% 5% 7% 4% 4% 4% 5% 10% 15%

Don’t know 11% 7% 14% 11% 1% 18% 10% 15% 11%

Totals 100% 100% 99% 99% 99% 99% 100% 100% 100%

Unweighted N (1,499) (683) (816) (324) (209) (384) (235) (150) (110)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very good 8% 6% 8% 9% 7% 6% 7% 10% 5% 8% 10% 7%

Good 30% 24% 25% 31% 35% 25% 34% 31% 25% 34% 32% 26%

Fair 33% 35% 33% 34% 31% 33% 32% 39% 33% 32% 30% 38%

Poor 12% 16% 7% 12% 14% 13% 13% 12% 17% 13% 9% 13%

Very poor 6% 3% 10% 6% 5% 8% 6% 3% 7% 4% 7% 7%

Don’t know 11% 16% 16% 8% 9% 14% 8% 4% 12% 10% 12% 10%

Totals 100% 100% 99% 100% 101% 99% 100% 99% 99% 101% 100% 101%

Unweighted N (1,499) (191) (306) (613) (389) (522) (439) (373) (243) (373) (498) (385)

19

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very good 8% 7% 10% 6% 8% 9% 8% 7% 9%

Good 30% 26% 36% 26% 26% 37% 24% 27% 39%

Fair 33% 36% 33% 33% 34% 32% 36% 35% 31%

Poor 12% 14% 9% 14% 14% 8% 16% 12% 9%

Very poor 6% 8% 3% 8% 7% 4% 9% 7% 3%

Don’t know 11% 9% 9% 12% 11% 10% 7% 12% 10%

Totals 100% 100% 100% 99% 100% 100% 100% 100% 101%

Unweighted N (1,499) (802) (598) (607) (426) (466) (484) (489) (484)

20

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

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

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

More unemployed people 52% 50% 54% 44% 55% 47% 55% 66% 54%

The government numbers
are accurate 25% 29% 21% 31% 32% 21% 27% 17% 23%

Fewer unemployed
people 7% 6% 7% 7% 5% 9% 4% 4% 8%

Don’t know 16% 14% 17% 17% 8% 23% 14% 12% 15%

Totals 100% 99% 99% 99% 100% 100% 100% 99% 100%

Unweighted N (1,498) (683) (815) (324) (209) (383) (235) (150) (110)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

More unemployed people 52% 46% 54% 54% 52% 57% 51% 49% 51% 53% 52% 54%

The government numbers
are accurate 25% 23% 24% 25% 28% 20% 26% 33% 24% 24% 24% 29%

Fewer unemployed
people 7% 9% 7% 5% 7% 7% 6% 6% 8% 5% 8% 6%

Don’t know 16% 22% 16% 16% 13% 16% 18% 12% 17% 19% 17% 11%

Totals 100% 100% 101% 100% 100% 100% 101% 100% 100% 101% 101% 100%

Unweighted N (1,498) (190) (307) (612) (389) (522) (437) (373) (243) (373) (498) (384)

21

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

More unemployed people 52% 72% 31% 69% 53% 33% 70% 58% 35%

The government numbers
are accurate 25% 16% 38% 16% 21% 39% 18% 20% 37%

Fewer unemployed
people 7% 2% 13% 3% 4% 12% 2% 5% 11%

Don’t know 16% 10% 18% 11% 22% 16% 10% 17% 17%

Totals 100% 100% 100% 99% 100% 100% 100% 100% 100%

Unweighted N (1,498) (801) (598) (607) (426) (465) (484) (488) (483)

22

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

10. Improving Economy
Do you think improving the economy is...

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Something the president
can do a lot about 55% 48% 62% 48% 45% 62% 58% 62% 57%

Something the president
can do a little about 35% 42% 28% 42% 48% 26% 35% 22% 33%

Something that is that
mostly beyond the
president’s control 10% 10% 10% 10% 7% 11% 7% 16% 9%

Totals 100% 100% 100% 100% 100% 99% 100% 100% 99%

Unweighted N (1,495) (680) (815) (323) (208) (384) (235) (148) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Something the president
can do a lot about 55% 44% 48% 60% 61% 57% 53% 54% 57% 57% 56% 51%

Something the president
can do a little about 35% 43% 40% 31% 30% 30% 38% 38% 35% 34% 33% 38%

Something that is that
mostly beyond the
president’s control 10% 12% 12% 8% 9% 13% 9% 8% 9% 9% 10% 10%

Totals 100% 99% 100% 99% 100% 100% 100% 100% 101% 100% 99% 99%

Unweighted N (1,495) (190) (305) (612) (388) (519) (437) (373) (243) (372) (496) (384)

23

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Something the president
can do a lot about 55% 56% 59% 57% 56% 54% 54% 54% 58%

Something the president
can do a little about 35% 34% 32% 33% 36% 35% 39% 35% 32%

Something that is that
mostly beyond the
president’s control 10% 10% 9% 10% 8% 12% 8% 11% 10%

Totals 100% 100% 100% 100% 100% 101% 101% 100% 100%

Unweighted N (1,495) (801) (596) (606) (425) (464) (482) (486) (484)

24

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

11. Optimistic about Future
Are you optimistic or pessimistic about the future of the country?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Optimistic 46% 42% 50% 33% 40% 41% 52% 67% 55%

Pessimistic 36% 44% 29% 46% 50% 35% 30% 19% 31%

Not sure 18% 14% 21% 21% 10% 25% 18% 14% 14%

Totals 100% 100% 100% 100% 100% 101% 100% 100% 100%

Unweighted N (1,500) (683) (817) (324) (209) (384) (235) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Optimistic 46% 49% 47% 47% 42% 46% 44% 52% 50% 42% 43% 53%

Pessimistic 36% 35% 35% 35% 39% 31% 40% 36% 35% 39% 39% 29%

Not sure 18% 16% 19% 17% 18% 23% 16% 12% 15% 19% 18% 18%

Totals 100% 100% 101% 99% 99% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,500) (191) (307) (613) (389) (522) (439) (373) (244) (373) (498) (385)

25

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Optimistic 46% 73% 21% 72% 38% 23% 76% 48% 22%

Pessimistic 36% 14% 61% 15% 40% 57% 13% 35% 56%

Not sure 18% 13% 18% 12% 22% 20% 11% 16% 22%

Totals 100% 100% 100% 99% 100% 100% 100% 99% 100%

Unweighted N (1,500) (802) (599) (607) (427) (466) (484) (489) (484)

26

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

12. You Better Off Now
Are you better off now than you were four years ago?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Better off now 48% 54% 43% 62% 58% 46% 47% 27% 34%

Better off four years ago 34% 31% 37% 22% 25% 38% 28% 57% 46%

Not sure 17% 15% 20% 15% 17% 16% 24% 16% 20%

Totals 99% 100% 100% 99% 100% 100% 99% 100% 100%

Unweighted N (1,499) (682) (817) (324) (209) (384) (235) (149) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Better off now 48% 46% 46% 50% 50% 42% 49% 57% 38% 49% 52% 50%

Better off four years ago 34% 34% 31% 37% 33% 42% 32% 30% 43% 31% 31% 35%

Not sure 17% 21% 23% 13% 17% 16% 20% 13% 19% 20% 17% 15%

Totals 99% 101% 100% 100% 100% 100% 101% 100% 100% 100% 100% 100%

Unweighted N (1,499) (191) (306) (613) (389) (522) (438) (373) (243) (373) (498) (385)

27

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Better off now 48% 28% 73% 31% 47% 69% 28% 43% 70%

Better off four years ago 34% 51% 14% 50% 35% 16% 51% 41% 15%

Not sure 17% 21% 13% 19% 19% 15% 21% 16% 15%

Totals 99% 100% 100% 100% 101% 100% 100% 100% 100%

Unweighted N (1,499) (802) (598) (607) (427) (465) (484) (489) (483)

28

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

13. Country Better Off Now
Is the country better off now than it was four years ago?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Better off now 38% 42% 35% 47% 44% 42% 34% 17% 37%

Better off four years ago 48% 46% 50% 39% 49% 41% 53% 71% 46%

Not sure 14% 12% 15% 13% 7% 18% 13% 12% 17%

Totals 100% 100% 100% 99% 100% 101% 100% 100% 100%

Unweighted N (1,488) (679) (809) (324) (207) (378) (233) (150) (110)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Better off now 38% 34% 36% 38% 43% 35% 38% 41% 29% 39% 45% 34%

Better off four years ago 48% 45% 46% 53% 45% 50% 45% 53% 58% 45% 42% 53%

Not sure 14% 21% 18% 9% 12% 16% 18% 6% 14% 16% 12% 13%

Totals 100% 100% 100% 100% 100% 101% 101% 100% 101% 100% 99% 100%

Unweighted N (1,488) (189) (306) (607) (386) (517) (435) (371) (241) (371) (493) (383)

29

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Better off now 38% 8% 74% 12% 36% 71% 11% 28% 71%

Better off four years ago 48% 80% 15% 75% 47% 18% 78% 54% 18%

Not sure 14% 12% 10% 13% 17% 11% 11% 18% 11%

Totals 100% 100% 99% 100% 100% 100% 100% 100% 100%

Unweighted N (1,488) (796) (594) (603) (423) (462) (480) (486) (481)

30

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

14. Attention to 2020 Election
How much attention have you been paying to the 2020 election campaign for president?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

A lot 71% 75% 68% 70% 89% 67% 80% 56% 61%

Some 20% 17% 22% 24% 9% 22% 12% 35% 18%

Only a little 6% 6% 7% 2% 2% 9% 3% 7% 17%

None at all 2% 2% 3% 3% 0% 1% 4% 2% 4%

Totals 99% 100% 100% 99% 100% 99% 99% 100% 100%

Unweighted N (1,497) (681) (816) (323) (208) (383) (235) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

A lot 71% 53% 57% 79% 83% 57% 75% 84% 72% 75% 71% 67%

Some 20% 34% 27% 16% 12% 32% 17% 11% 19% 17% 21% 22%

Only a little 6% 12% 8% 5% 4% 9% 5% 4% 4% 7% 6% 9%

None at all 2% 1% 8% 1% 1% 2% 3% 1% 5% 1% 2% 3%

Totals 99% 100% 100% 101% 100% 100% 100% 100% 100% 100% 100% 101%

Unweighted N (1,497) (191) (307) (611) (388) (522) (437) (373) (242) (372) (498) (385)

31

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

A lot 71% 82% 77% 74% 66% 73% 83% 63% 74%

Some 20% 14% 16% 19% 23% 19% 12% 26% 18%

Only a little 6% 4% 4% 6% 8% 6% 4% 8% 6%

None at all 2% 0% 2% 1% 3% 3% 1% 3% 2%

Totals 99% 100% 99% 100% 100% 101% 100% 100% 100%

Unweighted N (1,497) (801) (597) (606) (426) (465) (484) (488) (482)

32

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

15. Vote in 2020 Primary or Caucus
Did you vote in the Democratic or Republican Presidential primary or caucus in your state in 2020?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Democratic
primary/caucus 44% 41% 47% 24% 43% 34% 48% 77% 61%

Republican
primary/caucus 34% 34% 34% 41% 39% 47% 33% 10% 20%

Neither one 20% 24% 16% 34% 17% 18% 14% 10% 19%

Not sure 2% 1% 2% 1% 1% 1% 5% 3% 1%

Totals 100% 100% 99% 100% 100% 100% 100% 100% 101%

Unweighted N (1,496) (682) (814) (324) (209) (384) (233) (150) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Democratic
primary/caucus 44% 46% 45% 46% 39% 44% 45% 46% 49% 42% 40% 51%

Republican
primary/caucus 34% 27% 27% 33% 45% 32% 34% 35% 26% 40% 36% 31%

Neither one 20% 25% 23% 19% 16% 23% 18% 19% 23% 18% 22% 17%

Not sure 2% 1% 4% 2% 0% 1% 2% 1% 2% 1% 2% 1%

Totals 100% 99% 99% 100% 100% 100% 99% 101% 100% 101% 100% 100%

Unweighted N (1,496) (191) (306) (611) (388) (522) (438) (371) (244) (372) (497) (383)

33

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Democratic
primary/caucus 44% 86% 5% 88% 33% 4% 87% 47% 8%

Republican
primary/caucus 34% 3% 77% 2% 23% 80% 3% 24% 68%

Neither one 20% 10% 16% 10% 40% 15% 9% 28% 22%

Not sure 2% 1% 1% 0% 4% 1% 0% 1% 2%

Totals 100% 100% 99% 100% 100% 100% 99% 100% 100%

Unweighted N (1,496) (801) (597) (606) (425) (465) (482) (488) (483)

34

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

16. 2020 Turnout
Did you vote in the November 2020 general election?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Yes 88% 88% 88% 83% 99% 86% 97% 86% 75%

No 12% 12% 12% 17% 1% 14% 3% 14% 25%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,500) (683) (817) (324) (209) (384) (235) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Yes 88% 73% 79% 93% 98% 79% 89% 98% 92% 92% 84% 88%

No 12% 27% 21% 7% 2% 21% 11% 2% 8% 8% 16% 12%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,500) (191) (307) (613) (389) (522) (439) (373) (244) (373) (498) (385)

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Yes 88% 100% 100% 91% 80% 92% 95% 82% 91%

No 12% 0% 0% 9% 20% 8% 5% 18% 9%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,500) (802) (599) (607) (427) (466) (484) (489) (484)

35

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

17. Vote Method
How did you vote in the presidential election this year?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

In person on election day 23% 25% 22% 27% 25% 25% 23% 14% 21%

In person before the
election 28% 28% 27% 25% 33% 24% 33% 28% 21%

By mail 37% 35% 39% 31% 40% 37% 41% 43% 33%

I did not vote this year 12% 12% 12% 17% 1% 14% 3% 14% 25%

Totals 100% 100% 100% 100% 99% 100% 100% 99% 100%

Unweighted N (1,499) (683) (816) (324) (209) (384) (234) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

In person on election day 23% 18% 25% 25% 22% 22% 24% 25% 37% 32% 19% 12%

In person before the
election 28% 23% 23% 31% 30% 22% 28% 33% 20% 26% 38% 17%

By mail 37% 32% 31% 37% 46% 35% 37% 40% 36% 34% 27% 59%

I did not vote this year 12% 27% 21% 7% 2% 21% 11% 2% 8% 8% 16% 12%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 101% 100% 100% 100%

Unweighted N (1,499) (191) (307) (613) (388) (522) (439) (373) (244) (373) (498) (384)

36

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

In person on election day 23% 16% 38% 15% 25% 32% 16% 22% 30%

In person before the
election 28% 29% 34% 28% 23% 31% 29% 24% 31%

By mail 37% 54% 27% 49% 32% 28% 50% 35% 29%

I did not vote this year 12% 0% 0% 9% 20% 8% 5% 19% 9%

Totals 100% 99% 99% 101% 100% 99% 100% 100% 99%

Unweighted N (1,499) (802) (598) (607) (426) (466) (484) (488) (484)

37

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

18. 2020 President Vote Post Election
Who did you vote for in the election for President in 2020?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Joe Biden 45% 41% 48% 25% 47% 35% 52% 76% 48%

Donald Trump 41% 44% 38% 54% 48% 50% 42% 6% 25%

Jo Jorgensen 0% 1% 0% 1% 1% 0% 0% 1% 0%

Howie Hawkins 0% 0% 0% 0% 0% 0% 0% 0% 0%

Other 0% 0% 0% 0% 1% 0% 0% 0% 0%

Did not vote for President 14% 14% 13% 20% 3% 15% 5% 16% 27%

Totals 100% 100% 99% 100% 100% 100% 99% 99% 100%

Unweighted N (1,500) (683) (817) (324) (209) (384) (235) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Joe Biden 45% 49% 41% 48% 42% 42% 47% 51% 56% 44% 39% 48%

Donald Trump 41% 24% 34% 42% 52% 34% 40% 44% 34% 45% 44% 35%

Jo Jorgensen 0% 0% 1% 0% 0% 1% 1% 0% 0% 1% 1% 0%

Howie Hawkins 0% 0% 0% 0% 0% 0% 0% 0% 1% 0% 0% 0%

Other 0% 0% 1% 0% 0% 0% 0% 0% 0% 1% 0% 0%

Did not vote for President 14% 27% 23% 9% 5% 23% 12% 5% 8% 9% 17% 17%

Totals 100% 100% 100% 99% 99% 100% 100% 100% 99% 100% 101% 100%

Unweighted N (1,500) (191) (307) (613) (389) (522) (439) (373) (244) (373) (498) (385)

38

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Joe Biden 45% 100% 0% 87% 37% 4% 90% 48% 7%

Donald Trump 41% 0% 100% 3% 39% 85% 3% 31% 81%

Jo Jorgensen 0% 0% 0% 0% 1% 0% 0% 1% 0%

Howie Hawkins 0% 0% 0% 0% 0% 0% 0% 0% 0%

Other 0% 0% 0% 0% 1% 0% 0% 0% 0%

Did not vote for President 14% 0% 0% 10% 23% 10% 6% 20% 12%

Totals 100% 100% 100% 100% 101% 99% 99% 100% 100%

Unweighted N (1,500) (802) (599) (607) (427) (466) (484) (489) (484)

39

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

19. House Vote Post 2020
In the 2020 elections for U.S. House of Representatives, who did you vote for in the district where you live?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Democratic candidate 45% 41% 48% 25% 46% 36% 51% 76% 52%

Republican candidate 40% 45% 36% 54% 51% 46% 42% 6% 23%

Independent candidate 2% 1% 3% 1% 0% 3% 4% 0% 2%

Other candidate 0% 0% 0% 0% 1% 0% 0% 0% 0%

Did not vote for U.S.
House 13% 13% 13% 20% 1% 15% 3% 18% 23%

Totals 100% 100% 100% 100% 99% 100% 100% 100% 100%

Unweighted N (1,499) (682) (817) (324) (209) (384) (235) (150) (110)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Democratic candidate 45% 46% 42% 48% 42% 41% 48% 49% 55% 42% 39% 48%

Republican candidate 40% 25% 31% 42% 53% 33% 41% 45% 33% 47% 41% 37%

Independent candidate 2% 1% 4% 1% 1% 2% 1% 3% 2% 1% 3% 1%

Other candidate 0% 0% 0% 0% 0% 0% 0% 0% 0% 1% 0% 0%

Did not vote for U.S.
House 13% 28% 23% 9% 3% 23% 11% 3% 10% 9% 17% 14%

Totals 100% 100% 100% 100% 99% 99% 101% 100% 100% 100% 100% 100%

Unweighted N (1,499) (191) (307) (613) (388) (522) (438) (373) (244) (373) (498) (384)

40

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Democratic candidate 45% 95% 3% 88% 35% 4% 91% 47% 7%

Republican candidate 40% 3% 93% 2% 37% 86% 3% 30% 81%

Independent candidate 2% 1% 2% 0% 5% 0% 1% 4% 1%

Other candidate 0% 0% 1% 0% 1% 0% 0% 1% 0%

Did not vote for U.S.
House 13% 1% 1% 10% 21% 9% 5% 19% 11%

Totals 100% 100% 100% 100% 99% 99% 100% 101% 100%

Unweighted N (1,499) (802) (599) (607) (426) (466) (484) (488) (484)

41

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

20. When Mind Made Up to Vote
When did you make up your mind about whether or not to vote?
Among 2020 voters

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

On Election Day 5% 3% 6% 2% 1% 8% 1% 3% 8%

A few days before the
election 5% 5% 5% 6% 3% 2% 5% 7% 14%

A week before the
election 3% 4% 3% 5% 0% 2% 4% 5% 6%

A month before the
election 6% 5% 8% 3% 4% 6% 5% 10% 12%

In the summer 6% 8% 4% 6% 6% 5% 4% 6% 8%

I knew all along 75% 75% 74% 77% 85% 76% 82% 69% 51%

Totals 100% 100% 100% 99% 99% 99% 101% 100% 99%

Unweighted N (1,495) (682) (813) (324) (209) (382) (234) (149) (110)

42

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

On Election Day 5% 14% 7% 2% 1% 8% 3% 2% 3% 4% 7% 2%

A few days before the
election 5% 10% 11% 3% 1% 7% 7% 2% 4% 4% 4% 10%

A week before the
election 3% 8% 6% 1% 2% 6% 3% 2% 4% 2% 2% 7%

A month before the
election 6% 5% 7% 7% 6% 9% 4% 5% 6% 4% 8% 5%

In the summer 6% 11% 6% 5% 4% 8% 6% 5% 5% 8% 6% 4%

I knew all along 75% 53% 63% 81% 87% 63% 76% 84% 78% 78% 73% 71%

Totals 100% 101% 100% 99% 101% 101% 99% 100% 100% 100% 100% 99%

Unweighted N (1,495) (190) (305) (612) (388) (520) (438) (372) (243) (371) (498) (383)

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

On Election Day 5% 2% 1% 3% 9% 3% 4% 7% 3%

A few days before the
election 5% 2% 3% 5% 5% 6% 3% 6% 5%

A week before the
election 3% 3% 2% 3% 4% 2% 2% 6% 2%

A month before the
election 6% 5% 6% 7% 6% 5% 5% 8% 6%

In the summer 6% 5% 5% 5% 9% 5% 3% 11% 4%

I knew all along 75% 82% 83% 76% 67% 80% 83% 63% 80%

Totals 100% 99% 100% 99% 100% 101% 100% 101% 100%

Unweighted N (1,495) (800) (597) (605) (426) (464) (482) (488) (482)

43

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

21. When Mind Made Up to Choose Vote
When did you make up your mind about who to vote for?
Among 2020 voters

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

On Election Day 1% 2% 1% 1% 2% 1% 0% 1% 4%

A few days before the
election 3% 3% 4% 3% 3% 1% 6% 3% 5%

A week before the
election 3% 2% 3% 3% 1% 2% 5% 2% 3%

A month before the
election 7% 8% 6% 8% 5% 5% 5% 11% 14%

In the summer 13% 15% 12% 12% 17% 13% 9% 13% 9%

I knew all along 73% 71% 74% 74% 73% 77% 75% 71% 67%

Totals 100% 101% 100% 101% 101% 99% 100% 101% 102%

Unweighted N (1,437) (658) (779) (313) (205) (366) (231) (140) (98)

44

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

On Election Day 1% 4% 3% 0% 0% 2% 1% 2% 1% 1% 1% 2%

A few days before the
election 3% 11% 5% 2% 1% 4% 3% 3% 3% 4% 2% 5%

A week before the
election 3% 3% 4% 2% 2% 3% 2% 4% 3% 3% 1% 5%

A month before the
election 7% 9% 11% 6% 5% 9% 7% 6% 5% 4% 8% 10%

In the summer 13% 17% 14% 13% 11% 14% 15% 12% 13% 14% 14% 11%

I knew all along 73% 56% 63% 77% 81% 68% 72% 74% 76% 74% 75% 66%

Totals 100% 100% 100% 100% 100% 100% 100% 101% 101% 100% 101% 99%

Unweighted N (1,437) (170) (283) (600) (384) (484) (425) (370) (235) (362) (469) (371)

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

On Election Day 1% 2% 0% 2% 1% 0% 2% 2% 0%

A few days before the
election 3% 2% 4% 2% 3% 5% 3% 4% 3%

A week before the
election 3% 2% 2% 2% 6% 2% 1% 4% 3%

A month before the
election 7% 6% 6% 7% 9% 5% 6% 9% 6%

In the summer 13% 15% 11% 14% 17% 9% 13% 20% 8%

I knew all along 73% 72% 77% 74% 63% 79% 75% 61% 81%

Totals 100% 99% 100% 101% 99% 100% 100% 100% 101%

Unweighted N (1,437) (797) (595) (588) (401) (448) (473) (464) (466)

