

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. Trump Credit or Blame for Economy	23
12. Optimistic about Future	25
13. You Better Off Now	27
14. Country Better Off Now	29
15. Election United or Divided the Nation Now	31
16. Optimism about Unity	33
17. 2020 Fair Election	35
18. Enthusiastic about Biden Presidency	37
19. President-Elect Biden Transition Job Approval	39
20. President Trump Transition Job Approval	41
21. Likelihood of a Peaceful Transition of Power	43
22. Will Biden Be Inaugurated	45
23. Support for Contesting Electoral College Certification	47
24. Voter Fraud Occurrence	49
25. Voter Fraud - Impact Election	51
26. Voter Fraud Occur	53
27. Voter Fraud Occur - State	55
28A. Types of Fraud — Ballots were shredded	57
28B. Types of Fraud — Voting machines were programmed to change votes	59
28C. Types of Fraud — Mail-in ballots were cast for people who had died or moved	61
28D. Types of Fraud — Election observers were prohibited from observing votes being counted	63
28E. Types of Fraud — Non-citizens were allowed to vote	65
28F. Types of Fraud — Polling places were closed or had limited hours, limiting opportunity to vote	67
28G. Types of Fraud — Registered voters were removed from voter rolls	69
29. Sources of News about Voter Fraud	71
30. Sources of TV News about Voter Fraud	73

The Economist/YouGov Poll
January 10 - 12, 2021 - 1500 U.S. Adult Citizens

31. Support Anti-Government Protests	75
32. Biden Certification Protest Approval	77
33. Capitol Takeover Approval	79
34. Represent Trump Supporters	81
35. Violence of Most Trump Supporters	83
36. Trump Incite Violence	85
37. Trump Responsibility for Capitol Takeover	87
38. Antifa Involved in Capitol Takeover	89
39. Support Anti-Government Protests in Capitol Building	91
40. Feelings about Capitol Takeover	93
41. Capitol Police Prepared Enough	96
42. Police Response to Capitol Takeover	98
43. More Prepared for BLM	100
44. Police Harshness on BLM And Capitol Takeover	103
45. Heard of QAnon	105
46. Favorability of QAnon	107
47. Should Trump Resign	109
48. Should Trump Be Removed	111
49. Pardon Self	113
50. Pardon His Team or Family	115
51. Trump Self-Pardon Support	117
52. Should Trump Be Able to Pardon Don Jr.	119
53. Should Biden Be Able to Pardon Hunter	121
54. Lose Jobs Due to Participation in Takeover of Capitol	123
55A. Favorability of Politicians — Betsy DeVos	125
55B. Favorability of Politicians — Elaine Chao	127
55C. Favorability of Politicians — Ted Cruz	129
55D. Favorability of Politicians — Josh Hawley	131
55E. Favorability of Politicians — Stacey Abrams	133
55F. Favorability of Politicians — Mitt Romney	135
55G. Favorability of Politicians — Anthony Fauci	137
56. Covid Risk of Capitol Takeover	139
57. U.S. Respect After Capitol Takeover	141
58. Day of Capitol Takeover	143
59. Day of Capitol Takeover - Unity	145
60A. Social Media Suspensions — Posting violent content	147
60B. Social Media Suspensions — Posting hate speech	149
60C. Social Media Suspensions — Supporting overthrow of the government	151

The Economist/YouGov Poll
January 10 - 12, 2021 - 1500 U.S. Adult Citizens

60D. Social Media Suspensions — Promoting racial division	153
60E. Social Media Suspensions — Spreading disinformation	155
61. Rules for Removing Offensive Posts	157
62. Bias of Social Media	160
63. Frequency of Tweets	162
64. Believe Trump	164
65. Government Policy	166
66. Take Seriously	168
67. Agree with Suspending Trump Twitter	170
68. Following News	172
69. People I Know – Has Been Laid Off from Work Due to COVID-19	174
70. People I Know – Has Tested Positive for COVID-19	176
71. People I Know – Has Died Due to Complications from COVID-19	178
72. Personal Worry about COVID-19	180
73. Frequency of Wearing a Facemask	182
74. Where in the Pandemic We Currently Are	184
75. COVID-19 Death Rate	186
76. Get Vaccinated	188
77. Enough Vaccines	190
78. Time Before Vaccine Is Ready for You	192
79. Safety of Fast Tracked Vaccine	194
80. Trump Job Approval on COVID-19	196
81. Diversity in the U.S.	198
82. Race Relations in U.S.	200
83. Problem of Racism in Society	201
84. Race Relations Since the 1960'S	203
85. Race Relations Since Trump's Election	205
86. Race Relations Under Biden - Future	207
87. Knowledge of March on Washington	209
88. Progress Toward Racial Equality	210
89. Mlk Protests Speed Up or Slow Down Progress	212
90. Protests Still Needed	214
91. Mlk Day Federal Holiday	216
92A. Issue Importance — Jobs and the economy	218
92B. Issue Importance — Immigration	220
92C. Issue Importance — Climate change and the environment	222
92D. Issue Importance — National Security and foreign policy	224
92E. Issue Importance — Education	226

The Economist/YouGov Poll
January 10 - 12, 2021 - 1500 U.S. Adult Citizens

92F. Issue Importance — Health care	228
92G. Issue Importance — Taxes and government spending	230
92H. Issue Importance — Civil rights and civil liberties	232
92I. Issue Importance — Gun control	234
92J. Issue Importance — Crime and criminal justice reform	236
93. Most Important Issue	238
94A. Favorability of Individuals — Donald Trump	241
94B. Favorability of Individuals — Joe Biden	243
94C. Favorability of Individuals — Mike Pence	245
94D. Favorability of Individuals — Kamala Harris	247
94E. Favorability of Individuals — Nancy Pelosi	249
94F. Favorability of Individuals — Mitch McConnell	251
94G. Favorability of Individuals — Chuck Schumer	253
95A. Favorability of Political Parties — The Democratic Party	255
95B. Favorability of Political Parties — The Republican Party	257
96. Trump Job Approval	259
97A. Trump Approval on Issues — Jobs and the economy	261
97B. Trump Approval on Issues — Immigration	263
97C. Trump Approval on Issues — Climate change and the environment	265
97D. Trump Approval on Issues — Terrorism	267
97E. Trump Approval on Issues — Education	269
97F. Trump Approval on Issues — Health care	271
97G. Trump Approval on Issues — Taxes and government spending	273
97H. Trump Approval on Issues — Civil rights and civil liberties	275
97I. Trump Approval on Issues — Gun control	277
97J. Trump Approval on Issues — Crime and criminal justice reform	279
98. Trump Perceived Ideology	281
99. Trump Cares about People Like You	283
100. Trump Likability	285
101. Trump Leadership Abilities	287
102. Trump Honesty	289
103. Trump Confidence in International Crisis	291
104. Trump Appropriate Twitter Use	293
105. Approval of Mike Pence	295
106. Biden Perceived Ideology	297
107. Biden Cares about People Like You	299
108. Biden Likability	301
109. Biden Leadership Abilities	303

The Economist/YouGov Poll
January 10 - 12, 2021 - 1500 U.S. Adult Citizens

110. Biden Honesty	305
111. Biden Confidence in International Crisis	307
112. Relations with Foreign Allies Under Biden	309
113. Biden COVID-19 Job Handling	311
114. Economy Better Under Biden	313
115. Biden Bring Country Together	315
116. Optimism	317
117. Approval of U.S. Congress	319
118. Pelosi Job Approval	321
119. Mcconnell Job Approval	323
120. Schumer Job Approval	325
121. Approval of the Supreme Court of the United States	327
122. Ideology of the Supreme Court of the United States	329
123. Trend of Economy	331
124. Stock Market Expectations Over Next Year	333
125. Change in Personal Finances Over Past Year	335
126. Jobs in Six Months	337
127. Worried about Losing Job	339
128. Job Availability	341
129. Happy with Job	343

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

1. Direction of Country

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Generally headed in the right direction	14%	16%	11%	14%	13%	9%	10%	19%	23%
Off on the wrong track	74%	73%	75%	74%	76%	81%	73%	71%	65%
Not sure	12%	10%	14%	12%	11%	10%	17%	10%	12%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(689)	(811)	(282)	(195)	(334)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Generally headed in the right direction	14%	24%	15%	8%	11%	16%	14%	11%	16%	13%	14%	12%
Off on the wrong track	74%	60%	71%	82%	77%	73%	70%	77%	68%	76%	75%	76%
Not sure	12%	15%	14%	10%	12%	10%	16%	12%	15%	11%	11%	13%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,500)	(309)	(322)	(524)	(345)	(563)	(440)	(307)	(236)	(307)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Generally headed in the right direction	14%	12%	12%	10%	15%	11%	15%	17%	12%	13%
Off on the wrong track	74%	76%	78%	79%	75%	74%	74%	73%	77%	74%
Not sure	12%	12%	10%	10%	9%	15%	11%	10%	11%	13%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,293)	(727)	(432)	(563)	(597)	(340)	(471)	(480)	(418)

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?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Mostly positive	6%	8%	4%	7%	9%	2%	3%	10%	5%
Equally positive and negative	27%	29%	25%	27%	25%	20%	22%	30%	33%
Mostly negative	50%	46%	54%	44%	53%	58%	57%	48%	46%
Not heard much news about the economy at all	17%	17%	18%	22%	13%	20%	18%	12%	16%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(689)	(809)	(282)	(195)	(332)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Mostly positive	6%	6%	9%	4%	5%	5%	6%	8%	2%	5%	8%	5%
Equally positive and negative	27%	38%	24%	25%	23%	27%	32%	25%	25%	27%	28%	27%
Mostly negative	50%	43%	45%	57%	50%	49%	47%	56%	51%	50%	47%	54%
Not heard much news about the economy at all	17%	14%	21%	14%	22%	19%	15%	11%	21%	19%	17%	14%
Totals	100%	101%	99%	100%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,498)	(309)	(321)	(523)	(345)	(561)	(440)	(307)	(236)	(307)	(608)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Mostly positive	6%	6%	3%	9%	5%	5%	7%	3%	8%	6%
Equally positive and negative	27%	28%	27%	26%	26%	26%	29%	25%	29%	28%
Mostly negative	50%	53%	61%	50%	60%	47%	44%	62%	46%	46%
Not heard much news about the economy at all	17%	14%	9%	15%	10%	22%	20%	10%	17%	20%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,292)	(727)	(432)	(563)	(596)	(339)	(471)	(480)	(416)

3. National Unemployment Problem

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very serious	52%	47%	57%	42%	47%	58%	47%	64%	58%
Somewhat serious	34%	35%	32%	40%	43%	34%	37%	20%	27%
A minor problem	8%	10%	6%	12%	3%	6%	9%	7%	10%
Not a problem	2%	3%	1%	1%	3%	0%	2%	2%	3%
Not sure	4%	5%	4%	5%	4%	3%	5%	6%	3%
Totals	100%	100%	100%	100%	100%	101%	100%	99%	101%
Unweighted N	(1,498)	(689)	(809)	(282)	(195)	(333)	(217)	(198)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very serious	52%	46%	49%	56%	55%	55%	49%	45%	52%	48%	51%	59%
Somewhat serious	34%	36%	34%	32%	35%	31%	35%	43%	32%	40%	33%	30%
A minor problem	8%	10%	10%	8%	5%	8%	10%	6%	9%	9%	8%	6%
Not a problem	2%	3%	3%	1%	1%	2%	0%	5%	1%	1%	2%	4%
Not sure	4%	6%	3%	4%	4%	4%	5%	2%	6%	2%	6%	1%
Totals	100%	101%	99%	101%	100%	100%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,498)	(308)	(321)	(524)	(345)	(561)	(440)	(307)	(236)	(306)	(608)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very serious	52%	53%	70%	38%	64%	53%	37%	70%	50%	39%
Somewhat serious	34%	35%	27%	45%	31%	33%	39%	22%	39%	40%
A minor problem	8%	8%	2%	10%	3%	6%	17%	4%	8%	11%
Not a problem	2%	1%	1%	2%	1%	2%	2%	3%	1%	3%
Not sure	4%	3%	1%	4%	1%	6%	5%	1%	2%	7%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,292)	(726)	(432)	(561)	(597)	(340)	(471)	(478)	(418)

4. Local Unemployment Problem

How serious a problem is unemployment in your LOCAL community?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very serious	28%	22%	33%	16%	22%	28%	31%	43%	30%
Somewhat serious	36%	38%	35%	38%	39%	39%	29%	34%	40%
A minor problem	19%	22%	16%	25%	25%	13%	23%	7%	19%
Not a problem	4%	6%	3%	7%	4%	4%	3%	4%	3%
Not sure	13%	12%	14%	15%	10%	16%	13%	11%	8%
Totals	100%	100%	101%	101%	100%	100%	99%	99%	100%
Unweighted N	(1,495)	(687)	(808)	(282)	(193)	(333)	(217)	(197)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very serious	28%	23%	30%	30%	27%	33%	26%	19%	34%	22%	25%	34%
Somewhat serious	36%	40%	37%	32%	38%	35%	41%	35%	33%	36%	38%	36%
A minor problem	19%	24%	14%	22%	15%	15%	20%	28%	17%	22%	18%	19%
Not a problem	4%	4%	5%	4%	4%	3%	4%	7%	4%	6%	4%	4%
Not sure	13%	9%	14%	11%	16%	14%	10%	11%	12%	14%	15%	8%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,495)	(309)	(320)	(521)	(345)	(560)	(439)	(306)	(235)	(307)	(607)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very serious	28%	28%	38%	19%	37%	25%	20%	39%	29%	20%
Somewhat serious	36%	37%	37%	36%	37%	35%	37%	32%	39%	35%
A minor problem	19%	20%	10%	27%	12%	21%	23%	15%	19%	24%
Not a problem	4%	5%	3%	8%	3%	3%	9%	2%	4%	8%
Not sure	13%	11%	12%	10%	11%	15%	10%	12%	10%	12%
Totals	100%	101%	100%	100%	100%	99%	99%	100%	101%	99%
Unweighted N	(1,495)	(1,288)	(725)	(429)	(562)	(595)	(338)	(468)	(480)	(416)

5. Best Economic Indicator

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
The stock market index	8%	8%	7%	9%	9%	6%	11%	3%	7%
The unemployment rate and job reports	42%	43%	41%	36%	46%	33%	54%	45%	45%
The prices of goods and services you buy	24%	25%	24%	26%	26%	26%	24%	23%	24%
Your personal finances	12%	13%	12%	13%	15%	18%	6%	13%	8%
Don't know	13%	11%	16%	15%	4%	18%	5%	16%	16%
Totals	99%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,491)	(683)	(808)	(281)	(192)	(332)	(217)	(197)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
The stock market index	8%	12%	7%	6%	8%	6%	10%	9%	5%	9%	9%	7%
The unemployment rate and job reports	42%	39%	41%	43%	44%	33%	47%	53%	43%	41%	42%	42%
The prices of goods and services you buy	24%	19%	22%	24%	31%	30%	24%	19%	17%	26%	23%	30%
Your personal finances	12%	11%	17%	11%	11%	16%	10%	13%	16%	13%	11%	11%
Don't know	13%	19%	13%	15%	6%	16%	10%	7%	19%	11%	14%	10%
Totals	99%	100%	100%	99%	100%	101%	101%	101%	100%	100%	99%	100%
Unweighted N	(1,491)	(306)	(320)	(523)	(342)	(558)	(440)	(305)	(235)	(307)	(603)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
The stock market index	8%	8%	3%	12%	3%	7%	16%	2%	8%	12%
The unemployment rate and job reports	42%	45%	57%	36%	58%	36%	33%	61%	39%	36%
The prices of goods and services you buy	24%	24%	20%	30%	19%	27%	26%	19%	28%	25%
Your personal finances	12%	13%	12%	14%	13%	11%	13%	10%	14%	15%
Don't know	13%	10%	8%	8%	8%	19%	12%	8%	11%	11%
Totals	99%	100%	100%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,491)	(1,287)	(726)	(428)	(562)	(592)	(337)	(470)	(475)	(416)

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.

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Less than 4%	2%	3%	2%	1%	2%	2%	2%	6%	1%
Between 4% and 5%	3%	3%	3%	4%	2%	3%	4%	3%	3%
Between 5% and 6%	5%	5%	5%	4%	4%	4%	7%	4%	5%
Between 6% and 7%	13%	16%	10%	17%	24%	9%	16%	8%	9%
Between 7% and 8%	10%	12%	8%	8%	18%	7%	10%	4%	15%
Between 8% and 10%	13%	15%	11%	14%	21%	12%	16%	6%	9%
Between 10% and 12%	10%	10%	9%	12%	12%	8%	12%	7%	10%
Between 12% and 15%	10%	9%	11%	11%	6%	11%	11%	6%	12%
Greater than 15%	14%	11%	16%	12%	5%	18%	10%	19%	16%
Not sure	21%	17%	24%	18%	8%	27%	12%	36%	20%
Totals	101%	101%	99%	101%	102%	101%	100%	99%	100%
Unweighted N	(1,499)	(689)	(810)	(282)	(195)	(333)	(217)	(198)	(177)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Less than 4%	2%	3%	4%	1%	2%	2%	2%	4%	1%	1%	2%	5%
Between 4% and 5%	3%	6%	3%	3%	2%	3%	3%	4%	2%	5%	3%	3%
Between 5% and 6%	5%	6%	5%	4%	5%	5%	4%	7%	3%	6%	5%	5%
Between 6% and 7%	13%	13%	12%	11%	18%	8%	17%	18%	11%	11%	15%	14%
Between 7% and 8%	10%	7%	11%	10%	12%	7%	11%	13%	8%	8%	11%	11%
Between 8% and 10%	13%	11%	10%	16%	13%	10%	18%	16%	13%	19%	10%	13%
Between 10% and 12%	10%	14%	7%	9%	10%	10%	9%	12%	9%	10%	11%	8%
Between 12% and 15%	10%	9%	12%	7%	11%	9%	11%	9%	7%	9%	8%	15%
Greater than 15%	14%	13%	9%	17%	13%	19%	10%	9%	20%	14%	10%	15%
Not sure	21%	18%	27%	23%	14%	26%	15%	9%	25%	17%	27%	10%
Totals	101%	100%	100%	101%	100%	99%	100%	101%	99%	100%	102%	99%
Unweighted N	(1,499)	(309)	(322)	(524)	(344)	(563)	(440)	(307)	(236)	(307)	(608)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Less than 4%	2%	2%	2%	4%	2%	2%	3%	2%	3%	2%
Between 4% and 5%	3%	3%	2%	4%	3%	3%	4%	3%	1%	5%
Between 5% and 6%	5%	5%	3%	7%	5%	3%	8%	6%	4%	7%
Between 6% and 7%	13%	14%	14%	16%	13%	13%	14%	12%	17%	14%
Between 7% and 8%	10%	11%	9%	14%	7%	11%	12%	10%	9%	13%
Between 8% and 10%	13%	14%	17%	13%	15%	10%	16%	16%	14%	13%
Between 10% and 12%	10%	10%	10%	9%	11%	8%	12%	11%	7%	10%
Between 12% and 15%	10%	11%	11%	10%	13%	7%	9%	11%	9%	11%
Greater than 15%	14%	12%	15%	8%	15%	15%	11%	14%	14%	11%
Not sure	21%	18%	18%	15%	18%	28%	12%	16%	23%	15%
Totals	101%	100%	101%	100%	102%	100%	101%	101%	101%	101%
Unweighted N	(1,499)	(1,292)	(726)	(432)	(562)	(597)	(340)	(471)	(479)	(418)

7. Knowledge of Direction of Previous Months Unemployment Rate

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increased	42%	42%	41%	33%	52%	43%	41%	47%	42%
Stayed the same	27%	30%	24%	35%	32%	20%	31%	21%	25%
Decreased	11%	12%	10%	14%	9%	10%	11%	11%	15%
Don't know	21%	16%	25%	19%	7%	28%	18%	21%	18%
Totals	101%	100%	100%	101%	100%	101%	101%	100%	100%
Unweighted N	(1,499)	(688)	(811)	(282)	(195)	(334)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increased	42%	35%	31%	44%	54%	46%	38%	40%	46%	37%	40%	45%
Stayed the same	27%	32%	32%	23%	23%	24%	29%	34%	19%	37%	24%	27%
Decreased	11%	12%	13%	10%	10%	10%	14%	10%	10%	10%	13%	10%
Don't know	21%	21%	24%	23%	13%	20%	19%	16%	24%	17%	23%	18%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,499)	(308)	(322)	(524)	(345)	(562)	(440)	(307)	(236)	(307)	(608)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Increased	42%	45%	53%	38%	49%	40%	35%	48%	41%	40%
Stayed the same	27%	27%	23%	32%	27%	23%	33%	23%	31%	27%
Decreased	11%	11%	7%	14%	8%	11%	15%	11%	9%	14%
Don't know	21%	18%	18%	16%	17%	26%	16%	18%	19%	18%
Totals	101%	101%	101%	100%	101%	100%	99%	100%	100%	99%
Unweighted N	(1,499)	(1,293)	(727)	(432)	(563)	(596)	(340)	(471)	(480)	(418)

8. Good Job Indicator

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very good	7%	8%	6%	10%	4%	5%	8%	7%	9%
Good	24%	27%	20%	27%	34%	18%	27%	23%	18%
Fair	35%	35%	35%	34%	36%	31%	45%	32%	30%
Poor	15%	15%	14%	11%	17%	17%	5%	17%	22%
Very poor	7%	4%	9%	4%	3%	10%	5%	7%	10%
Don't know	13%	10%	16%	14%	5%	19%	10%	15%	11%
Totals	101%	99%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,499)	(688)	(811)	(282)	(195)	(334)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very good	7%	4%	10%	9%	4%	7%	6%	9%	7%	6%	7%	8%
Good	24%	23%	22%	23%	27%	21%	28%	28%	25%	23%	24%	22%
Fair	35%	43%	31%	33%	33%	30%	40%	41%	29%	40%	32%	39%
Poor	15%	14%	14%	15%	16%	17%	13%	13%	15%	13%	13%	17%
Very poor	7%	4%	7%	7%	7%	8%	4%	3%	6%	9%	5%	7%
Don't know	13%	13%	16%	12%	13%	17%	9%	6%	18%	9%	17%	7%
Totals	101%	101%	100%	99%	100%	100%	100%	100%	100%	100%	98%	100%
Unweighted N	(1,499)	(308)	(322)	(524)	(345)	(563)	(440)	(307)	(236)	(307)	(609)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very good	7%	8%	11%	7%	10%	6%	5%	12%	6%	7%
Good	24%	25%	26%	25%	26%	21%	25%	26%	25%	25%
Fair	35%	37%	33%	43%	35%	30%	43%	35%	33%	41%
Poor	15%	15%	18%	12%	14%	17%	11%	15%	16%	12%
Very poor	7%	6%	6%	5%	7%	5%	8%	7%	5%	6%
Don't know	13%	9%	7%	8%	8%	20%	8%	6%	15%	10%
Totals	101%	100%	101%	100%	100%	99%	100%	101%	100%	101%
Unweighted N	(1,499)	(1,292)	(727)	(432)	(563)	(596)	(340)	(471)	(480)	(418)

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?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
More unemployed people	57%	58%	57%	58%	60%	57%	56%	58%	58%
The government numbers are accurate	16%	19%	13%	16%	21%	12%	17%	18%	18%
Fewer unemployed people	8%	8%	7%	8%	9%	7%	11%	6%	8%
Don't know	19%	14%	23%	19%	10%	25%	17%	18%	17%
Totals	100%	99%	100%	101%	100%	101%	101%	100%	101%
Unweighted N	(1,499)	(689)	(810)	(282)	(195)	(334)	(217)	(198)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
More unemployed people	57%	45%	51%	63%	67%	57%	56%	62%	54%	54%	55%	67%
The government numbers are accurate	16%	24%	20%	13%	9%	14%	20%	18%	16%	17%	17%	14%
Fewer unemployed people	8%	8%	10%	5%	9%	6%	9%	8%	7%	8%	7%	9%
Don't know	19%	24%	18%	19%	16%	23%	15%	12%	23%	21%	21%	11%
Totals	100%	101%	99%	100%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,499)	(308)	(322)	(524)	(345)	(563)	(439)	(307)	(236)	(307)	(608)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
More unemployed people	57%	60%	71%	54%	63%	57%	51%	66%	58%	55%
The government numbers are accurate	16%	16%	14%	15%	18%	13%	19%	19%	13%	17%
Fewer unemployed people	8%	8%	4%	12%	5%	6%	13%	6%	5%	11%
Don't know	19%	16%	11%	19%	15%	23%	17%	9%	24%	17%
Totals	100%	100%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,293)	(727)	(432)	(563)	(596)	(340)	(471)	(480)	(418)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

10. Improving Economy

Do you think improving the economy is...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Something the president can do a lot about	43%	39%	46%	35%	34%	46%	39%	57%	47%
Something the president can do a little about	38%	42%	35%	46%	43%	33%	44%	28%	33%
Something that is that mostly beyond the president's control	19%	19%	19%	19%	23%	21%	17%	15%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,497)	(689)	(808)	(282)	(195)	(333)	(217)	(198)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Something the president can do a lot about	43%	41%	40%	46%	42%	39%	43%	45%	46%	44%	41%	42%
Something the president can do a little about	38%	38%	45%	34%	38%	39%	40%	39%	32%	38%	38%	43%
Something that is that mostly beyond the president's control	19%	21%	15%	20%	19%	22%	16%	16%	22%	18%	20%	15%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,497)	(308)	(321)	(524)	(344)	(562)	(438)	(307)	(236)	(307)	(607)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Something the president can do a lot about	43%	44%	52%	42%	50%	39%	40%	51%	45%	37%
Something the president can do a little about	38%	37%	39%	36%	37%	41%	35%	36%	39%	40%
Something that is that mostly beyond the president's control	19%	19%	9%	22%	13%	19%	25%	13%	16%	24%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,497)	(1,290)	(727)	(429)	(563)	(595)	(339)	(470)	(478)	(418)