45

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

22. Personal Vote Count
How much confidence do you have that your vote in the 2020 presidential election was counted accurately?
Among 2020 voters

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

A great deal 49% 48% 50% 39% 55% 42% 54% 66% 47%

Quite a bit 16% 18% 15% 16% 16% 12% 20% 12% 26%

A moderate amount 11% 12% 10% 17% 11% 12% 10% 10% 4%

Only a little 7% 7% 8% 8% 7% 9% 5% 6% 1%

None at all 14% 14% 15% 19% 10% 21% 9% 3% 21%

Not sure 2% 2% 3% 2% 1% 5% 3% 3% 2%

Totals 99% 101% 101% 101% 100% 101% 101% 100% 101%

Unweighted N (1,444) (661) (783) (312) (208) (368) (233) (139) (99)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

A great deal 49% 49% 48% 53% 44% 47% 52% 50% 47% 50% 51% 46%

Quite a bit 16% 18% 16% 16% 15% 14% 16% 20% 19% 18% 15% 14%

A moderate amount 11% 12% 13% 7% 15% 13% 11% 10% 11% 9% 11% 13%

Only a little 7% 10% 9% 6% 6% 8% 7% 6% 9% 7% 6% 8%

None at all 14% 10% 12% 15% 17% 14% 12% 14% 13% 14% 14% 15%

Not sure 2% 0% 2% 3% 3% 4% 2% 1% 1% 1% 3% 3%

Totals 99% 99% 100% 100% 100% 100% 100% 101% 100% 99% 100% 99%

Unweighted N (1,444) (172) (286) (600) (386) (485) (427) (371) (237) (362) (472) (373)

46

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

A great deal 49% 77% 20% 76% 45% 22% 78% 53% 23%

Quite a bit 16% 15% 17% 16% 14% 18% 16% 16% 16%

A moderate amount 11% 5% 16% 5% 9% 20% 3% 10% 17%

Only a little 7% 1% 14% 2% 8% 12% 1% 6% 13%

None at all 14% 0% 30% 1% 21% 25% 1% 12% 27%

Not sure 2% 1% 4% 1% 3% 4% 0% 2% 4%

Totals 99% 99% 101% 101% 100% 101% 99% 99% 100%

Unweighted N (1,444) (800) (598) (589) (402) (453) (476) (464) (469)

47

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

23. 2020 Fair Election
How much confidence do you have that the 2020 presidential election was held fairly?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

A great deal 40% 39% 41% 26% 43% 32% 47% 63% 42%

Quite a bit 8% 8% 9% 6% 9% 6% 10% 11% 10%

A moderate amount 11% 10% 12% 12% 7% 10% 11% 15% 17%

Only a little 10% 12% 8% 14% 15% 8% 8% 3% 11%

None at all 29% 30% 29% 41% 27% 42% 24% 5% 18%

Not sure 1% 1% 1% 1% 0% 2% 1% 3% 2%

Totals 99% 100% 100% 100% 101% 100% 101% 100% 100%

Unweighted N (1,495) (681) (814) (323) (208) (382) (235) (149) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

A great deal 40% 40% 34% 44% 40% 37% 39% 50% 48% 39% 35% 42%

Quite a bit 8% 8% 12% 9% 5% 7% 10% 10% 10% 9% 7% 10%

A moderate amount 11% 25% 12% 6% 10% 16% 11% 7% 7% 10% 11% 16%

Only a little 10% 6% 12% 8% 12% 11% 13% 6% 9% 9% 11% 9%

None at all 29% 20% 28% 32% 32% 27% 26% 27% 24% 32% 35% 22%

Not sure 1% 1% 2% 1% 1% 2% 0% 0% 2% 1% 1% 1%

Totals 99% 100% 100% 100% 100% 100% 99% 100% 100% 100% 100% 100%

Unweighted N (1,495) (191) (305) (612) (387) (520) (437) (372) (242) (372) (498) (383)

48

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

A great deal 40% 80% 5% 74% 32% 8% 77% 44% 7%

Quite a bit 8% 12% 4% 10% 11% 4% 11% 10% 5%

A moderate amount 11% 6% 11% 11% 10% 13% 6% 14% 11%

Only a little 10% 1% 18% 3% 11% 17% 3% 8% 18%

None at all 29% 1% 61% 2% 33% 57% 2% 24% 57%

Not sure 1% 0% 2% 0% 2% 1% 0% 1% 2%

Totals 99% 100% 101% 100% 99% 100% 99% 101% 100%

Unweighted N (1,495) (799) (597) (604) (427) (464) (483) (487) (482)

49

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

24A. Agreement with Democracy Statements — Elected officials care what ordinary people think
Do you agree or disagree with the following:

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly agree 7% 8% 7% 6% 5% 4% 4% 18% 13%

Somewhat agree 29% 26% 31% 22% 31% 26% 33% 32% 35%

Somewhat disagree 33% 34% 32% 29% 37% 36% 36% 27% 31%

Strongly disagree 26% 28% 24% 38% 25% 28% 21% 15% 19%

Not sure 5% 5% 6% 5% 3% 6% 6% 8% 2%

Totals 100% 101% 100% 100% 101% 100% 100% 100% 100%

Unweighted N (1,478) (674) (804) (320) (207) (376) (233) (145) (110)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly agree 7% 8% 14% 6% 3% 8% 7% 7% 9% 5% 8% 7%

Somewhat agree 29% 30% 24% 27% 33% 27% 30% 30% 34% 29% 25% 29%

Somewhat disagree 33% 39% 25% 36% 33% 36% 32% 33% 30% 32% 31% 40%

Strongly disagree 26% 16% 28% 28% 27% 25% 25% 27% 21% 28% 30% 21%

Not sure 5% 7% 9% 4% 3% 4% 7% 3% 5% 6% 6% 3%

Totals 100% 100% 100% 101% 99% 100% 101% 100% 99% 100% 100% 100%

Unweighted N (1,478) (189) (305) (608) (376) (511) (431) (370) (236) (368) (494) (380)

50

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly agree 7% 10% 4% 12% 2% 5% 9% 8% 5%

Somewhat agree 29% 41% 19% 42% 20% 21% 42% 27% 18%

Somewhat disagree 33% 33% 32% 31% 33% 36% 33% 32% 36%

Strongly disagree 26% 10% 41% 10% 37% 35% 11% 28% 37%

Not sure 5% 5% 4% 5% 7% 4% 4% 5% 4%

Totals 100% 99% 100% 100% 99% 101% 99% 100% 100%

Unweighted N (1,478) (790) (590) (600) (421) (457) (478) (483) (476)

51

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

24B. Agreement with Democracy Statements — No matter who wins an election, things do not change very much
Do you agree or disagree with the following:

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly agree 8% 8% 8% 9% 6% 8% 3% 11% 15%

Somewhat agree 18% 21% 16% 19% 19% 17% 12% 19% 26%

Somewhat disagree 30% 28% 32% 28% 34% 29% 32% 29% 29%

Strongly disagree 40% 39% 41% 39% 40% 42% 49% 37% 27%

Not sure 3% 3% 3% 4% 1% 3% 4% 4% 4%

Totals 99% 99% 100% 99% 100% 99% 100% 100% 101%

Unweighted N (1,480) (672) (808) (317) (207) (378) (235) (148) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly agree 8% 11% 16% 5% 4% 12% 8% 4% 9% 4% 11% 6%

Somewhat agree 18% 28% 23% 16% 12% 22% 17% 17% 17% 18% 16% 24%

Somewhat disagree 30% 27% 26% 35% 28% 28% 33% 31% 34% 31% 28% 28%

Strongly disagree 40% 29% 30% 42% 53% 34% 38% 47% 35% 44% 40% 40%

Not sure 3% 4% 5% 2% 3% 4% 4% 0% 5% 2% 4% 1%

Totals 99% 99% 100% 100% 100% 100% 100% 99% 100% 99% 99% 99%

Unweighted N (1,480) (190) (301) (606) (383) (513) (434) (367) (241) (367) (493) (379)

52

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly agree 8% 5% 6% 7% 11% 7% 9% 9% 7%

Somewhat agree 18% 17% 17% 19% 20% 16% 14% 24% 15%

Somewhat disagree 30% 35% 25% 33% 29% 28% 35% 30% 27%

Strongly disagree 40% 41% 49% 39% 34% 47% 40% 33% 50%

Not sure 3% 3% 3% 3% 5% 2% 1% 3% 2%

Totals 99% 101% 100% 101% 99% 100% 99% 99% 101%

Unweighted N (1,480) (792) (591) (600) (423) (457) (477) (484) (476)

53

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

24C. Agreement with Democracy Statements — The more people who vote, the better American democracy is
Do you agree or disagree with the following:

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly agree 51% 51% 52% 44% 51% 51% 56% 57% 51%

Somewhat agree 26% 25% 28% 28% 24% 24% 28% 26% 31%

Somewhat disagree 11% 14% 9% 13% 18% 12% 7% 8% 11%

Strongly disagree 5% 6% 4% 6% 7% 5% 3% 3% 5%

Not sure 6% 5% 7% 9% 1% 9% 7% 5% 1%

Totals 99% 101% 100% 100% 101% 101% 101% 99% 99%

Unweighted N (1,484) (678) (806) (322) (208) (381) (231) (147) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly agree 51% 47% 47% 57% 50% 47% 57% 56% 56% 53% 51% 47%

Somewhat agree 26% 30% 24% 26% 27% 29% 24% 25% 25% 26% 27% 28%

Somewhat disagree 11% 15% 12% 8% 14% 13% 9% 10% 10% 11% 11% 14%

Strongly disagree 5% 5% 7% 5% 3% 5% 3% 6% 5% 6% 4% 5%

Not sure 6% 3% 10% 4% 5% 6% 7% 3% 4% 4% 7% 6%

Totals 99% 100% 100% 100% 99% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,484) (190) (306) (606) (382) (515) (435) (369) (242) (371) (491) (380)

54

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly agree 51% 76% 35% 72% 45% 34% 76% 53% 33%

Somewhat agree 26% 19% 33% 23% 28% 29% 19% 30% 28%

Somewhat disagree 11% 2% 15% 3% 14% 20% 2% 9% 21%

Strongly disagree 5% 1% 10% 1% 5% 10% 1% 3% 10%

Not sure 6% 2% 7% 2% 9% 8% 1% 5% 8%

Totals 99% 100% 100% 101% 101% 101% 99% 100% 100%

Unweighted N (1,484) (792) (595) (599) (422) (463) (480) (482) (480)

55

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

24D. Agreement with Democracy Statements — Many citizens are not smart enough to vote
Do you agree or disagree with the following:

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly agree 15% 19% 11% 18% 20% 13% 8% 11% 16%

Somewhat agree 24% 27% 22% 27% 31% 22% 23% 15% 25%

Somewhat disagree 21% 21% 21% 21% 21% 17% 31% 14% 16%

Strongly disagree 35% 28% 41% 28% 24% 42% 30% 55% 40%

Not sure 5% 5% 5% 6% 3% 6% 7% 5% 3%

Totals 100% 100% 100% 100% 99% 100% 99% 100% 100%

Unweighted N (1,478) (675) (803) (321) (206) (378) (229) (146) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly agree 15% 11% 18% 14% 15% 13% 15% 15% 15% 13% 16% 14%

Somewhat agree 24% 25% 21% 26% 24% 20% 24% 31% 26% 24% 22% 26%

Somewhat disagree 21% 29% 19% 19% 19% 18% 22% 22% 20% 23% 16% 27%

Strongly disagree 35% 30% 35% 35% 38% 44% 34% 27% 33% 35% 39% 30%

Not sure 5% 4% 7% 6% 4% 5% 5% 4% 5% 5% 7% 3%

Totals 100% 99% 100% 100% 100% 100% 100% 99% 99% 100% 100% 100%

Unweighted N (1,478) (191) (304) (606) (377) (515) (429) (370) (238) (370) (487) (383)

56

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly agree 15% 9% 20% 9% 17% 19% 10% 15% 19%

Somewhat agree 24% 22% 30% 18% 29% 27% 23% 23% 27%

Somewhat disagree 21% 22% 18% 22% 20% 20% 24% 21% 18%

Strongly disagree 35% 43% 24% 47% 26% 29% 39% 38% 30%

Not sure 5% 3% 7% 4% 7% 5% 4% 3% 7%

Totals 100% 99% 99% 100% 99% 100% 100% 100% 101%

Unweighted N (1,478) (794) (587) (601) (419) (458) (479) (478) (478)

57

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

24E. Agreement with Democracy Statements — Americans should be required to pass a test before being allowed to vote
Do you agree or disagree with the following:

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly agree 12% 17% 8% 22% 17% 10% 6% 6% 7%

Somewhat agree 17% 18% 17% 18% 15% 17% 18% 7% 27%

Somewhat disagree 18% 18% 18% 18% 21% 17% 20% 12% 19%

Strongly disagree 46% 41% 50% 36% 45% 46% 48% 69% 40%

Not sure 7% 6% 8% 7% 3% 10% 8% 6% 7%

Totals 100% 100% 101% 101% 101% 100% 100% 100% 100%

Unweighted N (1,486) (678) (808) (322) (207) (379) (233) (147) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly agree 12% 10% 14% 13% 11% 13% 10% 10% 12% 13% 13% 10%

Somewhat agree 17% 24% 20% 15% 14% 17% 18% 19% 19% 15% 17% 19%

Somewhat disagree 18% 27% 19% 14% 18% 17% 19% 17% 16% 20% 16% 21%

Strongly disagree 46% 34% 39% 52% 49% 46% 45% 48% 46% 48% 47% 42%

Not sure 7% 4% 8% 7% 8% 7% 7% 6% 7% 5% 8% 7%

Totals 100% 99% 100% 101% 100% 100% 99% 100% 100% 101% 101% 99%

Unweighted N (1,486) (191) (304) (607) (384) (517) (434) (369) (242) (371) (493) (380)

58

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly agree 12% 4% 21% 4% 13% 21% 5% 9% 22%

Somewhat agree 17% 9% 24% 11% 19% 22% 12% 16% 22%

Somewhat disagree 18% 16% 19% 14% 18% 22% 15% 18% 20%

Strongly disagree 46% 65% 27% 65% 40% 29% 61% 50% 31%

Not sure 7% 5% 8% 5% 10% 6% 6% 7% 6%

Totals 100% 99% 99% 99% 100% 100% 99% 100% 101%

Unweighted N (1,486) (798) (590) (604) (422) (460) (482) (484) (477)

59

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

25. Voting a Privilege or a Right
Which comes closest to your opinion:

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Voting is a privilege 26% 22% 29% 26% 22% 32% 31% 11% 30%

Voting is a right 74% 78% 71% 74% 78% 68% 69% 89% 70%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,480) (674) (806) (324) (206) (379) (234) (145) (106)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Voting is a privilege 26% 17% 25% 24% 33% 26% 24% 26% 22% 25% 26% 28%

Voting is a right 74% 83% 75% 76% 67% 74% 76% 74% 78% 75% 74% 72%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,480) (188) (300) (611) (381) (512) (435) (370) (240) (369) (488) (383)

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Voting is a privilege 26% 13% 40% 13% 26% 40% 11% 21% 41%

Voting is a right 74% 87% 60% 87% 74% 60% 89% 79% 59%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,480) (792) (594) (599) (422) (459) (476) (485) (477)

60

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

26A. Election Theories — Mail ballots are being manipulated to favor Joe Biden
Do you think the following statements are true or not true?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Definitely true 30% 32% 29% 41% 31% 43% 21% 4% 25%

Probably true 15% 15% 16% 18% 13% 14% 20% 8% 18%

Probably not true 10% 11% 10% 12% 10% 9% 7% 13% 13%

Definitely not true 44% 42% 46% 30% 46% 34% 52% 75% 44%

Totals 99% 100% 101% 101% 100% 100% 100% 100% 100%

Unweighted N (1,494) (679) (815) (323) (208) (383) (234) (148) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Definitely true 30% 18% 25% 34% 36% 28% 28% 30% 23% 31% 36% 26%

Probably true 15% 23% 22% 9% 14% 17% 17% 12% 15% 15% 17% 14%

Probably not true 10% 12% 15% 9% 9% 13% 12% 6% 9% 11% 10% 12%

Definitely not true 44% 47% 38% 48% 42% 43% 43% 52% 53% 44% 38% 48%

Totals 99% 100% 100% 100% 101% 101% 100% 100% 100% 101% 101% 100%

Unweighted N (1,494) (190) (306) (611) (387) (520) (438) (371) (243) (372) (496) (383)

61

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Definitely true 30% 1% 66% 4% 27% 62% 4% 20% 61%

Probably true 15% 2% 24% 5% 20% 23% 4% 18% 21%

Probably not true 10% 7% 8% 8% 15% 9% 4% 14% 11%

Definitely not true 44% 89% 3% 83% 38% 5% 87% 48% 6%

Totals 99% 99% 101% 100% 100% 99% 99% 100% 99%

Unweighted N (1,494) (801) (595) (606) (424) (464) (483) (488) (481)

62

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

26B. Election Theories — Illegal immigrants voted fraudulently in 2016 and tried again in 2020
Do you think the following statements are true or not true?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Definitely true 22% 24% 21% 28% 21% 31% 16% 7% 22%

Probably true 23% 24% 22% 29% 27% 26% 24% 13% 15%

Probably not true 19% 19% 19% 19% 13% 18% 14% 29% 23%

Definitely not true 36% 34% 37% 23% 39% 25% 46% 52% 40%

Totals 100% 101% 99% 99% 100% 100% 100% 101% 100%

Unweighted N (1,482) (676) (806) (318) (209) (379) (234) (144) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Definitely true 22% 9% 19% 25% 28% 22% 17% 25% 15% 23% 27% 19%

Probably true 23% 24% 25% 22% 22% 21% 29% 18% 24% 25% 23% 21%

Probably not true 19% 27% 22% 16% 17% 28% 15% 13% 17% 18% 18% 24%

Definitely not true 36% 40% 34% 38% 32% 28% 39% 44% 44% 35% 32% 36%

Totals 100% 100% 100% 101% 99% 99% 100% 100% 100% 101% 100% 100%

Unweighted N (1,482) (189) (302) (608) (383) (512) (434) (372) (241) (371) (490) (380)

63

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Definitely true 22% 1% 49% 4% 20% 45% 4% 15% 45%

Probably true 23% 4% 39% 7% 27% 38% 4% 22% 39%

Probably not true 19% 20% 11% 22% 23% 13% 16% 30% 11%

Definitely not true 36% 74% 1% 68% 30% 4% 76% 33% 5%

Totals 100% 99% 100% 101% 100% 100% 100% 100% 100%

Unweighted N (1,482) (795) (591) (602) (422) (458) (482) (482) (477)

64

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

26C. Election Theories — Russia is attempting to influence the election in favor of President Trump
Do you think the following statements are true or not true?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Definitely true 18% 19% 17% 13% 19% 16% 16% 26% 22%

Probably true 28% 26% 30% 22% 32% 25% 33% 38% 30%

Probably not true 26% 24% 27% 31% 22% 27% 23% 20% 28%

Definitely not true 28% 30% 26% 34% 27% 32% 28% 16% 20%

Totals 100% 99% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,493) (681) (812) (323) (209) (381) (235) (147) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Definitely true 18% 10% 18% 21% 18% 18% 15% 22% 20% 15% 17% 21%

Probably true 28% 42% 26% 27% 25% 29% 27% 33% 33% 28% 25% 32%

Probably not true 26% 21% 29% 22% 30% 27% 30% 18% 27% 25% 25% 25%

Definitely not true 28% 28% 27% 29% 27% 26% 28% 28% 20% 32% 32% 22%

Totals 100% 101% 100% 99% 100% 100% 100% 101% 100% 100% 99% 100%

Unweighted N (1,493) (191) (305) (609) (388) (517) (437) (373) (243) (371) (495) (384)

65

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Definitely true 18% 34% 3% 35% 12% 4% 41% 15% 4%

Probably true 28% 45% 8% 42% 29% 13% 39% 37% 10%

Probably not true 26% 12% 35% 13% 29% 37% 13% 24% 38%

Definitely not true 28% 8% 54% 10% 30% 47% 7% 24% 48%

Totals 100% 99% 100% 100% 100% 101% 100% 100% 100%

Unweighted N (1,493) (799) (595) (605) (424) (464) (483) (485) (483)

66

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

26D. Election Theories — We will never know the real outcome of this election
Do you think the following statements are true or not true?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Definitely true 15% 15% 15% 18% 15% 23% 12% 5% 10%

Probably true 26% 27% 26% 34% 23% 28% 23% 19% 29%

Probably not true 17% 16% 18% 17% 17% 13% 18% 23% 20%

Definitely not true 41% 42% 41% 32% 46% 37% 47% 53% 40%

Totals 99% 100% 100% 101% 101% 101% 100% 100% 99%

Unweighted N (1,493) (682) (811) (324) (209) (382) (234) (147) (110)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Definitely true 15% 16% 16% 13% 16% 16% 15% 13% 14% 17% 17% 9%

Probably true 26% 28% 30% 24% 26% 27% 28% 23% 25% 26% 25% 30%

Probably not true 17% 19% 21% 14% 19% 20% 16% 15% 14% 17% 20% 16%

Definitely not true 41% 37% 32% 49% 40% 36% 42% 49% 47% 40% 37% 45%

Totals 99% 100% 99% 100% 101% 99% 101% 100% 100% 100% 99% 100%

Unweighted N (1,493) (190) (306) (611) (386) (518) (438) (373) (243) (372) (494) (384)

67

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Definitely true 15% 3% 27% 5% 14% 26% 4% 16% 23%

Probably true 26% 7% 46% 8% 29% 44% 5% 26% 44%

Probably not true 17% 15% 16% 18% 20% 15% 16% 18% 18%

Definitely not true 41% 76% 11% 68% 37% 14% 75% 40% 16%

Totals 99% 101% 100% 99% 100% 99% 100% 100% 101%

Unweighted N (1,493) (798) (596) (604) (426) (463) (482) (486) (482)

68

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

26E. Election Theories — Many people were illegally prevented from voting this year
Do you think the following statements are true or not true?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Definitely true 11% 13% 10% 9% 13% 11% 6% 13% 21%

Probably true 31% 28% 33% 33% 25% 32% 32% 28% 31%

Probably not true 35% 35% 35% 35% 38% 31% 40% 36% 29%

Definitely not true 23% 24% 22% 23% 25% 26% 22% 22% 19%

Totals 100% 100% 100% 100% 101% 100% 100% 99% 100%

Unweighted N (1,490) (680) (810) (323) (209) (380) (234) (147) (110)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Definitely true 11% 15% 14% 10% 9% 13% 10% 12% 15% 9% 11% 12%

Probably true 31% 41% 33% 28% 27% 34% 27% 29% 29% 31% 30% 32%

Probably not true 35% 29% 34% 34% 40% 35% 38% 33% 37% 32% 35% 37%

Definitely not true 23% 15% 20% 28% 23% 18% 25% 26% 19% 27% 25% 19%

Totals 100% 100% 101% 100% 99% 100% 100% 100% 100% 99% 101% 100%

Unweighted N (1,490) (190) (304) (610) (386) (516) (438) (370) (244) (371) (493) (382)

69

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Definitely true 11% 14% 9% 17% 7% 9% 18% 9% 8%

Probably true 31% 36% 21% 36% 30% 25% 38% 30% 25%

Probably not true 35% 30% 37% 28% 41% 38% 27% 37% 39%

Definitely not true 23% 20% 33% 20% 22% 28% 17% 23% 27%

Totals 100% 100% 100% 101% 100% 100% 100% 99% 99%

Unweighted N (1,490) (798) (593) (604) (425) (461) (483) (486) (479)

70

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

27. Voter Fraud Occur
How much voter fraud do you think occurred in this election?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Enough to influence the
outcome 40% 42% 38% 56% 38% 53% 33% 12% 29%

Not enough to influence
the outcome 35% 34% 35% 27% 40% 26% 42% 48% 34%

None 17% 17% 16% 10% 17% 14% 13% 33% 17%

Not sure 9% 7% 11% 7% 4% 7% 12% 8% 21%

Totals 101% 100% 100% 100% 99% 100% 100% 101% 101%

Unweighted N (1,491) (678) (813) (322) (208) (383) (234) (148) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Enough to influence the
outcome 40% 33% 36% 40% 46% 40% 37% 39% 29% 43% 47% 34%

Not enough to influence
the outcome 35% 36% 35% 37% 32% 32% 39% 40% 38% 38% 28% 41%

None 17% 18% 14% 18% 16% 17% 15% 16% 22% 14% 15% 17%

Not sure 9% 13% 15% 6% 6% 11% 9% 4% 11% 6% 10% 8%

Totals 101% 100% 100% 101% 100% 100% 100% 99% 100% 101% 100% 100%

Unweighted N (1,491) (191) (303) (611) (386) (518) (436) (372) (241) (370) (496) (384)

71

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Enough to influence the
outcome 40% 3% 81% 7% 39% 78% 4% 32% 76%

Not enough to influence
the outcome 35% 59% 10% 52% 38% 12% 57% 41% 13%

None 17% 32% 1% 34% 9% 2% 32% 15% 5%

Not sure 9% 5% 8% 6% 14% 8% 6% 12% 7%

Totals 101% 99% 100% 99% 100% 100% 99% 100% 101%

Unweighted N (1,491) (797) (597) (603) (424) (464) (481) (487) (480)

72

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

28. Voter Fraud Occur - State
How much voter fraud do you think occurred in [State] this election?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Enough to influence the
outcome 22% 19% 24% 23% 14% 30% 22% 9% 31%

Not enough to influence
the outcome 44% 49% 40% 48% 56% 35% 48% 38% 34%

None 24% 23% 24% 18% 24% 23% 22% 36% 21%

Not sure 11% 9% 12% 11% 6% 12% 8% 17% 14%

Totals 101% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,493) (679) (814) (324) (208) (382) (235) (146) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Enough to influence the
outcome 22% 22% 26% 19% 23% 25% 18% 21% 21% 23% 19% 25%

Not enough to influence
the outcome 44% 41% 42% 45% 46% 38% 51% 46% 37% 47% 48% 40%

None 24% 24% 18% 26% 25% 23% 22% 26% 33% 21% 20% 25%

Not sure 11% 14% 14% 11% 7% 13% 10% 7% 10% 8% 13% 10%

Totals 101% 101% 100% 101% 101% 99% 101% 100% 101% 99% 100% 100%

Unweighted N (1,493) (191) (303) (612) (387) (519) (436) (372) (243) (370) (496) (384)

73

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Enough to influence the
outcome 22% 6% 39% 7% 21% 40% 7% 19% 36%

Not enough to influence
the outcome 44% 47% 43% 44% 49% 40% 46% 46% 43%

None 24% 41% 7% 42% 16% 9% 41% 24% 9%

Not sure 11% 6% 11% 7% 14% 12% 5% 11% 11%

Totals 101% 100% 100% 100% 100% 101% 99% 100% 99%

Unweighted N (1,493) (798) (597) (604) (425) (464) (482) (486) (482)

74

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

29. Approval of Voting by Mail
Do you approve or disapprove of voting by mail?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly approve 44% 42% 46% 31% 45% 35% 52% 66% 52%

Somewhat approve 14% 13% 15% 12% 10% 13% 14% 17% 19%

Somewhat disapprove 13% 12% 13% 15% 13% 14% 14% 8% 9%

Strongly disapprove 27% 31% 24% 39% 33% 35% 21% 5% 15%

Not sure 2% 3% 2% 2% 0% 3% 0% 4% 5%

Totals 100% 101% 100% 99% 101% 100% 101% 100% 100%

Unweighted N (1,498) (681) (817) (323) (209) (384) (235) (149) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly approve 44% 45% 43% 47% 41% 42% 43% 52% 48% 44% 38% 52%

Somewhat approve 14% 16% 15% 11% 15% 17% 12% 12% 16% 10% 13% 16%

Somewhat disapprove 13% 16% 12% 13% 11% 14% 14% 10% 9% 14% 13% 13%

Strongly disapprove 27% 17% 26% 27% 32% 24% 27% 26% 26% 28% 33% 17%

Not sure 2% 7% 3% 1% 1% 3% 3% 0% 1% 3% 3% 2%

Totals 100% 101% 99% 99% 100% 100% 99% 100% 100% 99% 100% 100%

Unweighted N (1,498) (191) (305) (613) (389) (520) (439) (373) (244) (372) (497) (385)

75

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 44% 82% 10% 78% 38% 12% 88% 44% 11%

Somewhat approve 14% 11% 12% 14% 14% 13% 7% 18% 15%

Somewhat disapprove 13% 4% 19% 5% 16% 18% 3% 14% 19%

Strongly disapprove 27% 2% 57% 2% 28% 54% 1% 21% 53%

Not sure 2% 1% 2% 1% 4% 3% 0% 3% 3%

Totals 100% 100% 100% 100% 100% 100% 99% 100% 101%

Unweighted N (1,498) (801) (598) (606) (426) (466) (483) (488) (484)

76

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

30. Which Mail Ballots Should Be Counted
Which of the following best describes how election officials should count mail ballots?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Mail ballots should not be
permitted 16% 19% 14% 24% 18% 19% 12% 7% 8%

Only mail ballots that
arrive by Election Day
should be counted 30% 30% 30% 36% 30% 34% 29% 20% 28%

Mail ballots that are
postmarked on or
before Election Day
should be counted, as
long as they arrive
within a few days of the
election 54% 51% 56% 41% 53% 46% 59% 73% 63%

Totals 100% 100% 100% 101% 101% 99% 100% 100% 99%

Unweighted N (1,495) (680) (815) (323) (209) (384) (235) (149) (108)

77

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Mail ballots should not be
permitted 16% 10% 19% 15% 18% 15% 16% 14% 15% 16% 20% 10%

Only mail ballots that
arrive by Election Day
should be counted 30% 30% 33% 28% 32% 32% 31% 27% 25% 37% 30% 28%

Mail ballots that are
postmarked on or
before Election Day
should be counted, as
long as they arrive
within a few days of the
election 54% 60% 48% 58% 49% 53% 53% 59% 60% 47% 50% 62%

Totals 100% 100% 100% 101% 99% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,495) (190) (304) (612) (389) (518) (438) (373) (242) (372) (497) (384)

78

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Mail ballots should not be
permitted 16% 1% 31% 3% 18% 29% 2% 12% 31%

Only mail ballots that
arrive by Election Day
should be counted 30% 10% 51% 12% 32% 49% 9% 32% 45%

Mail ballots that are
postmarked on or
before Election Day
should be counted, as
long as they arrive
within a few days of the
election 54% 88% 17% 85% 50% 22% 90% 55% 24%

Totals 100% 99% 99% 100% 100% 100% 101% 99% 100%

Unweighted N (1,495) (800) (598) (603) (426) (466) (484) (485) (483)

79

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

31. More Mail Ballots Future
In the next election, do you think there will be more mail ballots, fewer mail ballots, or about the same amount?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

More mail ballots 31% 34% 29% 31% 37% 26% 27% 36% 35%

About the same amount
of mail ballots 32% 28% 36% 29% 23% 33% 36% 42% 39%

Fewer mail ballots 37% 38% 35% 41% 40% 41% 37% 22% 26%

Totals 100% 100% 100% 101% 100% 100% 100% 100% 100%

Unweighted N (1,492) (681) (811) (323) (209) (380) (233) (149) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

More mail ballots 31% 21% 29% 32% 37% 31% 28% 35% 30% 29% 30% 36%

About the same amount
of mail ballots 32% 35% 34% 33% 28% 35% 32% 30% 30% 27% 35% 35%

Fewer mail ballots 37% 43% 37% 35% 35% 34% 39% 35% 41% 43% 35% 29%

Totals 100% 99% 100% 100% 100% 100% 99% 100% 101% 99% 100% 100%

Unweighted N (1,492) (191) (306) (609) (386) (518) (435) (373) (243) (371) (496) (382)

80

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

More mail ballots 31% 39% 27% 38% 30% 24% 39% 26% 29%

About the same amount
of mail ballots 32% 35% 25% 41% 27% 28% 36% 36% 25%

Fewer mail ballots 37% 26% 48% 21% 44% 48% 25% 37% 46%

Totals 100% 100% 100% 100% 101% 100% 100% 99% 100%

Unweighted N (1,492) (799) (594) (605) (426) (461) (482) (488) (479)

81

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

32. Recount Confidence
Some states may do recounts of the vote. Would a recount make you more or less confident in the outcome of the election?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Much more confident 12% 10% 14% 11% 8% 20% 7% 13% 14%

More confident 32% 34% 29% 39% 36% 29% 35% 15% 30%

No change 51% 52% 51% 47% 52% 45% 55% 62% 50%

Less confident 3% 3% 4% 3% 3% 4% 2% 5% 5%

Much less confident 1% 1% 1% 0% 1% 1% 0% 4% 1%

Totals 99% 100% 99% 100% 100% 99% 99% 99% 100%

Unweighted N (1,498) (682) (816) (324) (209) (383) (235) (149) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Much more confident 12% 8% 13% 15% 11% 17% 10% 9% 7% 14% 13% 13%

More confident 32% 35% 35% 26% 36% 32% 32% 32% 25% 34% 36% 27%

No change 51% 46% 47% 56% 51% 46% 53% 58% 62% 49% 46% 53%

Less confident 3% 7% 5% 2% 2% 4% 4% 1% 5% 1% 3% 5%

Much less confident 1% 4% 1% 1% 1% 2% 1% 0% 1% 2% 1% 1%

Totals 99% 100% 101% 100% 101% 101% 100% 100% 100% 100% 99% 99%

Unweighted N (1,498) (191) (306) (613) (388) (521) (438) (373) (243) (373) (498) (384)

82

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Much more confident 12% 6% 19% 8% 10% 19% 6% 11% 19%

More confident 32% 14% 48% 17% 32% 48% 15% 31% 46%

No change 51% 76% 29% 71% 53% 27% 75% 53% 31%

Less confident 3% 3% 3% 3% 4% 3% 3% 4% 3%

Much less confident 1% 1% 1% 1% 1% 2% 1% 1% 1%

Totals 99% 100% 100% 100% 100% 99% 100% 100% 100%

Unweighted N (1,498) (802) (598) (606) (427) (465) (484) (489) (482)

83

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

33. Election Expectation
Before the election, what did you expect would happen:

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Joe Biden would win both
the Electoral College
and the popular vote 40% 40% 39% 27% 47% 30% 46% 61% 41%

Joe Biden would win the
Electoral College but
Donald Trump would
win the popular vote 7% 5% 10% 4% 3% 6% 7% 16% 16%

Donald Trump would win
the Electoral College
but Joe Biden would
win the popular vote 30% 36% 25% 43% 36% 20% 27% 19% 27%

Donald Trump would win
both the Electoral
College and the
popular vote 23% 19% 26% 26% 14% 44% 20% 4% 15%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 99%

Unweighted N (1,413) (649) (764) (312) (197) (355) (221) (138) (109)

84

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Joe Biden would win both
the Electoral College
and the popular vote 40% 37% 32% 45% 41% 36% 38% 47% 48% 38% 33% 47%

Joe Biden would win the
Electoral College but
Donald Trump would
win the popular vote 7% 11% 13% 6% 2% 12% 8% 3% 7% 4% 10% 6%

Donald Trump would win
the Electoral College
but Joe Biden would
win the popular vote 30% 40% 33% 26% 27% 25% 33% 34% 27% 33% 30% 29%

Donald Trump would win
both the Electoral
College and the
popular vote 23% 12% 21% 24% 29% 27% 21% 16% 19% 24% 27% 18%

Totals 100% 100% 99% 101% 99% 100% 100% 100% 101% 99% 100% 100%

Unweighted N (1,413) (183) (294) (574) (362) (481) (418) (353) (231) (357) (467) (358)

85

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Joe Biden would win both
the Electoral College
and the popular vote 40% 75% 8% 70% 35% 10% 71% 42% 13%

Joe Biden would win the
Electoral College but
Donald Trump would
win the popular vote 7% 7% 4% 9% 5% 8% 7% 6% 8%

Donald Trump would win
the Electoral College
but Joe Biden would
win the popular vote 30% 17% 41% 18% 37% 38% 19% 34% 36%

Donald Trump would win
both the Electoral
College and the
popular vote 23% 1% 47% 3% 23% 44% 3% 17% 44%

Totals 100% 100% 100% 100% 100% 100% 100% 99% 101%

Unweighted N (1,413) (753) (565) (566) (408) (439) (456) (463) (455)

86

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

34. Enthusiastic about Election Results
How do you feel about the results of the 2020 presidential election?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Enthusiastic 36% 32% 40% 24% 31% 30% 41% 65% 40%

Satisfied but not
enthusiastic 16% 16% 16% 8% 19% 11% 16% 19% 30%

Dissatisfied but not upset 16% 21% 11% 32% 15% 12% 11% 5% 13%

Upset 28% 27% 30% 31% 34% 44% 27% 6% 13%

Not sure 4% 4% 4% 5% 1% 4% 4% 6% 4%

Totals 100% 100% 101% 100% 100% 101% 99% 101% 100%

Unweighted N (1,498) (683) (815) (324) (209) (383) (235) (149) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Enthusiastic 36% 31% 30% 40% 38% 34% 33% 44% 46% 33% 35% 34%

Satisfied but not
enthusiastic 16% 30% 23% 14% 7% 19% 18% 14% 16% 14% 13% 23%

Dissatisfied but not upset 16% 18% 18% 13% 15% 15% 19% 11% 11% 20% 14% 17%

Upset 28% 16% 23% 30% 38% 26% 25% 30% 24% 28% 34% 23%

Not sure 4% 5% 7% 3% 2% 5% 5% 1% 4% 5% 4% 3%

Totals 100% 100% 101% 100% 100% 99% 100% 100% 101% 100% 100% 100%

Unweighted N (1,498) (191) (306) (613) (388) (521) (438) (373) (244) (373) (497) (384)

87

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Enthusiastic 36% 74% 2% 73% 23% 5% 71% 38% 7%

Satisfied but not
enthusiastic 16% 23% 4% 20% 24% 6% 26% 18% 7%

Dissatisfied but not upset 16% 1% 25% 4% 19% 25% 2% 21% 22%

Upset 28% 1% 65% 2% 27% 59% 1% 17% 61%

Not sure 4% 1% 3% 1% 7% 4% 0% 6% 3%

Totals 100% 100% 99% 100% 100% 99% 100% 100% 100%

Unweighted N (1,498) (800) (599) (605) (427) (466) (484) (487) (484)

88

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

35. Anger at Election Outcome
Would you say that you are angry about the results of the 2020 presidential election?
Among those upset at the election outcome

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Yes 84% 86% 83% 90% 78% 90% 76% ∗ ∗
No 9% 7% 11% 3% 13% 5% 15% ∗ ∗
Not sure 7% 7% 6% 6% 9% 5% 10% ∗ ∗

Totals 100% 100% 100% 99% 100% 100% 101% ∗ ∗
Unweighted N (393) (181) (212) (100) (56) (139) (51) (9) (13)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Yes 84% ∗ 76% 87% 85% 88% 75% 84% 73% 83% 84% 94%

No 9% ∗ 12% 6% 9% 6% 16% 9% 19% 9% 8% 3%

Not sure 7% ∗ 12% 7% 5% 6% 9% 6% 8% 8% 7% 3%

Totals 100% ∗ 100% 100% 99% 100% 100% 99% 100% 100% 99% 100%

Unweighted N (393) (24) (70) (165) (134) (130) (108) (94) (52) (90) (163) (88)

89

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Yes 84% ∗ 85% ∗ 77% 87% ∗ 81% 86%

No 9% ∗ 9% ∗ 11% 8% ∗ 8% 8%

Not sure 7% ∗ 6% ∗ 12% 5% ∗ 10% 6%

Totals 100% ∗ 100% ∗ 100% 100% ∗ 99% 100%

Unweighted N (393) (4) (377) (10) (112) (271) (7) (81) (297)

90

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

36. Amend the Constitution
When it comes to U.S. presidential elections which would you prefer?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Amend the Constitution
so the candidate who
receives the most total
votes nationwide wins
the election 45% 39% 50% 31% 37% 46% 49% 57% 57%

Keep the current system
where the candidate
who wins the most
votes in the Electoral
College wins the
election 44% 53% 36% 60% 55% 37% 39% 29% 32%

Not sure 12% 9% 15% 9% 8% 17% 12% 13% 10%

Totals 101% 101% 101% 100% 100% 100% 100% 99% 99%

Unweighted N (1,418) (652) (766) (314) (198) (358) (220) (138) (109)

91

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Amend the Constitution
so the candidate who
receives the most total
votes nationwide wins
the election 45% 48% 50% 46% 36% 48% 41% 49% 55% 38% 40% 51%

Keep the current system
where the candidate
who wins the most
votes in the Electoral
College wins the
election 44% 38% 36% 45% 51% 37% 45% 46% 36% 48% 48% 37%

Not sure 12% 14% 14% 9% 12% 15% 15% 5% 9% 14% 12% 12%

Totals 101% 100% 100% 100% 99% 100% 101% 100% 100% 100% 100% 100%

Unweighted N (1,418) (183) (294) (575) (366) (482) (421) (354) (231) (357) (467) (363)

92

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Amend the Constitution
so the candidate who
receives the most total
votes nationwide wins
the election 45% 70% 15% 72% 37% 20% 81% 45% 17%

Keep the current system
where the candidate
who wins the most
votes in the Electoral
College wins the
election 44% 17% 77% 18% 46% 71% 10% 40% 74%

Not sure 12% 12% 8% 10% 17% 9% 8% 16% 9%

Totals 101% 99% 100% 100% 100% 100% 99% 101% 100%

Unweighted N (1,418) (757) (566) (567) (412) (439) (456) (467) (456)

93

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

37. Enthusiastic about Biden Presidency
How do you feel about the next 4 years with Joe Biden as president?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Enthusiastic 35% 32% 37% 21% 31% 31% 39% 63% 40%

Satisfied but not
enthusiastic 15% 14% 17% 8% 17% 8% 19% 20% 22%

Dissatisfied but not upset 16% 20% 12% 25% 18% 14% 12% 5% 15%

Upset 31% 31% 30% 42% 33% 42% 29% 6% 18%

Not sure 3% 2% 4% 3% 1% 5% 3% 6% 4%

Totals 100% 99% 100% 99% 100% 100% 102% 100% 99%

Unweighted N (1,494) (682) (812) (324) (208) (381) (234) (150) (110)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Enthusiastic 35% 27% 29% 42% 35% 33% 33% 43% 44% 31% 33% 34%

Satisfied but not
enthusiastic 15% 30% 21% 11% 9% 18% 17% 12% 17% 15% 11% 21%

Dissatisfied but not upset 16% 22% 19% 13% 13% 16% 18% 14% 10% 20% 15% 17%

Upset 31% 16% 25% 32% 41% 29% 29% 30% 25% 32% 35% 26%

Not sure 3% 5% 6% 2% 2% 4% 4% 1% 4% 2% 5% 1%

Totals 100% 100% 100% 100% 100% 100% 101% 100% 100% 100% 99% 99%

Unweighted N (1,494) (191) (307) (610) (386) (521) (437) (371) (243) (373) (497) (381)

94

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Enthusiastic 35% 72% 1% 72% 23% 3% 70% 37% 6%

Satisfied but not
enthusiastic 15% 24% 3% 20% 20% 6% 23% 18% 6%

Dissatisfied but not upset 16% 2% 24% 3% 19% 27% 4% 18% 23%

Upset 31% 1% 68% 2% 31% 62% 2% 22% 63%

Not sure 3% 2% 3% 2% 7% 1% 1% 5% 2%

Totals 100% 101% 99% 99% 100% 99% 100% 100% 100%

Unweighted N (1,494) (800) (595) (605) (424) (465) (481) (488) (482)

95

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

38. Biden Legitimately Won
Would you say that Joe Biden legitimately won the election, or not?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Biden legitimately won
the election 58% 55% 60% 38% 61% 43% 64% 93% 72%

Biden did NOT
legitimately win the
election 42% 45% 40% 62% 39% 57% 36% 7% 28%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,487) (680) (807) (322) (209) (378) (235) (147) (110)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Biden legitimately won
the election 58% 64% 61% 59% 51% 58% 59% 62% 67% 56% 52% 64%

Biden did NOT
legitimately win the
election 42% 36% 39% 41% 49% 42% 41% 38% 33% 44% 48% 36%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,487) (190) (304) (609) (384) (513) (435) (373) (243) (371) (492) (381)

96

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Biden legitimately won
the election 58% 99% 14% 96% 53% 18% 97% 63% 21%

Biden did NOT
legitimately win the
election 42% 1% 86% 4% 47% 82% 3% 37% 79%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,487) (798) (591) (604) (424) (459) (484) (483) (478)

97

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

39. Should Trump Concede
Do you think Donald Trump should concede the election, or not?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

He should concede 60% 59% 60% 48% 62% 49% 68% 79% 69%

He should NOT concede 40% 41% 40% 52% 38% 51% 32% 21% 31%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,488) (679) (809) (323) (208) (379) (234) (149) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

He should concede 60% 66% 62% 60% 55% 60% 62% 64% 66% 58% 55% 66%

He should NOT concede 40% 34% 38% 40% 45% 40% 38% 36% 34% 42% 45% 34%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,488) (189) (305) (609) (385) (517) (435) (371) (242) (369) (495) (382)

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

He should concede 60% 94% 22% 90% 58% 27% 97% 67% 25%

He should NOT concede 40% 6% 78% 10% 42% 73% 3% 33% 75%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,488) (801) (591) (606) (423) (459) (484) (485) (477)

98

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

40. Should Trump Sue
Do you think Donald Trump should contest the results of the election in court?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

He should contest the
election in court 46% 49% 42% 63% 47% 55% 40% 15% 38%

He should NOT contest
the election in court 54% 51% 58% 37% 53% 45% 60% 85% 62%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,490) (679) (811) (322) (209) (382) (235) (148) (108)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

He should contest the
election in court 46% 36% 48% 45% 50% 46% 43% 44% 35% 48% 52% 41%

He should NOT contest
the election in court 54% 64% 52% 55% 50% 54% 57% 56% 65% 52% 48% 59%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,490) (189) (306) (609) (386) (516) (437) (372) (244) (369) (497) (380)

99

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

He should contest the
election in court 46% 5% 89% 9% 47% 86% 8% 40% 81%

He should NOT contest
the election in court 54% 95% 11% 91% 53% 14% 92% 60% 19%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,490) (799) (594) (604) (423) (463) (483) (484) (481)

100

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

41. Will Trump Suits Change Election
If Donald Trump contests the results of the election in court, do you think it will change the outcome of the election?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

It will change the
outcome of the election 33% 33% 34% 42% 27% 46% 26% 15% 30%

It will NOT change the
outcome of the election 67% 67% 66% 58% 73% 54% 74% 85% 70%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,489) (680) (809) (322) (209) (380) (233) (148) (110)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

It will change the
outcome of the election 33% 36% 37% 31% 32% 38% 31% 27% 26% 35% 38% 31%

It will NOT change the
outcome of the election 67% 64% 63% 69% 68% 62% 69% 73% 74% 65% 62% 69%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,489) (190) (305) (608) (386) (518) (433) (372) (242) (371) (492) (384)

101

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

It will change the
outcome of the election 33% 4% 62% 7% 35% 62% 6% 30% 58%

It will NOT change the
outcome of the election 67% 96% 38% 93% 65% 38% 94% 70% 42%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,489) (800) (591) (605) (423) (461) (484) (485) (477)

102

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

42. Unified Government
Which is better?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Unified government - the
President and
majorities in both
houses of Congress
are from the same
party 33% 36% 31% 33% 28% 32% 25% 46% 41%

Divided government - the
President and the
majority in at least one
of the houses of
Congress are from
different parties 41% 42% 40% 46% 49% 43% 44% 22% 33%

Not sure 26% 22% 29% 21% 23% 26% 31% 32% 26%

Totals 100% 100% 100% 100% 100% 101% 100% 100% 100%

Unweighted N (1,496) (680) (816) (324) (207) (383) (235) (150) (111)

103

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Unified government - the
President and
majorities in both
houses of Congress
are from the same
party 33% 44% 33% 31% 30% 36% 30% 34% 38% 28% 30% 39%

Divided government - the
President and the
majority in at least one
of the houses of
Congress are from
different parties 41% 33% 39% 41% 48% 36% 46% 44% 35% 45% 44% 38%

Not sure 26% 23% 28% 28% 22% 28% 24% 22% 27% 27% 26% 23%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,496) (190) (306) (613) (387) (520) (437) (373) (244) (372) (496) (384)

104

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Unified government - the
President and
majorities in both
houses of Congress
are from the same
party 33% 46% 20% 49% 24% 23% 52% 30% 21%

Divided government - the
President and the
majority in at least one
of the houses of
Congress are from
different parties 41% 25% 60% 23% 47% 58% 19% 45% 58%

Not sure 26% 30% 20% 28% 29% 20% 29% 25% 20%

Totals 100% 101% 100% 100% 100% 101% 100% 100% 99%

Unweighted N (1,496) (801) (597) (607) (425) (464) (484) (487) (482)

105

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

43. Compromise or Push Agenda
At the moment it appears that the Senate and the President may be of different parties and favor different policies. Would you rather they...