11. Trump Credit or Blame for Economy

How much credit or blame would you say President Trump deserves for the current state of the U.S. economy?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
All of it	17%	15%	19%	10%	9%	17%	12%	37%	19%
Most of it	26%	27%	25%	25%	32%	20%	29%	27%	28%
Some of it	39%	40%	38%	39%	48%	42%	42%	24%	34%
None of it	18%	18%	18%	26%	11%	21%	17%	12%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(687)	(807)	(282)	(195)	(331)	(217)	(196)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
All of it	17%	16%	14%	18%	17%	19%	14%	12%	18%	19%	15%	17%
Most of it	26%	28%	27%	24%	27%	22%	27%	34%	29%	26%	24%	27%
Some of it	39%	38%	43%	38%	35%	36%	45%	38%	32%	31%	44%	41%
None of it	18%	17%	15%	19%	21%	22%	14%	16%	21%	23%	16%	15%
Totals	100%	99%	99%	99%	100%	99%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,494)	(308)	(320)	(523)	(343)	(559)	(440)	(307)	(235)	(306)	(605)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
All of it	17%	18%	33%	5%	31%	12%	7%	27%	17%	8%
Most of it	26%	26%	39%	16%	37%	23%	17%	41%	26%	16%
Some of it	39%	38%	23%	47%	26%	47%	41%	24%	43%	43%
None of it	18%	18%	5%	33%	5%	18%	35%	7%	14%	32%
Totals	100%	100%	100%	101%	99%	100%	100%	99%	100%	99%
Unweighted N	(1,494)	(1,288)	(726)	(430)	(561)	(595)	(338)	(471)	(476)	(417)

12. Optimistic about Future

Are you optimistic or pessimistic about the future of the country?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Optimistic	34%	34%	33%	32%	33%	26%	32%	47%	41%
Pessimistic	42%	46%	38%	47%	53%	44%	45%	21%	37%
Not sure	25%	20%	29%	21%	14%	30%	23%	32%	22%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(687)	(811)	(282)	(194)	(334)	(217)	(197)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Optimistic	34%	41%	36%	31%	28%	32%	33%	39%	36%	34%	33%	33%
Pessimistic	42%	32%	38%	45%	49%	40%	45%	41%	36%	42%	40%	47%
Not sure	25%	27%	26%	24%	23%	27%	22%	20%	28%	24%	27%	20%
Totals	101%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(308)	(322)	(524)	(344)	(562)	(439)	(307)	(236)	(307)	(608)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Optimistic	34%	34%	54%	14%	55%	24%	22%	47%	40%	20%
Pessimistic	42%	45%	26%	68%	24%	46%	57%	32%	34%	62%
Not sure	25%	21%	20%	18%	21%	30%	21%	21%	26%	18%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,292)	(726)	(432)	(562)	(596)	(340)	(470)	(479)	(418)

13. You Better Off Now

Are you better off now than you were four years ago?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Better off now	39%	44%	34%	36%	55%	28%	43%	34%	45%
Better off four years ago	36%	32%	39%	32%	28%	46%	33%	38%	35%
Not sure	25%	24%	27%	32%	17%	26%	24%	28%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(687)	(808)	(282)	(195)	(333)	(217)	(197)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Better off now	39%	47%	37%	36%	39%	28%	48%	56%	32%	36%	41%	43%
Better off four years ago	36%	30%	36%	39%	35%	43%	31%	26%	36%	39%	33%	37%
Not sure	25%	23%	27%	25%	26%	29%	20%	18%	31%	25%	27%	20%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	99%	100%	101%	100%
Unweighted N	(1,495)	(308)	(321)	(522)	(344)	(560)	(439)	(307)	(236)	(305)	(606)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better off now	39%	40%	31%	54%	30%	39%	50%	34%	38%	48%
Better off four years ago	36%	35%	45%	23%	46%	35%	24%	43%	39%	25%
Not sure	25%	25%	24%	22%	25%	26%	25%	23%	24%	27%
Totals	100%	100%	100%	99%	101%	100%	99%	100%	101%	100%
Unweighted N	(1,495)	(1,289)	(723)	(432)	(560)	(595)	(340)	(469)	(478)	(418)

14. Country Better Off Now

Is the country better off now than it was four years ago?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Better off now	22%	29%	16%	24%	36%	14%	18%	19%	34%
Better off four years ago	55%	50%	59%	55%	49%	61%	55%	58%	46%
Not sure	23%	21%	24%	21%	15%	25%	27%	23%	21%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,491)	(684)	(807)	(280)	(195)	(332)	(216)	(197)	(174)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Better off now	22%	22%	18%	20%	30%	17%	24%	30%	22%	18%	26%	21%
Better off four years ago	55%	51%	59%	58%	49%	59%	51%	55%	56%	60%	48%	59%
Not sure	23%	27%	23%	21%	22%	24%	25%	15%	22%	22%	26%	20%
Totals	100%	100%	100%	99%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(308)	(321)	(519)	(343)	(560)	(437)	(306)	(235)	(305)	(606)	(345)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better off now	22%	24%	7%	45%	10%	20%	40%	11%	17%	39%
Better off four years ago	55%	55%	78%	33%	73%	53%	36%	73%	60%	36%
Not sure	23%	21%	15%	23%	17%	27%	24%	16%	23%	25%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(1,286)	(724)	(430)	(559)	(594)	(338)	(467)	(477)	(417)

15. Election United or Divided the Nation Now

Right now, do you think the 2020 election...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
United the U.S. more	8%	9%	7%	8%	7%	4%	6%	25%	5%
Divided the U.S. more	72%	70%	73%	75%	75%	79%	79%	44%	73%
Has not made any difference	12%	14%	11%	12%	13%	9%	10%	22%	13%
Not sure	8%	6%	9%	5%	4%	8%	5%	10%	9%
Totals	100%	99%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,499)	(689)	(810)	(282)	(195)	(334)	(217)	(197)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
United the U.S. more	8%	12%	14%	6%	4%	10%	8%	9%	7%	10%	9%	7%
Divided the U.S. more	72%	62%	60%	77%	83%	70%	71%	74%	71%	72%	68%	77%
Has not made any difference	12%	14%	14%	13%	9%	12%	13%	11%	15%	12%	13%	10%
Not sure	8%	12%	12%	5%	4%	8%	7%	5%	7%	6%	11%	5%
Totals	100%	100%	100%	101%	100%	100%	99%	99%	100%	100%	101%	99%
Unweighted N	(1,499)	(309)	(321)	(524)	(345)	(563)	(440)	(307)	(235)	(307)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
United the U.S. more	8%	8%	11%	3%	13%	6%	6%	12%	9%	4%
Divided the U.S. more	72%	73%	64%	90%	65%	69%	84%	62%	68%	86%
Has not made any difference	12%	13%	17%	5%	14%	15%	6%	19%	14%	6%
Not sure	8%	6%	8%	2%	8%	10%	4%	8%	8%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,499)	(1,293)	(727)	(432)	(563)	(596)	(340)	(471)	(479)	(418)

16. Optimism about Unity

Are you optimistic or pessimistic that Americans of different political views can still come together and work out their differences?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Optimistic	27%	28%	25%	30%	24%	21%	23%	40%	30%
Pessimistic	54%	58%	51%	57%	63%	51%	66%	32%	56%
Not sure	19%	14%	24%	13%	13%	28%	11%	29%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,497)	(688)	(809)	(281)	(195)	(333)	(216)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Optimistic	27%	31%	30%	24%	23%	26%	27%	32%	31%	24%	27%	25%
Pessimistic	54%	50%	48%	60%	56%	51%	58%	55%	49%	62%	50%	59%
Not sure	19%	19%	22%	16%	21%	23%	15%	12%	21%	14%	23%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,497)	(309)	(322)	(523)	(343)	(562)	(439)	(307)	(235)	(306)	(609)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Optimistic	27%	27%	35%	17%	36%	21%	24%	33%	29%	19%
Pessimistic	54%	58%	46%	75%	44%	56%	65%	52%	49%	71%
Not sure	19%	15%	19%	8%	20%	23%	10%	16%	22%	11%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	100%	101%
Unweighted N	(1,497)	(1,290)	(726)	(431)	(562)	(596)	(339)	(470)	(479)	(417)

17. 2020 Fair Election

How much confidence do you have that the 2020 presidential election was held fairly?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A great deal	37%	34%	39%	24%	37%	32%	41%	59%	37%
Quite a bit	8%	7%	8%	8%	7%	8%	11%	6%	6%
A moderate amount	12%	15%	10%	14%	16%	7%	9%	12%	20%
Only a little	10%	12%	9%	11%	16%	13%	8%	9%	8%
None at all	26%	27%	25%	37%	22%	32%	27%	6%	24%
Not sure	7%	5%	8%	7%	3%	8%	4%	7%	6%
Totals	100%	100%	99%	101%	101%	100%	100%	99%	101%
Unweighted N	(1,500)	(689)	(811)	(282)	(195)	(334)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A great deal	37%	35%	35%	41%	35%	34%	35%	43%	33%	42%	32%	44%
Quite a bit	8%	8%	10%	7%	7%	7%	8%	8%	10%	6%	7%	9%
A moderate amount	12%	21%	17%	7%	9%	12%	15%	12%	16%	9%	14%	10%
Only a little	10%	10%	14%	8%	12%	8%	16%	7%	10%	11%	9%	12%
None at all	26%	14%	18%	33%	34%	28%	24%	25%	22%	26%	29%	23%
Not sure	7%	13%	7%	5%	3%	10%	2%	4%	9%	6%	8%	2%
Totals	100%	101%	101%	101%	100%	99%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,500)	(309)	(322)	(524)	(345)	(563)	(440)	(307)	(236)	(307)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A great deal	37%	39%	81%	3%	71%	31%	6%	70%	41%	9%
Quite a bit	8%	7%	11%	3%	10%	8%	4%	9%	8%	6%
A moderate amount	12%	11%	4%	11%	11%	12%	15%	9%	15%	11%
Only a little	10%	11%	2%	21%	4%	10%	19%	4%	10%	18%
None at all	26%	28%	0%	60%	3%	27%	52%	5%	19%	52%
Not sure	7%	3%	2%	2%	2%	12%	4%	3%	6%	4%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(1,293)	(727)	(432)	(563)	(597)	(340)	(471)	(480)	(418)

18. Enthusiastic about Biden Presidency

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Enthusiastic	27%	23%	29%	10%	28%	23%	23%	50%	33%
Satisfied but not enthusiastic	24%	25%	22%	28%	21%	17%	29%	26%	22%
Dissatisfied but not upset	19%	22%	17%	22%	29%	21%	16%	8%	15%
Upset	23%	24%	22%	32%	20%	28%	27%	4%	24%
Not sure	8%	6%	9%	7%	1%	11%	4%	11%	5%
Totals	101%	100%	99%	99%	99%	100%	99%	99%	99%
Unweighted N	(1,500)	(689)	(811)	(282)	(195)	(334)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Enthusiastic	27%	25%	25%	30%	24%	25%	26%	31%	27%	25%	24%	31%
Satisfied but not enthusiastic	24%	31%	32%	16%	20%	24%	23%	22%	26%	24%	22%	24%
Dissatisfied but not upset	19%	16%	19%	20%	21%	18%	22%	18%	18%	18%	22%	15%
Upset	23%	14%	14%	28%	33%	22%	24%	21%	17%	26%	24%	22%
Not sure	8%	14%	10%	6%	3%	11%	4%	7%	12%	6%	7%	8%
Totals	101%	100%	100%	100%	101%	100%	99%	99%	100%	99%	99%	100%
Unweighted N	(1,500)	(309)	(322)	(524)	(345)	(563)	(440)	(307)	(236)	(307)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Enthusiastic	27%	29%	61%	2%	58%	17%	4%	50%	30%	7%
Satisfied but not enthusiastic	24%	22%	34%	7%	32%	26%	9%	36%	30%	8%
Dissatisfied but not upset	19%	19%	2%	32%	4%	25%	28%	8%	19%	30%
Upset	23%	25%	0%	53%	2%	21%	52%	3%	13%	50%
Not sure	8%	5%	3%	6%	4%	11%	7%	2%	8%	5%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(1,293)	(727)	(432)	(563)	(597)	(340)	(471)	(480)	(418)

19. President-Elect Biden | Transition Job Approval

Do you approve or disapprove of the way President-Elect Joe Biden is handling the post-election period?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly Approve	34%	28%	38%	18%	31%	30%	42%	61%	33%
Somewhat Approve	18%	23%	14%	28%	19%	14%	14%	15%	18%
Somewhat Disapprove	10%	12%	8%	8%	17%	10%	5%	7%	14%
Strongly Disapprove	23%	26%	20%	35%	29%	26%	22%	4%	20%
Not Sure	15%	11%	19%	11%	4%	20%	18%	13%	16%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,495)	(687)	(808)	(281)	(195)	(332)	(217)	(196)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly Approve	34%	29%	34%	37%	32%	31%	32%	40%	30%	37%	31%	38%
Somewhat Approve	18%	24%	27%	13%	13%	18%	20%	20%	23%	17%	18%	17%
Somewhat Disapprove	10%	12%	9%	9%	10%	9%	14%	6%	9%	8%	11%	10%
Strongly Disapprove	23%	13%	15%	28%	34%	24%	21%	24%	19%	25%	26%	20%
Not Sure	15%	23%	15%	13%	11%	18%	14%	9%	19%	13%	15%	16%
Totals	100%	101%	100%	100%	100%	100%	101%	99%	100%	100%	101%	101%
Unweighted N	(1,495)	(308)	(322)	(522)	(343)	(559)	(440)	(306)	(234)	(307)	(606)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly Approve	34%	37%	75%	2%	70%	25%	3%	64%	39%	9%
Somewhat Approve	18%	17%	18%	10%	18%	20%	17%	19%	23%	12%
Somewhat Disapprove	10%	9%	2%	16%	5%	11%	15%	5%	10%	14%
Strongly Disapprove	23%	25%	2%	52%	3%	23%	48%	4%	15%	49%
Not Sure	15%	12%	3%	19%	5%	21%	18%	8%	14%	16%
Totals	100%	100%	100%	99%	101%	100%	101%	100%	101%	100%
Unweighted N	(1,495)	(1,291)	(725)	(432)	(562)	(594)	(339)	(470)	(478)	(417)

20. President Trump | Transition Job Approval

Do you approve or disapprove of the way President Trump is handling the post-election period?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly Approve	9%	9%	9%	10%	6%	11%	11%	4%	11%
Somewhat Approve	14%	19%	11%	23%	17%	14%	10%	5%	16%
Somewhat Disapprove	16%	15%	17%	16%	15%	23%	15%	9%	13%
Strongly Disapprove	50%	49%	51%	39%	59%	41%	57%	71%	45%
Not Sure	10%	8%	12%	12%	3%	12%	7%	12%	14%
Totals	99%	100%	100%	100%	100%	101%	100%	101%	99%
Unweighted N	(1,493)	(685)	(808)	(280)	(194)	(333)	(217)	(195)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly Approve	9%	7%	9%	9%	11%	9%	8%	9%	7%	11%	9%	9%
Somewhat Approve	14%	16%	12%	13%	17%	15%	14%	16%	18%	11%	16%	12%
Somewhat Disapprove	16%	20%	15%	14%	17%	15%	22%	11%	18%	18%	16%	15%
Strongly Disapprove	50%	43%	51%	55%	48%	46%	49%	59%	45%	49%	48%	58%
Not Sure	10%	14%	12%	9%	8%	14%	7%	5%	12%	11%	11%	7%
Totals	99%	100%	99%	100%	101%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,493)	(308)	(320)	(520)	(345)	(558)	(440)	(305)	(235)	(306)	(606)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly Approve	9%	9%	1%	20%	2%	7%	20%	1%	4%	22%
Somewhat Approve	14%	15%	2%	29%	4%	14%	28%	4%	13%	24%
Somewhat Disapprove	16%	17%	4%	26%	6%	19%	25%	8%	16%	23%
Strongly Disapprove	50%	52%	90%	15%	84%	45%	16%	82%	56%	22%
Not Sure	10%	7%	3%	10%	3%	16%	11%	5%	11%	9%
Totals	99%	100%	100%	100%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,287)	(725)	(431)	(561)	(594)	(338)	(470)	(478)	(415)

21. 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?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very likely	18%	22%	14%	20%	31%	11%	21%	10%	22%
Somewhat likely	28%	33%	23%	29%	39%	21%	27%	29%	31%
Not very likely	25%	22%	28%	25%	20%	31%	24%	24%	16%
Not likely at all	18%	12%	24%	11%	6%	24%	20%	25%	20%
Not sure	11%	11%	11%	14%	5%	12%	8%	12%	10%
Totals	100%	100%	100%	99%	101%	99%	100%	100%	99%
Unweighted N	(1,498)	(688)	(810)	(281)	(195)	(334)	(217)	(198)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very likely	18%	13%	15%	21%	20%	12%	21%	28%	16%	16%	17%	22%
Somewhat likely	28%	26%	30%	24%	35%	26%	29%	35%	27%	26%	30%	27%
Not very likely	25%	29%	29%	20%	26%	28%	28%	15%	27%	25%	25%	25%
Not likely at all	18%	22%	15%	22%	13%	23%	12%	14%	18%	22%	15%	19%
Not sure	11%	10%	11%	14%	7%	11%	11%	7%	12%	12%	13%	6%
Totals	100%	100%	100%	101%	101%	100%	101%	99%	100%	101%	100%	99%
Unweighted N	(1,498)	(308)	(322)	(524)	(344)	(561)	(440)	(307)	(235)	(307)	(608)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very likely	18%	20%	12%	32%	12%	16%	26%	11%	15%	30%
Somewhat likely	28%	30%	32%	27%	30%	30%	23%	32%	34%	23%
Not very likely	25%	23%	26%	17%	28%	24%	23%	26%	26%	22%
Not likely at all	18%	18%	22%	12%	21%	17%	16%	24%	17%	13%
Not sure	11%	10%	8%	11%	8%	12%	12%	7%	9%	12%
Totals	100%	101%	100%	99%	99%	99%	100%	100%	101%	100%
Unweighted N	(1,498)	(1,291)	(725)	(432)	(562)	(596)	(340)	(471)	(480)	(418)

22. Will Biden Be Inaugurated

Do you think that Joe Biden will be inaugurated President in January 2021?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	76%	77%	75%	71%	94%	75%	83%	75%	67%
No	9%	10%	8%	11%	4%	10%	4%	11%	13%
Not sure	15%	13%	17%	18%	3%	16%	13%	14%	19%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	99%
Unweighted N	(1,494)	(684)	(810)	(278)	(195)	(334)	(217)	(197)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	76%	62%	74%	78%	88%	68%	82%	85%	81%	74%	73%	79%
No	9%	15%	9%	7%	5%	14%	5%	4%	7%	10%	9%	8%
Not sure	15%	23%	18%	14%	8%	18%	13%	12%	11%	16%	18%	13%
Totals	100%	100%	101%	99%	101%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,494)	(307)	(321)	(523)	(343)	(559)	(439)	(306)	(235)	(307)	(606)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	76%	80%	95%	71%	89%	75%	62%	88%	82%	68%
No	9%	7%	1%	12%	4%	7%	17%	4%	5%	14%
Not sure	15%	13%	4%	17%	7%	18%	21%	8%	13%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,288)	(726)	(429)	(562)	(593)	(339)	(470)	(478)	(415)

23. Support for Contesting Electoral College Certification

Do you support or oppose the objections made by some Republicans in Congress to the certification of the election of Joe Biden as president?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	20%	20%	19%	26%	21%	23%	17%	11%	17%
Somewhat support	15%	19%	10%	20%	19%	12%	11%	9%	18%
Somewhat oppose	10%	9%	11%	10%	9%	12%	14%	6%	7%
Strongly oppose	40%	40%	41%	34%	42%	33%	51%	53%	40%
Not sure	16%	12%	19%	11%	10%	20%	7%	21%	18%
Totals	101%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,496)	(686)	(810)	(280)	(195)	(334)	(217)	(196)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	20%	17%	10%	24%	24%	19%	20%	22%	9%	24%	22%	19%
Somewhat support	15%	14%	19%	13%	13%	13%	18%	13%	23%	10%	13%	15%
Somewhat oppose	10%	14%	10%	6%	12%	11%	12%	7%	14%	11%	10%	4%
Strongly oppose	40%	33%	39%	45%	41%	37%	40%	47%	39%	40%	37%	48%
Not sure	16%	22%	21%	13%	9%	21%	10%	12%	15%	15%	18%	14%
Totals	101%	100%	99%	101%	99%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,496)	(308)	(321)	(523)	(344)	(561)	(440)	(306)	(235)	(307)	(607)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly support	20%	21%	4%	44%	5%	17%	42%	5%	12%	41%
Somewhat support	15%	15%	2%	27%	6%	14%	25%	8%	14%	22%
Somewhat oppose	10%	8%	5%	10%	8%	9%	14%	5%	9%	13%
Strongly oppose	40%	44%	83%	11%	73%	33%	12%	74%	46%	14%
Not sure	16%	11%	6%	8%	8%	26%	8%	8%	18%	9%
Totals	101%	99%	100%	100%	100%	99%	101%	100%	99%	99%
Unweighted N	(1,496)	(1,292)	(726)	(432)	(562)	(594)	(340)	(471)	(477)	(418)

24. Voter Fraud Occurrence

How much voter fraud do you think occurred in this election?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	33%	36%	30%	46%	31%	39%	31%	10%	31%
A little	28%	31%	26%	34%	40%	24%	32%	17%	24%
None	30%	27%	33%	16%	23%	27%	32%	59%	32%
Not sure	9%	6%	11%	4%	6%	10%	5%	14%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(689)	(811)	(282)	(195)	(334)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	33%	20%	25%	38%	44%	35%	32%	32%	30%	31%	36%	31%
A little	28%	34%	36%	24%	22%	23%	36%	29%	28%	34%	26%	28%
None	30%	33%	29%	32%	26%	32%	28%	30%	29%	30%	29%	34%
Not sure	9%	13%	10%	6%	8%	10%	4%	9%	14%	6%	9%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,500)	(309)	(322)	(524)	(345)	(563)	(440)	(307)	(236)	(307)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	33%	35%	3%	71%	6%	30%	70%	7%	26%	64%
A little	28%	28%	28%	25%	25%	33%	24%	31%	31%	23%
None	30%	31%	64%	2%	61%	23%	4%	55%	35%	9%
Not sure	9%	6%	6%	2%	7%	14%	2%	8%	8%	4%
Totals	100%	100%	101%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,500)	(1,293)	(727)	(432)	(563)	(597)	(340)	(471)	(480)	(418)

25. Voter Fraud - Impact Election

Do you think the amount of voter fraud in the election caused Donald Trump to lose any of the states he lost in the election this year, or did it not change who won those states?

Among those who think some voter fraud might have occurred

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Enough fraud to change who won the election	61%	62%	60%	67%	60%	72%	53%	34%	56%
Did not change who won any of the states	39%	38%	40%	33%	40%	28%	47%	66%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(829)	(414)	(415)	(198)	(119)	(208)	(104)	(51)	(96)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Enough fraud to change who won the election	61%	51%	52%	66%	70%	64%	56%	59%	63%	61%	64%	54%
Did not change who won any of the states	39%	49%	48%	34%	30%	36%	44%	41%	37%	39%	36%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(829)	(156)	(170)	(288)	(215)	(288)	(270)	(178)	(123)	(182)	(330)	(194)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Enough fraud to change who won the election	61%	62%	6%	84%	24%	57%	81%	23%	51%	80%
Did not change who won any of the states	39%	38%	94%	16%	76%	43%	19%	77%	49%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(829)	(716)	(226)	(407)	(158)	(359)	(312)	(157)	(258)	(361)

26. Voter Fraud Occur

How much voter fraud do you think occurred in this election?

Calculated from previous responses

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Enough to influence the outcome	37%	41%	34%	54%	43%	46%	33%	9%	31%
Not enough to influence the outcome	24%	26%	22%	26%	29%	18%	30%	18%	24%
None	30%	27%	33%	16%	23%	27%	32%	60%	32%
Not sure	9%	6%	11%	4%	6%	10%	5%	14%	12%
Totals	100%	100%	100%	100%	101%	101%	100%	101%	99%
Unweighted N	(1,498)	(688)	(810)	(282)	(195)	(334)	(217)	(197)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Enough to influence the outcome	37%	27%	32%	41%	46%	37%	38%	36%	36%	40%	40%	31%
Not enough to influence the outcome	24%	26%	29%	21%	20%	21%	30%	25%	21%	25%	23%	27%
None	30%	33%	29%	32%	26%	32%	28%	30%	29%	30%	29%	34%
Not sure	9%	13%	10%	6%	8%	10%	4%	9%	14%	6%	9%	7%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	101%	101%	99%
Unweighted N	(1,498)	(308)	(321)	(524)	(345)	(562)	(439)	(307)	(236)	(306)	(608)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Enough to influence the outcome	37%	39%	2%	81%	8%	36%	76%	9%	29%	70%
Not enough to influence the outcome	24%	23%	28%	16%	24%	27%	18%	28%	28%	17%
None	30%	31%	64%	2%	61%	23%	4%	55%	35%	9%
Not sure	9%	6%	6%	2%	7%	14%	2%	8%	8%	4%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,292)	(726)	(432)	(562)	(596)	(340)	(470)	(479)	(418)

27. Voter Fraud Occur - State

How much voter fraud do you think occurred in [Respondent' state] this election?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Enough to influence the outcome	16%	17%	14%	22%	14%	19%	13%	3%	16%
Not enough to influence the outcome	34%	38%	30%	41%	49%	28%	36%	15%	35%
None	36%	33%	39%	23%	27%	33%	37%	67%	37%
Not sure	14%	12%	17%	14%	9%	20%	13%	15%	12%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,491)	(685)	(806)	(281)	(193)	(332)	(217)	(196)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Enough to influence the outcome	16%	11%	16%	14%	21%	15%	16%	17%	20%	21%	9%	18%
Not enough to influence the outcome	34%	33%	31%	35%	36%	29%	39%	38%	29%	30%	38%	33%
None	36%	40%	35%	38%	31%	38%	34%	34%	35%	35%	36%	39%
Not sure	14%	16%	19%	13%	11%	18%	11%	11%	16%	14%	17%	10%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(308)	(318)	(523)	(342)	(560)	(439)	(306)	(234)	(306)	(605)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Enough to influence the outcome	16%	16%	0%	32%	5%	13%	33%	5%	13%	29%
Not enough to influence the outcome	34%	35%	25%	45%	20%	41%	39%	28%	34%	42%
None	36%	37%	68%	8%	69%	28%	9%	60%	42%	14%
Not sure	14%	12%	6%	16%	7%	18%	19%	7%	11%	15%
Totals	100%	100%	99%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(1,287)	(725)	(429)	(561)	(590)	(340)	(470)	(477)	(415)

28A. Types of Fraud — Ballots were shredded

Which of the following types of fraud do you think occurred in the election in November?