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Work together in order
and compromise in
order to get more done 80% 76% 84% 75% 69% 79% 86% 90% 87%

Stick to their principles,
no matter what, even if
less is accomplished 20% 24% 16% 25% 31% 21% 14% 10% 13%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,486) (678) (808) (322) (208) (378) (233) (148) (110)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Work together in order
and compromise in
order to get more done 80% 82% 84% 82% 75% 84% 82% 77% 84% 80% 78% 81%

Stick to their principles,
no matter what, even if
less is accomplished 20% 18% 16% 18% 25% 16% 18% 23% 16% 20% 22% 19%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,486) (189) (305) (607) (385) (514) (438) (370) (242) (370) (492) (382)

106

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Work together in order
and compromise in
order to get more done 80% 96% 61% 95% 78% 66% 96% 86% 64%

Stick to their principles,
no matter what, even if
less is accomplished 20% 4% 39% 5% 22% 34% 4% 14% 36%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,486) (796) (591) (602) (424) (460) (481) (484) (478)

107

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

44. Likelihood of a Peaceful Transition of Power
How likely do you think it is that there will be a peaceful transition of power in January?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very likely 21% 27% 16% 22% 37% 13% 20% 22% 15%

Somewhat likely 26% 31% 22% 29% 32% 16% 30% 14% 39%

Not very likely 25% 20% 29% 25% 17% 34% 23% 29% 19%

Not likely at all 17% 13% 21% 15% 7% 24% 16% 21% 15%

Not sure 11% 9% 12% 8% 7% 12% 12% 13% 12%

Totals 100% 100% 100% 99% 100% 99% 101% 99% 100%

Unweighted N (1,499) (682) (817) (323) (209) (384) (235) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very likely 21% 14% 17% 23% 25% 15% 21% 30% 16% 20% 24% 20%

Somewhat likely 26% 30% 30% 22% 27% 24% 27% 30% 31% 25% 22% 30%

Not very likely 25% 34% 23% 25% 22% 28% 27% 18% 24% 24% 26% 25%

Not likely at all 17% 18% 17% 17% 17% 21% 17% 12% 16% 20% 18% 15%

Not sure 11% 4% 13% 13% 9% 12% 8% 11% 12% 11% 10% 11%

Totals 100% 100% 100% 100% 100% 100% 100% 101% 99% 100% 100% 101%

Unweighted N (1,499) (191) (306) (613) (389) (522) (439) (373) (244) (373) (497) (385)

108

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very likely 21% 18% 28% 18% 20% 25% 16% 20% 26%

Somewhat likely 26% 27% 22% 27% 27% 24% 31% 26% 23%

Not very likely 25% 30% 16% 29% 25% 20% 31% 26% 19%

Not likely at all 17% 18% 19% 18% 14% 19% 15% 19% 18%

Not sure 11% 7% 15% 8% 14% 12% 7% 9% 13%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 99%

Unweighted N (1,499) (802) (598) (606) (427) (466) (483) (489) (484)

109

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

45. Following News
How closely are you following the news about COVID-19?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very closely 46% 47% 45% 36% 58% 40% 55% 49% 48%

Somewhat closely 35% 34% 36% 38% 32% 41% 30% 32% 35%

Not very closely 12% 12% 12% 16% 8% 11% 12% 13% 13%

Not following at all 6% 7% 6% 10% 2% 8% 2% 5% 4%

Totals 99% 100% 99% 100% 100% 100% 99% 99% 100%

Unweighted N (1,499) (683) (816) (324) (209) (384) (235) (150) (110)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very closely 46% 24% 44% 52% 52% 40% 49% 56% 48% 47% 47% 43%

Somewhat closely 35% 44% 29% 35% 36% 37% 33% 34% 37% 35% 34% 38%

Not very closely 12% 19% 18% 9% 9% 14% 13% 8% 10% 12% 14% 11%

Not following at all 6% 13% 10% 4% 2% 8% 5% 2% 5% 6% 6% 8%

Totals 99% 100% 101% 100% 99% 99% 100% 100% 100% 100% 101% 100%

Unweighted N (1,499) (190) (307) (613) (389) (521) (439) (373) (244) (373) (497) (385)

110

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very closely 46% 62% 36% 61% 41% 34% 62% 48% 35%

Somewhat closely 35% 31% 40% 30% 35% 41% 31% 32% 42%

Not very closely 12% 6% 16% 6% 16% 17% 5% 12% 16%

Not following at all 6% 1% 8% 3% 8% 8% 2% 8% 7%

Totals 99% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,499) (801) (599) (606) (427) (466) (483) (489) (484)

111

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

46. 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.

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Yes, me 12% 11% 12% 12% 10% 12% 10% 17% 15%

Yes, a family member 18% 15% 21% 16% 14% 16% 20% 22% 25%

Yes, a close friend 22% 22% 21% 18% 29% 18% 24% 16% 27%

No 55% 58% 53% 61% 55% 62% 53% 52% 34%

Prefer not to say 1% 1% 1% 1% 1% 1% 0% 3% 1%

Unweighted N (1,500) (683) (817) (324) (209) (384) (235) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Yes, me 12% 18% 20% 9% 5% 15% 13% 9% 14% 10% 12% 11%

Yes, a family member 18% 22% 21% 17% 16% 21% 19% 17% 21% 15% 17% 21%

Yes, a close friend 22% 31% 24% 23% 14% 21% 20% 27% 19% 23% 21% 23%

No 55% 46% 46% 57% 64% 53% 55% 52% 57% 59% 55% 50%

Prefer not to say 1% 3% 2% 0% 1% 2% 1% 0% 1% 2% 1% 1%

Unweighted N (1,500) (191) (307) (613) (389) (522) (439) (373) (244) (373) (498) (385)

112

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Yes, me 12% 10% 10% 12% 11% 12% 11% 13% 11%

Yes, a family member 18% 21% 14% 20% 21% 14% 20% 18% 17%

Yes, a close friend 22% 27% 16% 25% 25% 15% 29% 24% 14%

No 55% 49% 64% 48% 51% 66% 48% 52% 64%

Prefer not to say 1% 1% 1% 1% 2% 1% 1% 1% 1%

Unweighted N (1,500) (802) (599) (607) (427) (466) (484) (489) (484)

113

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

47. 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.

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Yes, me 4% 4% 5% 4% 2% 4% 3% 5% 9%

Yes, a family member 22% 19% 24% 19% 18% 19% 24% 26% 28%

Yes, a close friend 33% 32% 34% 30% 43% 30% 42% 20% 29%

No 48% 51% 45% 55% 43% 54% 38% 50% 38%

Prefer not to say 2% 1% 2% 1% 1% 1% 1% 4% 4%

Unweighted N (1,500) (683) (817) (324) (209) (384) (235) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Yes, me 4% 9% 8% 3% 2% 5% 2% 7% 4% 2% 5% 5%

Yes, a family member 22% 26% 26% 20% 19% 21% 22% 26% 20% 24% 21% 24%

Yes, a close friend 33% 37% 32% 31% 35% 31% 31% 41% 32% 39% 31% 32%

No 48% 45% 42% 53% 47% 50% 49% 39% 53% 45% 48% 47%

Prefer not to say 2% 2% 4% 1% 0% 3% 0% 1% 0% 1% 3% 1%

Unweighted N (1,500) (191) (307) (613) (389) (522) (439) (373) (244) (373) (498) (385)

114

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Yes, me 4% 4% 4% 6% 3% 4% 7% 5% 2%

Yes, a family member 22% 25% 18% 23% 23% 20% 22% 23% 20%

Yes, a close friend 33% 35% 32% 32% 35% 33% 36% 31% 34%

No 48% 45% 52% 46% 47% 51% 42% 49% 51%

Prefer not to say 2% 1% 1% 1% 3% 1% 2% 1% 1%

Unweighted N (1,500) (802) (599) (607) (427) (466) (484) (489) (484)

115

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

48. 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.

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Yes, a family member 8% 7% 8% 5% 7% 3% 8% 16% 14%

Yes, a close friend 13% 10% 15% 10% 8% 9% 15% 19% 21%

No 79% 83% 76% 85% 87% 87% 75% 61% 69%

Prefer not to say 2% 2% 2% 1% 1% 1% 2% 6% 3%

Unweighted N (1,500) (683) (817) (324) (209) (384) (235) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Yes, a family member 8% 5% 16% 6% 5% 7% 9% 9% 9% 5% 9% 7%

Yes, a close friend 13% 9% 15% 13% 13% 13% 11% 16% 16% 11% 12% 13%

No 79% 85% 71% 80% 81% 79% 80% 78% 75% 84% 77% 81%

Prefer not to say 2% 2% 2% 2% 3% 2% 2% 1% 1% 1% 4% 0%

Unweighted N (1,500) (191) (307) (613) (389) (522) (439) (373) (244) (373) (498) (385)

116

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Yes, a family member 8% 7% 7% 7% 9% 7% 8% 9% 6%

Yes, a close friend 13% 16% 11% 17% 11% 9% 14% 15% 10%

No 79% 76% 83% 74% 79% 85% 77% 76% 84%

Prefer not to say 2% 2% 1% 3% 2% 1% 2% 2% 1%

Unweighted N (1,500) (802) (599) (607) (427) (466) (484) (489) (484)

117

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

49. 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?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very worried 23% 19% 26% 13% 21% 26% 23% 26% 31%

Somewhat worried 36% 35% 37% 31% 40% 33% 40% 45% 42%

Not too worried 23% 26% 21% 31% 25% 22% 27% 14% 12%

Not worried at all 18% 20% 16% 24% 14% 19% 10% 15% 16%

Totals 100% 100% 100% 99% 100% 100% 100% 100% 101%

Unweighted N (1,498) (683) (815) (324) (209) (384) (234) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very worried 23% 15% 23% 26% 22% 25% 19% 24% 26% 20% 23% 21%

Somewhat worried 36% 39% 36% 35% 37% 35% 41% 39% 39% 30% 38% 39%

Not too worried 23% 26% 21% 21% 26% 23% 23% 21% 23% 28% 22% 20%

Not worried at all 18% 20% 20% 18% 15% 17% 17% 16% 13% 22% 17% 20%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 101% 100% 100% 100%

Unweighted N (1,498) (191) (307) (611) (389) (521) (439) (372) (244) (372) (498) (384)

118

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very worried 23% 39% 7% 35% 22% 9% 39% 25% 8%

Somewhat worried 36% 46% 26% 46% 34% 28% 47% 36% 27%

Not too worried 23% 12% 33% 13% 22% 35% 10% 22% 35%

Not worried at all 18% 3% 34% 5% 22% 28% 4% 16% 30%

Totals 100% 100% 100% 99% 100% 100% 100% 99% 100%

Unweighted N (1,498) (802) (597) (607) (427) (464) (484) (488) (483)

119

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

50. Frequency of Wearing a Facemask
In the past seven days, how often have you worn a mask on your face when outside your home?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Always 56% 48% 63% 37% 51% 58% 64% 78% 63%

Most of the time 23% 24% 21% 24% 31% 21% 27% 15% 18%

Some of the time 15% 20% 10% 26% 17% 13% 7% 5% 13%

Never 6% 8% 5% 13% 2% 8% 3% 2% 6%

Totals 100% 100% 99% 100% 101% 100% 101% 100% 100%

Unweighted N (1,495) (681) (814) (323) (209) (382) (234) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Always 56% 46% 52% 59% 62% 56% 57% 58% 65% 52% 53% 59%

Most of the time 23% 26% 28% 21% 20% 20% 26% 25% 22% 24% 24% 20%

Some of the time 15% 18% 12% 15% 15% 16% 14% 14% 7% 17% 16% 16%

Never 6% 10% 8% 6% 3% 8% 3% 3% 6% 6% 7% 5%

Totals 100% 100% 100% 101% 100% 100% 100% 100% 100% 99% 100% 100%

Unweighted N (1,495) (190) (305) (612) (388) (521) (436) (372) (243) (372) (496) (384)

120

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Always 56% 79% 37% 77% 48% 39% 77% 57% 38%

Most of the time 23% 17% 27% 17% 26% 27% 17% 23% 28%

Some of the time 15% 3% 25% 4% 19% 23% 5% 15% 23%

Never 6% 1% 12% 1% 7% 10% 1% 5% 11%

Totals 100% 100% 101% 99% 100% 99% 100% 100% 100%

Unweighted N (1,495) (800) (597) (605) (426) (464) (483) (486) (483)

121

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

51. Local Cases Increasing or Decreasing
Do you think the number of cases of COVID-19 in the community where you live is...

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Increasing 53% 54% 53% 51% 59% 47% 64% 52% 51%

Not changing 22% 23% 22% 25% 23% 23% 17% 17% 26%

Decreasing 11% 12% 11% 10% 12% 15% 7% 8% 10%

Not sure 13% 12% 14% 14% 6% 15% 12% 24% 13%

Totals 99% 101% 100% 100% 100% 100% 100% 101% 100%

Unweighted N (1,500) (683) (817) (324) (209) (384) (235) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Increasing 53% 53% 54% 55% 49% 47% 55% 61% 55% 66% 46% 50%

Not changing 22% 23% 21% 18% 27% 27% 21% 18% 18% 16% 24% 28%

Decreasing 11% 11% 11% 14% 9% 11% 12% 10% 12% 7% 13% 12%

Not sure 13% 13% 13% 13% 15% 14% 11% 11% 15% 10% 17% 10%

Totals 99% 100% 99% 100% 100% 99% 99% 100% 100% 99% 100% 100%

Unweighted N (1,500) (191) (307) (613) (389) (522) (439) (373) (244) (373) (498) (385)

122

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Increasing 53% 76% 35% 71% 47% 37% 77% 51% 36%

Not changing 22% 12% 29% 13% 26% 28% 11% 25% 28%

Decreasing 11% 4% 18% 5% 13% 17% 4% 11% 18%

Not sure 13% 8% 18% 10% 13% 17% 8% 12% 17%

Totals 99% 100% 100% 99% 99% 99% 100% 99% 99%

Unweighted N (1,500) (802) (599) (607) (427) (466) (484) (489) (484)

123

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

52. Where in the Pandemic We Currently Are
Looking at the COVID-19 pandemic in the U.S., do you believe that...

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

The pandemic is going to
get worse 47% 46% 49% 39% 52% 43% 52% 65% 44%

We are currently in the
worst part of the
pandemic 18% 17% 18% 13% 17% 15% 18% 18% 31%

The worst part of the
pandemic is behind us 21% 26% 18% 32% 23% 25% 15% 4% 17%

Not sure 14% 11% 15% 16% 8% 17% 15% 13% 7%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 99%

Unweighted N (1,498) (682) (816) (324) (209) (384) (234) (149) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

The pandemic is going to
get worse 47% 42% 41% 52% 49% 48% 46% 52% 52% 51% 44% 46%

We are currently in the
worst part of the
pandemic 18% 28% 20% 14% 16% 20% 18% 16% 13% 19% 17% 21%

The worst part of the
pandemic is behind us 21% 17% 26% 21% 21% 18% 20% 24% 17% 21% 24% 22%

Not sure 14% 13% 13% 13% 15% 14% 16% 8% 18% 10% 15% 12%

Totals 100% 100% 100% 100% 101% 100% 100% 100% 100% 101% 100% 101%

Unweighted N (1,498) (191) (306) (612) (389) (522) (438) (372) (243) (372) (498) (385)

124

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

The pandemic is going to
get worse 47% 76% 22% 72% 40% 26% 73% 49% 25%

We are currently in the
worst part of the
pandemic 18% 17% 15% 18% 16% 19% 17% 19% 17%

The worst part of the
pandemic is behind us 21% 2% 42% 3% 28% 37% 4% 20% 38%

Not sure 14% 5% 20% 7% 16% 19% 6% 12% 20%

Totals 100% 100% 99% 100% 100% 101% 100% 100% 100%

Unweighted N (1,498) (802) (598) (606) (427) (465) (484) (488) (483)

125

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

53. Estimated Total Number of COVID-19 Deaths
How many Americans, in total, do you think will have died this year due to complications from COVID-19?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Fewer than 100,000
Americans 14% 13% 15% 16% 10% 19% 9% 9% 14%

100,000-150,000
Americans 11% 10% 13% 11% 7% 17% 8% 12% 11%

150,000-200,000
Americans 10% 9% 11% 10% 9% 11% 8% 13% 9%

200,000-250,000
Americans 33% 41% 27% 40% 46% 25% 31% 29% 28%

250,000-1 million
Americans 27% 24% 29% 20% 27% 22% 39% 26% 31%

More than 1 million
Americans 5% 3% 6% 3% 1% 4% 5% 11% 7%

Totals 100% 100% 101% 100% 100% 98% 100% 100% 100%

Unweighted N (1,488) (680) (808) (324) (208) (380) (233) (148) (110)

126

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Fewer than 100,000
Americans 14% 11% 20% 12% 13% 18% 12% 9% 16% 13% 15% 13%

100,000-150,000
Americans 11% 19% 12% 10% 8% 16% 10% 7% 7% 13% 10% 14%

150,000-200,000
Americans 10% 11% 8% 9% 13% 14% 10% 6% 8% 10% 11% 10%

200,000-250,000
Americans 33% 26% 25% 36% 41% 25% 37% 40% 32% 33% 35% 31%

250,000-1 million
Americans 27% 29% 26% 29% 23% 21% 27% 35% 33% 28% 23% 26%

More than 1 million
Americans 5% 5% 8% 4% 2% 6% 4% 3% 4% 3% 5% 5%

Totals 100% 101% 99% 100% 100% 100% 100% 100% 100% 100% 99% 99%

Unweighted N (1,488) (191) (303) (609) (385) (517) (434) (373) (242) (370) (494) (382)

127

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Fewer than 100,000
Americans 14% 3% 27% 4% 18% 22% 3% 13% 24%

100,000-150,000
Americans 11% 5% 12% 6% 14% 15% 6% 13% 15%

150,000-200,000
Americans 10% 7% 13% 9% 10% 12% 6% 10% 13%

200,000-250,000
Americans 33% 34% 38% 33% 30% 36% 32% 32% 36%

250,000-1 million
Americans 27% 44% 9% 41% 25% 12% 50% 25% 11%

More than 1 million
Americans 5% 7% 2% 8% 3% 3% 3% 6% 3%

Totals 100% 100% 101% 101% 100% 100% 100% 99% 102%

Unweighted N (1,488) (798) (591) (604) (423) (461) (482) (484) (479)

128

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

54. Length of Social Distancing
When do you think it will be safe to end social distancing measures and reopen businesses as normal?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

It is safe right now 20% 23% 18% 32% 17% 22% 14% 6% 17%

In about two weeks 2% 2% 3% 1% 2% 1% 1% 4% 7%

In a month or so 5% 7% 3% 6% 4% 2% 2% 6% 12%

In several months 21% 24% 18% 20% 33% 16% 21% 17% 21%

In about a year or longer 33% 29% 37% 24% 32% 35% 34% 52% 29%

Not sure 19% 15% 22% 17% 12% 23% 28% 14% 15%

Totals 100% 100% 101% 100% 100% 99% 100% 99% 101%

Unweighted N (1,498) (682) (816) (323) (209) (383) (235) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

It is safe right now 20% 24% 25% 20% 15% 18% 20% 21% 15% 23% 20% 22%

In about two weeks 2% 3% 6% 1% 0% 3% 2% 2% 2% 1% 1% 6%

In a month or so 5% 13% 8% 1% 4% 7% 4% 3% 3% 4% 6% 6%

In several months 21% 25% 18% 21% 21% 17% 23% 24% 21% 20% 21% 22%

In about a year or longer 33% 22% 29% 39% 34% 35% 31% 37% 39% 33% 33% 30%

Not sure 19% 13% 15% 19% 24% 19% 21% 13% 21% 19% 20% 14%

Totals 100% 100% 101% 101% 98% 99% 101% 100% 101% 100% 101% 100%

Unweighted N (1,498) (191) (305) (613) (389) (521) (439) (373) (244) (373) (497) (384)

129

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

It is safe right now 20% 2% 41% 4% 25% 35% 4% 19% 36%

In about two weeks 2% 1% 2% 3% 1% 3% 2% 2% 3%

In a month or so 5% 2% 6% 4% 6% 5% 4% 5% 5%

In several months 21% 24% 19% 19% 22% 21% 20% 23% 19%

In about a year or longer 33% 55% 12% 55% 25% 15% 54% 36% 15%

Not sure 19% 16% 21% 15% 20% 21% 16% 16% 22%

Totals 100% 100% 101% 100% 99% 100% 100% 101% 100%

Unweighted N (1,498) (802) (597) (606) (427) (465) (483) (488) (484)