Among those who think voter fraud might have occurred

	Gender			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	43%	42%	43%	44%	40%	45%	40%	21%	58%
No	28%	30%	26%	24%	41%	19%	27%	46%	24%
Not sure	29%	28%	31%	32%	19%	36%	33%	33%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(817)	(405)	(412)	(195)	(115)	(207)	(101)	(50)	(96)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	43%	37%	34%	45%	51%	43%	40%	46%	45%	36%	48%	38%
No	28%	35%	43%	19%	20%	25%	29%	37%	21%	33%	25%	33%
Not sure	29%	28%	23%	35%	28%	32%	31%	18%	34%	31%	27%	29%
Totals	100%	100%	100%	99%	99%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(817)	(155)	(168)	(282)	(212)	(283)	(267)	(176)	(119)	(181)	(326)	(191)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	43%	44%	9%	59%	16%	40%	56%	22%	35%	57%
No	28%	25%	75%	11%	62%	31%	10%	59%	37%	9%
Not sure	29%	31%	16%	30%	22%	29%	33%	19%	28%	34%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(817)	(703)	(221)	(400)	(155)	(356)	(306)	(153)	(255)	(356)

28B. Types of Fraud — Voting machines were programmed to change votes

Which of the following types of fraud do you think occurred in the election in November?

Among those who think voter fraud might have occurred

	Gender			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	45%	46%	44%	50%	45%	50%	41%	28%	44%
No	32%	32%	32%	24%	39%	22%	38%	51%	32%
Not sure	23%	22%	24%	25%	16%	28%	21%	21%	24%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(824)	(411)	(413)	(198)	(118)	(207)	(102)	(51)	(95)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	45%	34%	36%	50%	55%	51%	38%	49%	46%	43%	47%	44%
No	32%	44%	37%	26%	26%	26%	36%	41%	21%	37%	31%	34%
Not sure	23%	22%	27%	24%	20%	23%	26%	11%	33%	19%	22%	22%
Totals	100%	100%	100%	100%	101%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(824)	(155)	(170)	(285)	(214)	(283)	(271)	(177)	(121)	(182)	(329)	(192)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	45%	48%	8%	67%	18%	44%	57%	18%	40%	60%
No	32%	30%	82%	13%	65%	32%	17%	63%	37%	16%
Not sure	23%	22%	9%	21%	17%	24%	25%	19%	23%	24%
Totals	100%	100%	99%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(824)	(710)	(223)	(404)	(156)	(359)	(309)	(155)	(258)	(358)

28C. Types of Fraud — Mail-in ballots were cast for people who had died or moved

Which of the following types of fraud do you think occurred in the election in November?

Among those who think voter fraud might have occurred

	Gender			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	71%	69%	72%	69%	70%	72%	78%	49%	75%
No	13%	13%	12%	10%	17%	7%	14%	33%	9%
Not sure	17%	18%	16%	21%	13%	20%	8%	18%	16%
Totals	101%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(826)	(413)	(413)	(198)	(118)	(206)	(103)	(51)	(97)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	71%	57%	60%	75%	84%	68%	71%	74%	70%	72%	72%	68%
No	13%	22%	18%	9%	6%	13%	10%	19%	13%	16%	11%	13%
Not sure	17%	21%	22%	16%	10%	19%	19%	7%	17%	13%	18%	19%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(826)	(156)	(169)	(286)	(215)	(285)	(271)	(177)	(122)	(182)	(329)	(193)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	71%	73%	39%	91%	43%	67%	86%	48%	61%	88%
No	13%	11%	38%	3%	37%	12%	4%	31%	20%	1%
Not sure	17%	15%	24%	6%	20%	21%	10%	21%	19%	11%
Totals	101%	99%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(826)	(713)	(225)	(405)	(158)	(359)	(309)	(157)	(258)	(358)

28D. Types of Fraud — Election observers were prohibited from observing votes being counted

Which of the following types of fraud do you think occurred in the election in November?

Among those who think voter fraud might have occurred

	Gender			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	52%	55%	49%	55%	60%	53%	48%	18%	63%
No	25%	23%	26%	18%	31%	18%	31%	38%	26%
Not sure	23%	22%	25%	28%	10%	29%	21%	44%	11%
Totals	100%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(823)	(410)	(413)	(196)	(118)	(207)	(102)	(50)	(97)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	52%	41%	34%	58%	68%	48%	53%	52%	49%	47%	56%	53%
No	25%	28%	38%	18%	19%	22%	23%	38%	21%	27%	24%	26%
Not sure	23%	31%	28%	24%	12%	30%	24%	10%	30%	26%	20%	21%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(823)	(155)	(169)	(285)	(214)	(282)	(271)	(177)	(120)	(181)	(329)	(193)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	52%	57%	9%	78%	15%	47%	73%	16%	42%	75%
No	25%	24%	77%	7%	61%	28%	6%	58%	33%	6%
Not sure	23%	19%	14%	14%	25%	26%	20%	25%	25%	19%
Totals	100%	100%	100%	99%	101%	101%	99%	99%	100%	100%
Unweighted N	(823)	(709)	(223)	(403)	(157)	(357)	(309)	(155)	(256)	(359)

28E. Types of Fraud — Non-citizens were allowed to vote

Which of the following types of fraud do you think occurred in the election in November?

Among those who think voter fraud might have occurred

	Gender			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	58%	56%	60%	55%	60%	71%	59%	22%	61%
No	20%	19%	22%	14%	26%	11%	24%	29%	25%
Not sure	22%	26%	18%	31%	14%	18%	17%	49%	13%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(822)	(413)	(409)	(198)	(118)	(207)	(102)	(50)	(94)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	58%	44%	42%	62%	77%	56%	58%	60%	64%	57%	57%	56%
No	20%	29%	29%	15%	12%	15%	22%	28%	17%	19%	19%	26%
Not sure	22%	27%	28%	23%	11%	29%	20%	12%	19%	23%	25%	18%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(822)	(156)	(169)	(283)	(214)	(284)	(269)	(176)	(121)	(180)	(328)	(193)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	58%	60%	12%	84%	22%	52%	79%	16%	48%	81%
No	20%	20%	68%	3%	58%	19%	6%	61%	23%	4%
Not sure	22%	20%	20%	13%	20%	29%	15%	23%	29%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(822)	(709)	(222)	(405)	(156)	(356)	(310)	(154)	(256)	(359)

28F. Types of Fraud — Polling places were closed or had limited hours, limiting opportunity to vote

Which of the following types of fraud do you think occurred in the election in November?

Among those who think voter fraud might have occurred

	Gender			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	34%	28%	41%	25%	25%	38%	41%	47%	45%
No	35%	37%	32%	34%	44%	32%	35%	27%	35%
Not sure	31%	34%	27%	41%	31%	30%	24%	26%	20%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(825)	(412)	(413)	(197)	(118)	(207)	(102)	(51)	(97)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	34%	46%	28%	31%	37%	34%	37%	34%	26%	39%	32%	40%
No	35%	27%	36%	35%	40%	29%	34%	45%	42%	30%	37%	32%
Not sure	31%	27%	36%	34%	24%	38%	29%	21%	32%	31%	31%	29%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(825)	(156)	(170)	(284)	(215)	(285)	(270)	(177)	(122)	(181)	(329)	(193)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	34%	34%	52%	28%	44%	29%	36%	53%	30%	30%
No	35%	35%	26%	42%	31%	34%	37%	22%	36%	40%
Not sure	31%	31%	22%	30%	25%	36%	27%	25%	33%	30%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(825)	(711)	(225)	(403)	(158)	(359)	(308)	(156)	(258)	(358)

28G. Types of Fraud — Registered voters were removed from voter rolls

Which of the following types of fraud do you think occurred in the election in November?

Among those who think voter fraud might have occurred

	Gender			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	38%	37%	38%	34%	34%	38%	39%	39%	48%
No	29%	29%	28%	29%	29%	19%	31%	33%	30%
Not sure	34%	34%	34%	37%	37%	43%	29%	28%	22%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(821)	(410)	(411)	(197)	(115)	(205)	(102)	(52)	(97)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	38%	41%	31%	39%	39%	39%	33%	40%	33%	38%	36%	44%
No	29%	34%	34%	25%	25%	30%	28%	31%	23%	33%	31%	24%
Not sure	34%	25%	35%	36%	35%	31%	38%	28%	44%	30%	33%	31%
Totals	101%	100%	100%	100%	99%	100%	99%	99%	100%	101%	100%	99%
Unweighted N	(821)	(156)	(168)	(283)	(214)	(283)	(269)	(177)	(122)	(181)	(328)	(190)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	38%	38%	42%	37%	40%	36%	38%	48%	34%	38%
No	29%	27%	38%	24%	30%	31%	25%	32%	32%	24%
Not sure	34%	35%	20%	39%	30%	32%	37%	20%	35%	38%
Totals	101%	100%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(821)	(708)	(225)	(402)	(156)	(357)	(308)	(156)	(257)	(356)

29. Sources of News about Voter Fraud

Where do you get your information about voter fraud? Check all that apply.

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Television	56%	55%	57%	53%	60%	59%	52%	63%	53%
Newspapers	30%	32%	29%	29%	35%	21%	44%	26%	26%
Facebook	21%	22%	19%	24%	18%	21%	19%	21%	23%
Twitter	12%	15%	8%	15%	15%	5%	11%	12%	14%
The internet	55%	59%	52%	57%	66%	52%	62%	37%	59%
Radio talk shows	19%	24%	14%	31%	22%	15%	19%	11%	15%
Conversations with friends and family	30%	30%	31%	35%	32%	29%	43%	17%	24%
Other	10%	10%	9%	11%	10%	9%	8%	10%	12%
Unweighted N	(1,500)	(689)	(811)	(282)	(195)	(334)	(217)	(198)	(177)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Television	56%	39%	45%	62%	73%	52%	61%	55%	56%	54%	58%	55%
Newspapers	30%	28%	30%	29%	34%	23%	30%	42%	35%	32%	27%	30%
Facebook	21%	24%	23%	19%	19%	24%	20%	17%	22%	21%	21%	19%
Twitter	12%	22%	15%	8%	4%	10%	11%	19%	15%	11%	11%	10%
The internet	55%	61%	55%	55%	51%	52%	58%	61%	52%	57%	52%	63%
Radio talk shows	19%	12%	16%	22%	23%	16%	22%	23%	17%	22%	20%	16%
Conversations with friends and family	30%	32%	33%	27%	33%	28%	33%	32%	35%	33%	31%	25%
Other	10%	11%	9%	10%	9%	11%	9%	8%	14%	4%	12%	8%
Unweighted N	(1,500)	(309)	(322)	(524)	(345)	(563)	(440)	(307)	(236)	(307)	(609)	(348)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Television	56%	60%	64%	63%	62%	50%	58%	54%	57%	59%
Newspapers	30%	33%	47%	23%	43%	25%	23%	47%	30%	22%
Facebook	21%	20%	17%	25%	18%	19%	26%	19%	18%	23%
Twitter	12%	12%	14%	11%	15%	10%	10%	22%	9%	8%
The internet	55%	56%	58%	61%	57%	55%	54%	65%	50%	57%
Radio talk shows	19%	21%	9%	38%	8%	18%	33%	10%	15%	34%
Conversations with friends and family	30%	32%	22%	44%	24%	30%	39%	26%	29%	38%
Other	10%	10%	8%	11%	8%	11%	9%	9%	10%	11%
Unweighted N	(1,500)	(1,293)	(727)	(432)	(563)	(597)	(340)	(471)	(480)	(418)

30. Sources of TV News about Voter Fraud

Which of the following do you watch on television? Check all that apply.

Among those who get their news about voter fraud from television

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Fox News	42%	48%	36%	52%	52%	34%	45%	30%	48%
CBS	46%	50%	42%	49%	48%	43%	40%	45%	46%
NBC	43%	44%	42%	38%	55%	50%	44%	39%	28%
ABC	44%	44%	43%	38%	50%	47%	37%	48%	36%
CNN	40%	44%	37%	37%	47%	29%	37%	57%	40%
MSNBC	26%	29%	23%	23%	36%	19%	29%	39%	19%
Newsmax/OANN	11%	12%	11%	15%	10%	11%	17%	2%	13%
Unweighted N	(888)	(410)	(478)	(161)	(115)	(203)	(116)	(141)	(105)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Fox News	42%	46%	44%	36%	45%	42%	50%	38%	45%	35%	44%	41%
CBS	46%	40%	42%	45%	52%	51%	44%	40%	44%	50%	45%	44%
NBC	43%	32%	37%	44%	51%	45%	41%	39%	40%	51%	43%	39%
ABC	44%	43%	36%	44%	48%	43%	43%	42%	45%	49%	41%	40%
CNN	40%	60%	50%	37%	29%	36%	37%	53%	48%	40%	37%	40%
MSNBC	26%	19%	32%	29%	22%	20%	24%	41%	33%	29%	21%	27%
Newsmax/OANN	11%	5%	8%	13%	14%	12%	10%	16%	7%	8%	12%	17%
Unweighted N	(888)	(135)	(158)	(335)	(260)	(323)	(282)	(171)	(151)	(170)	(364)	(203)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Fox News	42%	44%	22%	67%	25%	39%	67%	20%	41%	62%
CBS	46%	45%	56%	33%	53%	50%	31%	56%	50%	36%
NBC	43%	42%	52%	31%	49%	45%	31%	53%	49%	29%
ABC	44%	43%	55%	33%	53%	42%	33%	60%	45%	30%
CNN	40%	42%	66%	17%	66%	32%	17%	69%	43%	17%
MSNBC	26%	28%	46%	12%	44%	21%	10%	47%	31%	10%
Newsmax/OANN	11%	13%	0%	28%	1%	12%	23%	0%	6%	27%
Unweighted N	(888)	(788)	(468)	(267)	(375)	(316)	(197)	(284)	(289)	(247)

31. Support Anti-Government Protests

Do you support the ability of Americans to protest against what they see as unjust political practices?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	47%	54%	40%	56%	67%	35%	58%	27%	44%
Somewhat support	27%	28%	27%	29%	23%	30%	26%	28%	24%
Somewhat oppose	6%	5%	7%	3%	8%	8%	6%	8%	7%
Strongly oppose	10%	8%	11%	7%	1%	10%	1%	20%	16%
Not sure	10%	5%	14%	5%	2%	16%	8%	17%	9%
Totals	100%	100%	99%	100%	101%	99%	99%	100%	100%
Unweighted N	(1,496)	(687)	(809)	(280)	(195)	(333)	(217)	(198)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	47%	37%	38%	55%	51%	34%	55%	63%	40%	47%	46%	51%
Somewhat support	27%	25%	35%	22%	29%	30%	29%	21%	31%	30%	26%	25%
Somewhat oppose	6%	12%	8%	2%	7%	7%	7%	3%	5%	4%	7%	8%
Strongly oppose	10%	13%	7%	10%	8%	15%	6%	4%	9%	10%	8%	12%
Not sure	10%	13%	13%	10%	4%	15%	3%	9%	15%	8%	12%	4%
Totals	100%	100%	101%	99%	99%	101%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,496)	(307)	(321)	(524)	(344)	(561)	(439)	(307)	(236)	(306)	(606)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly support	47%	51%	48%	64%	41%	46%	55%	54%	42%	56%
Somewhat support	27%	28%	26%	27%	31%	24%	29%	25%	35%	23%
Somewhat oppose	6%	5%	5%	3%	5%	9%	4%	4%	6%	8%
Strongly oppose	10%	8%	14%	3%	15%	8%	6%	13%	8%	6%
Not sure	10%	7%	7%	4%	8%	14%	6%	5%	10%	7%
Totals	100%	99%	100%	101%	100%	101%	100%	101%	101%	100%
Unweighted N	(1,496)	(1,290)	(726)	(431)	(562)	(595)	(339)	(469)	(479)	(417)

32. Biden Certification Protest Approval

Do you approve or disapprove of Trump supporters protesting the certification of Joe Biden winning the Electoral College on Wednesday?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	21%	28%	15%	31%	35%	19%	19%	4%	20%
Somewhat approve	18%	19%	17%	22%	19%	18%	20%	11%	15%
Somewhat disapprove	12%	13%	12%	12%	15%	10%	15%	10%	13%
Strongly disapprove	39%	32%	45%	24%	28%	42%	38%	61%	44%
Not sure	10%	9%	11%	10%	3%	11%	8%	13%	9%
Totals	100%	101%	100%	99%	100%	100%	100%	99%	101%
Unweighted N	(1,499)	(688)	(811)	(281)	(195)	(334)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	21%	17%	13%	24%	28%	20%	20%	29%	17%	20%	23%	21%
Somewhat approve	18%	12%	23%	21%	14%	13%	27%	17%	18%	17%	19%	18%
Somewhat disapprove	12%	16%	17%	7%	11%	13%	12%	11%	10%	12%	13%	12%
Strongly disapprove	39%	40%	35%	39%	41%	40%	37%	35%	42%	41%	34%	41%
Not sure	10%	15%	13%	8%	6%	14%	5%	8%	12%	10%	11%	7%
Totals	100%	100%	101%	99%	100%	100%	101%	100%	99%	100%	100%	99%
Unweighted N	(1,499)	(309)	(322)	(523)	(345)	(563)	(440)	(306)	(236)	(307)	(609)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	21%	23%	4%	50%	5%	21%	40%	5%	16%	42%
Somewhat approve	18%	19%	10%	28%	11%	16%	31%	11%	20%	24%
Somewhat disapprove	12%	12%	15%	6%	14%	13%	7%	15%	14%	9%
Strongly disapprove	39%	37%	66%	8%	64%	36%	12%	63%	42%	16%
Not sure	10%	9%	5%	8%	6%	13%	10%	6%	8%	10%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,499)	(1,292)	(727)	(431)	(563)	(597)	(339)	(471)	(480)	(417)

33. Capitol Takeover Approval

Do you approve or disapprove of the Trump supporters taking over the Capitol building in Washington, D.C. to stop Congressional proceedings?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	3%	4%	3%	5%	3%	3%	3%	1%	5%
Somewhat approve	6%	9%	4%	13%	4%	4%	2%	5%	8%
Somewhat disapprove	10%	11%	10%	15%	6%	13%	11%	6%	9%
Strongly disapprove	71%	68%	73%	58%	79%	70%	76%	76%	72%
Not sure	9%	8%	10%	9%	8%	10%	8%	11%	6%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,489)	(686)	(803)	(281)	(193)	(329)	(216)	(197)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	3%	5%	4%	2%	3%	4%	3%	4%	4%	3%	3%	3%
Somewhat approve	6%	10%	8%	6%	2%	8%	5%	5%	5%	7%	7%	4%
Somewhat disapprove	10%	12%	13%	7%	12%	12%	12%	6%	12%	12%	10%	9%
Strongly disapprove	71%	58%	64%	77%	80%	64%	73%	80%	71%	70%	68%	78%
Not sure	9%	15%	11%	8%	4%	12%	7%	6%	9%	8%	12%	6%
Totals	99%	100%	100%	100%	101%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,489)	(308)	(321)	(519)	(341)	(558)	(438)	(305)	(233)	(306)	(602)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	3%	3%	0%	6%	1%	3%	6%	2%	2%	5%
Somewhat approve	6%	6%	2%	9%	2%	7%	10%	3%	6%	6%
Somewhat disapprove	10%	10%	2%	18%	5%	10%	19%	6%	10%	15%
Strongly disapprove	71%	73%	93%	59%	90%	67%	55%	87%	76%	61%
Not sure	9%	8%	2%	9%	3%	13%	10%	2%	6%	12%
Totals	99%	100%	99%	101%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,489)	(1,286)	(725)	(429)	(560)	(594)	(335)	(469)	(478)	(413)

34. Represent Trump Supporters

Do you feel like the Trump supporters who took over the Capitol building to stop Congressional proceedings represent most supporters of Donald Trump or not?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
They represent most Trump supporters	37%	33%	41%	24%	28%	33%	36%	63%	44%
They do not represent most Trump supporters	45%	51%	39%	58%	60%	44%	48%	17%	38%
Not sure	18%	16%	20%	18%	12%	23%	16%	20%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(687)	(811)	(280)	(195)	(334)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
They represent most Trump supporters	37%	40%	43%	37%	30%	39%	32%	41%	37%	40%	34%	41%
They do not represent most Trump supporters	45%	39%	37%	46%	54%	40%	52%	47%	42%	45%	46%	45%
Not sure	18%	21%	19%	17%	16%	21%	16%	12%	21%	15%	20%	15%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,498)	(308)	(322)	(523)	(345)	(562)	(440)	(306)	(236)	(307)	(609)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
They represent most Trump supporters	37%	37%	69%	9%	65%	33%	11%	67%	40%	14%
They do not represent most Trump supporters	45%	47%	16%	81%	18%	45%	77%	15%	43%	74%
Not sure	18%	16%	15%	10%	17%	22%	12%	17%	17%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,498)	(1,292)	(726)	(432)	(562)	(596)	(340)	(470)	(480)	(418)

35. Violence of Most Trump Supporters

Do you believe the Trump supporters who took over the Capitol building were...?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Mostly peaceful	22%	29%	16%	34%	28%	20%	19%	11%	23%
Mostly violent	58%	53%	63%	48%	47%	57%	60%	77%	62%
Not sure	20%	18%	21%	18%	25%	23%	21%	12%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(687)	(808)	(282)	(195)	(334)	(217)	(198)	(172)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Mostly peaceful	22%	16%	19%	24%	26%	20%	23%	25%	17%	20%	27%	20%
Mostly violent	58%	59%	59%	58%	55%	57%	60%	56%	68%	58%	53%	59%
Not sure	20%	25%	21%	17%	18%	22%	18%	19%	15%	22%	21%	21%
Totals	100%	100%	99%	99%	99%	99%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(307)	(320)	(523)	(345)	(560)	(439)	(307)	(236)	(306)	(607)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Mostly peaceful	22%	22%	2%	46%	6%	22%	42%	6%	18%	40%
Mostly violent	58%	58%	88%	26%	84%	53%	35%	83%	66%	35%
Not sure	20%	19%	10%	27%	11%	25%	23%	11%	17%	25%
Totals	100%	99%	100%	99%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(1,290)	(726)	(430)	(563)	(592)	(340)	(468)	(479)	(417)

36. Trump Incite Violence

Did President Trump urge his supporters to engage in violence?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	45%	40%	50%	33%	40%	43%	48%	65%	46%
No	37%	45%	31%	48%	51%	39%	37%	14%	41%
Not sure	18%	15%	20%	19%	9%	19%	16%	20%	13%
Totals	100%	100%	101%	100%	100%	101%	101%	99%	100%
Unweighted N	(1,497)	(688)	(809)	(282)	(194)	(333)	(217)	(197)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	45%	42%	45%	49%	41%	44%	43%	48%	40%	47%	41%	54%
No	37%	34%	34%	37%	45%	36%	39%	39%	35%	37%	41%	34%
Not sure	18%	24%	21%	14%	14%	19%	18%	13%	24%	17%	19%	12%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	99%	101%	101%	100%
Unweighted N	(1,497)	(309)	(322)	(522)	(344)	(561)	(440)	(306)	(236)	(305)	(608)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	45%	46%	88%	8%	81%	38%	11%	80%	47%	16%
No	37%	39%	4%	78%	10%	37%	72%	10%	32%	69%
Not sure	18%	15%	9%	14%	9%	25%	17%	9%	20%	15%
Totals	100%	100%	101%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,497)	(1,290)	(725)	(431)	(562)	(596)	(339)	(470)	(479)	(417)

37. Trump Responsibility for Capitol Takeover

How much responsibility does President Trump have for the takeover of the Capitol?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	41%	38%	45%	29%	37%	39%	43%	69%	43%
Some	13%	12%	14%	11%	16%	13%	17%	5%	12%
A little	10%	14%	8%	17%	10%	10%	6%	6%	10%
None	26%	28%	24%	33%	30%	28%	30%	11%	27%
Not sure	9%	8%	10%	11%	6%	11%	5%	8%	8%
Totals	99%	100%	101%	101%	99%	101%	101%	99%	100%
Unweighted N	(1,498)	(689)	(809)	(282)	(195)	(333)	(217)	(198)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	41%	37%	39%	44%	44%	44%	40%	41%	42%	39%	39%	48%
Some	13%	16%	17%	10%	11%	9%	16%	15%	16%	14%	12%	11%
A little	10%	15%	13%	8%	7%	8%	13%	13%	10%	13%	9%	11%
None	26%	18%	19%	30%	34%	26%	24%	27%	21%	25%	29%	25%
Not sure	9%	15%	11%	7%	4%	13%	7%	4%	10%	8%	11%	5%
Totals	99%	101%	99%	99%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,498)	(309)	(320)	(524)	(345)	(562)	(440)	(306)	(236)	(307)	(607)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	41%	42%	83%	6%	76%	36%	8%	74%	48%	11%
Some	13%	13%	8%	14%	11%	12%	17%	10%	15%	12%
A little	10%	10%	3%	15%	6%	11%	15%	6%	7%	17%
None	26%	28%	3%	57%	4%	26%	53%	7%	20%	52%
Not sure	9%	6%	2%	7%	3%	14%	8%	2%	10%	8%
Totals	99%	99%	99%	99%	100%	99%	101%	99%	100%	100%
Unweighted N	(1,498)	(1,291)	(726)	(432)	(562)	(597)	(339)	(471)	(478)	(418)

38. Antifa Involved in Capitol Takeover

Do you think Antifa was involved in the takeover of the Capitol building?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	37%	39%	36%	46%	42%	44%	40%	16%	35%
No	33%	36%	29%	27%	39%	21%	42%	44%	33%
Not sure	30%	25%	35%	27%	19%	35%	18%	40%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(688)	(811)	(282)	(195)	(334)	(217)	(197)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	37%	24%	26%	42%	53%	37%	40%	37%	35%	35%	40%	37%
No	33%	37%	42%	31%	22%	27%	34%	42%	31%	34%	29%	40%
Not sure	30%	39%	32%	27%	25%	35%	26%	21%	34%	31%	31%	24%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,499)	(309)	(322)	(524)	(344)	(562)	(440)	(307)	(236)	(307)	(608)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	37%	40%	11%	74%	15%	35%	69%	15%	27%	71%
No	33%	35%	64%	5%	58%	28%	9%	64%	37%	8%
Not sure	30%	26%	25%	20%	26%	37%	22%	21%	36%	21%
Totals	100%	101%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,293)	(727)	(432)	(563)	(596)	(340)	(471)	(479)	(418)