130

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

55. Get Vaccinated
If and when a coronavirus vaccine becomes available, will you get vaccinated?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Yes 42% 48% 37% 43% 62% 33% 54% 22% 38%

No 27% 24% 30% 31% 14% 32% 15% 37% 26%

Not sure 31% 28% 34% 26% 24% 34% 31% 41% 35%

Totals 100% 100% 101% 100% 100% 99% 100% 100% 99%

Unweighted N (1,498) (682) (816) (324) (209) (384) (235) (149) (110)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Yes 42% 34% 42% 43% 46% 33% 44% 57% 41% 39% 46% 40%

No 27% 34% 37% 24% 19% 34% 26% 16% 18% 33% 27% 27%

Not sure 31% 32% 21% 34% 35% 33% 30% 27% 41% 28% 28% 33%

Totals 100% 100% 100% 101% 100% 100% 100% 100% 100% 100% 101% 100%

Unweighted N (1,498) (190) (306) (613) (389) (520) (439) (373) (244) (373) (496) (385)

131

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Yes 42% 52% 37% 48% 36% 41% 58% 37% 37%

No 27% 14% 37% 18% 31% 33% 14% 25% 36%

Not sure 31% 34% 27% 34% 33% 26% 27% 38% 28%

Totals 100% 100% 101% 100% 100% 100% 99% 100% 101%

Unweighted N (1,498) (802) (599) (607) (425) (466) (483) (489) (484)

132

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

56. Time Before Vaccine Is Ready
How long do you think it will be before a vaccine for COVID-19 is available to the public?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Before the end of the
summer 0% 0% 0% 0% 0% 0% 0% 0% 0%

Before November 1% 0% 1% 0% 0% 1% 1% 2% 2%

By the end of 2020 19% 23% 15% 30% 20% 15% 10% 9% 22%

By the summer of 2021 43% 43% 43% 40% 52% 40% 51% 39% 38%

By the end of 2021 17% 15% 18% 11% 16% 17% 23% 19% 15%

2022 or later 5% 4% 5% 4% 2% 5% 4% 11% 5%

Not sure 16% 14% 17% 14% 10% 21% 12% 20% 19%

Totals 101% 99% 99% 99% 100% 99% 101% 100% 101%

Unweighted N (1,499) (683) (816) (324) (209) (384) (235) (150) (110)

133

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Before the end of the
summer 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Before November 1% 2% 1% 0% 1% 2% 0% 1% 0% 0% 1% 1%

By the end of 2020 19% 17% 21% 17% 20% 20% 15% 20% 15% 19% 19% 20%

By the summer of 2021 43% 43% 38% 46% 43% 34% 50% 53% 50% 42% 41% 42%

By the end of 2021 17% 22% 14% 17% 16% 19% 17% 15% 13% 22% 15% 19%

2022 or later 5% 3% 7% 4% 4% 6% 5% 2% 5% 4% 5% 4%

Not sure 16% 13% 18% 15% 16% 20% 14% 9% 16% 13% 18% 14%

Totals 101% 100% 99% 99% 100% 101% 101% 100% 99% 100% 99% 100%

Unweighted N (1,499) (191) (306) (613) (389) (521) (439) (373) (244) (373) (497) (385)

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Before the end of the
summer 0% 0% 0% 0% 0% 0% 0% 0% 0%

Before November 1% 0% 1% 1% 0% 1% 1% 1% 1%

By the end of 2020 19% 7% 32% 7% 21% 30% 8% 14% 32%

By the summer of 2021 43% 53% 33% 50% 40% 38% 50% 50% 33%

By the end of 2021 17% 24% 10% 26% 14% 10% 27% 16% 10%

2022 or later 5% 6% 5% 6% 5% 4% 4% 6% 3%

Not sure 16% 11% 20% 11% 20% 18% 10% 13% 21%

Totals 101% 101% 101% 101% 100% 101% 100% 100% 100%

Unweighted N (1,499) (802) (599) (606) (427) (466) (483) (489) (484)

134

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

57. Safety of Fast Tracked Vaccine
Coronavirus vaccines are being fast-tracked through the approval process. How concerned are you about the safety of coronavirus vaccines?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very concerned 36% 28% 43% 29% 19% 42% 30% 56% 49%

Somewhat concerned 35% 37% 33% 34% 42% 32% 47% 25% 31%

Not very concerned 14% 17% 11% 19% 22% 12% 15% 8% 6%

Not concerned at all 9% 13% 7% 15% 14% 8% 5% 5% 9%

Not sure 5% 4% 6% 4% 3% 7% 3% 6% 5%

Totals 99% 99% 100% 101% 100% 101% 100% 100% 100%

Unweighted N (1,497) (683) (814) (324) (209) (383) (235) (149) (110)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very concerned 36% 38% 40% 34% 35% 45% 33% 27% 36% 39% 34% 37%

Somewhat concerned 35% 39% 32% 35% 35% 31% 38% 41% 36% 33% 35% 36%

Not very concerned 14% 11% 12% 15% 17% 11% 15% 19% 14% 15% 14% 13%

Not concerned at all 9% 6% 8% 11% 10% 7% 9% 10% 9% 8% 10% 9%

Not sure 5% 6% 8% 5% 3% 6% 5% 3% 5% 5% 6% 4%

Totals 99% 100% 100% 100% 100% 100% 100% 100% 100% 100% 99% 99%

Unweighted N (1,497) (191) (306) (612) (388) (521) (439) (372) (243) (373) (497) (384)

135

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very concerned 36% 42% 30% 45% 31% 31% 41% 40% 30%

Somewhat concerned 35% 42% 26% 39% 37% 29% 43% 40% 26%

Not very concerned 14% 10% 20% 9% 13% 21% 10% 10% 21%

Not concerned at all 9% 3% 18% 4% 10% 15% 4% 7% 16%

Not sure 5% 3% 6% 3% 8% 5% 3% 3% 7%

Totals 99% 100% 100% 100% 99% 101% 101% 100% 100%

Unweighted N (1,497) (800) (598) (605) (426) (466) (483) (488) (483)

136

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

58. Trump Job Approval on COVID-19
Do you approve or disapprove of the way Donald Trump has handled COVID-19?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly approve 28% 28% 28% 35% 30% 40% 24% 7% 17%

Somewhat approve 16% 18% 14% 26% 13% 13% 19% 7% 17%

Somewhat disapprove 7% 8% 5% 6% 9% 6% 3% 9% 6%

Strongly disapprove 47% 43% 50% 29% 46% 37% 52% 72% 57%

Not sure 3% 3% 3% 3% 2% 3% 2% 4% 3%

Totals 101% 100% 100% 99% 100% 99% 100% 99% 100%

Unweighted N (1,499) (683) (816) (324) (209) (384) (235) (150) (110)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly approve 28% 12% 22% 31% 36% 27% 25% 29% 22% 30% 31% 26%

Somewhat approve 16% 24% 22% 11% 14% 17% 17% 13% 12% 17% 20% 12%

Somewhat disapprove 7% 13% 5% 6% 4% 7% 8% 4% 8% 8% 4% 8%

Strongly disapprove 47% 48% 43% 49% 45% 45% 46% 53% 54% 43% 42% 52%

Not sure 3% 2% 8% 1% 1% 3% 4% 1% 3% 3% 3% 2%

Totals 101% 99% 100% 98% 100% 99% 100% 100% 99% 101% 100% 100%

Unweighted N (1,499) (191) (306) (613) (389) (521) (439) (373) (244) (373) (497) (385)

137

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 28% 1% 62% 2% 26% 59% 2% 17% 59%

Somewhat approve 16% 2% 26% 5% 18% 27% 3% 20% 24%

Somewhat disapprove 7% 4% 7% 4% 10% 6% 3% 10% 6%

Strongly disapprove 47% 91% 3% 87% 40% 6% 92% 50% 8%

Not sure 3% 1% 2% 1% 6% 2% 1% 3% 2%

Totals 101% 99% 100% 99% 100% 100% 101% 100% 99%

Unweighted N (1,499) (802) (599) (607) (426) (466) (483) (489) (484)

138

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

59. Mask Mandate a Violation of Civil Liberties
Do you believe that a federal mask mandate would be a violation of your civil liberties, or not?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

It would be a violation of
civil liberties 35% 41% 31% 52% 39% 39% 29% 10% 31%

It would not be a violation
of civil liberties 57% 52% 61% 42% 55% 54% 66% 75% 60%

Don’t know 7% 7% 8% 6% 6% 7% 5% 16% 9%

Totals 99% 100% 100% 100% 100% 100% 100% 101% 100%

Unweighted N (1,495) (682) (813) (324) (209) (384) (234) (147) (110)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

It would be a violation of
civil liberties 35% 30% 36% 34% 40% 33% 35% 37% 29% 37% 39% 33%

It would not be a violation
of civil liberties 57% 59% 55% 60% 54% 57% 58% 59% 63% 57% 52% 60%

Don’t know 7% 11% 8% 7% 5% 11% 7% 4% 8% 6% 9% 6%

Totals 99% 100% 99% 101% 99% 101% 100% 100% 100% 100% 100% 99%

Unweighted N (1,495) (191) (304) (613) (387) (519) (438) (372) (244) (373) (494) (384)

139

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

It would be a violation of
civil liberties 35% 5% 70% 7% 38% 65% 9% 27% 66%

It would not be a violation
of civil liberties 57% 91% 22% 88% 53% 27% 89% 65% 26%

Don’t know 7% 4% 8% 5% 10% 8% 2% 8% 8%

Totals 99% 100% 100% 100% 101% 100% 100% 100% 100%

Unweighted N (1,495) (797) (599) (602) (427) (466) (482) (487) (483)

140

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

60A. Issue Importance — Jobs and the economy
How important are the following issues to you?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very Important 77% 77% 77% 78% 75% 78% 73% 83% 75%

Somewhat Important 21% 21% 21% 21% 24% 21% 25% 12% 21%

Not very Important 2% 2% 2% 1% 0% 1% 1% 5% 2%

Unimportant 1% 0% 1% 0% 1% 0% 2% 0% 2%

Totals 101% 100% 101% 100% 100% 100% 101% 100% 100%

Unweighted N (1,496) (680) (816) (324) (208) (384) (235) (149) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very Important 77% 64% 73% 83% 78% 75% 76% 77% 74% 75% 82% 72%

Somewhat Important 21% 30% 22% 17% 21% 22% 21% 22% 21% 24% 17% 23%

Not very Important 2% 5% 3% 1% 1% 2% 1% 1% 3% 0% 1% 3%

Unimportant 1% 1% 2% 0% 0% 1% 1% 0% 1% 0% 0% 1%

Totals 101% 100% 100% 101% 100% 100% 99% 100% 99% 99% 100% 99%

Unweighted N (1,496) (189) (306) (613) (388) (519) (439) (372) (244) (371) (497) (384)

141

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very Important 77% 75% 82% 75% 76% 80% 69% 78% 83%

Somewhat Important 21% 22% 17% 22% 23% 19% 28% 20% 16%

Not very Important 2% 2% 1% 3% 1% 1% 2% 2% 1%

Unimportant 1% 0% 0% 0% 1% 1% 1% 0% 0%

Totals 101% 99% 100% 100% 101% 101% 100% 100% 100%

Unweighted N (1,496) (798) (599) (603) (427) (466) (481) (489) (483)

142

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

60B. Issue Importance — Immigration
How important are the following issues to you?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very Important 49% 49% 48% 53% 46% 56% 42% 39% 55%

Somewhat Important 36% 33% 38% 28% 42% 34% 42% 40% 30%

Not very Important 12% 14% 10% 13% 12% 8% 12% 15% 12%

Unimportant 3% 3% 3% 5% 0% 2% 3% 5% 3%

Totals 100% 99% 99% 99% 100% 100% 99% 99% 100%

Unweighted N (1,496) (681) (815) (324) (209) (383) (235) (149) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very Important 49% 45% 42% 48% 57% 50% 44% 48% 45% 48% 52% 49%

Somewhat Important 36% 36% 35% 38% 34% 36% 36% 42% 39% 35% 37% 33%

Not very Important 12% 12% 17% 12% 8% 10% 17% 9% 14% 14% 8% 15%

Unimportant 3% 7% 6% 2% 1% 5% 3% 1% 2% 3% 3% 4%

Totals 100% 100% 100% 100% 100% 101% 100% 100% 100% 100% 100% 101%

Unweighted N (1,496) (189) (306) (613) (388) (518) (439) (373) (244) (371) (497) (384)

143

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very Important 49% 38% 67% 42% 40% 64% 42% 39% 65%

Somewhat Important 36% 45% 25% 43% 38% 27% 41% 44% 26%

Not very Important 12% 16% 6% 13% 18% 5% 15% 16% 6%

Unimportant 3% 2% 3% 2% 4% 4% 3% 2% 3%

Totals 100% 101% 101% 100% 100% 100% 101% 101% 100%

Unweighted N (1,496) (798) (599) (603) (427) (466) (481) (489) (483)

144

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

60C. Issue Importance — Climate change and the environment
How important are the following issues to you?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very Important 42% 37% 47% 23% 43% 38% 50% 58% 57%

Somewhat Important 24% 23% 25% 28% 15% 28% 23% 25% 20%

Not very Important 18% 20% 16% 25% 16% 20% 14% 14% 16%

Unimportant 16% 20% 12% 24% 25% 14% 14% 3% 8%

Totals 100% 100% 100% 100% 99% 100% 101% 100% 101%

Unweighted N (1,497) (681) (816) (324) (209) (384) (235) (149) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very Important 42% 49% 44% 42% 37% 41% 41% 48% 52% 41% 37% 45%

Somewhat Important 24% 23% 29% 22% 24% 29% 24% 20% 20% 23% 26% 25%

Not very Important 18% 15% 16% 19% 21% 19% 22% 13% 14% 22% 18% 18%

Unimportant 16% 13% 11% 17% 18% 12% 13% 19% 13% 15% 19% 13%

Totals 100% 100% 100% 100% 100% 101% 100% 100% 99% 101% 100% 101%

Unweighted N (1,497) (189) (306) (613) (389) (519) (439) (373) (244) (372) (497) (384)

145

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very Important 42% 76% 9% 74% 36% 12% 82% 45% 10%

Somewhat Important 24% 18% 24% 18% 27% 28% 13% 32% 24%

Not very Important 18% 5% 32% 6% 20% 30% 4% 15% 32%

Unimportant 16% 1% 35% 1% 17% 30% 1% 9% 33%

Totals 100% 100% 100% 99% 100% 100% 100% 101% 99%

Unweighted N (1,497) (799) (599) (604) (427) (466) (482) (489) (483)

146

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

60D. Issue Importance — National Security and foreign policy
How important are the following issues to you?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very Important 61% 62% 60% 65% 57% 66% 55% 55% 64%

Somewhat Important 31% 29% 33% 25% 38% 29% 36% 36% 26%

Not very Important 7% 8% 6% 8% 5% 3% 7% 8% 11%

Unimportant 1% 2% 1% 2% 0% 1% 2% 1% 0%

Totals 100% 101% 100% 100% 100% 99% 100% 100% 101%

Unweighted N (1,497) (681) (816) (324) (209) (384) (235) (149) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very Important 61% 42% 54% 64% 72% 57% 61% 60% 59% 57% 66% 57%

Somewhat Important 31% 40% 31% 33% 25% 34% 31% 34% 32% 33% 29% 32%

Not very Important 7% 14% 12% 3% 3% 7% 5% 5% 7% 9% 3% 10%

Unimportant 1% 4% 3% 0% 0% 2% 2% 0% 1% 2% 1% 1%

Totals 100% 100% 100% 100% 100% 100% 99% 99% 99% 101% 99% 100%

Unweighted N (1,497) (189) (306) (613) (389) (519) (439) (373) (244) (372) (497) (384)

147

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very Important 61% 52% 74% 54% 58% 71% 53% 58% 73%

Somewhat Important 31% 41% 22% 39% 30% 24% 39% 32% 24%

Not very Important 7% 7% 3% 7% 9% 4% 8% 8% 3%

Unimportant 1% 0% 1% 1% 2% 1% 1% 2% 1%

Totals 100% 100% 100% 101% 99% 100% 101% 100% 101%

Unweighted N (1,497) (799) (599) (604) (427) (466) (482) (489) (483)

148

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

60E. Issue Importance — Education
How important are the following issues to you?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very Important 59% 55% 63% 47% 52% 60% 62% 71% 68%

Somewhat Important 30% 33% 28% 39% 36% 29% 27% 21% 25%

Not very Important 8% 10% 7% 11% 11% 8% 8% 6% 8%

Unimportant 2% 2% 2% 3% 2% 3% 3% 1% 0%

Totals 99% 100% 100% 100% 101% 100% 100% 99% 101%

Unweighted N (1,495) (680) (815) (323) (209) (384) (235) (149) (108)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very Important 59% 62% 62% 57% 59% 62% 58% 58% 53% 61% 62% 58%

Somewhat Important 30% 27% 28% 31% 32% 28% 31% 31% 33% 30% 28% 31%

Not very Important 8% 6% 8% 10% 8% 8% 9% 9% 11% 7% 8% 8%

Unimportant 2% 5% 2% 2% 1% 2% 2% 2% 3% 1% 2% 3%

Totals 99% 100% 100% 100% 100% 100% 100% 100% 100% 99% 100% 100%

Unweighted N (1,495) (189) (304) (613) (389) (517) (439) (373) (244) (372) (495) (384)

149

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very Important 59% 71% 50% 71% 56% 49% 73% 59% 50%

Somewhat Important 30% 25% 37% 24% 30% 37% 23% 31% 35%

Not very Important 8% 3% 11% 4% 11% 10% 3% 9% 12%

Unimportant 2% 1% 3% 0% 2% 4% 1% 2% 3%

Totals 99% 100% 101% 99% 99% 100% 100% 101% 100%

Unweighted N (1,495) (799) (598) (602) (427) (466) (481) (488) (483)

150

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

60F. Issue Importance — Health care
How important are the following issues to you?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very Important 68% 60% 75% 55% 60% 74% 73% 84% 72%

Somewhat Important 23% 28% 19% 35% 28% 22% 20% 9% 16%

Not very Important 7% 10% 4% 9% 11% 4% 6% 4% 7%

Unimportant 1% 2% 1% 1% 1% 0% 0% 3% 4%

Totals 99% 100% 99% 100% 100% 100% 99% 100% 99%

Unweighted N (1,497) (681) (816) (324) (209) (384) (235) (149) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very Important 68% 60% 63% 74% 69% 73% 68% 64% 73% 66% 67% 68%

Somewhat Important 23% 24% 25% 19% 27% 22% 23% 25% 19% 27% 24% 23%

Not very Important 7% 13% 9% 6% 4% 4% 7% 9% 7% 6% 8% 7%

Unimportant 1% 3% 3% 1% 0% 1% 2% 1% 2% 1% 1% 2%

Totals 99% 100% 100% 100% 100% 100% 100% 99% 101% 100% 100% 100%

Unweighted N (1,497) (189) (306) (613) (389) (519) (439) (373) (244) (372) (497) (384)

151

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very Important 68% 91% 47% 89% 58% 53% 88% 68% 52%

Somewhat Important 23% 8% 41% 8% 28% 37% 10% 22% 36%

Not very Important 7% 1% 10% 1% 13% 9% 1% 7% 10%

Unimportant 1% 1% 2% 1% 1% 2% 1% 2% 1%

Totals 99% 101% 100% 99% 100% 101% 100% 99% 99%

Unweighted N (1,497) (799) (599) (604) (427) (466) (482) (489) (483)

152

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

60G. Issue Importance — Taxes and government spending
How important are the following issues to you?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very Important 63% 62% 63% 60% 61% 69% 55% 63% 72%

Somewhat Important 30% 31% 29% 32% 34% 28% 34% 30% 19%

Not very Important 6% 6% 6% 7% 5% 3% 11% 5% 7%

Unimportant 1% 1% 1% 1% 0% 0% 0% 2% 2%

Totals 100% 100% 99% 100% 100% 100% 100% 100% 100%

Unweighted N (1,497) (681) (816) (324) (209) (384) (235) (149) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very Important 63% 47% 55% 67% 72% 60% 62% 66% 57% 61% 67% 62%

Somewhat Important 30% 39% 31% 29% 26% 31% 32% 27% 32% 32% 28% 30%

Not very Important 6% 14% 11% 4% 2% 7% 5% 7% 11% 6% 4% 6%

Unimportant 1% 1% 3% 0% 0% 1% 0% 0% 0% 0% 1% 2%

Totals 100% 101% 100% 100% 100% 99% 99% 100% 100% 99% 100% 100%

Unweighted N (1,497) (189) (306) (613) (389) (519) (439) (373) (244) (372) (497) (384)

153

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very Important 63% 49% 80% 52% 62% 76% 43% 63% 79%

Somewhat Important 30% 41% 17% 38% 29% 22% 43% 31% 19%

Not very Important 6% 10% 2% 9% 8% 2% 13% 5% 2%

Unimportant 1% 1% 0% 1% 0% 1% 1% 1% 0%

Totals 100% 101% 99% 100% 99% 101% 100% 100% 100%

Unweighted N (1,497) (799) (599) (604) (427) (466) (482) (489) (483)

154

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

60H. Issue Importance — Civil rights and civil liberties
How important are the following issues to you?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very Important 62% 57% 67% 53% 54% 64% 60% 81% 69%

Somewhat Important 26% 28% 25% 31% 32% 29% 28% 12% 20%

Not very Important 9% 12% 6% 12% 12% 5% 9% 6% 8%

Unimportant 3% 3% 2% 4% 2% 3% 2% 1% 3%

Totals 100% 100% 100% 100% 100% 101% 99% 100% 100%

Unweighted N (1,496) (680) (816) (324) (208) (384) (235) (149) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very Important 62% 61% 64% 63% 60% 65% 57% 64% 63% 56% 66% 61%

Somewhat Important 26% 23% 26% 27% 28% 23% 32% 25% 29% 30% 23% 26%

Not very Important 9% 15% 7% 7% 9% 9% 10% 7% 7% 11% 7% 11%

Unimportant 3% 0% 3% 3% 2% 3% 1% 3% 1% 3% 4% 2%

Totals 100% 99% 100% 100% 99% 100% 100% 99% 100% 100% 100% 100%

Unweighted N (1,496) (189) (306) (613) (388) (519) (439) (372) (244) (371) (497) (384)

155

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very Important 62% 78% 47% 79% 59% 46% 82% 61% 50%

Somewhat Important 26% 18% 35% 18% 25% 37% 16% 28% 33%

Not very Important 9% 3% 13% 2% 15% 11% 1% 9% 13%

Unimportant 3% 0% 5% 1% 1% 6% 1% 2% 4%

Totals 100% 99% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,496) (798) (599) (603) (427) (466) (481) (489) (483)

156

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

60I. Issue Importance — Gun control
How important are the following issues to you?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very Important 48% 42% 54% 38% 41% 50% 47% 63% 62%

Somewhat Important 23% 21% 25% 16% 24% 27% 30% 23% 18%

Not very Important 16% 20% 13% 24% 18% 12% 16% 9% 13%

Unimportant 12% 17% 9% 22% 17% 12% 7% 5% 7%

Totals 99% 100% 101% 100% 100% 101% 100% 100% 100%

Unweighted N (1,496) (680) (816) (323) (209) (384) (235) (149) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very Important 48% 51% 52% 49% 42% 52% 41% 51% 55% 44% 48% 48%

Somewhat Important 23% 22% 18% 25% 25% 23% 23% 26% 24% 24% 22% 23%

Not very Important 16% 16% 20% 14% 17% 13% 24% 11% 10% 21% 16% 18%

Unimportant 12% 10% 10% 12% 16% 11% 12% 12% 11% 12% 14% 11%

Totals 99% 99% 100% 100% 100% 99% 100% 100% 100% 101% 100% 100%

Unweighted N (1,496) (189) (305) (613) (389) (518) (439) (373) (244) (372) (496) (384)

157

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very Important 48% 59% 36% 65% 42% 34% 64% 47% 37%

Somewhat Important 23% 29% 21% 25% 21% 23% 25% 25% 20%

Not very Important 16% 9% 19% 7% 22% 22% 7% 18% 22%

Unimportant 12% 3% 24% 3% 15% 20% 4% 10% 21%

Totals 99% 100% 100% 100% 100% 99% 100% 100% 100%

Unweighted N (1,496) (799) (598) (603) (427) (466) (482) (488) (483)

158

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

60J. Issue Importance — Crime and criminal justice reform
How important are the following issues to you?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very Important 52% 43% 58% 39% 38% 59% 44% 75% 64%

Somewhat Important 35% 39% 32% 36% 44% 34% 42% 18% 31%

Not very Important 11% 16% 8% 21% 17% 6% 12% 7% 1%

Unimportant 2% 3% 2% 4% 1% 1% 2% 1% 5%

Totals 100% 101% 100% 100% 100% 100% 100% 101% 101%

Unweighted N (1,497) (681) (816) (324) (209) (384) (235) (149) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very Important 52% 53% 52% 49% 54% 58% 49% 43% 49% 51% 53% 52%

Somewhat Important 35% 35% 29% 38% 37% 30% 37% 42% 39% 36% 34% 32%

Not very Important 11% 11% 15% 11% 9% 9% 12% 13% 10% 11% 12% 12%

Unimportant 2% 1% 5% 2% 1% 3% 2% 2% 3% 2% 1% 4%

Totals 100% 100% 101% 100% 101% 100% 100% 100% 101% 100% 100% 100%

Unweighted N (1,497) (189) (306) (613) (389) (519) (439) (373) (244) (372) (497) (384)

159

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very Important 52% 61% 42% 64% 44% 44% 64% 47% 47%

Somewhat Important 35% 34% 39% 31% 39% 37% 30% 39% 36%

Not very Important 11% 5% 15% 5% 15% 16% 5% 12% 15%

Unimportant 2% 1% 3% 1% 2% 4% 1% 2% 2%

Totals 100% 101% 99% 101% 100% 101% 100% 100% 100%

Unweighted N (1,497) (799) (599) (604) (427) (466) (482) (489) (483)

160

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

61. Most Important Issue
Which of these is the most important issue for you?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Jobs and the economy 24% 27% 21% 27% 26% 21% 22% 21% 24%

Immigration 5% 6% 4% 9% 4% 6% 2% 2% 10%

Climate change and the
environment 11% 11% 12% 6% 17% 9% 18% 4% 12%

National Security and
foreign policy 6% 6% 6% 7% 8% 6% 9% 2% 3%

Education 4% 4% 4% 2% 4% 3% 4% 7% 5%

Health care 23% 21% 24% 19% 19% 26% 20% 33% 24%

Taxes and government
spending 10% 11% 10% 14% 10% 12% 11% 2% 7%

Civil rights and civil
liberties 11% 9% 13% 8% 8% 10% 11% 23% 7%

Gun control 4% 4% 3% 6% 3% 2% 2% 4% 7%

Crime and criminal
justice reform 2% 1% 3% 1% 2% 3% 1% 3% 1%

Totals 100% 100% 100% 99% 101% 98% 100% 101% 100%

Unweighted N (1,453) (662) (791) (315) (208) (375) (227) (139) (105)

161

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Jobs and the economy 24% 19% 23% 26% 23% 22% 27% 24% 21% 26% 26% 20%

Immigration 5% 8% 3% 3% 8% 8% 4% 2% 5% 4% 4% 8%

Climate change and the
environment 11% 13% 11% 10% 12% 8% 13% 14% 16% 11% 7% 14%

National Security and
foreign policy 6% 5% 5% 5% 9% 4% 8% 6% 8% 4% 6% 6%

Education 4% 10% 8% 3% 0% 4% 4% 5% 3% 4% 4% 6%

Health care 23% 12% 22% 28% 22% 26% 20% 22% 23% 22% 25% 20%

Taxes and government
spending 10% 6% 7% 12% 13% 7% 11% 14% 10% 12% 10% 10%

Civil rights and civil
liberties 11% 15% 15% 9% 9% 14% 8% 9% 10% 10% 12% 11%

Gun control 4% 6% 6% 3% 2% 5% 2% 3% 2% 3% 4% 4%

Crime and criminal
justice reform 2% 5% 1% 1% 3% 2% 2% 1% 1% 3% 2% 2%

Totals 100% 99% 101% 100% 101% 100% 99% 100% 99% 99% 100% 101%

Unweighted N (1,453) (175) (288) (603) (387) (497) (426) (367) (237) (361) (485) (370)

162

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Jobs and the economy 24% 14% 35% 16% 24% 32% 10% 27% 31%

Immigration 5% 1% 9% 2% 6% 8% 2% 4% 9%

Climate change and the
environment 11% 24% 1% 21% 9% 2% 29% 8% 1%

National Security and
foreign policy 6% 3% 9% 2% 5% 11% 2% 5% 11%

Education 4% 4% 3% 5% 4% 3% 4% 5% 3%

Health care 23% 36% 9% 35% 20% 12% 35% 25% 11%

Taxes and government
spending 10% 2% 20% 3% 12% 18% 2% 10% 17%

Civil rights and civil
liberties 11% 12% 8% 12% 13% 8% 14% 11% 10%

Gun control 4% 3% 4% 3% 4% 4% 3% 3% 5%

Crime and criminal
justice reform 2% 2% 3% 2% 2% 2% 1% 2% 2%

Totals 100% 101% 101% 101% 99% 100% 102% 100% 100%

Unweighted N (1,453) (777) (586) (590) (411) (452) (474) (466) (474)

163

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

62A. Favorability of Individuals — Donald Trump
Do you have a favorable or an unfavorable opinion of the following people?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very favorable 33% 35% 32% 45% 34% 49% 29% 6% 17%

Somewhat favorable 12% 13% 11% 15% 14% 10% 14% 3% 17%

Somewhat unfavorable 7% 7% 7% 9% 3% 6% 4% 12% 10%

Very unfavorable 47% 44% 49% 31% 48% 35% 51% 76% 55%

Don’t know 1% 0% 1% 0% 0% 1% 2% 3% 0%

Totals 100% 99% 100% 100% 99% 101% 100% 100% 99%

Unweighted N (1,492) (677) (815) (323) (208) (384) (234) (147) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very favorable 33% 18% 28% 37% 41% 33% 32% 32% 30% 35% 37% 29%

Somewhat favorable 12% 17% 16% 9% 11% 11% 13% 13% 6% 15% 15% 9%

Somewhat unfavorable 7% 11% 10% 7% 3% 8% 8% 4% 9% 5% 5% 10%

Very unfavorable 47% 52% 44% 48% 44% 46% 46% 52% 54% 45% 41% 51%

Don’t know 1% 2% 2% 0% 0% 1% 1% 0% 0% 0% 2% 0%

Totals 100% 100% 100% 101% 99% 99% 100% 101% 99% 100% 100% 99%

Unweighted N (1,492) (186) (305) (612) (389) (518) (438) (372) (243) (371) (495) (383)

164

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 33% 1% 72% 3% 27% 73% 2% 21% 70%

Somewhat favorable 12% 1% 21% 2% 18% 18% 4% 16% 15%

Somewhat unfavorable 7% 4% 5% 7% 10% 4% 1% 13% 5%

Very unfavorable 47% 93% 1% 87% 43% 4% 93% 49% 8%

Don’t know 1% 0% 0% 0% 1% 1% 0% 1% 1%

Totals 100% 99% 99% 99% 99% 100% 100% 100% 99%

Unweighted N (1,492) (796) (598) (603) (425) (464) (480) (487) (483)

165

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

62B. Favorability of Individuals — Joe Biden
Do you have a favorable or an unfavorable opinion of the following people?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very favorable 33% 30% 36% 23% 26% 28% 33% 65% 43%

Somewhat favorable 16% 18% 15% 11% 21% 10% 21% 15% 20%

Somewhat unfavorable 13% 14% 12% 17% 15% 12% 9% 12% 7%

Very unfavorable 37% 38% 36% 49% 38% 48% 35% 8% 28%

Don’t know 1% 0% 1% 0% 0% 1% 2% 0% 2%

Totals 100% 100% 100% 100% 100% 99% 100% 100% 100%

Unweighted N (1,488) (676) (812) (320) (209) (382) (235) (147) (108)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very favorable 33% 28% 27% 37% 35% 37% 29% 34% 38% 31% 32% 34%

Somewhat favorable 16% 30% 21% 14% 7% 15% 16% 21% 20% 15% 10% 24%

Somewhat unfavorable 13% 20% 18% 9% 11% 12% 17% 8% 9% 14% 16% 8%

Very unfavorable 37% 22% 32% 39% 47% 35% 35% 36% 31% 40% 40% 33%

Don’t know 1% 0% 2% 1% 0% 1% 2% 0% 1% 0% 1% 1%

Totals 100% 100% 100% 100% 100% 100% 99% 99% 99% 100% 99% 100%

Unweighted N (1,488) (189) (302) (610) (387) (516) (437) (370) (243) (371) (492) (382)

166

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 33% 67% 2% 71% 18% 4% 63% 36% 7%

Somewhat favorable 16% 27% 3% 21% 25% 4% 27% 21% 3%

Somewhat unfavorable 13% 4% 16% 5% 16% 18% 6% 14% 17%

Very unfavorable 37% 2% 78% 3% 41% 72% 4% 28% 72%

Don’t know 1% 0% 1% 1% 1% 1% 0% 0% 2%

Totals 100% 100% 100% 101% 101% 99% 100% 99% 101%

Unweighted N (1,488) (798) (592) (601) (425) (462) (481) (484) (481)

167

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

62C. Favorability of Individuals — Mike Pence
Do you have a favorable or an unfavorable opinion of the following people?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very favorable 31% 33% 30% 42% 36% 44% 29% 4% 17%

Somewhat favorable 13% 16% 11% 20% 14% 10% 11% 10% 15%

Somewhat unfavorable 12% 11% 13% 6% 11% 12% 13% 19% 13%

Very unfavorable 39% 38% 40% 30% 38% 30% 41% 60% 44%

Don’t know 4% 1% 6% 2% 0% 4% 5% 7% 10%

Totals 99% 99% 100% 100% 99% 100% 99% 100% 99%

Unweighted N (1,489) (675) (814) (321) (209) (382) (235) (147) (108)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very favorable 31% 12% 22% 33% 46% 29% 29% 34% 22% 35% 36% 27%

Somewhat favorable 13% 18% 16% 13% 9% 14% 16% 10% 12% 15% 13% 13%

Somewhat unfavorable 12% 19% 15% 11% 8% 13% 14% 11% 15% 13% 10% 13%

Very unfavorable 39% 44% 38% 40% 36% 37% 39% 43% 46% 37% 36% 40%

Don’t know 4% 8% 9% 2% 1% 7% 2% 2% 5% 1% 4% 6%

Totals 99% 101% 100% 99% 100% 100% 100% 100% 100% 101% 99% 99%

Unweighted N (1,489) (185) (304) (613) (387) (515) (438) (372) (243) (372) (492) (382)

168

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 31% 1% 71% 2% 24% 71% 3% 17% 69%

Somewhat favorable 13% 4% 21% 7% 19% 16% 3% 19% 16%

Somewhat unfavorable 12% 16% 5% 13% 18% 6% 10% 21% 5%

Very unfavorable 39% 77% 1% 74% 34% 4% 82% 39% 7%

Don’t know 4% 2% 2% 4% 5% 3% 1% 5% 4%

Totals 99% 100% 100% 100% 100% 100% 99% 101% 101%

Unweighted N (1,489) (797) (595) (603) (422) (464) (481) (485) (481)

169

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

62D. Favorability of Individuals — Kamala Harris
Do you have a favorable or an unfavorable opinion of the following people?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very favorable 32% 29% 35% 19% 29% 26% 35% 64% 37%

Somewhat favorable 14% 15% 14% 12% 17% 10% 16% 9% 22%

Somewhat unfavorable 7% 7% 7% 9% 5% 6% 5% 14% 4%

Very unfavorable 42% 46% 39% 57% 49% 53% 40% 8% 29%

Don’t know 4% 2% 6% 2% 1% 5% 4% 5% 9%

Totals 99% 99% 101% 99% 101% 100% 100% 100% 101%

Unweighted N (1,490) (676) (814) (321) (209) (384) (233) (147) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very favorable 32% 23% 29% 37% 33% 32% 28% 38% 40% 29% 31% 32%

Somewhat favorable 14% 26% 18% 13% 7% 15% 15% 14% 14% 18% 11% 17%

Somewhat unfavorable 7% 19% 10% 4% 3% 8% 9% 5% 8% 7% 7% 7%

Very unfavorable 42% 22% 36% 44% 55% 38% 44% 40% 33% 43% 48% 37%

Don’t know 4% 10% 7% 2% 1% 6% 4% 3% 4% 2% 3% 7%

Totals 99% 100% 100% 100% 99% 99% 100% 100% 99% 99% 100% 100%

Unweighted N (1,490) (187) (304) (612) (387) (516) (438) (371) (243) (370) (493) (384)

170

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 32% 66% 3% 69% 17% 3% 68% 30% 7%

Somewhat favorable 14% 24% 2% 18% 24% 3% 22% 19% 4%

Somewhat unfavorable 7% 5% 6% 6% 9% 7% 4% 13% 3%

Very unfavorable 42% 3% 88% 4% 44% 83% 5% 33% 82%

Don’t know 4% 2% 2% 4% 6% 3% 1% 5% 4%

Totals 99% 100% 101% 101% 100% 99% 100% 100% 100%

Unweighted N (1,490) (795) (597) (601) (425) (464) (481) (485) (482)

171

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

62E. Favorability of Individuals — Nancy Pelosi
Do you have a favorable or an unfavorable opinion of the following people?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very favorable 20% 17% 22% 11% 15% 17% 20% 43% 25%

Somewhat favorable 19% 19% 19% 13% 19% 13% 24% 20% 29%

Somewhat unfavorable 11% 10% 12% 7% 13% 8% 12% 20% 10%

Very unfavorable 46% 50% 41% 66% 51% 57% 40% 9% 28%

Don’t know 5% 3% 6% 3% 2% 5% 5% 8% 7%

Totals 101% 99% 100% 100% 100% 100% 101% 100% 99%

Unweighted N (1,488) (677) (811) (322) (208) (383) (233) (148) (108)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very favorable 20% 17% 17% 20% 23% 21% 17% 21% 24% 16% 21% 18%

Somewhat favorable 19% 21% 18% 22% 14% 18% 19% 22% 21% 21% 14% 23%

Somewhat unfavorable 11% 20% 16% 8% 6% 12% 13% 10% 13% 10% 10% 12%

Very unfavorable 46% 30% 41% 47% 55% 42% 47% 44% 36% 49% 51% 40%

Don’t know 5% 12% 8% 3% 1% 7% 4% 3% 5% 3% 5% 5%

Totals 101% 100% 100% 100% 99% 100% 100% 100% 99% 99% 101% 98%

Unweighted N (1,488) (186) (303) (613) (386) (515) (437) (371) (242) (370) (495) (381)

172

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 20% 39% 2% 44% 7% 3% 43% 16% 5%

Somewhat favorable 19% 38% 1% 35% 17% 2% 36% 23% 3%

Somewhat unfavorable 11% 14% 6% 11% 14% 8% 12% 16% 6%

Very unfavorable 46% 6% 90% 4% 54% 85% 6% 39% 84%

Don’t know 5% 3% 1% 6% 7% 1% 3% 7% 2%

Totals 101% 100% 100% 100% 99% 99% 100% 101% 100%

Unweighted N (1,488) (795) (596) (599) (425) (464) (480) (485) (482)

173

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

62F. Favorability of Individuals — Mitch McConnell
Do you have a favorable or an unfavorable opinion of the following people?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very favorable 12% 15% 10% 17% 14% 15% 9% 4% 10%

Somewhat favorable 22% 26% 18% 32% 27% 24% 19% 7% 15%

Somewhat unfavorable 13% 14% 13% 13% 14% 12% 10% 15% 14%

Very unfavorable 42% 42% 42% 35% 45% 32% 51% 63% 42%

Don’t know 11% 4% 17% 2% 1% 18% 11% 11% 19%

Totals 100% 101% 100% 99% 101% 101% 100% 100% 100%

Unweighted N (1,487) (675) (812) (321) (209) (381) (235) (146) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very favorable 12% 6% 11% 9% 21% 12% 11% 15% 9% 15% 13% 11%

Somewhat favorable 22% 9% 18% 24% 27% 19% 23% 21% 18% 22% 24% 20%

Somewhat unfavorable 13% 21% 15% 12% 10% 16% 13% 11% 16% 12% 12% 14%

Very unfavorable 42% 38% 41% 47% 39% 38% 43% 48% 50% 43% 39% 42%

Don’t know 11% 26% 15% 7% 4% 15% 10% 6% 7% 9% 12% 13%

Totals 100% 100% 100% 99% 101% 100% 100% 101% 100% 101% 100% 100%

Unweighted N (1,487) (187) (301) (612) (387) (512) (439) (371) (243) (368) (494) (382)

174

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 12% 2% 27% 3% 7% 27% 4% 6% 25%

Somewhat favorable 22% 4% 42% 5% 23% 39% 4% 17% 40%

Somewhat unfavorable 13% 10% 14% 12% 16% 12% 5% 19% 14%

Very unfavorable 42% 80% 8% 72% 42% 8% 84% 47% 6%

Don’t know 11% 5% 9% 7% 11% 14% 3% 11% 14%

Totals 100% 101% 100% 99% 99% 100% 100% 100% 99%

Unweighted N (1,487) (794) (596) (599) (424) (464) (482) (481) (482)

175

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

63A. Favorability of Political Parties — The Democratic Party
Do you have a favorable or unfavorable opinion of the political parties?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very favorable 23% 21% 25% 11% 14% 21% 18% 58% 31%

Somewhat favorable 22% 22% 23% 18% 29% 16% 31% 24% 22%

Somewhat unfavorable 13% 13% 13% 15% 11% 12% 16% 10% 16%

Very unfavorable 38% 43% 34% 54% 45% 49% 31% 6% 21%

Don’t know 3% 2% 4% 2% 0% 3% 4% 2% 9%

Totals 99% 101% 99% 100% 99% 101% 100% 100% 99%

Unweighted N (1,482) (673) (809) (321) (208) (379) (234) (146) (108)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very favorable 23% 23% 20% 24% 24% 29% 20% 19% 29% 19% 23% 22%

Somewhat favorable 22% 30% 24% 24% 15% 19% 24% 30% 23% 24% 19% 25%

Somewhat unfavorable 13% 17% 20% 10% 10% 13% 16% 12% 12% 13% 12% 16%

Very unfavorable 38% 26% 30% 40% 50% 36% 35% 38% 31% 43% 42% 33%

Don’t know 3% 5% 6% 2% 0% 4% 4% 1% 4% 1% 4% 3%

Totals 99% 101% 100% 100% 99% 101% 99% 100% 99% 100% 100% 99%

Unweighted N (1,482) (187) (303) (611) (381) (512) (437) (369) (244) (369) (490) (379)

176

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 23% 46% 2% 52% 8% 2% 47% 21% 7%

Somewhat favorable 22% 42% 3% 38% 23% 4% 42% 28% 3%

Somewhat unfavorable 13% 9% 13% 6% 22% 15% 7% 19% 12%

Very unfavorable 38% 3% 81% 2% 41% 78% 5% 28% 77%

Don’t know 3% 1% 1% 2% 6% 2% 0% 4% 2%

Totals 99% 101% 100% 100% 100% 101% 101% 100% 101%

Unweighted N (1,482) (795) (590) (602) (424) (456) (481) (485) (474)

177

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

63B. Favorability of Political Parties — The Republican Party
Do you have a favorable or unfavorable opinion of the political parties?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very favorable 18% 19% 18% 25% 18% 30% 14% 2% 16%

Somewhat favorable 23% 23% 23% 29% 24% 28% 26% 8% 11%

Somewhat unfavorable 18% 17% 18% 12% 17% 16% 13% 26% 27%

Very unfavorable 38% 40% 37% 33% 40% 24% 44% 58% 37%

Don’t know 3% 2% 4% 2% 0% 2% 3% 6% 9%

Totals 100% 101% 100% 101% 99% 100% 100% 100% 100%

Unweighted N (1,489) (678) (811) (321) (209) (383) (232) (149) (108)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very favorable 18% 9% 20% 16% 25% 19% 18% 17% 14% 18% 21% 18%

Somewhat favorable 23% 25% 19% 24% 23% 22% 23% 23% 16% 28% 26% 19%

Somewhat unfavorable 18% 19% 16% 19% 17% 19% 18% 16% 17% 13% 18% 22%

Very unfavorable 38% 39% 41% 39% 34% 35% 37% 44% 49% 40% 32% 39%

Don’t know 3% 8% 4% 2% 1% 5% 4% 0% 5% 1% 4% 3%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 101% 100% 101% 101%

Unweighted N (1,489) (186) (304) (611) (388) (515) (438) (371) (242) (371) (493) (383)

178

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very favorable 18% 1% 40% 2% 6% 48% 2% 9% 40%

Somewhat favorable 23% 4% 44% 3% 28% 41% 2% 22% 41%

Somewhat unfavorable 18% 19% 12% 19% 28% 7% 12% 27% 13%

Very unfavorable 38% 75% 3% 73% 32% 4% 83% 36% 6%

Don’t know 3% 2% 1% 3% 6% 0% 0% 5% 1%

Totals 100% 101% 100% 100% 100% 100% 99% 99% 101%

Unweighted N (1,489) (795) (596) (601) (425) (463) (481) (484) (482)

179

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

64. Trump Job Approval
Do you approve or disapprove of the way Donald Trump is handling his job as President?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly approve 32% 34% 30% 43% 33% 46% 28% 6% 18%

Somewhat approve 14% 15% 13% 19% 15% 12% 15% 7% 17%

Somewhat disapprove 6% 6% 6% 6% 4% 5% 4% 7% 14%

Strongly disapprove 45% 42% 48% 29% 47% 35% 50% 75% 48%

Not sure 2% 2% 2% 2% 1% 1% 3% 4% 2%

Totals 99% 99% 99% 99% 100% 99% 100% 99% 99%

Unweighted N (1,500) (683) (817) (324) (209) (384) (235) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly approve 32% 14% 27% 35% 42% 31% 28% 33% 25% 34% 36% 29%

Somewhat approve 14% 25% 15% 11% 11% 14% 17% 12% 10% 15% 15% 14%

Somewhat disapprove 6% 13% 8% 5% 4% 9% 6% 3% 8% 7% 6% 6%

Strongly disapprove 45% 45% 44% 48% 43% 44% 45% 51% 54% 43% 40% 50%

Not sure 2% 3% 6% 1% 0% 2% 4% 0% 2% 1% 3% 1%

Totals 99% 100% 100% 100% 100% 100% 100% 99% 99% 100% 100% 100%

Unweighted N (1,500) (191) (307) (613) (389) (522) (439) (373) (244) (373) (498) (385)