39. Support Anti-Government Protests in Capitol Building

Do you support the ability of Americans to protest against what they see as unjust political practices inside U.S. Government buildings?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	19%	20%	17%	21%	16%	19%	16%	16%	20%
Somewhat support	23%	25%	22%	32%	24%	23%	23%	15%	17%
Somewhat oppose	16%	18%	14%	16%	16%	13%	16%	16%	18%
Strongly oppose	29%	26%	32%	19%	33%	30%	34%	38%	33%
Not sure	13%	11%	15%	12%	11%	15%	10%	15%	12%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,498)	(689)	(809)	(282)	(195)	(334)	(216)	(197)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	19%	18%	19%	18%	20%	18%	17%	26%	13%	19%	20%	22%
Somewhat support	23%	25%	28%	19%	25%	27%	24%	15%	26%	28%	20%	22%
Somewhat oppose	16%	24%	14%	13%	14%	14%	19%	16%	12%	16%	16%	17%
Strongly oppose	29%	18%	25%	35%	34%	27%	30%	32%	31%	27%	28%	31%
Not sure	13%	16%	13%	15%	8%	15%	11%	11%	19%	10%	15%	8%
Totals	100%	101%	99%	100%	101%	101%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,498)	(309)	(321)	(523)	(345)	(563)	(439)	(307)	(235)	(307)	(608)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly support	19%	20%	13%	29%	13%	19%	25%	15%	17%	26%
Somewhat support	23%	23%	20%	24%	22%	23%	26%	19%	25%	23%
Somewhat oppose	16%	16%	14%	17%	16%	15%	16%	20%	14%	15%
Strongly oppose	29%	30%	46%	18%	40%	27%	19%	37%	31%	22%
Not sure	13%	11%	7%	12%	9%	16%	13%	9%	12%	13%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	99%	99%
Unweighted N	(1,498)	(1,291)	(726)	(432)	(562)	(597)	(339)	(471)	(479)	(417)

40. Feelings about Capitol Takeover

How do you feel about the takeover of the Capitol building? (check all that apply)

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Surprised	28%	33%	24%	34%	34%	26%	21%	23%	32%
Disappointed	62%	60%	64%	56%	70%	66%	56%	61%	56%
Angry	51%	50%	51%	39%	59%	50%	56%	51%	48%
Depressed	26%	26%	26%	23%	38%	30%	36%	10%	22%
Afraid	27%	23%	31%	21%	21%	31%	35%	25%	26%
Excited	4%	7%	3%	6%	6%	1%	3%	8%	5%
Ashamed	50%	48%	52%	41%	58%	55%	52%	42%	48%
Proud	3%	4%	3%	3%	3%	4%	3%	4%	4%
Happy	3%	4%	2%	5%	2%	2%	3%	3%	4%
Liberated	3%	4%	2%	6%	3%	2%	1%	4%	2%
Emboldened	3%	4%	2%	3%	3%	1%	1%	4%	4%
Confused	21%	21%	21%	22%	21%	22%	22%	15%	18%
Unweighted N	(1,500)	(689)	(811)	(282)	(195)	(334)	(217)	(198)	(177)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Surprised	28%	28%	22%	29%	33%	26%	26%	32%	27%	28%	30%	27%
Disappointed	62%	59%	53%	65%	69%	62%	60%	64%	56%	62%	61%	69%
Angry	51%	47%	44%	51%	61%	48%	49%	53%	56%	49%	46%	58%
Depressed	26%	21%	23%	28%	30%	23%	25%	32%	26%	28%	20%	33%
Afraid	27%	27%	26%	27%	29%	26%	25%	32%	33%	29%	22%	29%
Excited	4%	6%	8%	3%	2%	5%	5%	4%	5%	2%	6%	3%
Ashamed	50%	49%	46%	51%	54%	44%	54%	55%	52%	51%	45%	58%
Proud	3%	4%	5%	1%	4%	4%	3%	2%	4%	2%	3%	5%
Happy	3%	4%	5%	1%	3%	4%	2%	3%	3%	2%	3%	4%
Liberated	3%	4%	6%	1%	3%	4%	2%	3%	5%	2%	4%	1%
Emboldened	3%	5%	3%	3%	1%	3%	3%	2%	1%	1%	4%	3%
Confused	21%	26%	21%	19%	19%	24%	20%	14%	21%	21%	21%	20%
Unweighted N	(1,500)	(309)	(322)	(524)	(345)	(563)	(440)	(307)	(236)	(307)	(609)	(348)

The Economist/YouGov Poll
January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Surprised	28%	29%	19%	40%	21%	29%	36%	19%	24%	38%
Disappointed	62%	63%	76%	59%	71%	61%	52%	72%	66%	54%
Angry	51%	52%	79%	33%	74%	45%	32%	75%	53%	36%
Depressed	26%	29%	42%	19%	36%	24%	17%	40%	25%	19%
Afraid	27%	29%	49%	12%	47%	21%	14%	49%	24%	15%
Excited	4%	4%	2%	6%	3%	4%	6%	2%	4%	6%
Ashamed	50%	53%	73%	36%	66%	46%	38%	69%	51%	36%
Proud	3%	3%	1%	6%	1%	3%	7%	2%	3%	5%
Happy	3%	3%	1%	4%	1%	3%	5%	2%	3%	3%
Liberated	3%	3%	1%	5%	1%	5%	4%	2%	2%	4%
Emboldened	3%	2%	1%	3%	1%	4%	3%	2%	2%	3%
Confused	21%	19%	15%	22%	17%	21%	26%	16%	19%	22%
Unweighted N	(1,500)	(1,293)	(727)	(432)	(563)	(597)	(340)	(471)	(480)	(418)

41. Capitol Police Prepared Enough

Do you think the Capitol Police were adequately prepared for Trump supporters entering the Capitol building?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
They were over-prepared	3%	3%	3%	4%	3%	3%	4%	4%	3%
They were adequately prepared	10%	11%	8%	15%	9%	6%	9%	8%	12%
They were under-prepared	74%	74%	74%	68%	85%	75%	78%	71%	74%
Not sure	13%	11%	15%	13%	4%	15%	9%	17%	11%
Totals	100%	99%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,495)	(688)	(807)	(281)	(195)	(331)	(217)	(198)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
They were over-prepared	3%	5%	5%	2%	3%	3%	5%	3%	1%	4%	4%	3%
They were adequately prepared	10%	16%	12%	7%	5%	10%	10%	11%	12%	12%	8%	9%
They were under-prepared	74%	63%	66%	76%	88%	71%	77%	78%	74%	74%	71%	79%
Not sure	13%	16%	17%	14%	4%	16%	8%	8%	14%	10%	17%	9%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,495)	(308)	(320)	(523)	(344)	(562)	(437)	(307)	(235)	(307)	(606)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
They were over-prepared	3%	3%	2%	4%	2%	2%	8%	3%	2%	6%
They were adequately prepared	10%	8%	4%	12%	8%	9%	13%	7%	9%	12%
They were under-prepared	74%	77%	89%	71%	83%	72%	65%	85%	76%	68%
Not sure	13%	11%	5%	13%	7%	17%	14%	6%	14%	14%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,495)	(1,290)	(726)	(430)	(562)	(594)	(339)	(470)	(477)	(418)

42. Police Response to Capitol Takeover

Do you believe the police response to Trump supporters entering the Capitol building was...?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Too forceful	8%	9%	6%	10%	3%	6%	5%	9%	12%
Not forceful enough	57%	55%	58%	48%	67%	56%	57%	68%	58%
Appropriate	15%	18%	12%	19%	20%	12%	13%	11%	17%
Not sure	21%	18%	24%	23%	11%	25%	26%	12%	14%
Totals	101%	100%	100%	100%	101%	99%	101%	100%	101%
Unweighted N	(1,489)	(683)	(806)	(280)	(195)	(332)	(217)	(197)	(173)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Too forceful	8%	8%	11%	7%	5%	10%	6%	7%	6%	9%	8%	7%
Not forceful enough	57%	54%	53%	54%	67%	54%	60%	57%	62%	56%	51%	63%
Appropriate	15%	16%	15%	15%	14%	16%	14%	18%	14%	14%	18%	11%
Not sure	21%	22%	21%	24%	14%	20%	21%	18%	18%	21%	23%	19%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(307)	(318)	(522)	(342)	(558)	(436)	(306)	(234)	(306)	(604)	(345)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Too forceful	8%	7%	3%	10%	5%	9%	9%	6%	5%	10%
Not forceful enough	57%	59%	83%	37%	79%	52%	38%	77%	59%	43%
Appropriate	15%	15%	7%	22%	9%	16%	21%	7%	17%	21%
Not sure	21%	19%	7%	31%	8%	24%	31%	9%	19%	26%
Totals	101%	100%	100%	100%	101%	101%	99%	99%	100%	100%
Unweighted N	(1,489)	(1,286)	(726)	(426)	(559)	(593)	(337)	(468)	(476)	(415)

43. More Prepared for BLM

Do you think that law enforcement was...?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
More prepared for Trump supporters protesting the Electoral College certification on Wednesday	10%	11%	9%	15%	6%	11%	8%	6%	9%
More prepared for Black Lives Matter supporters protesting police brutality this past year	51%	49%	53%	38%	50%	45%	56%	72%	52%
Equally prepared for both	14%	17%	11%	20%	24%	12%	10%	7%	16%
Not sure	25%	23%	27%	27%	20%	32%	26%	14%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,496)	(689)	(807)	(282)	(195)	(331)	(217)	(198)	(176)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
More prepared for Trump supporters protesting the Electoral College certification on Wednesday	10%	9%	12%	9%	10%	10%	11%	8%	8%	12%	11%	7%
More prepared for Black Lives Matter supporters protesting police brutality this past year	51%	59%	46%	52%	47%	47%	53%	56%	48%	50%	46%	63%
Equally prepared for both	14%	15%	18%	11%	14%	14%	13%	15%	14%	15%	16%	9%
Not sure	25%	17%	25%	28%	29%	28%	23%	21%	29%	22%	28%	21%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	99%	99%	101%	100%
Unweighted N	(1,496)	(308)	(321)	(523)	(344)	(560)	(439)	(307)	(235)	(306)	(607)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
More prepared for Trump supporters protesting the Electoral College certification on Wednesday	10%	10%	3%	15%	4%	9%	18%	6%	9%	14%
More prepared for Black Lives Matter supporters protesting police brutality this past year	51%	53%	84%	28%	76%	45%	29%	80%	50%	32%
Equally prepared for both	14%	13%	3%	20%	7%	17%	18%	4%	18%	19%
Not sure	25%	24%	9%	37%	13%	29%	35%	10%	23%	36%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,496)	(1,292)	(727)	(432)	(563)	(594)	(339)	(470)	(479)	(418)

44. Police Harshness on BLM And Capitol Takeover

How would you compare law enforcement's response to Trump supporters taking over the Capitol on Wednesday with law enforcement's response to Black Lives Matter demonstrations in Washington last summer?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Law enforcement treated the January 6 Capitol demonstrators more harshly	20%	24%	16%	29%	26%	23%	19%	5%	15%
Law enforcement treated the Black Lives Matters demonstrators more harshly	50%	46%	55%	33%	48%	43%	57%	78%	52%
Law enforcement handled both similarly	30%	31%	29%	37%	26%	34%	24%	17%	34%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,482)	(686)	(796)	(280)	(195)	(330)	(212)	(197)	(172)

The Economist/YouGov Poll
January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Law enforcement treated the January 6 Capitol demonstrators more harshly	20%	12%	15%	23%	28%	21%	21%	21%	21%	20%	20%	19%
Law enforcement treated the Black Lives Matters demonstrators more harshly	50%	56%	54%	50%	43%	47%	52%	54%	48%	50%	48%	57%
Law enforcement handled both similarly	30%	32%	31%	27%	29%	32%	27%	26%	31%	30%	32%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,482)	(306)	(319)	(514)	(343)	(555)	(435)	(305)	(232)	(305)	(602)	(343)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Law enforcement treated the January 6 Capitol demonstrators more harshly	20%	21%	2%	41%	5%	19%	41%	6%	16%	38%
Law enforcement treated the Black Lives Matters demonstrators more harshly	50%	51%	89%	14%	81%	47%	17%	83%	55%	21%
Law enforcement handled both similarly	30%	27%	8%	44%	14%	34%	42%	12%	30%	41%
Totals	100%	99%	99%	99%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,482)	(1,280)	(725)	(425)	(561)	(587)	(334)	(471)	(474)	(409)

45. Heard of QAnon

How much have you heard about QAnon?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	13%	16%	10%	17%	18%	5%	20%	9%	13%
A little	45%	49%	40%	45%	57%	38%	52%	39%	44%
Nothing at all	42%	34%	49%	38%	25%	57%	28%	52%	44%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,497)	(686)	(811)	(281)	(195)	(334)	(217)	(196)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	13%	18%	17%	12%	7%	10%	13%	20%	19%	11%	10%	15%
A little	45%	40%	43%	48%	45%	38%	51%	56%	38%	48%	42%	50%
Nothing at all	42%	42%	40%	40%	48%	53%	35%	24%	43%	40%	47%	35%
Totals	100%	100%	100%	100%	100%	101%	99%	100%	100%	99%	99%	100%
Unweighted N	(1,497)	(308)	(321)	(523)	(345)	(561)	(439)	(307)	(236)	(307)	(606)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	13%	14%	21%	7%	18%	12%	9%	23%	13%	7%
A little	45%	50%	57%	48%	54%	39%	42%	52%	49%	43%
Nothing at all	42%	36%	22%	45%	28%	49%	48%	25%	39%	50%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,497)	(1,291)	(726)	(432)	(561)	(596)	(340)	(470)	(479)	(418)

46. Favorability of QAnon

Do you have a favorable or unfavorable opinion of QAnon?

Among those who have heard of QAnon

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	3%	4%	3%	5%	3%	5%	2%	0%	5%
Somewhat favorable	10%	13%	7%	14%	12%	11%	4%	2%	18%
Somewhat unfavorable	11%	13%	9%	13%	11%	8%	9%	17%	12%
Very unfavorable	52%	48%	57%	40%	54%	53%	65%	64%	41%
Don't know	23%	22%	25%	28%	20%	23%	20%	18%	24%
Totals	99%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,034)	(526)	(508)	(209)	(166)	(181)	(184)	(119)	(114)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	3%	4%	4%	2%	4%	5%	3%	2%	7%	4%	3%	1%
Somewhat favorable	10%	22%	11%	5%	5%	12%	9%	7%	12%	11%	10%	8%
Somewhat unfavorable	11%	16%	12%	9%	9%	10%	12%	11%	10%	12%	10%	14%
Very unfavorable	52%	35%	53%	61%	51%	50%	47%	59%	54%	53%	52%	51%
Don't know	23%	22%	19%	23%	31%	23%	29%	20%	18%	21%	25%	27%
Totals	99%	99%	99%	100%	100%	100%	100%	99%	101%	101%	100%	101%
Unweighted N	(1,034)	(203)	(218)	(382)	(231)	(333)	(326)	(255)	(164)	(218)	(393)	(259)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	3%	3%	1%	6%	1%	3%	9%	1%	3%	7%
Somewhat favorable	10%	8%	3%	14%	4%	9%	21%	5%	8%	13%
Somewhat unfavorable	11%	11%	4%	19%	6%	14%	15%	5%	15%	14%
Very unfavorable	52%	55%	81%	24%	74%	46%	24%	78%	53%	27%
Don't know	23%	22%	11%	38%	15%	28%	31%	11%	21%	39%
Totals	99%	99%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,034)	(959)	(616)	(271)	(456)	(375)	(203)	(405)	(344)	(246)

47. Should Trump Resign

Do you think President Trump should resign?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	48%	42%	53%	29%	46%	46%	52%	70%	53%
No	42%	48%	37%	57%	52%	43%	42%	21%	38%
Not sure	10%	10%	10%	14%	3%	11%	6%	9%	9%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,499)	(689)	(810)	(282)	(195)	(334)	(217)	(198)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	48%	47%	50%	48%	46%	46%	49%	52%	50%	50%	43%	53%
No	42%	31%	40%	47%	47%	41%	45%	44%	36%	42%	46%	41%
Not sure	10%	21%	10%	5%	6%	13%	6%	4%	14%	8%	11%	6%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(309)	(321)	(524)	(345)	(562)	(440)	(307)	(236)	(307)	(608)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	48%	49%	90%	10%	83%	43%	13%	83%	53%	18%
No	42%	45%	7%	86%	10%	43%	81%	9%	38%	77%
Not sure	10%	7%	3%	4%	7%	14%	6%	7%	9%	6%
Totals	100%	101%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,499)	(1,292)	(726)	(432)	(562)	(597)	(340)	(471)	(479)	(418)

48. Should Trump Be Removed

Do you think President Trump should be removed from office?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	48%	43%	53%	31%	41%	41%	50%	78%	57%
No	44%	51%	38%	63%	57%	49%	42%	11%	38%
Not sure	8%	7%	9%	7%	2%	10%	9%	10%	5%
Totals	100%	101%	100%	101%	100%	100%	101%	99%	100%
Unweighted N	(1,495)	(687)	(808)	(280)	(195)	(332)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	48%	52%	50%	49%	41%	46%	45%	52%	52%	49%	43%	53%
No	44%	34%	38%	49%	52%	42%	49%	46%	37%	46%	49%	40%
Not sure	8%	13%	12%	3%	7%	12%	6%	2%	11%	5%	8%	8%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,495)	(307)	(321)	(523)	(344)	(561)	(439)	(306)	(234)	(305)	(609)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	48%	49%	93%	5%	87%	43%	9%	87%	54%	13%
No	44%	45%	4%	90%	8%	47%	85%	10%	35%	82%
Not sure	8%	6%	2%	4%	6%	10%	6%	3%	11%	5%
Totals	100%	100%	99%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,290)	(724)	(432)	(560)	(595)	(340)	(468)	(480)	(418)

49. Pardon Self

Do you think the President has the power to pardon himself?

Asked of half of respondents randomly selected

	Gender			White Men		White Women		Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	17%	20%	14%	30%	12%	13%	6%	12%	24%
No	50%	51%	50%	40%	56%	44%	64%	61%	47%
Not sure	33%	29%	36%	30%	33%	43%	29%	27%	28%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	99%
Unweighted N	(732)	(326)	(406)	(127)	(99)	(169)	(108)	(92)	(86)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	17%	15%	17%	17%	18%	20%	19%	13%	15%	15%	19%	15%
No	50%	43%	57%	55%	43%	49%	49%	66%	50%	51%	47%	56%
Not sure	33%	43%	27%	27%	39%	31%	32%	21%	35%	34%	34%	28%
Totals	100%	101%	101%	99%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(732)	(152)	(158)	(247)	(175)	(265)	(214)	(152)	(116)	(149)	(305)	(162)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	17%	15%	6%	25%	9%	17%	26%	6%	11%	28%
No	50%	54%	77%	36%	71%	44%	35%	74%	56%	33%
Not sure	33%	31%	18%	40%	20%	40%	38%	21%	33%	40%
Totals	100%	100%	101%	101%	100%	101%	99%	101%	100%	101%
Unweighted N	(732)	(633)	(347)	(220)	(269)	(284)	(179)	(231)	(225)	(221)

50. Pardon His Team or Family

Do you think President Trump has the power to pardon members of his team (such as his family or Rudy Giuliani) before they have been charged with a federal crime?

Asked of the other half of respondents randomly selected

	Gender		White Men		White Women		Race		
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	33%	40%	26%	50%	38%	28%	28%	26%	30%
No	39%	40%	39%	35%	40%	32%	45%	47%	45%
Not sure	27%	20%	35%	15%	22%	39%	27%	27%	25%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(763)	(359)	(404)	(154)	(96)	(165)	(108)	(104)	(90)

	Age				Income			Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	33%	33%	31%	31%	40%	34%	31%	36%	32%	34%	30%	39%
No	39%	42%	42%	41%	31%	40%	42%	32%	31%	41%	42%	38%
Not sure	27%	25%	26%	28%	30%	26%	26%	32%	38%	24%	27%	23%
Totals	99%	100%	99%	100%	101%	100%	99%	100%	101%	99%	99%	100%
Unweighted N	(763)	(155)	(163)	(277)	(168)	(297)	(224)	(154)	(119)	(157)	(302)	(185)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	33%	35%	25%	47%	26%	27%	53%	25%	31%	48%
No	39%	39%	56%	20%	55%	39%	19%	54%	41%	28%
Not sure	27%	26%	19%	33%	19%	34%	27%	21%	28%	25%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(763)	(656)	(378)	(211)	(293)	(309)	(161)	(239)	(252)	(197)

51. Trump Self-Pardon Support

Would you support President Trump pardoning himself?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly support	15%	17%	14%	22%	14%	18%	10%	5%	19%
Somewhat support	9%	12%	6%	15%	8%	6%	5%	7%	13%
Somewhat oppose	10%	10%	9%	15%	12%	8%	10%	3%	8%
Strongly oppose	46%	45%	47%	31%	51%	38%	55%	66%	45%
Not sure	20%	16%	24%	17%	15%	29%	20%	19%	14%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,499)	(689)	(810)	(282)	(195)	(334)	(217)	(198)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly support	15%	9%	11%	17%	23%	17%	14%	15%	11%	16%	16%	16%
Somewhat support	9%	16%	8%	6%	8%	9%	7%	8%	11%	9%	9%	8%
Somewhat oppose	10%	10%	14%	7%	8%	8%	15%	5%	14%	7%	10%	8%
Strongly oppose	46%	37%	48%	50%	45%	44%	44%	54%	41%	46%	44%	52%
Not sure	20%	29%	19%	19%	16%	22%	19%	17%	23%	22%	21%	16%
Totals	100%	101%	100%	99%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,499)	(309)	(322)	(523)	(345)	(562)	(440)	(307)	(236)	(307)	(609)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly support	15%	15%	2%	35%	3%	14%	33%	1%	8%	35%
Somewhat support	9%	8%	2%	12%	3%	8%	18%	6%	8%	12%
Somewhat oppose	10%	9%	4%	12%	7%	10%	11%	4%	8%	16%
Strongly oppose	46%	48%	87%	13%	80%	40%	13%	82%	55%	14%
Not sure	20%	19%	6%	28%	7%	27%	25%	7%	20%	24%
Totals	100%	99%	101%	100%	100%	99%	100%	100%	99%	101%
Unweighted N	(1,499)	(1,292)	(727)	(431)	(563)	(596)	(340)	(471)	(480)	(417)

52. Should Trump Be Able to Pardon Don Jr.

Do you think that President Trump should be able to give a pardon to his son, Donald Trump, Jr.?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	19%	26%	12%	30%	25%	10%	13%	11%	27%
No	58%	53%	62%	50%	54%	60%	67%	65%	55%
Not sure	23%	20%	26%	20%	21%	30%	19%	24%	18%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,496)	(687)	(809)	(281)	(195)	(333)	(217)	(197)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	19%	16%	16%	18%	25%	17%	20%	22%	13%	18%	20%	22%
No	58%	51%	62%	62%	54%	58%	60%	58%	57%	59%	59%	56%
Not sure	23%	33%	22%	20%	20%	25%	21%	20%	30%	23%	22%	22%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,496)	(308)	(321)	(524)	(343)	(561)	(439)	(306)	(234)	(307)	(608)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	19%	20%	8%	37%	8%	18%	33%	10%	13%	34%
No	58%	60%	79%	41%	79%	53%	41%	75%	66%	41%
Not sure	23%	20%	13%	23%	13%	29%	26%	15%	21%	25%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,290)	(725)	(431)	(562)	(595)	(339)	(469)	(479)	(417)

53. Should Biden Be Able to Pardon Hunter

Do you think that President Biden should be able to give a pardon to his son, Hunter Biden?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	14%	18%	11%	15%	18%	7%	8%	24%	20%
No	64%	64%	64%	68%	71%	70%	72%	43%	59%
Not sure	22%	18%	25%	16%	11%	24%	20%	33%	21%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,493)	(686)	(807)	(282)	(194)	(333)	(217)	(196)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	14%	18%	16%	13%	11%	14%	13%	17%	11%	13%	14%	18%
No	64%	48%	61%	70%	72%	62%	68%	65%	59%	67%	65%	63%
Not sure	22%	34%	23%	18%	16%	25%	19%	18%	30%	20%	20%	20%
Totals	100%	100%	100%	101%	99%	101%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,493)	(307)	(320)	(523)	(343)	(559)	(439)	(306)	(235)	(305)	(606)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	14%	14%	14%	15%	15%	15%	12%	13%	15%	15%
No	64%	67%	61%	75%	61%	60%	74%	63%	60%	74%
Not sure	22%	20%	25%	10%	24%	25%	14%	24%	25%	11%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,289)	(724)	(431)	(560)	(594)	(339)	(470)	(478)	(417)

54. Lose Jobs Due to Participation in Takeover of Capitol

Do you think it is right for Trump supporters to be fired from their jobs over their participation in the takeover of the Capitol building?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	52%	49%	56%	42%	51%	46%	60%	68%	53%
No	32%	36%	28%	43%	36%	37%	26%	14%	27%
Not sure	16%	15%	16%	15%	14%	16%	14%	18%	20%
Totals	100%	100%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,491)	(686)	(805)	(280)	(195)	(334)	(217)	(196)	(173)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	52%	54%	51%	55%	47%	55%	48%	52%	53%	55%	48%	56%
No	32%	30%	31%	34%	34%	31%	33%	35%	34%	33%	34%	26%
Not sure	16%	17%	18%	11%	19%	14%	19%	12%	13%	12%	17%	18%
Totals	100%	101%	100%	100%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,491)	(307)	(319)	(521)	(344)	(558)	(439)	(306)	(233)	(306)	(606)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	52%	53%	86%	23%	79%	49%	24%	80%	57%	28%
No	32%	33%	7%	61%	11%	33%	56%	11%	31%	52%
Not sure	16%	13%	7%	16%	10%	18%	19%	9%	12%	20%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,491)	(1,286)	(723)	(429)	(560)	(592)	(339)	(469)	(477)	(415)

55A. Favorability of Politicians — Betsy DeVos

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	6%	11%	2%	10%	11%	2%	2%	4%	8%
Somewhat favorable	11%	14%	9%	14%	19%	9%	10%	9%	10%
Somewhat unfavorable	13%	15%	10%	12%	23%	12%	12%	8%	12%
Very unfavorable	30%	31%	29%	26%	31%	20%	45%	37%	24%
Don't know	40%	29%	49%	37%	16%	56%	31%	43%	47%
Totals	100%	100%	99%	99%	100%	99%	100%	101%	101%
Unweighted N	(1,486)	(684)	(802)	(279)	(195)	(331)	(216)	(194)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	6%	8%	3%	4%	11%	5%	6%	7%	4%	7%	6%	7%
Somewhat favorable	11%	11%	12%	11%	13%	9%	13%	14%	11%	11%	13%	11%
Somewhat unfavorable	13%	15%	12%	11%	14%	8%	16%	14%	15%	13%	12%	11%
Very unfavorable	30%	23%	30%	35%	30%	27%	29%	42%	30%	31%	25%	39%
Don't know	40%	43%	43%	39%	33%	50%	37%	22%	40%	39%	44%	32%
Totals	100%	100%	100%	100%	101%	99%	101%	99%	100%	101%	100%	100%
Unweighted N	(1,486)	(304)	(320)	(520)	(342)	(555)	(437)	(304)	(232)	(302)	(604)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	6%	6%	1%	11%	3%	6%	11%	3%	4%	11%
Somewhat favorable	11%	13%	6%	22%	6%	10%	20%	4%	10%	20%
Somewhat unfavorable	13%	14%	10%	18%	12%	14%	12%	8%	14%	16%
Very unfavorable	30%	34%	62%	11%	54%	25%	11%	60%	33%	13%
Don't know	40%	33%	22%	38%	26%	46%	45%	26%	38%	40%
Totals	100%	100%	101%	100%	101%	101%	99%	101%	99%	100%
Unweighted N	(1,486)	(1,283)	(719)	(431)	(556)	(593)	(337)	(465)	(475)	(417)

55B. Favorability of Politicians — Elaine Chao

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	4%	6%	2%	5%	10%	1%	1%	3%	5%
Somewhat favorable	9%	12%	6%	10%	19%	8%	4%	6%	6%
Somewhat unfavorable	14%	16%	12%	14%	17%	10%	21%	15%	8%
Very unfavorable	17%	22%	13%	18%	22%	12%	15%	18%	25%
Don't know	56%	44%	67%	52%	32%	69%	59%	58%	55%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,437)	(658)	(779)	(267)	(189)	(325)	(211)	(188)	(162)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	4%	5%	2%	5%	2%	4%	4%	6%	4%	3%	4%	4%
Somewhat favorable	9%	9%	10%	7%	12%	7%	10%	13%	10%	10%	8%	10%
Somewhat unfavorable	14%	11%	15%	13%	17%	12%	16%	17%	12%	16%	12%	16%
Very unfavorable	17%	14%	15%	22%	16%	13%	15%	22%	19%	16%	16%	21%
Don't know	56%	61%	57%	53%	54%	64%	54%	42%	55%	55%	60%	50%
Totals	100%	100%	99%	100%	101%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,437)	(300)	(309)	(502)	(326)	(538)	(416)	(298)	(226)	(293)	(583)	(335)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	4%	4%	2%	6%	2%	4%	6%	3%	2%	7%
Somewhat favorable	9%	10%	8%	12%	7%	9%	13%	3%	12%	11%
Somewhat unfavorable	14%	15%	18%	13%	18%	12%	12%	18%	16%	11%
Very unfavorable	17%	20%	27%	15%	26%	14%	12%	29%	15%	16%
Don't know	56%	51%	45%	54%	47%	61%	58%	48%	55%	55%
Totals	100%	100%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,437)	(1,233)	(696)	(409)	(542)	(572)	(323)	(450)	(463)	(397)

55C. Favorability of Politicians — Ted Cruz

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	17%	23%	11%	24%	24%	13%	13%	4%	22%
Somewhat favorable	15%	15%	14%	16%	21%	13%	18%	4%	19%
Somewhat unfavorable	10%	11%	9%	14%	11%	8%	9%	9%	8%
Very unfavorable	37%	38%	36%	34%	37%	31%	45%	48%	33%
Don't know	22%	13%	30%	12%	8%	35%	15%	33%	18%
Totals	101%	100%	100%	100%	101%	100%	100%	98%	100%
Unweighted N	(1,489)	(686)	(803)	(280)	(195)	(332)	(216)	(195)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	17%	10%	7%	19%	28%	14%	19%	20%	14%	13%	20%	16%
Somewhat favorable	15%	19%	10%	14%	17%	12%	18%	15%	17%	14%	12%	17%
Somewhat unfavorable	10%	13%	15%	9%	4%	9%	13%	11%	11%	8%	13%	6%
Very unfavorable	37%	32%	35%	41%	37%	34%	36%	43%	37%	41%	31%	43%
Don't know	22%	26%	32%	17%	14%	31%	15%	11%	21%	23%	23%	18%
Totals	101%	100%	99%	100%	100%	100%	101%	100%	100%	99%	99%	100%
Unweighted N	(1,489)	(306)	(320)	(520)	(343)	(555)	(438)	(306)	(233)	(303)	(606)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	17%	19%	1%	44%	2%	16%	35%	3%	11%	38%
Somewhat favorable	15%	16%	5%	27%	8%	14%	26%	5%	15%	25%
Somewhat unfavorable	10%	10%	7%	10%	10%	11%	9%	7%	11%	10%
Very unfavorable	37%	40%	74%	7%	64%	32%	11%	73%	40%	12%
Don't know	22%	15%	13%	12%	16%	28%	19%	12%	23%	15%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,283)	(719)	(431)	(557)	(593)	(339)	(466)	(476)	(417)

55D. Favorability of Politicians — Josh Hawley

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	10%	13%	7%	10%	21%	10%	8%	8%	8%
Somewhat favorable	7%	11%	4%	11%	14%	4%	5%	5%	4%
Somewhat unfavorable	7%	9%	5%	9%	6%	6%	6%	7%	8%
Very unfavorable	28%	31%	26%	24%	37%	20%	37%	35%	27%
Don't know	47%	35%	57%	46%	21%	60%	45%	46%	54%
Totals	99%	99%	99%	100%	99%	100%	101%	101%	101%
Unweighted N	(1,486)	(684)	(802)	(281)	(194)	(332)	(216)	(194)	(174)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	10%	6%	6%	12%	16%	8%	12%	10%	5%	9%	12%	11%
Somewhat favorable	7%	10%	6%	5%	8%	6%	7%	13%	11%	5%	7%	6%
Somewhat unfavorable	7%	9%	8%	6%	7%	9%	8%	5%	6%	7%	9%	6%
Very unfavorable	28%	14%	30%	34%	32%	24%	28%	37%	28%	31%	23%	36%
Don't know	47%	61%	50%	43%	38%	54%	45%	35%	50%	48%	49%	41%
Totals	99%	100%	100%	100%	101%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(305)	(318)	(523)	(340)	(555)	(439)	(303)	(231)	(302)	(605)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	10%	11%	2%	24%	2%	9%	21%	4%	6%	22%
Somewhat favorable	7%	8%	3%	12%	4%	8%	9%	3%	7%	9%
Somewhat unfavorable	7%	7%	3%	10%	5%	9%	7%	5%	8%	9%
Very unfavorable	28%	33%	62%	8%	54%	21%	9%	54%	32%	12%
Don't know	47%	41%	30%	46%	35%	52%	53%	34%	46%	48%
Totals	99%	100%	100%	100%	100%	99%	99%	100%	99%	100%
Unweighted N	(1,486)	(1,281)	(721)	(428)	(558)	(591)	(337)	(469)	(473)	(415)

55E. Favorability of Politicians — Stacey Abrams

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	23%	23%	24%	17%	25%	14%	34%	35%	21%
Somewhat favorable	9%	11%	7%	9%	11%	8%	7%	12%	10%
Somewhat unfavorable	6%	7%	6%	7%	10%	6%	4%	1%	8%
Very unfavorable	21%	30%	13%	29%	39%	16%	16%	16%	17%
Don't know	40%	29%	51%	38%	14%	57%	39%	36%	44%
Totals	99%	100%	101%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,487)	(685)	(802)	(280)	(194)	(331)	(216)	(195)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	23%	15%	28%	27%	21%	18%	24%	33%	26%	22%	20%	28%
Somewhat favorable	9%	15%	7%	7%	8%	9%	11%	8%	9%	9%	10%	7%
Somewhat unfavorable	6%	7%	9%	5%	3%	6%	6%	10%	4%	5%	6%	8%
Very unfavorable	21%	9%	9%	25%	38%	17%	23%	26%	18%	20%	22%	22%
Don't know	40%	54%	47%	35%	29%	50%	36%	23%	43%	44%	41%	35%
Totals	99%	100%	100%	99%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,487)	(308)	(320)	(517)	(342)	(554)	(438)	(305)	(233)	(303)	(603)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	23%	28%	58%	3%	50%	16%	3%	52%	25%	5%
Somewhat favorable	9%	10%	11%	5%	11%	9%	7%	11%	13%	5%
Somewhat unfavorable	6%	6%	4%	6%	3%	9%	6%	3%	8%	5%
Very unfavorable	21%	24%	4%	51%	6%	21%	40%	4%	15%	47%
Don't know	40%	32%	23%	35%	30%	45%	45%	30%	39%	38%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,487)	(1,282)	(721)	(428)	(557)	(593)	(337)	(467)	(474)	(416)

55F. Favorability of Politicians — Mitt Romney

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	11%	10%	11%	7%	12%	10%	14%	14%	9%
Somewhat favorable	26%	26%	25%	29%	27%	20%	32%	25%	22%
Somewhat unfavorable	17%	21%	13%	22%	26%	14%	15%	10%	15%
Very unfavorable	26%	32%	20%	34%	33%	23%	24%	17%	29%
Don't know	21%	11%	30%	8%	2%	33%	15%	34%	25%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(684)	(802)	(278)	(195)	(331)	(216)	(194)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	11%	9%	12%	10%	12%	9%	11%	15%	10%	11%	12%	10%
Somewhat favorable	26%	25%	26%	24%	27%	21%	29%	31%	29%	27%	20%	32%
Somewhat unfavorable	17%	18%	19%	17%	13%	16%	22%	15%	12%	20%	18%	17%
Very unfavorable	26%	20%	15%	31%	35%	25%	24%	30%	27%	25%	26%	25%
Don't know	21%	28%	28%	18%	12%	28%	14%	9%	23%	18%	25%	16%
Totals	101%	100%	100%	100%	99%	99%	100%	100%	101%	101%	101%	100%
Unweighted N	(1,486)	(304)	(320)	(520)	(342)	(553)	(439)	(306)	(232)	(303)	(604)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	11%	13%	17%	8%	16%	7%	10%	12%	13%	8%
Somewhat favorable	26%	27%	46%	9%	41%	20%	15%	43%	28%	14%
Somewhat unfavorable	17%	18%	15%	19%	17%	16%	20%	20%	14%	19%
Very unfavorable	26%	28%	9%	52%	11%	29%	39%	14%	23%	43%
Don't know	21%	14%	12%	12%	15%	28%	16%	11%	21%	15%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,486)	(1,281)	(721)	(427)	(558)	(592)	(336)	(468)	(474)	(415)

55G. Favorability of Politicians — Anthony Fauci

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	32%	29%	35%	23%	36%	30%	44%	38%	28%
Somewhat favorable	18%	21%	15%	23%	18%	11%	18%	20%	14%
Somewhat unfavorable	15%	16%	14%	14%	24%	18%	13%	5%	17%
Very unfavorable	18%	23%	13%	27%	17%	17%	13%	11%	19%
Don't know	18%	11%	24%	12%	4%	25%	11%	25%	22%
Totals	101%	100%	101%	99%	99%	101%	99%	99%	100%
Unweighted N	(1,489)	(686)	(803)	(281)	(194)	(333)	(216)	(194)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	32%	26%	27%	36%	37%	27%	34%	40%	34%	35%	29%	33%
Somewhat favorable	18%	16%	20%	16%	18%	16%	22%	16%	22%	13%	18%	18%
Somewhat unfavorable	15%	20%	13%	13%	14%	14%	17%	13%	14%	15%	15%	13%
Very unfavorable	18%	10%	13%	22%	23%	19%	14%	20%	16%	19%	18%	17%
Don't know	18%	27%	27%	13%	7%	23%	13%	11%	14%	17%	19%	19%
Totals	101%	99%	100%	100%	99%	99%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,489)	(307)	(318)	(522)	(342)	(558)	(439)	(303)	(234)	(304)	(604)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	32%	36%	67%	10%	60%	25%	11%	62%	37%	10%
Somewhat favorable	18%	18%	17%	14%	18%	15%	21%	15%	20%	19%
Somewhat unfavorable	15%	15%	3%	29%	7%	17%	20%	7%	13%	24%
Very unfavorable	18%	19%	3%	37%	4%	20%	31%	4%	15%	35%
Don't know	18%	12%	10%	10%	10%	24%	17%	13%	16%	13%
Totals	101%	100%	100%	100%	99%	101%	100%	101%	101%	101%
Unweighted N	(1,489)	(1,283)	(721)	(430)	(557)	(593)	(339)	(468)	(475)	(416)

56. Covid Risk of Capitol Takeover

Do you think there will or will not be an increase in COVID-19 infections as a result of many Trump supporters taking over the Capitol building together?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely will	28%	22%	33%	17%	15%	25%	28%	49%	37%
Probably will	29%	27%	30%	27%	34%	34%	36%	20%	20%
Probably will not	19%	24%	14%	26%	22%	18%	13%	9%	22%
Definitely will not	10%	12%	8%	14%	14%	9%	10%	3%	12%
Not sure	15%	14%	15%	16%	15%	15%	13%	19%	9%
Totals	101%	99%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,498)	(689)	(809)	(282)	(195)	(333)	(217)	(198)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely will	28%	24%	29%	30%	26%	29%	29%	24%	29%	23%	26%	34%
Probably will	29%	28%	29%	28%	32%	27%	32%	30%	25%	36%	27%	27%
Probably will not	19%	23%	13%	18%	23%	19%	20%	19%	20%	18%	20%	17%
Definitely will not	10%	9%	10%	11%	8%	9%	8%	11%	9%	11%	10%	8%
Not sure	15%	16%	19%	14%	11%	16%	12%	15%	17%	11%	16%	14%
Totals	101%	100%	100%	101%	100%	100%	101%	99%	100%	99%	99%	100%
Unweighted N	(1,498)	(309)	(322)	(522)	(345)	(561)	(440)	(307)	(236)	(307)	(609)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Definitely will	28%	30%	54%	6%	50%	24%	7%	50%	29%	10%
Probably will	29%	29%	34%	23%	33%	27%	27%	32%	35%	22%
Probably will not	19%	20%	3%	35%	6%	20%	32%	8%	14%	32%
Definitely will not	10%	10%	1%	19%	1%	11%	17%	2%	8%	18%
Not sure	15%	13%	7%	18%	10%	17%	17%	8%	14%	18%
Totals	101%	102%	99%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,292)	(727)	(431)	(563)	(595)	(340)	(471)	(479)	(417)

57. U.S. Respect After Capitol Takeover

Do you think the events of this past Wednesday, January 6th, will make the United States more respected or less respected in the world?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
More respected	3%	4%	2%	5%	3%	2%	2%	5%	3%
No change	29%	34%	24%	44%	25%	28%	16%	29%	28%
Less respected	68%	62%	74%	52%	72%	70%	82%	66%	69%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(687)	(808)	(281)	(195)	(333)	(217)	(196)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
More respected	3%	2%	6%	2%	3%	4%	1%	5%	3%	3%	5%	1%
No change	29%	35%	29%	26%	26%	32%	28%	24%	35%	26%	32%	21%
Less respected	68%	64%	65%	72%	70%	64%	70%	71%	62%	72%	63%	78%
Totals	100%	101%	100%	100%	99%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,495)	(309)	(320)	(523)	(343)	(562)	(439)	(305)	(236)	(306)	(606)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
More respected	3%	3%	1%	4%	2%	3%	4%	3%	2%	4%
No change	29%	27%	10%	44%	13%	32%	41%	9%	30%	39%
Less respected	68%	70%	89%	52%	85%	64%	54%	88%	68%	56%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	99%
Unweighted N	(1,495)	(1,289)	(725)	(431)	(562)	(593)	(340)	(470)	(477)	(418)

58. Day of Capitol Takeover

Would you consider this past Wednesday, January 6th...?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A great day for America	2%	1%	2%	1%	4%	2%	3%	3%	1%
A good day for America	7%	9%	4%	12%	5%	6%	3%	1%	12%
A bad day for America	30%	34%	27%	39%	34%	26%	24%	25%	32%
A tragic day for America	49%	41%	55%	32%	46%	55%	59%	58%	46%
Not sure	13%	14%	11%	17%	11%	12%	10%	13%	8%
Totals	101%	99%	99%	101%	100%	101%	99%	100%	99%
Unweighted N	(1,498)	(688)	(810)	(281)	(195)	(334)	(216)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A great day for America	2%	1%	4%	2%	1%	2%	2%	3%	2%	2%	3%	1%
A good day for America	7%	10%	5%	4%	8%	7%	7%	5%	11%	6%	5%	6%
A bad day for America	30%	36%	36%	25%	28%	28%	35%	30%	27%	26%	35%	30%
A tragic day for America	49%	37%	41%	56%	54%	49%	46%	51%	48%	52%	44%	54%
Not sure	13%	15%	14%	13%	9%	13%	10%	11%	13%	13%	14%	9%
Totals	101%	99%	100%	100%	100%	99%	100%	100%	101%	99%	101%	100%
Unweighted N	(1,498)	(309)	(322)	(524)	(343)	(562)	(440)	(306)	(235)	(307)	(608)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A great day for America	2%	2%	1%	2%	1%	2%	2%	2%	1%	3%
A good day for America	7%	7%	2%	13%	3%	6%	12%	4%	5%	12%
A bad day for America	30%	31%	16%	42%	20%	32%	40%	20%	33%	38%
A tragic day for America	49%	50%	79%	28%	73%	43%	27%	70%	50%	31%
Not sure	13%	9%	2%	15%	3%	16%	19%	4%	11%	16%
Totals	101%	99%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,292)	(726)	(432)	(563)	(596)	(339)	(471)	(479)	(417)

59. Day of Capitol Takeover - Unity

Do you think the events of this past Wednesday, January 6th, will make the country more united or more divided?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
More united	7%	10%	5%	8%	10%	5%	5%	10%	8%
More divided	67%	65%	69%	64%	67%	71%	74%	55%	73%
No change	13%	14%	13%	18%	13%	14%	10%	19%	7%
Not sure	12%	11%	13%	9%	10%	10%	10%	17%	12%
Totals	99%	100%	100%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,495)	(686)	(809)	(281)	(193)	(332)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
More united	7%	11%	6%	5%	8%	9%	7%	5%	9%	7%	8%	5%
More divided	67%	66%	63%	69%	69%	64%	69%	70%	57%	66%	67%	75%
No change	13%	11%	16%	15%	10%	13%	15%	13%	15%	15%	15%	9%
Not sure	12%	12%	15%	11%	12%	13%	9%	11%	19%	12%	11%	10%
Totals	99%	100%	100%	100%	99%	99%	100%	99%	100%	100%	101%	99%
Unweighted N	(1,495)	(306)	(322)	(522)	(345)	(561)	(439)	(306)	(236)	(304)	(607)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
More united	7%	7%	9%	3%	10%	6%	5%	9%	8%	5%
More divided	67%	69%	65%	77%	63%	68%	70%	67%	65%	72%
No change	13%	13%	12%	15%	13%	11%	17%	11%	14%	13%
Not sure	12%	11%	15%	5%	13%	14%	7%	12%	12%	10%
Totals	99%	100%	101%	100%	99%	99%	99%	99%	99%	100%
Unweighted N	(1,495)	(1,290)	(727)	(431)	(563)	(595)	(337)	(471)	(478)	(417)

60A. Social Media Suspensions — Posting violent content

Do you think social media companies such as Twitter or Facebook should or should not suspend a user's account for...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Should suspend accounts	70%	61%	79%	63%	62%	80%	77%	76%	65%
Should NOT suspend accounts	30%	39%	21%	37%	38%	20%	23%	24%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(686)	(801)	(282)	(195)	(329)	(215)	(197)	(173)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Should suspend accounts	70%	65%	71%	69%	77%	73%	71%	67%	75%	75%	65%	71%
Should NOT suspend accounts	30%	35%	29%	31%	23%	27%	29%	33%	25%	25%	35%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(305)	(321)	(520)	(341)	(558)	(437)	(305)	(232)	(306)	(603)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Should suspend accounts	70%	70%	90%	50%	89%	66%	55%	84%	75%	54%
Should NOT suspend accounts	30%	30%	10%	50%	11%	34%	45%	16%	25%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(1,283)	(724)	(427)	(559)	(592)	(336)	(469)	(475)	(414)

60B. Social Media Suspensions — Posting hate speech

Do you think social media companies such as Twitter or Facebook should or should not suspend a user's account for...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Should suspend accounts	71%	64%	78%	64%	61%	77%	78%	79%	67%
Should NOT suspend accounts	29%	36%	22%	36%	39%	23%	22%	21%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(688)	(797)	(282)	(195)	(329)	(214)	(195)	(174)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Should suspend accounts	71%	70%	71%	72%	72%	72%	74%	67%	74%	75%	68%	71%
Should NOT suspend accounts	29%	30%	29%	28%	28%	28%	26%	33%	26%	25%	32%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(305)	(321)	(520)	(339)	(556)	(439)	(304)	(233)	(306)	(602)	(344)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Should suspend accounts	71%	71%	94%	49%	90%	67%	55%	88%	76%	54%
Should NOT suspend accounts	29%	29%	6%	51%	10%	33%	45%	12%	24%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,281)	(721)	(427)	(556)	(594)	(335)	(466)	(477)	(412)

60C. Social Media Suspensions — Supporting overthrow of the government

Do you think social media companies such as Twitter or Facebook should or should not suspend a user's account for...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Should suspend accounts	66%	61%	69%	61%	63%	68%	71%	67%	67%
Should NOT suspend accounts	34%	39%	31%	39%	37%	32%	29%	33%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(686)	(802)	(282)	(194)	(330)	(215)	(196)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Should suspend accounts	66%	52%	64%	68%	75%	65%	68%	65%	70%	71%	60%	66%
Should NOT suspend accounts	34%	48%	36%	32%	25%	35%	32%	35%	30%	29%	40%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(305)	(321)	(521)	(341)	(559)	(437)	(305)	(232)	(306)	(604)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Should suspend accounts	66%	66%	89%	45%	84%	58%	56%	82%	66%	53%
Should NOT suspend accounts	34%	34%	11%	55%	16%	42%	44%	18%	34%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(1,284)	(724)	(428)	(558)	(593)	(337)	(468)	(476)	(414)

60D. Social Media Suspensions — Promoting racial division

Do you think social media companies such as Twitter or Facebook should or should not suspend a user's account for...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Should suspend accounts	71%	65%	77%	68%	56%	76%	72%	78%	69%
Should NOT suspend accounts	29%	35%	23%	32%	44%	24%	28%	22%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(686)	(799)	(282)	(193)	(330)	(215)	(195)	(174)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Should suspend accounts	71%	70%	74%	68%	73%	71%	74%	65%	76%	72%	67%	72%
Should NOT suspend accounts	29%	30%	26%	32%	27%	29%	26%	35%	24%	28%	33%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(305)	(317)	(523)	(340)	(558)	(436)	(304)	(232)	(305)	(603)	(345)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Should suspend accounts	71%	70%	91%	47%	91%	67%	53%	87%	75%	54%
Should NOT suspend accounts	29%	30%	9%	53%	9%	33%	47%	13%	25%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,280)	(721)	(428)	(557)	(591)	(337)	(467)	(473)	(415)

60E. Social Media Suspensions — Spreading disinformation

Do you think social media companies such as Twitter or Facebook should or should not suspend a user's account for...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Should suspend accounts	63%	58%	68%	58%	50%	73%	63%	75%	61%
Should NOT suspend accounts	37%	42%	32%	42%	50%	27%	37%	25%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(687)	(803)	(282)	(194)	(332)	(215)	(196)	(174)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Should suspend accounts	63%	58%	61%	62%	73%	66%	63%	56%	67%	65%	61%	64%
Should NOT suspend accounts	37%	42%	39%	38%	27%	34%	37%	44%	33%	35%	39%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(306)	(319)	(523)	(342)	(560)	(438)	(305)	(234)	(306)	(604)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Should suspend accounts	63%	63%	86%	37%	83%	60%	45%	82%	67%	45%
Should NOT suspend accounts	37%	37%	14%	63%	17%	40%	55%	18%	33%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,285)	(723)	(429)	(558)	(594)	(338)	(468)	(477)	(415)

61. Rules for Removing Offensive Posts

Do you think the rules for removing an offensive social media post from a political leader/candidate should be the same as the rules for removing an offensive social media post from a regular person or should it be easier or more difficult for social media companies to remove offensive posts from a political leader/candidate?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Easier to remove an offensive post from a political leader/candidate	16%	17%	15%	14%	10%	13%	17%	21%	24%
More difficult to remove an offensive post from a political leader/candidate	11%	14%	8%	11%	12%	6%	9%	9%	22%
Same rules should apply to both political leaders/candidates and regular people	73%	70%	76%	75%	78%	81%	74%	70%	54%
Totals	100%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(684)	(800)	(280)	(193)	(328)	(217)	(195)	(175)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Easier to remove an offensive post from a political leader/candidate	16%	27%	22%	10%	9%	17%	15%	17%	13%	16%	17%	16%
More difficult to remove an offensive post from a political leader/candidate	11%	21%	7%	10%	7%	11%	11%	9%	14%	9%	12%	7%
Same rules should apply to both political leaders/candidates and regular people	73%	52%	71%	80%	84%	72%	75%	74%	73%	74%	71%	77%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,484)	(306)	(319)	(519)	(340)	(555)	(439)	(305)	(233)	(306)	(604)	(341)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Easier to remove an offensive post from a political leader/candidate	16%	15%	22%	5%	22%	15%	10%	27%	13%	9%
More difficult to remove an offensive post from a political leader/candidate	11%	12%	7%	15%	8%	10%	15%	7%	9%	15%
Same rules should apply to both political leaders/candidates and regular people	73%	74%	71%	80%	69%	75%	75%	66%	78%	75%
Totals	100%	101%	100%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,484)	(1,281)	(722)	(427)	(557)	(592)	(335)	(467)	(478)	(413)

The Economist/YouGov Poll
January 10 - 12, 2021 - 1500 U.S. Adult Citizens

62. Bias of Social Media

In general, do you think social media outlets are:

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Biased in favor of liberal views	39%	46%	33%	47%	59%	38%	42%	11%	38%
Biased in favor of conservative views	9%	11%	7%	10%	11%	4%	5%	15%	9%
Not politically biased either way	22%	24%	21%	18%	22%	16%	25%	29%	27%
Not sure	30%	19%	39%	24%	7%	41%	28%	45%	25%
Totals	100%	100%	100%	99%	99%	99%	100%	100%	99%
Unweighted N	(1,496)	(689)	(807)	(282)	(195)	(333)	(217)	(197)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Biased in favor of liberal views	39%	36%	28%	42%	50%	32%	45%	47%	35%	38%	43%	39%
Biased in favor of conservative views	9%	13%	13%	7%	3%	11%	8%	8%	9%	6%	8%	12%
Not politically biased either way	22%	25%	29%	22%	14%	21%	26%	24%	21%	24%	19%	27%
Not sure	30%	26%	30%	29%	33%	36%	21%	21%	35%	32%	30%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(307)	(321)	(523)	(345)	(562)	(438)	(307)	(236)	(306)	(607)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Biased in favor of liberal views	39%	43%	9%	83%	13%	39%	72%	12%	36%	75%
Biased in favor of conservative views	9%	9%	13%	4%	13%	7%	7%	13%	10%	4%
Not politically biased either way	22%	23%	43%	3%	40%	19%	5%	43%	23%	7%
Not sure	30%	25%	35%	10%	35%	34%	15%	32%	31%	14%
Totals	100%	100%	100%	100%	101%	99%	99%	100%	100%	100%
Unweighted N	(1,496)	(1,291)	(725)	(432)	(561)	(595)	(340)	(469)	(480)	(418)

63. Frequency of Tweets

Do you think Donald Trump tweeted...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Too frequently	67%	64%	70%	58%	74%	68%	70%	75%	59%
The right amount	16%	18%	15%	24%	13%	19%	15%	3%	20%
Not frequently enough	6%	8%	4%	8%	5%	2%	5%	5%	10%
Not sure	11%	11%	12%	11%	8%	11%	10%	16%	11%
Totals	100%	101%	101%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,496)	(689)	(807)	(282)	(195)	(333)	(217)	(196)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Too frequently	67%	58%	64%	69%	73%	64%	69%	69%	64%	67%	64%	72%
The right amount	16%	18%	15%	16%	17%	17%	17%	16%	15%	16%	17%	16%
Not frequently enough	6%	10%	5%	4%	4%	7%	4%	4%	5%	5%	7%	5%
Not sure	11%	14%	15%	11%	6%	12%	10%	11%	16%	12%	12%	7%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(307)	(322)	(522)	(345)	(560)	(440)	(307)	(236)	(306)	(606)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Too frequently	67%	69%	93%	46%	88%	65%	42%	89%	70%	50%
The right amount	16%	17%	2%	34%	3%	17%	33%	3%	13%	32%
Not frequently enough	6%	5%	2%	7%	4%	5%	9%	3%	4%	8%
Not sure	11%	9%	3%	14%	5%	13%	16%	5%	13%	10%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,290)	(725)	(431)	(561)	(595)	(340)	(470)	(479)	(417)

64. Believe Trump

How much of what the President said in his tweets do you believe?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
All	6%	5%	6%	6%	4%	9%	4%	4%	8%
Most	16%	19%	13%	28%	15%	17%	17%	4%	11%
Half	8%	9%	7%	8%	10%	5%	8%	4%	11%
Some	20%	23%	16%	23%	32%	14%	26%	12%	14%
None	36%	32%	40%	21%	30%	36%	34%	59%	38%
Not sure	15%	12%	18%	12%	9%	19%	11%	17%	18%
Totals	101%	100%	100%	98%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(689)	(809)	(282)	(195)	(333)	(217)	(198)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
All	6%	4%	4%	6%	9%	7%	4%	4%	7%	7%	5%	5%
Most	16%	7%	14%	17%	23%	13%	19%	16%	12%	16%	18%	14%
Half	8%	15%	6%	7%	4%	7%	9%	9%	6%	7%	10%	6%
Some	20%	20%	25%	18%	16%	18%	20%	25%	23%	21%	18%	19%
None	36%	31%	36%	38%	37%	37%	34%	33%	32%	37%	33%	43%
Not sure	15%	22%	15%	13%	11%	17%	13%	12%	20%	12%	15%	14%
Totals	101%	99%	100%	99%	100%	99%	99%	99%	100%	100%	99%	101%
Unweighted N	(1,498)	(308)	(321)	(524)	(345)	(563)	(439)	(307)	(236)	(307)	(607)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
All	6%	7%	1%	13%	1%	6%	12%	1%	3%	12%
Most	16%	17%	1%	34%	2%	13%	38%	4%	10%	34%
Half	8%	7%	1%	12%	3%	8%	13%	4%	7%	12%
Some	20%	21%	18%	22%	17%	22%	18%	16%	24%	21%
None	36%	35%	73%	3%	67%	32%	5%	66%	39%	9%
Not sure	15%	13%	6%	16%	9%	19%	14%	9%	17%	13%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,498)	(1,292)	(727)	(431)	(563)	(595)	(340)	(471)	(479)	(418)

65. Government Policy

Do the President's tweets represent government policy?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	14%	16%	12%	15%	20%	11%	19%	9%	17%
No	61%	61%	60%	62%	60%	59%	59%	67%	55%
Not sure	25%	22%	28%	24%	20%	30%	22%	24%	28%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(688)	(809)	(282)	(195)	(333)	(217)	(198)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	14%	11%	17%	14%	13%	13%	11%	23%	14%	12%	14%	17%
No	61%	61%	58%	60%	65%	59%	70%	54%	54%	65%	58%	66%
Not sure	25%	28%	25%	26%	22%	29%	19%	23%	32%	23%	28%	17%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(307)	(321)	(524)	(345)	(563)	(439)	(307)	(235)	(307)	(608)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	14%	16%	15%	19%	12%	11%	21%	16%	11%	18%
No	61%	61%	74%	49%	75%	61%	42%	71%	67%	48%
Not sure	25%	23%	12%	32%	12%	28%	37%	13%	22%	33%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,497)	(1,292)	(726)	(432)	(561)	(596)	(340)	(469)	(480)	(418)

66. Take Seriously

How seriously should we take exactly what the President says in his tweets?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very seriously	20%	21%	18%	17%	20%	15%	28%	23%	22%
Somewhat seriously	29%	31%	27%	36%	34%	33%	24%	15%	32%
Not very seriously	15%	17%	14%	22%	19%	13%	18%	8%	8%
Not seriously at all	21%	17%	25%	13%	17%	21%	22%	33%	21%
Not sure	15%	14%	16%	12%	10%	18%	9%	21%	17%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,496)	(689)	(807)	(282)	(195)	(332)	(217)	(197)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very seriously	20%	13%	15%	24%	23%	17%	17%	22%	17%	19%	18%	24%
Somewhat seriously	29%	35%	27%	27%	29%	30%	32%	28%	27%	33%	27%	32%
Not very seriously	15%	14%	16%	15%	17%	14%	20%	14%	16%	16%	15%	13%
Not seriously at all	21%	24%	22%	18%	23%	23%	20%	24%	20%	20%	22%	23%
Not sure	15%	14%	19%	16%	8%	16%	11%	12%	20%	11%	18%	8%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,496)	(309)	(319)	(523)	(345)	(562)	(439)	(306)	(235)	(307)	(606)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very seriously	20%	22%	31%	17%	25%	17%	16%	29%	16%	18%
Somewhat seriously	29%	30%	20%	41%	20%	26%	45%	25%	26%	39%
Not very seriously	15%	15%	10%	20%	11%	17%	18%	8%	17%	20%
Not seriously at all	21%	20%	31%	7%	34%	20%	7%	29%	25%	10%
Not sure	15%	13%	8%	16%	9%	19%	14%	9%	16%	13%
Totals	100%	100%	100%	101%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,289)	(726)	(429)	(561)	(595)	(340)	(471)	(476)	(418)

67. Agree with Suspending Trump Twitter

This past Friday, Twitter suspended President Trump's account, citing 'risk of further incitement of violence'. Do you agree or disagree with this decision?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly agree	44%	38%	50%	30%	37%	40%	52%	66%	48%
Somewhat agree	12%	12%	11%	12%	14%	12%	11%	10%	8%
Somewhat disagree	10%	11%	8%	12%	6%	11%	5%	6%	12%
Strongly disagree	27%	33%	22%	39%	40%	28%	27%	7%	25%
Not sure	7%	6%	8%	8%	2%	8%	6%	10%	8%
Totals	100%	100%	99%	101%	99%	99%	101%	99%	101%
Unweighted N	(1,497)	(688)	(809)	(281)	(195)	(333)	(217)	(198)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly agree	44%	46%	44%	44%	44%	45%	44%	44%	40%	46%	41%	52%
Somewhat agree	12%	13%	15%	9%	9%	11%	11%	16%	19%	14%	10%	7%
Somewhat disagree	10%	12%	13%	8%	6%	11%	12%	3%	7%	5%	13%	10%
Strongly disagree	27%	21%	17%	31%	38%	24%	27%	33%	24%	29%	29%	26%
Not sure	7%	8%	11%	7%	2%	9%	5%	4%	10%	5%	8%	5%
Totals	100%	100%	100%	99%	99%	100%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,497)	(308)	(321)	(523)	(345)	(562)	(439)	(307)	(236)	(305)	(608)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly agree	44%	45%	85%	5%	80%	39%	8%	79%	50%	13%
Somewhat agree	12%	12%	8%	13%	8%	12%	14%	7%	14%	12%
Somewhat disagree	10%	9%	1%	13%	3%	12%	15%	4%	10%	13%
Strongly disagree	27%	29%	3%	63%	5%	27%	55%	5%	21%	55%
Not sure	7%	5%	2%	6%	4%	9%	7%	4%	5%	7%
Totals	100%	100%	99%	100%	100%	99%	99%	99%	100%	100%
Unweighted N	(1,497)	(1,292)	(727)	(432)	(563)	(594)	(340)	(470)	(479)	(418)

68. Following News

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very closely	29%	28%	30%	18%	38%	29%	34%	35%	32%
Somewhat closely	46%	44%	48%	47%	50%	50%	45%	38%	43%
Not very closely	16%	17%	16%	24%	7%	15%	17%	13%	19%
Not following at all	8%	11%	6%	11%	5%	6%	4%	15%	6%
Totals	99%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,498)	(688)	(810)	(281)	(195)	(334)	(217)	(198)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very closely	29%	19%	25%	35%	35%	24%	31%	39%	35%	25%	27%	33%
Somewhat closely	46%	47%	42%	45%	50%	45%	49%	45%	47%	47%	46%	44%
Not very closely	16%	25%	21%	12%	12%	20%	13%	12%	8%	23%	18%	14%
Not following at all	8%	9%	13%	7%	4%	10%	7%	3%	11%	5%	9%	8%
Totals	99%	100%	101%	99%	101%	99%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,498)	(307)	(322)	(524)	(345)	(562)	(440)	(307)	(236)	(305)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very closely	29%	32%	47%	23%	45%	23%	21%	44%	31%	21%
Somewhat closely	46%	47%	46%	49%	45%	45%	47%	42%	47%	47%
Not very closely	16%	15%	6%	19%	6%	21%	22%	11%	15%	21%
Not following at all	8%	6%	2%	9%	4%	10%	10%	3%	7%	11%
Totals	99%	100%	101%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,293)	(727)	(432)	(563)	(596)	(339)	(471)	(480)	(418)

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

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, me	13%	14%	12%	17%	12%	10%	15%	12%	9%
Yes, a family member	19%	17%	22%	14%	17%	22%	23%	18%	23%
Yes, a close friend	20%	21%	19%	21%	21%	18%	24%	23%	15%
No	53%	55%	51%	58%	56%	54%	47%	47%	53%
Prefer not to say	4%	3%	4%	3%	2%	4%	4%	5%	5%
Unweighted N	(1,500)	(689)	(811)	(282)	(195)	(334)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, me	13%	19%	19%	9%	7%	15%	16%	9%	18%	10%	12%	14%
Yes, a family member	19%	26%	19%	18%	15%	16%	23%	23%	19%	18%	17%	26%
Yes, a close friend	20%	26%	27%	17%	13%	21%	19%	24%	14%	24%	20%	21%
No	53%	40%	46%	58%	64%	54%	49%	52%	51%	52%	55%	50%
Prefer not to say	4%	5%	5%	4%	2%	3%	5%	3%	6%	3%	4%	3%
Unweighted N	(1,500)	(309)	(322)	(524)	(345)	(563)	(440)	(307)	(236)	(307)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	13%	14%	13%	10%	16%	12%	11%	17%	14%	8%
Yes, a family member	19%	21%	21%	19%	21%	18%	19%	21%	18%	20%
Yes, a close friend	20%	21%	24%	16%	23%	19%	18%	25%	21%	14%
No	53%	51%	48%	58%	48%	55%	56%	44%	56%	59%
Prefer not to say	4%	4%	3%	2%	2%	4%	6%	4%	2%	5%
Unweighted N	(1,500)	(1,293)	(727)	(432)	(563)	(597)	(340)	(471)	(480)	(418)

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

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, me	6%	6%	7%	9%	6%	6%	12%	1%	5%
Yes, a family member	33%	35%	32%	34%	32%	34%	35%	24%	45%
Yes, a close friend	36%	34%	39%	31%	38%	37%	48%	32%	32%
No	37%	38%	36%	41%	37%	37%	28%	46%	30%
Prefer not to say	3%	2%	4%	2%	1%	3%	1%	6%	4%
Unweighted N	(1,500)	(689)	(811)	(282)	(195)	(334)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, me	6%	6%	8%	5%	6%	8%	6%	5%	5%	8%	8%	4%
Yes, a family member	33%	35%	37%	34%	27%	30%	41%	29%	27%	35%	33%	37%
Yes, a close friend	36%	40%	35%	33%	41%	32%	38%	44%	35%	36%	36%	39%
No	37%	31%	37%	40%	38%	44%	32%	32%	42%	35%	38%	34%
Prefer not to say	3%	2%	6%	3%	2%	1%	3%	3%	4%	2%	4%	2%
Unweighted N	(1,500)	(309)	(322)	(524)	(345)	(563)	(440)	(307)	(236)	(307)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	6%	6%	4%	8%	4%	6%	10%	5%	5%	7%
Yes, a family member	33%	35%	37%	31%	35%	30%	37%	35%	32%	37%
Yes, a close friend	36%	40%	42%	39%	44%	31%	37%	37%	40%	36%
No	37%	35%	32%	38%	31%	44%	32%	34%	39%	36%
Prefer not to say	3%	3%	3%	2%	2%	4%	3%	3%	2%	4%
Unweighted N	(1,500)	(1,293)	(727)	(432)	(563)	(597)	(340)	(471)	(480)	(418)

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

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, a family member	10%	9%	11%	8%	9%	6%	12%	14%	15%
Yes, a close friend	15%	14%	16%	14%	18%	15%	14%	15%	19%
No	73%	74%	72%	75%	70%	77%	73%	68%	66%
Prefer not to say	4%	5%	3%	5%	4%	3%	1%	5%	5%
Unweighted N	(1,500)	(689)	(811)	(282)	(195)	(334)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, a family member	10%	12%	14%	10%	4%	8%	15%	10%	10%	10%	10%	10%
Yes, a close friend	15%	13%	13%	15%	19%	16%	16%	14%	19%	18%	12%	14%
No	73%	71%	71%	72%	76%	74%	70%	73%	67%	69%	75%	76%
Prefer not to say	4%	6%	4%	4%	1%	4%	3%	3%	6%	4%	4%	2%
Unweighted N	(1,500)	(309)	(322)	(524)	(345)	(563)	(440)	(307)	(236)	(307)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, a family member	10%	10%	12%	5%	14%	6%	12%	13%	9%	8%
Yes, a close friend	15%	16%	20%	13%	20%	11%	16%	18%	13%	16%
No	73%	72%	67%	79%	67%	79%	69%	68%	75%	75%
Prefer not to say	4%	3%	3%	3%	2%	5%	4%	3%	3%	4%
Unweighted N	(1,500)	(1,293)	(727)	(432)	(563)	(597)	(340)	(471)	(480)	(418)

72. Personal Worry about COVID-19

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very worried	22%	18%	26%	13%	17%	25%	23%	30%	25%
Somewhat worried	40%	37%	42%	38%	45%	40%	42%	41%	35%
Not too worried	22%	24%	21%	27%	20%	23%	20%	16%	21%
Not worried at all	16%	21%	11%	22%	18%	11%	16%	13%	19%
Totals	100%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,496)	(685)	(811)	(280)	(193)	(334)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	22%	16%	21%	25%	24%	23%	21%	20%	31%	23%	18%	22%
Somewhat worried	40%	37%	42%	38%	42%	40%	41%	37%	37%	33%	42%	43%
Not too worried	22%	28%	19%	22%	22%	20%	24%	27%	17%	26%	26%	17%
Not worried at all	16%	19%	18%	15%	12%	17%	14%	15%	14%	18%	14%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,496)	(308)	(320)	(524)	(344)	(562)	(439)	(306)	(235)	(306)	(607)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very worried	22%	23%	36%	9%	34%	21%	10%	35%	22%	11%
Somewhat worried	40%	40%	47%	34%	45%	38%	36%	44%	42%	33%
Not too worried	22%	23%	15%	31%	16%	23%	30%	13%	26%	28%
Not worried at all	16%	14%	3%	25%	6%	18%	24%	8%	10%	29%
Totals	100%	100%	101%	99%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,496)	(1,289)	(725)	(430)	(562)	(597)	(337)	(470)	(478)	(417)

73. Frequency of Wearing a Facemask

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Always	60%	50%	68%	39%	58%	68%	62%	77%	60%
Most of the time	22%	25%	19%	30%	27%	20%	24%	5%	22%
Some of the time	11%	16%	7%	17%	13%	6%	11%	7%	11%
Never	8%	10%	6%	14%	1%	6%	4%	11%	7%
Totals	101%	101%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,494)	(685)	(809)	(281)	(195)	(333)	(216)	(197)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Always	60%	54%	47%	66%	68%	56%	61%	61%	66%	59%	54%	65%
Most of the time	22%	22%	30%	18%	19%	23%	22%	25%	19%	25%	24%	17%
Some of the time	11%	13%	13%	12%	8%	10%	11%	12%	5%	10%	14%	13%
Never	8%	11%	10%	5%	5%	11%	5%	2%	10%	7%	8%	5%
Totals	101%	100%	100%	101%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,494)	(308)	(321)	(522)	(343)	(560)	(439)	(306)	(235)	(306)	(607)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Always	60%	60%	82%	44%	79%	55%	42%	79%	62%	43%
Most of the time	22%	21%	13%	27%	14%	22%	30%	12%	24%	27%
Some of the time	11%	12%	3%	21%	3%	12%	20%	4%	8%	21%
Never	8%	7%	2%	8%	3%	11%	8%	5%	6%	9%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,291)	(726)	(431)	(562)	(594)	(338)	(470)	(478)	(416)

74. Where in the Pandemic We Currently Are

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
The pandemic is going to get worse	38%	35%	41%	27%	36%	38%	41%	49%	38%
We are currently in the worst part of the pandemic	28%	28%	29%	30%	31%	27%	30%	23%	32%
The worst part of the pandemic is behind us	18%	22%	14%	26%	24%	14%	16%	11%	17%
Not sure	16%	15%	17%	17%	10%	20%	14%	17%	12%
Totals	100%	100%	101%	100%	101%	99%	101%	100%	99%
Unweighted N	(1,494)	(686)	(808)	(281)	(194)	(333)	(217)	(197)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
The pandemic is going to get worse	38%	28%	40%	42%	37%	41%	38%	32%	32%	38%	40%	38%
We are currently in the worst part of the pandemic	28%	32%	31%	25%	28%	25%	29%	35%	32%	25%	27%	32%
The worst part of the pandemic is behind us	18%	21%	12%	19%	19%	16%	20%	20%	16%	19%	17%	18%
Not sure	16%	19%	18%	14%	16%	18%	14%	13%	19%	18%	16%	12%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,494)	(307)	(322)	(521)	(344)	(560)	(438)	(307)	(235)	(305)	(606)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
The pandemic is going to get worse	38%	38%	50%	22%	47%	39%	23%	50%	38%	27%
We are currently in the worst part of the pandemic	28%	28%	35%	25%	35%	24%	28%	34%	30%	27%
The worst part of the pandemic is behind us	18%	18%	4%	35%	7%	17%	33%	7%	15%	31%
Not sure	16%	15%	10%	17%	11%	20%	16%	9%	18%	15%
Totals	100%	99%	99%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,494)	(1,289)	(726)	(429)	(561)	(596)	(337)	(467)	(480)	(417)

75. COVID-19 Death Rate

Do you believe that the number of American deaths due to COVID-19 per day is increasing, decreasing, or staying the same?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increasing	57%	53%	61%	44%	62%	55%	64%	68%	57%
Staying the same	16%	19%	14%	23%	11%	15%	13%	12%	20%
Decreasing	11%	13%	10%	15%	14%	10%	13%	7%	11%
Not sure	16%	16%	15%	18%	13%	20%	10%	13%	12%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(686)	(808)	(280)	(195)	(333)	(217)	(197)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increasing	57%	49%	60%	58%	59%	54%	61%	62%	55%	51%	59%	61%
Staying the same	16%	20%	18%	15%	13%	18%	16%	14%	19%	16%	15%	17%
Decreasing	11%	16%	6%	11%	13%	11%	11%	13%	8%	15%	10%	12%
Not sure	16%	16%	16%	16%	14%	17%	12%	11%	19%	18%	16%	11%
Totals	100%	101%	100%	100%	99%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,494)	(307)	(319)	(524)	(344)	(561)	(440)	(306)	(234)	(307)	(606)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Increasing	57%	60%	81%	39%	75%	53%	40%	73%	62%	42%
Staying the same	16%	16%	9%	21%	13%	15%	23%	13%	14%	19%
Decreasing	11%	11%	2%	22%	4%	12%	20%	5%	8%	21%
Not sure	16%	14%	8%	18%	8%	20%	16%	9%	15%	18%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,494)	(1,289)	(725)	(431)	(562)	(594)	(338)	(470)	(478)	(417)

76. Get Vaccinated

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	45%	48%	43%	41%	68%	38%	60%	30%	42%
No	30%	30%	30%	37%	12%	30%	22%	40%	34%
Not sure	23%	21%	25%	22%	16%	30%	13%	28%	22%
I have already been vaccinated	2%	2%	2%	0%	5%	1%	5%	2%	1%
Totals	100%	101%	100%	100%	101%	99%	100%	100%	99%
Unweighted N	(1,498)	(689)	(809)	(282)	(195)	(334)	(217)	(198)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	45%	36%	40%	48%	54%	33%	54%	59%	49%	42%	40%	53%
No	30%	41%	31%	27%	22%	40%	21%	20%	26%	34%	32%	25%
Not sure	23%	20%	26%	23%	21%	25%	23%	19%	24%	22%	25%	20%
I have already been vaccinated	2%	3%	3%	1%	2%	3%	3%	2%	0%	3%	3%	2%
Totals	100%	100%	100%	99%	99%	101%	101%	100%	99%	101%	100%	100%
Unweighted N	(1,498)	(309)	(320)	(524)	(345)	(563)	(439)	(306)	(236)	(307)	(607)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	45%	51%	69%	40%	62%	37%	37%	66%	46%	36%
No	30%	26%	11%	37%	14%	36%	40%	16%	27%	39%
Not sure	23%	21%	17%	22%	22%	24%	22%	15%	24%	23%
I have already been vaccinated	2%	2%	2%	1%	2%	3%	1%	3%	3%	1%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,498)	(1,291)	(726)	(432)	(562)	(597)	(339)	(470)	(480)	(418)

77. Enough Vaccines

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	34%	40%	29%	44%	51%	27%	39%	23%	35%
No	35%	33%	38%	27%	27%	39%	28%	36%	49%
Not sure	31%	27%	34%	29%	22%	34%	33%	42%	16%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,492)	(685)	(807)	(280)	(195)	(333)	(217)	(198)	(173)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	34%	31%	28%	36%	40%	25%	38%	51%	32%	40%	30%	36%
No	35%	43%	42%	33%	24%	43%	34%	26%	36%	34%	34%	37%
Not sure	31%	25%	30%	31%	36%	32%	28%	23%	31%	25%	36%	27%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,492)	(307)	(319)	(523)	(343)	(558)	(438)	(306)	(236)	(307)	(604)	(345)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	34%	37%	32%	45%	30%	28%	48%	38%	30%	41%
No	35%	34%	36%	31%	39%	38%	26%	39%	33%	31%
Not sure	31%	30%	32%	24%	31%	34%	26%	23%	37%	28%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,287)	(724)	(431)	(561)	(593)	(338)	(468)	(479)	(417)

78. Time Before Vaccine Is Ready for You

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

Among those who definitely will, or might get vaccinated

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
By the spring of 2021	35%	37%	33%	43%	39%	41%	34%	28%	20%
By the summer of 2021	31%	33%	29%	27%	42%	20%	44%	18%	38%
By the end of 2021	17%	16%	18%	16%	16%	15%	17%	20%	18%
2022 or later	5%	5%	5%	2%	2%	5%	1%	6%	11%
Not sure	12%	9%	15%	12%	1%	19%	4%	27%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,078)	(503)	(575)	(195)	(162)	(229)	(172)	(132)	(120)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
By the spring of 2021	35%	30%	21%	31%	57%	30%	36%	38%	40%	38%	29%	38%
By the summer of 2021	31%	39%	29%	35%	20%	26%	34%	35%	26%	28%	32%	34%
By the end of 2021	17%	21%	26%	16%	8%	20%	16%	20%	18%	19%	17%	15%
2022 or later	5%	2%	6%	6%	3%	6%	3%	3%	4%	5%	4%	6%
Not sure	12%	8%	19%	11%	11%	18%	10%	5%	12%	10%	17%	8%
Totals	100%	100%	101%	99%	99%	100%	99%	101%	100%	100%	99%	101%
Unweighted N	(1,078)	(213)	(215)	(378)	(272)	(370)	(331)	(238)	(180)	(212)	(433)	(253)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
By the spring of 2021	35%	37%	36%	44%	36%	29%	45%	33%	35%	42%
By the summer of 2021	31%	32%	33%	29%	31%	32%	28%	37%	29%	29%
By the end of 2021	17%	18%	18%	16%	18%	16%	17%	18%	20%	14%
2022 or later	5%	4%	5%	2%	5%	6%	1%	6%	3%	5%
Not sure	12%	9%	8%	9%	11%	17%	9%	6%	13%	9%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,078)	(959)	(633)	(245)	(486)	(392)	(200)	(397)	(361)	(236)