180

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 32% 1% 72% 3% 28% 69% 3% 20% 68%

Somewhat approve 14% 2% 23% 5% 15% 23% 2% 19% 20%

Somewhat disapprove 6% 5% 3% 6% 12% 2% 4% 12% 4%

Strongly disapprove 45% 92% 1% 86% 39% 5% 92% 47% 8%

Not sure 2% 0% 1% 0% 5% 1% 0% 3% 2%

Totals 99% 100% 100% 100% 99% 100% 101% 101% 102%

Unweighted N (1,500) (802) (599) (607) (427) (466) (484) (489) (484)

181

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

65A. Trump Approval on Issues — Jobs and the economy
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly approve 40% 45% 36% 55% 46% 49% 34% 9% 30%

Somewhat approve 14% 14% 15% 15% 11% 16% 16% 12% 13%

Somewhat disapprove 13% 12% 13% 10% 12% 8% 12% 21% 17%

Strongly disapprove 30% 28% 32% 18% 31% 24% 35% 51% 33%

No opinion 3% 2% 3% 2% 1% 3% 2% 7% 7%

Totals 100% 101% 99% 100% 101% 100% 99% 100% 100%

Unweighted N (1,479) (677) (802) (321) (209) (380) (230) (147) (106)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly approve 40% 27% 36% 42% 48% 35% 42% 42% 31% 42% 48% 33%

Somewhat approve 14% 18% 23% 11% 9% 17% 15% 9% 17% 17% 12% 13%

Somewhat disapprove 13% 19% 10% 13% 10% 16% 11% 14% 8% 11% 11% 20%

Strongly disapprove 30% 34% 28% 31% 29% 29% 29% 33% 40% 28% 26% 30%

No opinion 3% 2% 3% 2% 4% 3% 3% 2% 4% 2% 2% 4%

Totals 100% 100% 100% 99% 100% 100% 100% 100% 100% 100% 99% 100%

Unweighted N (1,479) (184) (302) (608) (385) (509) (434) (371) (238) (371) (489) (381)

182

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 40% 3% 85% 7% 37% 80% 5% 31% 78%

Somewhat approve 14% 10% 13% 9% 20% 15% 6% 22% 13%

Somewhat disapprove 13% 22% 1% 20% 14% 2% 17% 17% 4%

Strongly disapprove 30% 63% 0% 62% 22% 2% 71% 25% 3%

No opinion 3% 2% 1% 2% 6% 1% 1% 5% 2%

Totals 100% 100% 100% 100% 99% 100% 100% 100% 100%

Unweighted N (1,479) (789) (593) (595) (424) (460) (477) (483) (478)

183

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

65B. Trump Approval on Issues — Immigration
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly approve 36% 40% 33% 51% 38% 46% 29% 15% 26%

Somewhat approve 12% 12% 12% 13% 13% 11% 16% 7% 13%

Somewhat disapprove 7% 9% 6% 7% 5% 5% 4% 13% 11%

Strongly disapprove 42% 38% 46% 25% 44% 35% 48% 63% 50%

No opinion 2% 2% 3% 3% 0% 2% 4% 1% 1%

Totals 99% 101% 100% 99% 100% 99% 101% 99% 101%

Unweighted N (1,478) (671) (807) (320) (206) (382) (232) (144) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly approve 36% 21% 32% 38% 45% 36% 34% 37% 27% 38% 44% 30%

Somewhat approve 12% 14% 17% 10% 10% 13% 13% 9% 12% 14% 11% 11%

Somewhat disapprove 7% 12% 8% 6% 6% 7% 11% 6% 6% 7% 6% 11%

Strongly disapprove 42% 49% 38% 45% 38% 40% 41% 49% 53% 39% 37% 46%

No opinion 2% 4% 5% 1% 1% 3% 2% 0% 2% 2% 2% 2%

Totals 99% 100% 100% 100% 100% 99% 101% 101% 100% 100% 100% 100%

Unweighted N (1,478) (186) (301) (606) (385) (513) (434) (367) (239) (371) (488) (380)

184

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 36% 3% 78% 7% 32% 73% 4% 26% 73%

Somewhat approve 12% 4% 16% 5% 15% 18% 4% 16% 15%

Somewhat disapprove 7% 9% 2% 9% 11% 3% 5% 12% 3%

Strongly disapprove 42% 84% 3% 79% 37% 5% 87% 43% 7%

No opinion 2% 0% 2% 0% 5% 2% 0% 3% 2%

Totals 99% 100% 101% 100% 100% 101% 100% 100% 100%

Unweighted N (1,478) (791) (590) (597) (422) (459) (480) (478) (478)

185

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

65C. Trump Approval on Issues — Climate change and the environment
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly approve 26% 28% 24% 34% 30% 35% 20% 4% 19%

Somewhat approve 13% 14% 12% 14% 16% 13% 13% 10% 16%

Somewhat disapprove 9% 9% 9% 9% 4% 7% 8% 10% 16%

Strongly disapprove 43% 40% 45% 30% 46% 33% 52% 65% 42%

No opinion 9% 8% 10% 13% 4% 11% 7% 11% 8%

Totals 100% 99% 100% 100% 100% 99% 100% 100% 101%

Unweighted N (1,482) (672) (810) (320) (206) (382) (232) (146) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly approve 26% 18% 21% 29% 30% 24% 22% 31% 21% 29% 30% 22%

Somewhat approve 13% 12% 14% 12% 15% 15% 12% 11% 11% 11% 16% 12%

Somewhat disapprove 9% 13% 12% 7% 6% 10% 14% 3% 8% 9% 8% 12%

Strongly disapprove 43% 46% 40% 46% 39% 40% 42% 51% 53% 43% 36% 47%

No opinion 9% 10% 13% 6% 10% 11% 11% 3% 7% 9% 11% 8%

Totals 100% 99% 100% 100% 100% 100% 101% 99% 100% 101% 101% 101%

Unweighted N (1,482) (186) (301) (608) (387) (516) (435) (366) (240) (370) (491) (381)

186

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 26% 2% 58% 3% 25% 52% 3% 16% 55%

Somewhat approve 13% 2% 24% 3% 13% 24% 2% 14% 21%

Somewhat disapprove 9% 7% 5% 8% 14% 6% 3% 16% 6%

Strongly disapprove 43% 87% 2% 80% 39% 4% 91% 44% 5%

No opinion 9% 3% 11% 5% 9% 13% 1% 10% 13%

Totals 100% 101% 100% 99% 100% 99% 100% 100% 100%

Unweighted N (1,482) (792) (592) (599) (421) (462) (481) (480) (479)

187

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

65D. Trump Approval on Issues — Terrorism
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly approve 38% 41% 34% 52% 41% 46% 32% 10% 29%

Somewhat approve 13% 13% 12% 15% 12% 12% 13% 14% 11%

Somewhat disapprove 9% 10% 9% 7% 9% 5% 8% 17% 14%

Strongly disapprove 36% 33% 39% 22% 37% 30% 45% 54% 35%

No opinion 5% 3% 6% 4% 0% 7% 3% 5% 10%

Totals 101% 100% 100% 100% 99% 100% 101% 100% 99%

Unweighted N (1,479) (675) (804) (321) (209) (380) (230) (147) (107)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly approve 38% 22% 33% 41% 44% 34% 37% 40% 28% 41% 43% 32%

Somewhat approve 13% 16% 17% 10% 10% 17% 12% 9% 13% 11% 13% 14%

Somewhat disapprove 9% 15% 9% 9% 6% 9% 10% 10% 7% 10% 7% 14%

Strongly disapprove 36% 39% 33% 37% 35% 34% 36% 40% 46% 34% 33% 35%

No opinion 5% 8% 8% 2% 4% 6% 5% 0% 5% 4% 4% 5%

Totals 101% 100% 100% 99% 99% 100% 100% 99% 99% 100% 100% 100%

Unweighted N (1,479) (186) (300) (609) (384) (510) (434) (370) (240) (369) (490) (380)

188

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 38% 2% 80% 5% 37% 75% 4% 27% 75%

Somewhat approve 13% 6% 15% 7% 14% 17% 6% 17% 14%

Somewhat disapprove 9% 15% 2% 12% 13% 3% 10% 13% 4%

Strongly disapprove 36% 75% 0% 71% 28% 3% 79% 34% 5%

No opinion 5% 2% 2% 4% 8% 2% 2% 8% 2%

Totals 101% 100% 99% 99% 100% 100% 101% 99% 100%

Unweighted N (1,479) (789) (592) (596) (424) (459) (480) (480) (477)

189

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

65E. Trump Approval on Issues — Education
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly approve 24% 23% 25% 28% 21% 37% 18% 7% 22%

Somewhat approve 17% 19% 15% 21% 23% 15% 22% 9% 12%

Somewhat disapprove 10% 8% 11% 7% 6% 9% 9% 16% 13%

Strongly disapprove 38% 38% 39% 27% 41% 28% 42% 58% 48%

No opinion 11% 12% 10% 17% 10% 11% 9% 10% 4%

Totals 100% 100% 100% 100% 101% 100% 100% 100% 99%

Unweighted N (1,475) (672) (803) (321) (205) (379) (231) (147) (107)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly approve 24% 15% 24% 27% 25% 25% 19% 25% 23% 22% 28% 19%

Somewhat approve 17% 15% 15% 16% 22% 18% 17% 16% 10% 22% 19% 15%

Somewhat disapprove 10% 16% 7% 11% 7% 11% 12% 7% 8% 9% 8% 15%

Strongly disapprove 38% 43% 38% 38% 36% 36% 38% 43% 47% 35% 34% 42%

No opinion 11% 10% 16% 9% 10% 11% 14% 8% 11% 11% 12% 9%

Totals 100% 99% 100% 101% 100% 101% 100% 99% 99% 99% 101% 100%

Unweighted N (1,475) (186) (298) (606) (385) (510) (433) (368) (238) (369) (487) (381)

190

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 24% 2% 53% 4% 19% 50% 3% 16% 49%

Somewhat approve 17% 2% 32% 5% 18% 30% 2% 18% 29%

Somewhat disapprove 10% 14% 4% 13% 12% 4% 8% 16% 4%

Strongly disapprove 38% 77% 1% 73% 35% 2% 84% 38% 4%

No opinion 11% 5% 10% 5% 16% 13% 3% 13% 15%

Totals 100% 100% 100% 100% 100% 99% 100% 101% 101%

Unweighted N (1,475) (788) (589) (596) (421) (458) (478) (478) (476)

191

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

65F. Trump Approval on Issues — Health care
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly approve 25% 24% 26% 32% 20% 37% 20% 7% 25%

Somewhat approve 18% 20% 16% 23% 24% 16% 20% 5% 14%

Somewhat disapprove 9% 9% 8% 6% 10% 7% 6% 11% 15%

Strongly disapprove 43% 41% 44% 30% 43% 33% 48% 70% 43%

No opinion 6% 6% 6% 9% 3% 6% 5% 7% 3%

Totals 101% 100% 100% 100% 100% 99% 99% 100% 100%

Unweighted N (1,472) (667) (805) (319) (203) (378) (232) (147) (107)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly approve 25% 16% 27% 28% 24% 28% 19% 25% 18% 24% 31% 20%

Somewhat approve 18% 19% 18% 14% 22% 15% 20% 18% 14% 23% 17% 17%

Somewhat disapprove 9% 14% 9% 8% 6% 10% 11% 6% 10% 6% 9% 9%

Strongly disapprove 43% 46% 38% 46% 42% 41% 44% 48% 52% 41% 37% 47%

No opinion 6% 6% 8% 4% 6% 6% 7% 3% 6% 6% 5% 6%

Totals 101% 101% 100% 100% 100% 100% 101% 100% 100% 100% 99% 99%

Unweighted N (1,472) (186) (300) (609) (377) (510) (432) (367) (239) (370) (486) (377)

192

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 25% 2% 52% 5% 21% 51% 3% 16% 51%

Somewhat approve 18% 2% 34% 3% 20% 33% 1% 17% 32%

Somewhat disapprove 9% 9% 7% 10% 10% 6% 7% 13% 5%

Strongly disapprove 43% 86% 2% 80% 40% 3% 88% 45% 6%

No opinion 6% 2% 4% 2% 9% 7% 1% 8% 6%

Totals 101% 101% 99% 100% 100% 100% 100% 99% 100%

Unweighted N (1,472) (789) (585) (596) (421) (455) (478) (479) (473)

193

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

65G. Trump Approval on Issues — Taxes and government spending
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly approve 29% 29% 30% 37% 27% 42% 27% 7% 27%

Somewhat approve 17% 20% 15% 21% 21% 17% 16% 11% 13%

Somewhat disapprove 12% 14% 10% 12% 12% 8% 10% 18% 15%

Strongly disapprove 38% 35% 41% 25% 39% 29% 43% 58% 43%

No opinion 4% 2% 5% 5% 0% 4% 4% 6% 3%

Totals 100% 100% 101% 100% 99% 100% 100% 100% 101%

Unweighted N (1,478) (674) (804) (322) (208) (378) (231) (146) (106)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly approve 29% 15% 30% 30% 36% 30% 28% 29% 22% 30% 35% 25%

Somewhat approve 17% 23% 17% 16% 17% 18% 17% 16% 13% 23% 17% 15%

Somewhat disapprove 12% 14% 11% 13% 9% 13% 13% 10% 15% 9% 9% 16%

Strongly disapprove 38% 46% 35% 39% 35% 34% 38% 44% 46% 35% 35% 41%

No opinion 4% 2% 7% 3% 2% 4% 5% 0% 4% 3% 4% 3%

Totals 100% 100% 100% 101% 99% 99% 101% 99% 100% 100% 100% 100%

Unweighted N (1,478) (186) (302) (605) (385) (507) (436) (370) (239) (367) (492) (380)

194

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 29% 2% 63% 4% 24% 62% 4% 20% 59%

Somewhat approve 17% 5% 27% 7% 21% 27% 3% 22% 25%

Somewhat disapprove 12% 14% 7% 13% 16% 6% 10% 18% 6%

Strongly disapprove 38% 78% 1% 73% 33% 3% 83% 36% 6%

No opinion 4% 1% 2% 2% 6% 3% 1% 5% 3%

Totals 100% 100% 100% 99% 100% 101% 101% 101% 99%

Unweighted N (1,478) (788) (593) (595) (422) (461) (476) (480) (482)

195

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

65H. Trump Approval on Issues — Civil rights and civil liberties
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly approve 30% 29% 30% 38% 28% 43% 26% 5% 23%

Somewhat approve 18% 21% 15% 23% 22% 12% 17% 13% 22%

Somewhat disapprove 7% 7% 7% 5% 6% 7% 6% 7% 11%

Strongly disapprove 40% 38% 42% 26% 43% 31% 48% 68% 40%

No opinion 6% 5% 7% 8% 2% 7% 3% 8% 4%

Totals 101% 100% 101% 100% 101% 100% 100% 101% 100%

Unweighted N (1,457) (665) (792) (318) (202) (376) (226) (145) (105)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly approve 30% 15% 27% 33% 35% 30% 25% 32% 22% 31% 35% 25%

Somewhat approve 18% 26% 21% 13% 16% 19% 21% 13% 16% 20% 17% 18%

Somewhat disapprove 7% 10% 6% 7% 5% 8% 7% 6% 7% 6% 5% 10%

Strongly disapprove 40% 41% 37% 43% 39% 35% 41% 49% 49% 37% 36% 44%

No opinion 6% 8% 9% 4% 4% 8% 7% 1% 6% 6% 7% 3%

Totals 101% 100% 100% 100% 99% 100% 101% 101% 100% 100% 100% 100%

Unweighted N (1,457) (183) (298) (599) (377) (504) (422) (367) (233) (367) (482) (375)

196

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 30% 1% 64% 4% 28% 60% 3% 19% 62%

Somewhat approve 18% 4% 27% 7% 19% 28% 3% 24% 24%

Somewhat disapprove 7% 7% 4% 7% 10% 4% 4% 11% 4%

Strongly disapprove 40% 86% 1% 79% 33% 3% 88% 39% 4%

No opinion 6% 2% 4% 3% 9% 5% 2% 7% 6%

Totals 101% 100% 100% 100% 99% 100% 100% 100% 100%

Unweighted N (1,457) (775) (584) (586) (420) (451) (473) (473) (469)

197

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

65I. Trump Approval on Issues — Gun control
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly approve 33% 35% 31% 45% 35% 45% 26% 5% 24%

Somewhat approve 12% 13% 11% 14% 13% 11% 16% 8% 12%

Somewhat disapprove 9% 11% 8% 8% 9% 5% 7% 12% 20%

Strongly disapprove 38% 34% 41% 23% 37% 31% 43% 66% 38%

No opinion 8% 7% 9% 9% 6% 7% 8% 9% 6%

Totals 100% 100% 100% 99% 100% 99% 100% 100% 100%

Unweighted N (1,457) (665) (792) (319) (202) (378) (226) (144) (105)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly approve 33% 18% 26% 36% 41% 34% 30% 33% 24% 36% 37% 29%

Somewhat approve 12% 17% 15% 11% 9% 11% 16% 11% 14% 13% 13% 9%

Somewhat disapprove 9% 11% 12% 8% 8% 11% 8% 10% 5% 8% 9% 15%

Strongly disapprove 38% 45% 33% 40% 35% 36% 37% 42% 47% 35% 33% 42%

No opinion 8% 9% 14% 5% 7% 9% 9% 4% 9% 8% 9% 5%

Totals 100% 100% 100% 100% 100% 101% 100% 100% 99% 100% 101% 100%

Unweighted N (1,457) (184) (298) (598) (377) (506) (422) (367) (232) (368) (482) (375)

198

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 33% 2% 70% 4% 29% 69% 3% 23% 68%

Somewhat approve 12% 5% 19% 5% 16% 17% 4% 15% 16%

Somewhat disapprove 9% 13% 4% 11% 13% 4% 8% 16% 4%

Strongly disapprove 38% 75% 1% 76% 27% 3% 82% 35% 4%

No opinion 8% 5% 6% 4% 15% 7% 3% 11% 8%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,457) (778) (583) (588) (418) (451) (475) (473) (468)

199

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

65J. Trump Approval on Issues — Crime and criminal justice reform
Do you approve or disapprove of the way Donald Trump is handling these specific issues?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly approve 30% 32% 29% 39% 35% 40% 25% 6% 27%

Somewhat approve 16% 17% 14% 19% 20% 15% 17% 9% 11%

Somewhat disapprove 10% 11% 9% 13% 9% 6% 8% 12% 16%

Strongly disapprove 36% 32% 38% 21% 34% 28% 40% 61% 39%

No opinion 8% 7% 10% 9% 2% 11% 10% 11% 8%

Totals 100% 99% 100% 101% 100% 100% 100% 99% 101%

Unweighted N (1,456) (666) (790) (319) (202) (376) (225) (144) (105)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly approve 30% 14% 26% 34% 37% 29% 26% 33% 22% 32% 35% 27%

Somewhat approve 16% 22% 18% 13% 15% 15% 19% 15% 16% 18% 16% 12%

Somewhat disapprove 10% 16% 11% 10% 6% 13% 12% 7% 9% 9% 8% 16%

Strongly disapprove 36% 40% 33% 36% 35% 34% 35% 39% 43% 35% 32% 37%

No opinion 8% 8% 11% 7% 7% 9% 9% 5% 10% 7% 9% 8%

Totals 100% 100% 99% 100% 100% 100% 101% 99% 100% 101% 100% 100%

Unweighted N (1,456) (183) (299) (601) (373) (502) (424) (367) (231) (367) (483) (375)

200

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 30% 1% 66% 4% 27% 63% 4% 18% 64%

Somewhat approve 16% 7% 24% 6% 19% 23% 3% 21% 21%

Somewhat disapprove 10% 15% 4% 14% 13% 3% 12% 16% 3%

Strongly disapprove 36% 72% 1% 69% 29% 3% 78% 32% 6%

No opinion 8% 5% 6% 7% 11% 8% 3% 12% 7%

Totals 100% 100% 101% 100% 99% 100% 100% 99% 101%

Unweighted N (1,456) (776) (585) (585) (419) (452) (474) (472) (469)

201

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

66. Trump Appropriate Twitter Use
Do you think the way Donald Trump uses Twitter is appropriate or inappropriate for the President of the United States?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Appropriate 31% 34% 27% 42% 31% 37% 20% 12% 28%

Inappropriate 60% 55% 64% 43% 63% 50% 72% 81% 65%

Not sure 10% 11% 9% 16% 6% 13% 7% 7% 7%

Totals 101% 100% 100% 101% 100% 100% 99% 100% 100%

Unweighted N (1,498) (681) (817) (324) (209) (384) (235) (150) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Appropriate 31% 27% 32% 31% 30% 33% 27% 31% 27% 30% 35% 26%

Inappropriate 60% 66% 58% 60% 58% 57% 62% 64% 67% 60% 53% 65%

Not sure 10% 6% 10% 9% 12% 10% 11% 6% 6% 10% 11% 9%

Totals 101% 99% 100% 100% 100% 100% 100% 101% 100% 100% 99% 100%

Unweighted N (1,498) (189) (307) (613) (389) (521) (439) (373) (244) (373) (497) (384)

202

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Appropriate 31% 3% 61% 6% 32% 57% 7% 22% 58%

Inappropriate 60% 95% 22% 92% 57% 26% 91% 69% 26%

Not sure 10% 2% 17% 2% 12% 16% 1% 9% 16%

Totals 101% 100% 100% 100% 101% 99% 99% 100% 100%

Unweighted N (1,498) (800) (599) (605) (427) (466) (484) (489) (483)

203

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

67. Approval of U.S. Congress
Overall, do you approve or disapprove of the way that the United States Congress is handling its job?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly approve 4% 5% 4% 5% 4% 4% 4% 3% 8%

Somewhat approve 10% 10% 11% 11% 9% 12% 13% 10% 6%

Neither approve nor
disapprove 15% 12% 17% 11% 9% 17% 12% 22% 24%

Somewhat disapprove 28% 27% 28% 25% 30% 26% 34% 23% 32%

Strongly disapprove 35% 43% 29% 45% 47% 27% 29% 32% 26%

Not sure 8% 3% 11% 3% 1% 13% 9% 9% 5%

Totals 100% 100% 100% 100% 100% 99% 101% 99% 101%

Unweighted N (1,498) (681) (817) (324) (209) (384) (235) (150) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly approve 4% 5% 9% 2% 3% 5% 3% 5% 2% 3% 5% 5%

Somewhat approve 10% 7% 10% 11% 12% 10% 13% 8% 16% 11% 8% 9%

Neither approve nor
disapprove 15% 24% 15% 15% 10% 20% 14% 11% 18% 16% 12% 15%

Somewhat disapprove 28% 21% 21% 32% 31% 26% 28% 33% 25% 28% 25% 34%

Strongly disapprove 35% 27% 34% 36% 40% 29% 35% 40% 31% 35% 38% 34%

Not sure 8% 15% 11% 4% 5% 10% 6% 3% 7% 7% 10% 4%

Totals 100% 99% 100% 100% 101% 100% 99% 100% 99% 100% 98% 101%

Unweighted N (1,498) (189) (307) (613) (389) (521) (439) (373) (244) (373) (497) (384)