79. 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?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very concerned	25%	19%	30%	23%	11%	32%	23%	33%	23%
Somewhat concerned	35%	33%	36%	31%	33%	35%	32%	37%	33%
Not very concerned	20%	24%	16%	23%	35%	15%	24%	8%	21%
Not concerned at all	14%	17%	10%	15%	21%	9%	19%	10%	15%
Not sure	7%	7%	7%	9%	1%	8%	2%	12%	8%
Totals	101%	100%	99%	101%	101%	99%	100%	100%	100%
Unweighted N	(1,499)	(689)	(810)	(282)	(195)	(334)	(217)	(198)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very concerned	25%	21%	27%	28%	23%	34%	17%	19%	23%	27%	26%	24%
Somewhat concerned	35%	36%	34%	37%	32%	31%	41%	38%	37%	32%	36%	34%
Not very concerned	20%	22%	18%	15%	26%	17%	22%	23%	18%	19%	18%	24%
Not concerned at all	14%	15%	12%	14%	15%	11%	14%	18%	14%	17%	11%	15%
Not sure	7%	7%	9%	6%	5%	8%	6%	2%	9%	5%	9%	3%
Totals	101%	101%	100%	100%	101%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,499)	(309)	(321)	(524)	(345)	(563)	(440)	(306)	(236)	(307)	(608)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very concerned	25%	24%	17%	30%	17%	28%	31%	17%	24%	32%
Somewhat concerned	35%	36%	39%	34%	41%	33%	29%	33%	43%	30%
Not very concerned	20%	21%	27%	17%	23%	18%	18%	27%	17%	16%
Not concerned at all	14%	13%	14%	12%	17%	12%	13%	20%	9%	16%
Not sure	7%	6%	3%	7%	3%	9%	9%	3%	7%	6%
Totals	101%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,292)	(726)	(432)	(562)	(597)	(340)	(470)	(480)	(418)

80. Trump Job Approval on COVID-19

Do you approve or disapprove of the way Donald Trump has handled COVID-19?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	19%	22%	17%	23%	29%	21%	19%	4%	21%
Somewhat approve	19%	21%	16%	28%	21%	19%	19%	5%	17%
Somewhat disapprove	11%	12%	10%	16%	10%	8%	9%	10%	13%
Strongly disapprove	42%	38%	47%	27%	37%	40%	48%	67%	43%
Not sure	9%	7%	10%	6%	4%	12%	4%	14%	6%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,495)	(687)	(808)	(282)	(194)	(333)	(216)	(197)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	19%	16%	12%	21%	27%	18%	16%	30%	16%	19%	20%	20%
Somewhat approve	19%	20%	17%	19%	19%	18%	23%	13%	20%	21%	19%	16%
Somewhat disapprove	11%	16%	17%	6%	8%	11%	16%	6%	13%	8%	13%	10%
Strongly disapprove	42%	34%	42%	47%	43%	40%	42%	44%	41%	45%	39%	47%
Not sure	9%	15%	11%	7%	3%	13%	3%	7%	10%	7%	10%	7%
Totals	100%	101%	99%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(308)	(319)	(524)	(344)	(562)	(439)	(307)	(233)	(307)	(607)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	19%	21%	1%	47%	3%	16%	44%	2%	13%	42%
Somewhat approve	19%	19%	4%	33%	6%	20%	32%	9%	16%	29%
Somewhat disapprove	11%	10%	5%	11%	7%	14%	12%	7%	11%	12%
Strongly disapprove	42%	44%	87%	4%	81%	37%	6%	78%	50%	11%
Not sure	9%	6%	3%	5%	4%	14%	6%	5%	9%	6%
Totals	100%	100%	100%	100%	101%	101%	100%	101%	99%	100%
Unweighted N	(1,495)	(1,291)	(726)	(432)	(561)	(594)	(340)	(469)	(478)	(418)

81. Diversity in the U.S.

Overall, do you think having an increasing number of people of many different races, ethnic groups and nationalities makes the U.S. a better place or a worse place to live, or doesn't make much difference either way?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A better place to live	43%	43%	43%	32%	58%	33%	57%	42%	38%
A worse place to live	15%	18%	12%	22%	15%	12%	15%	8%	20%
Doesn't make much difference	28%	28%	28%	35%	20%	33%	20%	32%	23%
Not sure	15%	11%	18%	12%	7%	22%	8%	18%	18%
Totals	101%	100%	101%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,496)	(686)	(810)	(282)	(195)	(333)	(217)	(196)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A better place to live	43%	49%	44%	43%	35%	35%	48%	55%	35%	42%	40%	54%
A worse place to live	15%	12%	16%	14%	17%	18%	14%	12%	17%	17%	14%	12%
Doesn't make much difference	28%	22%	23%	28%	39%	29%	27%	25%	27%	29%	29%	26%
Not sure	15%	17%	16%	15%	10%	18%	11%	9%	20%	13%	17%	7%
Totals	101%	100%	99%	100%	101%	100%	100%	101%	99%	101%	100%	99%
Unweighted N	(1,496)	(309)	(321)	(522)	(344)	(560)	(440)	(306)	(236)	(307)	(605)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A better place to live	43%	45%	70%	24%	61%	40%	25%	63%	49%	24%
A worse place to live	15%	14%	7%	20%	9%	14%	23%	12%	10%	20%
Doesn't make much difference	28%	29%	17%	43%	21%	28%	36%	17%	27%	42%
Not sure	15%	12%	6%	14%	9%	18%	15%	9%	14%	14%
Totals	101%	100%	100%	101%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,496)	(1,290)	(726)	(430)	(562)	(595)	(339)	(470)	(478)	(417)

82. Race Relations in U.S.

Do you think race relations in the United States are generally...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Good	35%	38%	32%	37%	40%	36%	31%	21%	39%
Bad	65%	62%	68%	63%	60%	64%	69%	79%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(679)	(807)	(276)	(194)	(332)	(217)	(196)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Good	35%	38%	28%	37%	37%	36%	35%	35%	35%	30%	37%	37%
Bad	65%	62%	72%	63%	63%	64%	65%	65%	65%	70%	63%	63%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(305)	(319)	(520)	(342)	(558)	(436)	(306)	(235)	(304)	(603)	(344)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Good	35%	35%	21%	50%	23%	36%	47%	21%	36%	44%
Bad	65%	65%	79%	50%	77%	64%	53%	79%	64%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(1,286)	(724)	(430)	(559)	(589)	(338)	(469)	(475)	(415)

83. Problem of Racism in Society

How big a problem is racism in our society today?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A big problem	40%	33%	46%	23%	35%	36%	38%	68%	42%
Somewhat of a problem	33%	32%	33%	36%	35%	41%	32%	19%	28%
A small problem	20%	24%	17%	32%	21%	18%	27%	3%	17%
Not a problem	7%	11%	4%	9%	10%	4%	2%	10%	13%
Totals	100%	100%	100%	100%	101%	99%	99%	100%	100%
Unweighted N	(1,494)	(686)	(808)	(281)	(195)	(333)	(217)	(196)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A big problem	40%	44%	42%	43%	30%	40%	36%	43%	45%	33%	39%	45%
Somewhat of a problem	33%	31%	34%	28%	40%	34%	35%	27%	33%	38%	30%	31%
A small problem	20%	15%	14%	24%	25%	18%	23%	24%	14%	23%	22%	19%
Not a problem	7%	10%	10%	6%	5%	8%	5%	6%	9%	6%	9%	5%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,494)	(308)	(321)	(523)	(342)	(561)	(439)	(307)	(234)	(307)	(606)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A big problem	40%	41%	68%	16%	64%	37%	14%	69%	39%	19%
Somewhat of a problem	33%	32%	25%	36%	24%	34%	42%	19%	37%	35%
A small problem	20%	21%	6%	39%	7%	20%	36%	9%	19%	34%
Not a problem	7%	6%	1%	9%	5%	9%	8%	3%	5%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,291)	(726)	(431)	(561)	(594)	(339)	(470)	(478)	(416)

84. Race Relations Since the 1960'S

Since the 1960's, do you think race relations in the United States have gotten...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Better	44%	50%	38%	50%	61%	39%	48%	22%	39%
Stayed about the same	28%	27%	29%	27%	25%	30%	30%	31%	28%
Worse	28%	23%	33%	23%	14%	31%	22%	47%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,489)	(684)	(805)	(281)	(194)	(333)	(216)	(195)	(174)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Better	44%	45%	40%	44%	46%	34%	49%	57%	48%	36%	43%	49%
Stayed about the same	28%	32%	33%	25%	25%	29%	28%	27%	20%	34%	29%	27%
Worse	28%	23%	27%	31%	29%	37%	22%	16%	32%	31%	28%	24%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,489)	(306)	(320)	(519)	(344)	(559)	(438)	(305)	(233)	(305)	(607)	(344)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better	44%	46%	40%	59%	41%	41%	51%	40%	45%	52%
Stayed about the same	28%	28%	32%	20%	30%	28%	25%	33%	29%	21%
Worse	28%	26%	28%	21%	29%	30%	23%	27%	26%	26%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	99%
Unweighted N	(1,489)	(1,287)	(725)	(429)	(561)	(590)	(338)	(470)	(476)	(414)

85. Race Relations Since Trump's Election

In the last four years, do you think race relations in the United States have gotten...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Better	12%	16%	9%	15%	20%	12%	12%	4%	14%
Stayed about the same	36%	38%	35%	42%	29%	37%	38%	24%	39%
Worse	51%	47%	56%	42%	51%	51%	50%	72%	47%
Totals	99%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(686)	(804)	(281)	(195)	(332)	(215)	(196)	(174)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Better	12%	8%	9%	11%	21%	10%	13%	16%	16%	8%	14%	10%
Stayed about the same	36%	41%	40%	34%	31%	38%	37%	32%	32%	38%	38%	35%
Worse	51%	51%	51%	55%	48%	52%	50%	51%	52%	53%	48%	55%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,490)	(308)	(318)	(520)	(344)	(559)	(439)	(306)	(234)	(306)	(604)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better	12%	13%	2%	26%	6%	10%	24%	7%	9%	22%
Stayed about the same	36%	34%	18%	47%	21%	41%	47%	22%	35%	46%
Worse	51%	53%	80%	27%	72%	49%	29%	71%	56%	33%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,490)	(1,289)	(725)	(431)	(561)	(591)	(338)	(471)	(477)	(415)

86. Race Relations Under Biden - Future

Under Joe Biden's presidency, do you think race relations in the United States will get...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Better	32%	28%	35%	19%	31%	27%	35%	48%	35%
Stay about the same	37%	38%	36%	41%	27%	40%	35%	40%	34%
Worse	31%	34%	29%	39%	41%	33%	30%	12%	31%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,492)	(685)	(807)	(281)	(194)	(332)	(217)	(195)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Better	32%	32%	33%	31%	32%	26%	33%	43%	27%	31%	29%	41%
Stay about the same	37%	47%	41%	36%	28%	41%	35%	28%	47%	36%	35%	35%
Worse	31%	21%	27%	34%	40%	33%	32%	28%	26%	33%	36%	24%
Totals	100%	100%	101%	101%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,492)	(307)	(322)	(520)	(343)	(557)	(439)	(306)	(235)	(306)	(603)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better	32%	33%	67%	4%	66%	21%	7%	62%	36%	9%
Stay about the same	37%	35%	30%	32%	30%	44%	36%	32%	41%	29%
Worse	31%	32%	2%	64%	4%	35%	58%	6%	23%	61%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,492)	(1,288)	(725)	(430)	(562)	(594)	(336)	(470)	(477)	(414)

87. Knowledge of March on Washington

Do you think the 'I Have a Dream Speech' (given by Martin Luther King in 1963) is still relevant today to people of your generation, or don't you think it matters much to people of your generation today?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
It is still relevant	72%	69%	74%	65%	82%	67%	85%	73%	64%
It doesn't matter	28%	31%	26%	35%	18%	33%	15%	27%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(683)	(807)	(280)	(195)	(333)	(215)	(194)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
It is still relevant	72%	77%	70%	71%	69%	69%	73%	78%	68%	71%	71%	76%
It doesn't matter	28%	23%	30%	29%	31%	31%	27%	22%	32%	29%	29%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(305)	(318)	(523)	(344)	(559)	(437)	(306)	(232)	(306)	(604)	(348)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
It is still relevant	72%	75%	87%	65%	82%	69%	63%	81%	75%	62%
It doesn't matter	28%	25%	13%	35%	18%	31%	37%	19%	25%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,287)	(724)	(431)	(560)	(593)	(337)	(469)	(476)	(416)

88. Progress Toward Racial Equality

How much of Dr. Martin Luther King, Jr.'s dream of racial equality has been realized today?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A great deal of it	12%	15%	9%	13%	17%	8%	5%	17%	17%
Quite a bit	26%	27%	25%	28%	28%	27%	28%	17%	23%
Only some	32%	31%	33%	30%	37%	32%	42%	25%	26%
Very little	15%	14%	15%	11%	15%	13%	16%	23%	17%
Not much at all	5%	5%	6%	5%	1%	6%	4%	10%	9%
Not sure	9%	7%	11%	13%	2%	15%	5%	9%	7%
Totals	99%	99%	99%	100%	100%	101%	100%	101%	99%
Unweighted N	(1,495)	(686)	(809)	(281)	(195)	(333)	(216)	(197)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A great deal of it	12%	11%	11%	13%	11%	12%	10%	17%	15%	8%	12%	13%
Quite a bit	26%	24%	21%	26%	35%	22%	33%	27%	19%	28%	28%	27%
Only some	32%	36%	34%	30%	30%	30%	37%	34%	31%	34%	30%	35%
Very little	15%	14%	16%	17%	11%	17%	13%	11%	14%	18%	14%	13%
Not much at all	5%	6%	7%	5%	5%	7%	3%	4%	6%	3%	5%	9%
Not sure	9%	10%	10%	9%	8%	12%	4%	8%	15%	10%	10%	4%
Totals	99%	101%	99%	100%	100%	100%	100%	101%	100%	101%	99%	101%
Unweighted N	(1,495)	(309)	(322)	(521)	(343)	(560)	(438)	(307)	(235)	(306)	(607)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A great deal of it	12%	13%	7%	19%	11%	12%	12%	7%	14%	16%
Quite a bit	26%	28%	19%	39%	19%	28%	33%	19%	25%	36%
Only some	32%	33%	45%	20%	42%	28%	27%	44%	35%	21%
Very little	15%	15%	18%	10%	17%	16%	11%	20%	14%	12%
Not much at all	5%	5%	5%	5%	5%	6%	6%	6%	5%	6%
Not sure	9%	7%	6%	7%	6%	10%	11%	4%	7%	8%
Totals	99%	101%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,495)	(1,292)	(727)	(432)	(562)	(594)	(339)	(470)	(478)	(416)

89. MLK Protests Speed Up or Slow Down Progress

Do you feel the protest marches led by Martin Luther King in the 1960's speeded up civil rights legislation, slowed it down, or didn't make much difference one way or the other?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Speeded up civil rights legislation	74%	75%	72%	67%	85%	69%	83%	71%	67%
Slowed down civil rights legislation	5%	7%	4%	6%	3%	4%	4%	5%	14%
Didn't make much of a difference one way or the other	21%	19%	23%	27%	12%	28%	14%	24%	19%
Totals	100%	101%	99%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,486)	(685)	(801)	(281)	(194)	(331)	(215)	(195)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Speeded up civil rights legislation	74%	69%	70%	74%	80%	67%	78%	86%	65%	75%	73%	80%
Slowed down civil rights legislation	5%	11%	8%	3%	1%	7%	6%	3%	7%	4%	6%	5%
Didn't make much of a difference one way or the other	21%	20%	22%	23%	18%	26%	16%	11%	28%	21%	22%	15%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,486)	(307)	(320)	(516)	(343)	(558)	(437)	(304)	(234)	(305)	(602)	(345)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Speeded up civil rights legislation	74%	77%	87%	72%	84%	70%	65%	84%	76%	68%
Slowed down civil rights legislation	5%	5%	2%	4%	3%	5%	9%	7%	4%	6%
Didn't make much of a difference one way or the other	21%	18%	11%	23%	12%	25%	26%	9%	21%	26%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,486)	(1,282)	(721)	(429)	(559)	(590)	(337)	(469)	(475)	(413)

90. Protests Still Needed

Do you feel that demonstrations and protests are still necessary today in order to achieve racial equality?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, protests are still necessary to achieve racial equality	44%	41%	46%	29%	52%	34%	51%	62%	43%
No, protests don't make significant progress towards racial equality	43%	43%	42%	53%	36%	52%	38%	28%	43%
No, we have already achieved racial equality	13%	15%	11%	18%	13%	14%	11%	10%	14%
Totals	100%	99%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,486)	(684)	(802)	(280)	(195)	(331)	(215)	(196)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, protests are still necessary to achieve racial equality	44%	48%	48%	44%	35%	41%	46%	48%	41%	43%	42%	50%
No, protests don't make significant progress towards racial equality	43%	42%	38%	43%	48%	46%	44%	37%	39%	45%	45%	40%
No, we have already achieved racial equality	13%	10%	13%	13%	17%	13%	11%	14%	20%	12%	13%	10%
Totals	100%	100%	99%	100%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,486)	(307)	(318)	(517)	(344)	(559)	(436)	(304)	(233)	(305)	(603)	(345)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, protests are still necessary to achieve racial equality	44%	46%	79%	15%	72%	41%	14%	79%	49%	16%
No, protests don't make significant progress towards racial equality	43%	41%	18%	63%	21%	46%	66%	16%	40%	61%
No, we have already achieved racial equality	13%	13%	3%	21%	7%	14%	20%	5%	11%	23%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,486)	(1,285)	(725)	(429)	(560)	(589)	(337)	(469)	(476)	(414)

91. MLK Day Federal Holiday

Do you think that Martin Luther King's birthday should be a Federal Holiday?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	57%	53%	60%	38%	60%	49%	59%	78%	66%
No	24%	27%	22%	38%	25%	31%	24%	9%	15%
Not sure	19%	20%	18%	24%	16%	20%	17%	13%	19%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,494)	(686)	(808)	(282)	(195)	(333)	(217)	(196)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	57%	65%	59%	58%	45%	55%	56%	66%	51%	54%	55%	67%
No	24%	13%	24%	25%	33%	27%	23%	19%	30%	26%	26%	15%
Not sure	19%	22%	18%	17%	22%	18%	21%	15%	19%	20%	19%	18%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(306)	(321)	(523)	(344)	(559)	(439)	(306)	(235)	(307)	(605)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	57%	61%	84%	40%	81%	52%	35%	82%	60%	37%
No	24%	22%	6%	37%	8%	25%	42%	8%	20%	41%
Not sure	19%	17%	11%	24%	11%	23%	23%	10%	20%	22%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,292)	(726)	(432)	(561)	(593)	(340)	(470)	(477)	(418)

92A. Issue Importance — Jobs and the economy

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	70%	69%	70%	73%	70%	73%	60%	73%	67%
Somewhat Important	24%	23%	25%	22%	22%	24%	34%	19%	21%
Not very Important	4%	5%	4%	1%	3%	3%	4%	8%	9%
Unimportant	2%	3%	1%	4%	4%	0%	2%	0%	3%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,499)	(689)	(810)	(282)	(195)	(334)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	70%	55%	63%	77%	78%	67%	70%	71%	72%	67%	68%	73%
Somewhat Important	24%	32%	27%	19%	20%	26%	22%	26%	24%	27%	24%	22%
Not very Important	4%	10%	8%	1%	0%	5%	5%	2%	4%	4%	5%	3%
Unimportant	2%	3%	2%	2%	2%	3%	3%	1%	0%	2%	3%	2%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(308)	(322)	(524)	(345)	(563)	(440)	(306)	(235)	(307)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	70%	72%	70%	79%	70%	66%	75%	68%	71%	73%
Somewhat Important	24%	23%	26%	20%	25%	26%	19%	27%	24%	20%
Not very Important	4%	4%	3%	1%	4%	5%	3%	4%	5%	2%
Unimportant	2%	1%	1%	1%	1%	2%	3%	0%	0%	4%
Totals	100%	100%	100%	101%	100%	99%	100%	99%	100%	99%
Unweighted N	(1,499)	(1,292)	(726)	(432)	(562)	(597)	(340)	(470)	(480)	(418)

92B. Issue Importance — Immigration

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	40%	40%	40%	42%	35%	43%	32%	43%	47%
Somewhat Important	40%	38%	42%	38%	42%	38%	49%	37%	33%
Not very Important	16%	17%	15%	18%	17%	17%	15%	16%	11%
Unimportant	5%	5%	4%	3%	6%	3%	4%	4%	9%
Totals	101%	100%	101%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,496)	(688)	(808)	(282)	(194)	(333)	(217)	(197)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	40%	32%	35%	40%	52%	40%	43%	32%	38%	37%	42%	41%
Somewhat Important	40%	42%	44%	39%	33%	38%	38%	48%	43%	42%	38%	38%
Not very Important	16%	21%	17%	17%	9%	18%	13%	16%	14%	19%	17%	14%
Unimportant	5%	5%	4%	4%	5%	4%	6%	4%	6%	3%	3%	8%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	101%	101%	100%	101%
Unweighted N	(1,496)	(308)	(322)	(523)	(343)	(562)	(439)	(305)	(234)	(306)	(608)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	40%	42%	35%	54%	35%	36%	52%	41%	33%	52%
Somewhat Important	40%	40%	47%	34%	48%	39%	30%	40%	48%	29%
Not very Important	16%	14%	15%	8%	13%	20%	12%	16%	17%	12%
Unimportant	5%	4%	3%	4%	3%	5%	5%	3%	3%	7%
Totals	101%	100%	100%	100%	99%	100%	99%	100%	101%	100%
Unweighted N	(1,496)	(1,289)	(724)	(431)	(560)	(597)	(339)	(469)	(479)	(417)

92C. Issue Importance — Climate change and the environment

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	42%	39%	45%	36%	40%	39%	47%	46%	42%
Somewhat Important	27%	22%	32%	21%	16%	38%	25%	28%	30%
Not very Important	18%	20%	16%	23%	20%	15%	17%	16%	18%
Unimportant	13%	19%	7%	19%	23%	7%	11%	9%	11%
Totals	100%	100%	100%	99%	99%	99%	100%	99%	101%
Unweighted N	(1,499)	(689)	(810)	(282)	(195)	(333)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	42%	45%	48%	39%	38%	40%	42%	45%	46%	38%	38%	49%
Somewhat Important	27%	28%	27%	28%	25%	31%	23%	25%	29%	27%	27%	26%
Not very Important	18%	18%	15%	18%	21%	18%	21%	14%	13%	20%	22%	12%
Unimportant	13%	9%	10%	15%	15%	11%	14%	15%	11%	14%	12%	13%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	99%	99%	99%	100%
Unweighted N	(1,499)	(309)	(322)	(524)	(344)	(562)	(440)	(307)	(235)	(307)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	42%	42%	71%	13%	64%	38%	21%	72%	43%	17%
Somewhat Important	27%	26%	25%	25%	26%	28%	26%	21%	31%	25%
Not very Important	18%	19%	3%	35%	6%	19%	32%	3%	16%	33%
Unimportant	13%	13%	1%	26%	4%	14%	20%	4%	10%	25%
Totals	100%	100%	100%	99%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,499)	(1,292)	(726)	(432)	(562)	(597)	(340)	(471)	(479)	(418)

92D. Issue Importance — National Security and foreign policy

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	53%	54%	52%	52%	60%	56%	43%	56%	52%
Somewhat Important	38%	38%	37%	41%	34%	35%	47%	30%	35%
Not very Important	8%	6%	10%	5%	5%	9%	7%	9%	11%
Unimportant	2%	3%	1%	1%	1%	1%	3%	5%	3%
Totals	101%	101%	100%	99%	100%	101%	100%	100%	101%
Unweighted N	(1,498)	(689)	(809)	(282)	(195)	(333)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	53%	32%	43%	61%	68%	49%	53%	56%	50%	46%	56%	56%
Somewhat Important	38%	49%	46%	33%	26%	42%	37%	36%	38%	44%	35%	36%
Not very Important	8%	15%	9%	5%	4%	7%	9%	6%	11%	9%	7%	5%
Unimportant	2%	3%	2%	1%	1%	2%	1%	2%	0%	1%	2%	3%
Totals	101%	99%	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,498)	(308)	(322)	(524)	(344)	(562)	(440)	(306)	(234)	(307)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	53%	56%	55%	64%	52%	50%	59%	44%	54%	63%
Somewhat Important	38%	36%	38%	32%	38%	39%	36%	41%	39%	30%
Not very Important	8%	6%	6%	3%	9%	10%	3%	11%	5%	6%
Unimportant	2%	1%	1%	1%	2%	2%	2%	3%	2%	1%
Totals	101%	99%	100%	100%	101%	101%	100%	99%	100%	100%
Unweighted N	(1,498)	(1,291)	(725)	(432)	(561)	(597)	(340)	(470)	(479)	(418)

92E. Issue Importance — Education

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	59%	54%	64%	54%	48%	60%	63%	77%	51%
Somewhat Important	28%	30%	26%	29%	38%	30%	24%	16%	30%
Not very Important	10%	11%	9%	13%	8%	8%	11%	6%	13%
Unimportant	3%	5%	1%	5%	5%	1%	2%	1%	5%
Totals	100%	100%	100%	101%	99%	99%	100%	100%	99%
Unweighted N	(1,498)	(689)	(809)	(282)	(195)	(333)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	59%	58%	61%	59%	60%	59%	57%	59%	65%	57%	56%	62%
Somewhat Important	28%	24%	28%	30%	30%	28%	26%	32%	21%	30%	31%	27%
Not very Important	10%	16%	9%	9%	7%	10%	13%	6%	10%	11%	10%	8%
Unimportant	3%	2%	3%	3%	3%	3%	4%	3%	3%	2%	4%	3%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,498)	(308)	(322)	(524)	(344)	(562)	(440)	(306)	(234)	(307)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	59%	60%	73%	48%	73%	57%	47%	73%	61%	47%
Somewhat Important	28%	28%	22%	37%	20%	28%	37%	20%	26%	37%
Not very Important	10%	10%	4%	11%	5%	11%	13%	6%	11%	10%
Unimportant	3%	3%	2%	3%	1%	4%	3%	1%	2%	6%
Totals	100%	101%	101%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,291)	(725)	(432)	(561)	(597)	(340)	(470)	(479)	(418)