204

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 4% 2% 6% 4% 3% 6% 4% 3% 5%

Somewhat approve 10% 13% 10% 12% 6% 12% 14% 8% 10%

Neither approve nor
disapprove 15% 15% 11% 16% 14% 14% 12% 19% 12%

Somewhat disapprove 28% 33% 25% 32% 29% 22% 33% 29% 24%

Strongly disapprove 35% 32% 44% 30% 38% 38% 33% 34% 40%

Not sure 8% 6% 6% 6% 10% 8% 4% 5% 10%

Totals 100% 101% 102% 100% 100% 100% 100% 98% 101%

Unweighted N (1,498) (800) (599) (605) (427) (466) (484) (489) (483)

205

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

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?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly approve 18% 17% 19% 10% 15% 15% 20% 33% 25%

Somewhat approve 20% 18% 23% 14% 23% 12% 27% 26% 30%

Somewhat disapprove 11% 12% 11% 10% 11% 9% 10% 17% 13%

Strongly disapprove 44% 49% 41% 62% 51% 55% 40% 16% 24%

Not sure 6% 5% 8% 5% 1% 9% 4% 9% 9%

Totals 99% 101% 102% 101% 101% 100% 101% 101% 101%

Unweighted N (1,494) (680) (814) (324) (209) (383) (234) (149) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly approve 18% 12% 14% 19% 22% 19% 14% 22% 24% 14% 17% 18%

Somewhat approve 20% 23% 23% 21% 16% 19% 23% 23% 25% 20% 17% 22%

Somewhat disapprove 11% 19% 14% 10% 7% 12% 13% 10% 10% 11% 7% 18%

Strongly disapprove 44% 30% 38% 46% 54% 41% 45% 42% 35% 49% 50% 37%

Not sure 6% 17% 11% 3% 2% 9% 5% 3% 5% 5% 8% 6%

Totals 99% 101% 100% 99% 101% 100% 100% 100% 99% 99% 99% 101%

Unweighted N (1,494) (189) (306) (613) (386) (520) (438) (373) (244) (372) (494) (384)

206

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 18% 35% 2% 39% 8% 2% 40% 15% 3%

Somewhat approve 20% 39% 3% 37% 18% 5% 37% 25% 5%

Somewhat disapprove 11% 14% 5% 12% 14% 7% 11% 18% 5%

Strongly disapprove 44% 8% 89% 6% 48% 84% 8% 35% 84%

Not sure 6% 4% 2% 6% 11% 2% 4% 8% 3%

Totals 99% 100% 101% 100% 99% 100% 100% 101% 100%

Unweighted N (1,494) (799) (597) (603) (426) (465) (484) (486) (482)

207

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

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

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly approve 13% 15% 11% 18% 16% 15% 8% 4% 12%

Somewhat approve 24% 28% 20% 35% 26% 24% 24% 9% 19%

Somewhat disapprove 11% 11% 12% 10% 12% 10% 10% 13% 13%

Strongly disapprove 41% 41% 40% 33% 44% 33% 47% 61% 36%

Not sure 11% 5% 16% 4% 2% 18% 11% 12% 19%

Totals 100% 100% 99% 100% 100% 100% 100% 99% 99%

Unweighted N (1,492) (680) (812) (324) (208) (380) (234) (150) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly approve 13% 8% 12% 10% 19% 11% 12% 13% 11% 13% 14% 11%

Somewhat approve 24% 14% 22% 25% 29% 23% 23% 25% 20% 25% 26% 23%

Somewhat disapprove 11% 17% 12% 11% 8% 14% 11% 10% 10% 10% 12% 13%

Strongly disapprove 41% 36% 38% 46% 38% 36% 44% 45% 50% 43% 35% 41%

Not sure 11% 25% 15% 8% 5% 16% 9% 7% 10% 9% 12% 12%

Totals 100% 100% 99% 100% 99% 100% 99% 100% 101% 100% 99% 100%

Unweighted N (1,492) (187) (307) (611) (387) (518) (439) (371) (243) (371) (496) (382)

208

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 13% 2% 27% 2% 9% 29% 2% 8% 27%

Somewhat approve 24% 4% 46% 7% 26% 41% 5% 22% 42%

Somewhat disapprove 11% 10% 11% 12% 12% 10% 8% 14% 12%

Strongly disapprove 41% 79% 6% 72% 38% 8% 82% 44% 6%

Not sure 11% 5% 10% 7% 15% 13% 3% 12% 13%

Totals 100% 100% 100% 100% 100% 101% 100% 100% 100%

Unweighted N (1,492) (799) (595) (604) (426) (462) (482) (489) (481)

209

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

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

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Strongly approve 16% 17% 14% 21% 16% 17% 13% 11% 13%

Somewhat approve 40% 41% 39% 44% 42% 36% 46% 35% 37%

Somewhat disapprove 22% 23% 21% 18% 25% 22% 18% 24% 18%

Strongly disapprove 9% 10% 8% 8% 12% 7% 6% 11% 11%

Not sure 14% 9% 19% 9% 5% 18% 17% 19% 20%

Totals 101% 100% 101% 100% 100% 100% 100% 100% 99%

Unweighted N (1,492) (680) (812) (324) (208) (382) (232) (150) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Strongly approve 16% 11% 14% 15% 20% 15% 17% 14% 13% 15% 16% 16%

Somewhat approve 40% 32% 37% 42% 43% 40% 39% 40% 38% 40% 42% 37%

Somewhat disapprove 22% 24% 17% 24% 21% 18% 24% 27% 23% 23% 19% 24%

Strongly disapprove 9% 11% 11% 8% 7% 9% 8% 8% 8% 9% 8% 11%

Not sure 14% 23% 20% 11% 9% 17% 11% 11% 18% 14% 15% 11%

Totals 101% 101% 99% 100% 100% 99% 99% 100% 100% 101% 100% 99%

Unweighted N (1,492) (188) (306) (611) (387) (521) (436) (371) (243) (370) (496) (383)

210

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Strongly approve 16% 8% 27% 7% 12% 28% 5% 13% 26%

Somewhat approve 40% 31% 50% 33% 42% 45% 31% 42% 46%

Somewhat disapprove 22% 32% 12% 28% 22% 13% 33% 22% 13%

Strongly disapprove 9% 16% 2% 17% 6% 2% 20% 7% 2%

Not sure 14% 14% 10% 15% 18% 11% 11% 16% 13%

Totals 101% 101% 101% 100% 100% 99% 100% 100% 100%

Unweighted N (1,492) (797) (597) (602) (427) (463) (482) (487) (482)

211

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

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

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very liberal 2% 2% 2% 1% 1% 2% 1% 3% 9%

Liberal 7% 7% 7% 7% 8% 7% 10% 4% 4%

Moderate 29% 31% 28% 41% 31% 27% 27% 25% 27%

Conservative 32% 36% 29% 35% 37% 29% 37% 27% 21%

Very conservative 16% 17% 14% 11% 22% 11% 14% 22% 19%

Not sure 13% 6% 20% 5% 1% 23% 12% 19% 20%

Totals 99% 99% 100% 100% 100% 99% 101% 100% 100%

Unweighted N (1,495) (680) (815) (324) (209) (382) (235) (149) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very liberal 2% 4% 4% 1% 1% 3% 1% 2% 0% 2% 3% 2%

Liberal 7% 6% 7% 9% 6% 7% 7% 9% 7% 4% 10% 7%

Moderate 29% 27% 35% 25% 33% 31% 30% 28% 31% 30% 30% 28%

Conservative 32% 28% 26% 38% 31% 25% 34% 39% 34% 35% 28% 35%

Very conservative 16% 14% 14% 17% 16% 14% 16% 17% 14% 16% 16% 15%

Not sure 13% 21% 14% 11% 13% 20% 12% 5% 14% 14% 13% 13%

Totals 99% 100% 100% 101% 100% 100% 100% 100% 100% 101% 100% 100%

Unweighted N (1,495) (188) (307) (611) (389) (519) (439) (373) (244) (370) (497) (384)

212

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very liberal 2% 3% 1% 5% 0% 1% 6% 0% 1%

Liberal 7% 3% 12% 5% 7% 11% 4% 5% 12%

Moderate 29% 14% 45% 14% 38% 40% 10% 39% 38%

Conservative 32% 41% 25% 37% 26% 31% 43% 28% 30%

Very conservative 16% 31% 3% 29% 11% 5% 34% 12% 5%

Not sure 13% 8% 13% 11% 18% 13% 3% 16% 14%

Totals 99% 100% 99% 101% 100% 101% 100% 100% 100%

Unweighted N (1,495) (799) (598) (605) (425) (465) (484) (489) (483)

213

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

72. Trend of Economy
Overall, do you think the economy is getting better or worse?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Getting better 27% 33% 23% 37% 36% 25% 28% 10% 25%

About the same 28% 29% 27% 25% 34% 33% 23% 26% 22%

Getting worse 37% 32% 42% 29% 27% 33% 39% 59% 47%

Not sure 7% 6% 8% 9% 3% 10% 10% 5% 6%

Totals 99% 100% 100% 100% 100% 101% 100% 100% 100%

Unweighted N (1,497) (681) (816) (324) (209) (384) (235) (150) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Getting better 27% 17% 24% 31% 31% 21% 30% 31% 22% 28% 31% 26%

About the same 28% 36% 27% 25% 29% 31% 28% 26% 27% 30% 27% 28%

Getting worse 37% 36% 38% 39% 35% 42% 34% 40% 43% 33% 35% 41%

Not sure 7% 11% 11% 6% 5% 7% 8% 4% 8% 9% 7% 6%

Totals 99% 100% 100% 101% 100% 101% 100% 101% 100% 100% 100% 101%

Unweighted N (1,497) (190) (306) (612) (389) (520) (439) (373) (243) (373) (496) (385)

214

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Getting better 27% 7% 53% 8% 26% 50% 7% 19% 52%

About the same 28% 26% 26% 27% 29% 28% 24% 33% 27%

Getting worse 37% 61% 15% 60% 33% 16% 63% 39% 15%

Not sure 7% 6% 6% 5% 13% 6% 6% 9% 5%

Totals 99% 100% 100% 100% 101% 100% 100% 100% 99%

Unweighted N (1,497) (801) (598) (605) (426) (466) (483) (489) (482)

215

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

73. Stock Market Expectations Over Next Year
Do you think the stock market will be higher or lower 12 months from now?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Higher 25% 28% 22% 24% 30% 20% 23% 26% 25%

About the same 20% 20% 20% 17% 21% 17% 19% 29% 27%

Lower 28% 28% 28% 35% 31% 29% 29% 14% 27%

Not sure 27% 23% 30% 24% 18% 34% 29% 30% 21%

Totals 100% 99% 100% 100% 100% 100% 100% 99% 100%

Unweighted N (1,496) (682) (814) (324) (209) (383) (235) (148) (110)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Higher 25% 27% 23% 26% 24% 22% 24% 31% 23% 28% 22% 28%

About the same 20% 30% 26% 16% 16% 26% 22% 16% 21% 22% 17% 23%

Lower 28% 20% 24% 29% 34% 26% 25% 32% 26% 28% 31% 25%

Not sure 27% 23% 28% 29% 26% 26% 28% 22% 30% 23% 29% 25%

Totals 100% 100% 101% 100% 100% 100% 99% 101% 100% 101% 99% 101%

Unweighted N (1,496) (189) (306) (612) (389) (519) (439) (373) (244) (371) (496) (385)

216

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Higher 25% 35% 17% 36% 19% 17% 38% 23% 18%

About the same 20% 24% 13% 24% 21% 15% 20% 27% 15%

Lower 28% 13% 45% 13% 28% 45% 14% 26% 42%

Not sure 27% 27% 25% 27% 32% 22% 28% 24% 25%

Totals 100% 99% 100% 100% 100% 99% 100% 100% 100%

Unweighted N (1,496) (799) (599) (604) (427) (465) (484) (488) (482)

217

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

74. Change in Personal Finances Over Past Year
Would you say that you and your family are...

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Better off financially than
you were a year ago 27% 32% 23% 36% 32% 23% 28% 17% 16%

About the same
financially as you were
a year ago 46% 46% 47% 42% 49% 47% 48% 45% 51%

Worse off financially than
you were a year ago 24% 21% 27% 20% 18% 26% 20% 34% 28%

Not sure 3% 2% 3% 2% 1% 3% 3% 3% 4%

Totals 100% 101% 100% 100% 100% 99% 99% 99% 99%

Unweighted N (1,497) (682) (815) (324) (209) (382) (235) (149) (111)

Age Income Region

Total 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 27% 17% 31% 30% 24% 18% 27% 38% 20% 27% 30% 27%

About the same
financially as you were
a year ago 46% 52% 41% 41% 55% 46% 50% 42% 52% 48% 41% 48%

Worse off financially than
you were a year ago 24% 25% 24% 28% 19% 32% 21% 18% 25% 23% 25% 24%

Not sure 3% 6% 4% 1% 1% 4% 1% 1% 4% 2% 3% 2%

Totals 100% 100% 100% 100% 99% 100% 99% 99% 101% 100% 99% 101%

Unweighted N (1,497) (190) (306) (612) (389) (520) (439) (373) (244) (371) (498) (384)

218

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Better off financially than
you were a year ago 27% 15% 43% 16% 23% 42% 19% 21% 40%

About the same
financially as you were
a year ago 46% 47% 44% 48% 48% 43% 46% 47% 47%

Worse off financially than
you were a year ago 24% 36% 11% 34% 26% 12% 32% 31% 11%

Not sure 3% 2% 2% 2% 3% 3% 3% 1% 2%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,497) (800) (599) (606) (426) (465) (482) (489) (484)

219

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

75. Jobs in Six Months
Six months from now do you think there will be...

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

More jobs 26% 30% 23% 26% 30% 20% 31% 29% 16%

The same amount of jobs 24% 22% 25% 18% 24% 24% 17% 35% 32%

Fewer jobs 29% 31% 27% 37% 33% 27% 28% 16% 31%

Not sure 21% 17% 25% 19% 13% 29% 24% 20% 21%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,496) (680) (816) (324) (209) (383) (235) (149) (109)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

More jobs 26% 27% 18% 28% 30% 24% 26% 29% 27% 29% 22% 30%

The same amount of jobs 24% 31% 31% 20% 18% 28% 25% 21% 24% 25% 22% 26%

Fewer jobs 29% 24% 30% 29% 30% 27% 29% 30% 26% 28% 34% 23%

Not sure 21% 17% 22% 23% 22% 20% 20% 19% 23% 19% 23% 21%

Totals 100% 99% 101% 100% 100% 99% 100% 99% 100% 101% 101% 100%

Unweighted N (1,496) (188) (306) (613) (389) (520) (439) (373) (244) (371) (497) (384)

220

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

More jobs 26% 38% 16% 35% 23% 19% 37% 28% 17%

The same amount of jobs 24% 24% 16% 28% 22% 21% 26% 24% 22%

Fewer jobs 29% 17% 44% 18% 30% 40% 16% 29% 40%

Not sure 21% 21% 23% 20% 26% 20% 22% 19% 21%

Totals 100% 100% 99% 101% 101% 100% 101% 100% 100%

Unweighted N (1,496) (799) (599) (605) (426) (465) (483) (489) (483)

221

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

76. 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% 9% 9% 7% 7% 7% 5% 15% 19%

Somewhat worried 29% 30% 29% 22% 30% 22% 31% 36% 36%

Not very worried 61% 62% 61% 71% 64% 71% 64% 49% 44%

Totals 99% 101% 99% 100% 101% 100% 100% 100% 99%

Unweighted N (925) (457) (468) (187) (162) (188) (158) (92) (75)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Very worried 9% 12% 14% 8% 2% 12% 8% 8% 10% 5% 13% 7%

Somewhat worried 29% 36% 36% 25% 24% 35% 33% 24% 26% 25% 29% 39%

Not very worried 61% 52% 51% 67% 74% 52% 59% 69% 65% 70% 58% 54%

Totals 99% 100% 101% 100% 100% 99% 100% 101% 101% 100% 100% 100%

Unweighted N (925) (133) (240) (415) (137) (267) (287) (286) (169) (234) (293) (229)

222

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very worried 9% 10% 8% 11% 8% 7% 11% 12% 5%

Somewhat worried 29% 33% 23% 32% 31% 25% 29% 33% 26%

Not very worried 61% 57% 69% 57% 60% 68% 60% 55% 69%

Totals 99% 100% 100% 100% 99% 100% 100% 100% 100%

Unweighted N (925) (496) (368) (367) (287) (271) (305) (304) (290)

223

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

77. 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?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Very hard – I would
probably have to take a
pay cut. 32% 34% 30% 36% 40% 24% 27% 25% 41%

Somewhat hard – It might
take a while before I
found a job that paid as
much. 38% 40% 37% 40% 35% 42% 40% 30% 40%

Not very hard 21% 18% 23% 17% 18% 28% 23% 21% 14%

Not sure 9% 8% 10% 7% 8% 6% 10% 24% 5%

Totals 100% 100% 100% 100% 101% 100% 100% 100% 100%

Unweighted N (925) (457) (468) (187) (162) (187) (158) (92) (76)

224

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

Age Income Region

Total 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. 32% 24% 33% 35% 32% 34% 33% 32% 28% 33% 33% 34%

Somewhat hard – It might
take a while before I
found a job that paid as
much. 38% 39% 43% 38% 30% 34% 42% 41% 44% 34% 35% 43%

Not very hard 21% 24% 18% 19% 24% 20% 19% 20% 19% 26% 20% 17%

Not sure 9% 13% 6% 8% 14% 12% 7% 7% 10% 7% 12% 7%

Totals 100% 100% 100% 100% 100% 100% 101% 100% 101% 100% 100% 101%

Unweighted N (925) (132) (241) (415) (137) (268) (287) (286) (169) (233) (294) (229)

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very hard – I would
probably have to take a
pay cut. 32% 33% 32% 30% 38% 29% 31% 38% 28%

Somewhat hard – It might
take a while before I
found a job that paid as
much. 38% 36% 35% 39% 37% 38% 39% 40% 37%

Not very hard 21% 19% 26% 20% 15% 27% 18% 17% 28%

Not sure 9% 11% 7% 11% 9% 6% 12% 5% 8%

Totals 100% 99% 100% 100% 99% 100% 100% 100% 101%

Unweighted N (925) (497) (368) (368) (287) (270) (306) (304) (290)

225

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

78. 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% 27% 25% 26% 29% 26% 27% 20% 23%

Happy 38% 37% 38% 36% 41% 39% 43% 28% 36%

Neither happy nor
unhappy 26% 25% 27% 26% 22% 28% 20% 37% 29%

Unhappy 7% 6% 7% 6% 5% 5% 7% 10% 8%

Very unhappy 4% 5% 3% 7% 3% 2% 4% 5% 4%

Totals 101% 100% 100% 101% 100% 100% 101% 100% 100%

Unweighted N (914) (449) (465) (182) (163) (187) (158) (89) (74)

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% 27% 25% 26% 28% 19% 26% 32% 24% 29% 26% 25%

Happy 38% 34% 37% 40% 37% 36% 36% 41% 38% 39% 40% 32%

Neither happy nor
unhappy 26% 25% 22% 26% 31% 32% 28% 20% 23% 21% 26% 33%

Unhappy 7% 10% 10% 5% 2% 9% 8% 4% 9% 6% 6% 6%

Very unhappy 4% 4% 5% 3% 2% 4% 2% 3% 6% 4% 3% 3%

Totals 101% 100% 99% 100% 100% 100% 100% 100% 100% 99% 101% 99%

Unweighted N (914) (131) (238) (411) (134) (260) (285) (286) (167) (232) (291) (224)

226

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Very happy 26% 23% 33% 23% 19% 36% 23% 22% 35%

Happy 38% 42% 35% 39% 42% 33% 41% 39% 33%

Neither happy nor
unhappy 26% 25% 23% 28% 28% 21% 27% 26% 23%

Unhappy 7% 6% 6% 7% 6% 6% 5% 8% 5%

Very unhappy 4% 4% 3% 3% 5% 4% 4% 4% 3%

Totals 101% 100% 100% 100% 100% 100% 100% 99% 99%

Unweighted N (914) (492) (363) (366) (281) (267) (305) (297) (287)

227

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

79. Education (2 Category)
What is the highest level of education you have completed?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

No degree 59% 58% 60% 100% 0% 100% 0% 72% 73%

College grad 41% 42% 40% 0% 100% 0% 100% 28% 27%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,500) (683) (817) (324) (209) (384) (235) (150) (111)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

No degree 59% 63% 63% 56% 59% 85% 54% 26% 50% 61% 60% 65%

College grad 41% 37% 37% 44% 41% 15% 46% 74% 50% 39% 40% 35%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,500) (191) (307) (613) (389) (522) (439) (373) (244) (373) (498) (385)

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

No degree 59% 51% 58% 58% 57% 62% 52% 60% 63%

College grad 41% 49% 42% 42% 43% 38% 48% 40% 37%

Totals 100% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,500) (802) (599) (607) (427) (466) (484) (489) (484)

228

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

80. Own or Rent Home
Do you own or rent the place you currently live?

Gender White Men White Women Race

Total Male Female No degree College Grad No degree College Grad Black Hispanic

Own 65% 66% 65% 61% 81% 73% 76% 39% 54%

Rent 30% 29% 30% 35% 17% 21% 20% 55% 42%

Other 5% 5% 5% 5% 2% 5% 4% 6% 4%

Totals 100% 100% 100% 101% 100% 99% 100% 100% 100%

Unweighted N (1,496) (681) (815) (324) (209) (383) (235) (150) (108)

Age Income Region

Total 18-29 30-44 45-64 65+ Under $50K $50-100K $100K or more Northeast Midwest South West

Own 65% 37% 54% 71% 81% 45% 72% 85% 63% 70% 69% 57%

Rent 30% 47% 42% 25% 17% 50% 24% 11% 34% 23% 27% 37%

Other 5% 16% 5% 3% 2% 5% 4% 4% 3% 7% 4% 6%

Totals 100% 100% 101% 99% 100% 100% 100% 100% 100% 100% 100% 100%

Unweighted N (1,496) (189) (306) (612) (389) (521) (439) (373) (243) (372) (497) (384)

229

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

2020 Vote Party ID Ideology

Total Biden Trump Dem Ind Rep Lib Mod Con

Own 65% 59% 79% 54% 65% 78% 58% 63% 76%

Rent 30% 35% 18% 41% 29% 17% 35% 33% 20%

Other 5% 6% 3% 5% 6% 4% 7% 3% 4%

Totals 100% 100% 100% 100% 100% 99% 100% 99% 100%

Unweighted N (1,496) (800) (599) (604) (427) (465) (482) (489) (484)

230

The Economist /YouGov Poll
November 8 - 10, 2020 - 1500 U.S. Registered Voters

Sponsorship The Economist

Fieldwork YouGov

Interviewing Dates November 8 - 10, 2020

Target population US Registered Voters

Sampling method Respondents were selected from YouGov’s opt-in Internet panel us-
ing sample matching. A random sample (stratified by gender, age,
race, education, and region) was selected from the 2016 American
Community Study. Voter registration was imputed from the November
2016 Current Population Survey Registration and Voting Supplement.

Weighting The sample was weighted based on gender, age, race, education,
news interest, and 2016 Presidential vote (or non-vote). The weights
range from 0.052 to 5.171, with a mean of one and a standard devia-
tion of 0.76.

Number of respondents 1500

Margin of error ± 3.2% (adjusted for weighting)

Survey mode Web-based interviews

Questions not reported 44 questions not reported.

231