92F. Issue Importance — Health care

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	68%	60%	75%	60%	61%	74%	71%	79%	63%
Somewhat Important	24%	29%	19%	28%	31%	21%	22%	11%	26%
Not very Important	6%	7%	4%	8%	5%	4%	4%	6%	8%
Unimportant	3%	4%	2%	4%	3%	1%	3%	3%	2%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,498)	(689)	(809)	(282)	(195)	(333)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	68%	60%	63%	70%	77%	69%	65%	67%	74%	67%	66%	67%
Somewhat Important	24%	25%	25%	25%	20%	21%	26%	27%	19%	23%	26%	25%
Not very Important	6%	14%	7%	3%	1%	7%	8%	3%	5%	8%	4%	6%
Unimportant	3%	2%	5%	2%	1%	3%	2%	3%	2%	2%	4%	2%
Totals	101%	101%	100%	100%	99%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(308)	(322)	(524)	(344)	(562)	(440)	(306)	(234)	(307)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	68%	68%	86%	52%	87%	64%	52%	83%	70%	54%
Somewhat Important	24%	25%	11%	39%	10%	26%	37%	12%	23%	35%
Not very Important	6%	5%	2%	7%	1%	7%	8%	4%	4%	9%
Unimportant	3%	2%	1%	2%	1%	3%	3%	1%	3%	3%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,498)	(1,291)	(725)	(432)	(561)	(597)	(340)	(470)	(479)	(418)

92G. Issue Importance — Taxes and government spending

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	58%	57%	59%	66%	60%	62%	57%	47%	49%
Somewhat Important	33%	32%	34%	27%	33%	33%	35%	40%	33%
Not very Important	7%	7%	6%	4%	3%	4%	6%	9%	17%
Unimportant	2%	3%	1%	3%	4%	0%	2%	4%	1%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,497)	(689)	(808)	(282)	(195)	(333)	(217)	(197)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	58%	44%	54%	59%	73%	57%	61%	57%	62%	54%	58%	59%
Somewhat Important	33%	39%	37%	34%	23%	33%	32%	37%	26%	39%	34%	31%
Not very Important	7%	15%	6%	5%	3%	8%	5%	4%	9%	6%	6%	8%
Unimportant	2%	2%	2%	2%	2%	2%	2%	3%	3%	1%	2%	2%
Totals	100%	100%	99%	100%	101%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,497)	(308)	(322)	(524)	(343)	(562)	(440)	(305)	(234)	(306)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	58%	60%	47%	79%	50%	57%	70%	50%	54%	72%
Somewhat Important	33%	33%	43%	19%	41%	32%	25%	37%	39%	21%
Not very Important	7%	6%	8%	1%	8%	8%	4%	11%	6%	3%
Unimportant	2%	2%	2%	1%	1%	3%	1%	2%	1%	3%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,497)	(1,290)	(724)	(432)	(560)	(597)	(340)	(469)	(479)	(418)

92H. Issue Importance — Civil rights and civil liberties

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	54%	49%	59%	44%	48%	48%	54%	80%	56%
Somewhat Important	32%	34%	30%	35%	37%	39%	31%	15%	33%
Not very Important	10%	12%	9%	14%	9%	10%	11%	4%	9%
Unimportant	3%	5%	2%	6%	6%	3%	4%	1%	2%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(689)	(810)	(282)	(195)	(333)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	54%	57%	56%	53%	52%	55%	51%	56%	57%	53%	53%	56%
Somewhat Important	32%	32%	32%	31%	33%	32%	32%	33%	32%	31%	33%	31%
Not very Important	10%	9%	9%	11%	13%	9%	13%	7%	9%	11%	11%	9%
Unimportant	3%	2%	3%	5%	3%	4%	3%	4%	3%	5%	3%	3%
Totals	99%	100%	100%	100%	101%	100%	99%	100%	101%	100%	100%	99%
Unweighted N	(1,499)	(309)	(322)	(524)	(344)	(562)	(440)	(307)	(235)	(307)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	54%	55%	76%	35%	74%	52%	34%	79%	57%	34%
Somewhat Important	32%	33%	21%	43%	22%	35%	39%	17%	34%	40%
Not very Important	10%	10%	3%	16%	3%	10%	20%	1%	8%	19%
Unimportant	3%	3%	0%	5%	1%	3%	6%	2%	1%	7%
Totals	99%	101%	100%	99%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,499)	(1,292)	(726)	(432)	(562)	(597)	(340)	(471)	(479)	(418)

92I. Issue Importance — Gun control

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	48%	42%	53%	39%	35%	44%	55%	71%	52%
Somewhat Important	25%	21%	29%	17%	32%	37%	22%	18%	21%
Not very Important	15%	19%	12%	24%	15%	14%	15%	4%	17%
Unimportant	12%	18%	6%	21%	17%	5%	9%	7%	11%
Totals	100%	100%	100%	101%	99%	100%	101%	100%	101%
Unweighted N	(1,499)	(689)	(810)	(282)	(195)	(333)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	48%	44%	44%	53%	48%	47%	47%	50%	60%	36%	50%	46%
Somewhat Important	25%	31%	28%	22%	23%	28%	26%	26%	21%	34%	23%	24%
Not very Important	15%	15%	19%	14%	12%	16%	16%	12%	12%	16%	15%	17%
Unimportant	12%	10%	9%	11%	16%	9%	12%	13%	7%	13%	12%	12%
Totals	100%	100%	100%	100%	99%	100%	101%	101%	100%	99%	100%	99%
Unweighted N	(1,499)	(309)	(322)	(524)	(344)	(562)	(440)	(307)	(235)	(307)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	48%	49%	64%	36%	64%	42%	37%	62%	48%	36%
Somewhat Important	25%	25%	25%	25%	25%	25%	27%	25%	27%	23%
Not very Important	15%	14%	9%	18%	8%	19%	18%	10%	15%	19%
Unimportant	12%	11%	2%	21%	4%	14%	18%	2%	10%	22%
Totals	100%	99%	100%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,499)	(1,292)	(726)	(432)	(562)	(597)	(340)	(471)	(479)	(418)

92J. Issue Importance — Crime and criminal justice reform

How important are the following issues to you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	52%	48%	56%	45%	46%	52%	49%	74%	54%
Somewhat Important	35%	36%	35%	35%	39%	38%	40%	19%	32%
Not very Important	9%	11%	6%	13%	10%	8%	5%	5%	10%
Unimportant	4%	6%	3%	7%	5%	2%	6%	2%	5%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,498)	(688)	(810)	(282)	(195)	(333)	(217)	(198)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	52%	53%	51%	50%	55%	56%	52%	44%	60%	47%	52%	51%
Somewhat Important	35%	31%	35%	36%	37%	31%	33%	45%	31%	36%	34%	39%
Not very Important	9%	14%	10%	8%	4%	9%	9%	8%	5%	12%	9%	7%
Unimportant	4%	2%	4%	5%	4%	4%	6%	3%	4%	5%	4%	4%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,498)	(309)	(322)	(523)	(344)	(561)	(440)	(307)	(235)	(307)	(608)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	52%	54%	64%	43%	65%	50%	39%	64%	54%	41%
Somewhat Important	35%	34%	31%	41%	28%	36%	42%	30%	36%	37%
Not very Important	9%	8%	4%	11%	5%	9%	13%	4%	7%	12%
Unimportant	4%	4%	2%	5%	3%	5%	5%	2%	2%	9%
Totals	100%	100%	101%	100%	101%	100%	99%	100%	99%	99%
Unweighted N	(1,498)	(1,291)	(726)	(431)	(562)	(596)	(340)	(471)	(478)	(418)

93. Most Important Issue

Which of these is the most important issue for you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Jobs and the economy	21%	22%	20%	24%	20%	22%	19%	17%	25%
Immigration	5%	6%	4%	9%	4%	4%	2%	3%	10%
Climate change and the environment	9%	9%	8%	10%	12%	7%	14%	1%	9%
National Security and foreign policy	7%	8%	6%	6%	9%	8%	6%	6%	5%
Education	7%	7%	8%	6%	3%	4%	9%	8%	11%
Health care	22%	20%	25%	18%	24%	29%	17%	22%	25%
Taxes and government spending	10%	12%	9%	15%	14%	13%	12%	2%	5%
Civil rights and civil liberties	9%	10%	9%	8%	8%	3%	9%	23%	3%
Gun control	4%	2%	5%	3%	2%	3%	5%	6%	3%
Crime and criminal justice reform	6%	5%	7%	1%	3%	6%	7%	12%	4%
Totals	100%	101%	101%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,433)	(660)	(773)	(270)	(190)	(316)	(210)	(192)	(167)

The Economist/YouGov Poll
January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Jobs and the economy	21%	19%	20%	25%	18%	18%	25%	21%	23%	28%	17%	19%
Immigration	5%	4%	4%	4%	8%	8%	5%	1%	3%	5%	6%	5%
Climate change and the environment	9%	12%	10%	7%	7%	7%	8%	11%	8%	7%	7%	12%
National Security and foreign policy	7%	3%	6%	7%	10%	7%	5%	9%	5%	4%	10%	5%
Education	7%	11%	7%	7%	5%	8%	6%	8%	4%	6%	6%	14%
Health care	22%	15%	20%	25%	27%	24%	22%	18%	17%	24%	23%	24%
Taxes and government spending	10%	8%	10%	10%	12%	8%	11%	14%	12%	9%	11%	8%
Civil rights and civil liberties	9%	12%	13%	7%	6%	9%	9%	7%	14%	6%	9%	7%
Gun control	4%	2%	4%	6%	1%	4%	3%	7%	4%	2%	6%	1%
Crime and criminal justice reform	6%	14%	6%	2%	5%	7%	6%	4%	9%	8%	4%	5%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%	99%	99%	100%
Unweighted N	(1,433)	(284)	(300)	(507)	(342)	(530)	(423)	(300)	(226)	(289)	(579)	(339)

The Economist/YouGov Poll
January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Jobs and the economy	21%	21%	13%	27%	15%	20%	31%	14%	20%	30%
Immigration	5%	5%	0%	10%	2%	4%	10%	1%	5%	8%
Climate change and the environment	9%	9%	16%	1%	14%	8%	3%	19%	8%	2%
National Security and foreign policy	7%	7%	2%	13%	3%	7%	12%	1%	6%	13%
Education	7%	7%	10%	4%	9%	7%	6%	11%	6%	6%
Health care	22%	21%	32%	12%	30%	23%	12%	26%	26%	11%
Taxes and government spending	10%	11%	2%	22%	4%	10%	18%	2%	7%	22%
Civil rights and civil liberties	9%	10%	15%	6%	13%	11%	2%	15%	12%	3%
Gun control	4%	3%	4%	3%	4%	4%	3%	3%	4%	3%
Crime and criminal justice reform	6%	6%	7%	3%	7%	6%	3%	8%	7%	3%
Totals	100%	100%	101%	101%	101%	100%	100%	100%	101%	101%
Unweighted N	(1,433)	(1,244)	(707)	(415)	(554)	(556)	(323)	(457)	(456)	(400)

94A. Favorability of Individuals — Donald Trump

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	24%	28%	20%	39%	27%	28%	21%	3%	24%
Somewhat favorable	15%	17%	13%	19%	19%	16%	15%	9%	10%
Somewhat unfavorable	11%	11%	10%	14%	6%	7%	13%	13%	9%
Very unfavorable	47%	42%	51%	27%	45%	44%	47%	70%	56%
Don't know	4%	2%	5%	2%	2%	5%	4%	5%	1%
Totals	101%	100%	99%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,492)	(688)	(804)	(281)	(195)	(329)	(217)	(198)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	24%	14%	20%	25%	35%	24%	23%	29%	21%	26%	26%	22%
Somewhat favorable	15%	16%	15%	15%	14%	13%	19%	13%	11%	17%	17%	11%
Somewhat unfavorable	11%	15%	12%	10%	5%	11%	13%	7%	13%	10%	10%	10%
Very unfavorable	47%	49%	46%	47%	46%	47%	44%	50%	51%	45%	42%	54%
Don't know	4%	5%	7%	3%	0%	6%	1%	1%	3%	3%	5%	2%
Totals	101%	99%	100%	100%	100%	101%	100%	100%	99%	101%	100%	99%
Unweighted N	(1,492)	(307)	(321)	(524)	(340)	(559)	(438)	(307)	(234)	(306)	(606)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	24%	26%	1%	59%	2%	21%	57%	2%	15%	52%
Somewhat favorable	15%	15%	1%	26%	4%	17%	25%	5%	16%	22%
Somewhat unfavorable	11%	10%	5%	9%	8%	13%	10%	5%	15%	10%
Very unfavorable	47%	48%	92%	5%	85%	43%	6%	87%	51%	14%
Don't know	4%	1%	1%	0%	0%	7%	2%	1%	4%	2%
Totals	101%	100%	100%	99%	99%	101%	100%	100%	101%	100%
Unweighted N	(1,492)	(1,286)	(722)	(430)	(559)	(594)	(339)	(468)	(478)	(416)

94B. Favorability of Individuals — Joe Biden

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	23%	22%	24%	13%	23%	20%	22%	48%	25%
Somewhat favorable	26%	25%	26%	22%	28%	21%	25%	28%	26%
Somewhat unfavorable	14%	16%	12%	14%	16%	15%	11%	11%	15%
Very unfavorable	33%	35%	30%	47%	32%	39%	37%	8%	29%
Don't know	5%	3%	7%	3%	2%	6%	5%	5%	4%
Totals	101%	101%	99%	99%	101%	101%	100%	100%	99%
Unweighted N	(1,487)	(686)	(801)	(282)	(194)	(330)	(216)	(195)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	23%	17%	19%	30%	23%	22%	24%	24%	24%	26%	22%	23%
Somewhat favorable	26%	35%	33%	17%	22%	23%	25%	33%	31%	23%	21%	31%
Somewhat unfavorable	14%	17%	13%	14%	12%	16%	16%	9%	13%	15%	14%	13%
Very unfavorable	33%	23%	25%	37%	42%	32%	33%	32%	27%	34%	36%	29%
Don't know	5%	6%	10%	3%	0%	6%	2%	3%	5%	2%	6%	4%
Totals	101%	98%	100%	101%	99%	99%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,487)	(308)	(320)	(519)	(340)	(559)	(436)	(305)	(234)	(305)	(603)	(345)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	23%	25%	54%	1%	54%	12%	4%	44%	26%	7%
Somewhat favorable	26%	24%	39%	6%	36%	29%	7%	41%	31%	7%
Somewhat unfavorable	14%	14%	4%	20%	4%	17%	21%	9%	14%	17%
Very unfavorable	33%	34%	1%	71%	5%	33%	66%	4%	24%	66%
Don't know	5%	2%	2%	1%	1%	9%	2%	2%	4%	3%
Totals	101%	99%	100%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,487)	(1,282)	(719)	(429)	(557)	(593)	(337)	(468)	(474)	(415)

94C. Favorability of Individuals — Mike Pence

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	15%	18%	12%	17%	24%	13%	16%	7%	16%
Somewhat favorable	24%	27%	21%	32%	28%	26%	20%	17%	24%
Somewhat unfavorable	22%	20%	23%	21%	20%	23%	19%	23%	16%
Very unfavorable	28%	28%	27%	22%	26%	21%	36%	38%	30%
Don't know	12%	6%	17%	7%	1%	17%	9%	14%	13%
Totals	101%	99%	100%	99%	99%	100%	100%	99%	99%
Unweighted N	(1,492)	(688)	(804)	(282)	(195)	(330)	(216)	(196)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	15%	11%	11%	16%	22%	12%	18%	18%	16%	14%	15%	16%
Somewhat favorable	24%	15%	23%	24%	32%	24%	28%	21%	23%	23%	27%	20%
Somewhat unfavorable	22%	22%	19%	23%	24%	20%	25%	25%	18%	22%	23%	22%
Very unfavorable	28%	28%	30%	31%	19%	26%	24%	31%	31%	27%	25%	31%
Don't know	12%	25%	17%	6%	3%	18%	6%	5%	13%	13%	10%	11%
Totals	101%	101%	100%	100%	100%	100%	101%	100%	101%	99%	100%	100%
Unweighted N	(1,492)	(308)	(320)	(523)	(341)	(559)	(439)	(306)	(234)	(305)	(606)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	15%	16%	4%	32%	6%	9%	36%	6%	7%	34%
Somewhat favorable	24%	26%	9%	43%	12%	23%	39%	7%	27%	37%
Somewhat unfavorable	22%	22%	30%	13%	26%	25%	12%	26%	27%	12%
Very unfavorable	28%	30%	53%	9%	50%	24%	7%	57%	28%	11%
Don't know	12%	7%	5%	4%	6%	19%	7%	5%	10%	7%
Totals	101%	101%	101%	101%	100%	100%	101%	101%	99%	101%
Unweighted N	(1,492)	(1,287)	(723)	(430)	(560)	(594)	(338)	(469)	(479)	(416)

94D. Favorability of Individuals — Kamala Harris

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	26%	22%	29%	12%	26%	22%	31%	47%	29%
Somewhat favorable	20%	21%	18%	21%	18%	15%	18%	24%	21%
Somewhat unfavorable	9%	11%	7%	11%	12%	10%	6%	6%	6%
Very unfavorable	35%	40%	31%	50%	43%	36%	40%	11%	31%
Don't know	10%	5%	15%	7%	2%	17%	6%	12%	12%
Totals	100%	99%	100%	101%	101%	100%	101%	100%	99%
Unweighted N	(1,490)	(686)	(804)	(282)	(194)	(330)	(216)	(197)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	26%	20%	22%	32%	25%	24%	25%	29%	31%	28%	23%	25%
Somewhat favorable	20%	23%	29%	13%	17%	18%	21%	25%	19%	20%	17%	23%
Somewhat unfavorable	9%	14%	11%	7%	5%	9%	12%	6%	6%	9%	10%	9%
Very unfavorable	35%	22%	22%	42%	51%	33%	37%	36%	32%	34%	39%	33%
Don't know	10%	20%	16%	6%	2%	16%	5%	4%	12%	9%	10%	10%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,490)	(306)	(320)	(523)	(341)	(559)	(436)	(306)	(233)	(306)	(604)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	26%	28%	61%	1%	61%	15%	3%	55%	26%	7%
Somewhat favorable	20%	19%	31%	7%	26%	20%	11%	27%	26%	6%
Somewhat unfavorable	9%	9%	4%	8%	4%	13%	8%	5%	11%	8%
Very unfavorable	35%	38%	2%	81%	5%	34%	74%	7%	27%	74%
Don't know	10%	6%	3%	3%	5%	18%	5%	6%	10%	6%
Totals	100%	100%	101%	100%	101%	100%	101%	100%	100%	101%
Unweighted N	(1,490)	(1,285)	(722)	(431)	(558)	(595)	(337)	(467)	(477)	(416)

94E. Favorability of Individuals — Nancy Pelosi

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	15%	12%	17%	6%	15%	12%	16%	28%	20%
Somewhat favorable	20%	21%	19%	20%	20%	15%	27%	27%	20%
Somewhat unfavorable	11%	13%	9%	14%	11%	9%	9%	11%	9%
Very unfavorable	43%	46%	41%	54%	52%	50%	43%	15%	35%
Don't know	11%	7%	14%	5%	2%	14%	4%	20%	16%
Totals	100%	99%	100%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,494)	(688)	(806)	(282)	(195)	(331)	(217)	(196)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	15%	5%	12%	22%	15%	13%	15%	17%	15%	13%	15%	16%
Somewhat favorable	20%	20%	27%	17%	19%	18%	21%	27%	24%	25%	16%	19%
Somewhat unfavorable	11%	17%	15%	7%	7%	11%	15%	8%	8%	13%	9%	15%
Very unfavorable	43%	31%	30%	51%	56%	42%	44%	45%	40%	42%	48%	41%
Don't know	11%	27%	15%	4%	2%	15%	6%	3%	14%	8%	12%	9%
Totals	100%	100%	99%	101%	99%	99%	101%	100%	101%	101%	100%	100%
Unweighted N	(1,494)	(307)	(321)	(524)	(342)	(560)	(439)	(306)	(234)	(306)	(607)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	15%	16%	35%	1%	35%	8%	1%	29%	15%	4%
Somewhat favorable	20%	21%	38%	3%	37%	17%	6%	38%	25%	3%
Somewhat unfavorable	11%	11%	13%	5%	10%	13%	9%	15%	13%	7%
Very unfavorable	43%	46%	8%	89%	12%	44%	81%	11%	37%	82%
Don't know	11%	6%	5%	1%	7%	18%	3%	7%	10%	4%
Totals	100%	100%	99%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,288)	(723)	(431)	(560)	(596)	(338)	(469)	(478)	(417)

94F. Favorability of Individuals — Mitch McConnell

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	4%	5%	2%	3%	10%	1%	4%	4%	5%
Somewhat favorable	16%	19%	13%	22%	24%	12%	16%	7%	14%
Somewhat unfavorable	18%	20%	16%	21%	22%	19%	13%	14%	13%
Very unfavorable	46%	47%	46%	45%	42%	47%	53%	54%	46%
Don't know	16%	8%	23%	9%	2%	21%	13%	21%	23%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,488)	(686)	(802)	(281)	(194)	(330)	(215)	(197)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	4%	5%	6%	2%	3%	2%	5%	7%	5%	4%	2%	5%
Somewhat favorable	16%	7%	11%	17%	26%	13%	22%	12%	13%	17%	18%	12%
Somewhat unfavorable	18%	17%	16%	20%	17%	19%	18%	19%	14%	17%	19%	19%
Very unfavorable	46%	36%	43%	54%	48%	46%	45%	50%	47%	49%	45%	47%
Don't know	16%	36%	23%	7%	6%	20%	10%	12%	21%	13%	16%	16%
Totals	100%	101%	99%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,488)	(307)	(319)	(522)	(340)	(556)	(437)	(306)	(233)	(304)	(605)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	4%	4%	1%	8%	2%	2%	8%	3%	2%	7%
Somewhat favorable	16%	17%	4%	31%	8%	10%	34%	5%	13%	30%
Somewhat unfavorable	18%	19%	12%	24%	12%	21%	20%	9%	20%	21%
Very unfavorable	46%	50%	72%	30%	67%	45%	24%	74%	48%	30%
Don't know	16%	11%	11%	8%	11%	22%	13%	9%	17%	12%
Totals	100%	101%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,488)	(1,285)	(722)	(430)	(556)	(594)	(338)	(467)	(476)	(416)

94G. Favorability of Individuals — Chuck Schumer

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	12%	11%	13%	5%	13%	9%	13%	23%	15%
Somewhat favorable	18%	22%	15%	23%	26%	12%	23%	18%	14%
Somewhat unfavorable	10%	13%	8%	11%	12%	7%	6%	4%	16%
Very unfavorable	35%	41%	29%	46%	46%	32%	33%	22%	27%
Don't know	25%	14%	36%	15%	2%	39%	26%	33%	27%
Totals	100%	101%	101%	100%	99%	99%	101%	100%	99%
Unweighted N	(1,489)	(685)	(804)	(281)	(194)	(331)	(217)	(195)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	12%	4%	9%	17%	13%	11%	11%	13%	16%	10%	11%	13%
Somewhat favorable	18%	17%	22%	16%	20%	15%	20%	27%	22%	19%	15%	21%
Somewhat unfavorable	10%	11%	14%	9%	7%	9%	12%	10%	8%	9%	11%	11%
Very unfavorable	35%	22%	20%	43%	49%	33%	36%	36%	32%	32%	38%	33%
Don't know	25%	46%	35%	16%	11%	32%	20%	14%	22%	30%	26%	22%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,489)	(305)	(320)	(523)	(341)	(558)	(437)	(306)	(232)	(306)	(606)	(345)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	12%	14%	28%	3%	28%	5%	4%	24%	11%	4%
Somewhat favorable	18%	20%	38%	4%	34%	14%	7%	36%	22%	4%
Somewhat unfavorable	10%	10%	9%	7%	6%	14%	7%	11%	13%	6%
Very unfavorable	35%	37%	6%	74%	12%	33%	64%	9%	29%	68%
Don't know	25%	19%	19%	12%	19%	34%	18%	19%	26%	17%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	101%	99%
Unweighted N	(1,489)	(1,286)	(722)	(431)	(558)	(592)	(339)	(467)	(476)	(417)

95A. Favorability of Political Parties — The Democratic Party

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	17%	16%	18%	8%	16%	11%	13%	42%	23%
Somewhat favorable	25%	27%	24%	26%	24%	20%	28%	34%	24%
Somewhat unfavorable	13%	13%	13%	11%	13%	13%	15%	5%	16%
Very unfavorable	36%	42%	31%	54%	46%	39%	37%	9%	29%
Don't know	8%	2%	14%	1%	2%	17%	7%	10%	9%
Totals	99%	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,486)	(686)	(800)	(280)	(194)	(327)	(215)	(198)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	17%	17%	17%	19%	15%	16%	17%	19%	23%	15%	16%	16%
Somewhat favorable	25%	29%	32%	22%	22%	24%	27%	27%	28%	27%	21%	30%
Somewhat unfavorable	13%	19%	15%	11%	8%	13%	16%	13%	7%	15%	15%	11%
Very unfavorable	36%	22%	24%	43%	51%	35%	37%	36%	32%	34%	39%	36%
Don't know	8%	13%	13%	5%	3%	11%	3%	5%	10%	9%	8%	7%
Totals	99%	100%	101%	100%	99%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,486)	(306)	(319)	(523)	(338)	(557)	(435)	(305)	(232)	(305)	(604)	(345)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	17%	18%	38%	2%	45%	6%	2%	36%	18%	5%
Somewhat favorable	25%	27%	48%	5%	43%	23%	8%	45%	32%	6%
Somewhat unfavorable	13%	12%	9%	10%	6%	18%	12%	9%	16%	12%
Very unfavorable	36%	39%	2%	82%	4%	36%	76%	7%	28%	74%
Don't know	8%	4%	3%	1%	1%	17%	2%	4%	6%	3%
Totals	99%	100%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,486)	(1,282)	(722)	(428)	(559)	(592)	(335)	(468)	(477)	(412)

95B. Favorability of Political Parties — The Republican Party

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	11%	12%	10%	13%	13%	14%	11%	2%	12%
Somewhat favorable	21%	24%	19%	33%	22%	25%	20%	5%	18%
Somewhat unfavorable	21%	20%	22%	17%	23%	18%	24%	24%	24%
Very unfavorable	38%	42%	35%	34%	41%	26%	42%	55%	36%
Don't know	9%	3%	14%	3%	2%	16%	3%	15%	9%
Totals	100%	101%	100%	100%	101%	99%	100%	101%	99%
Unweighted N	(1,487)	(687)	(800)	(281)	(194)	(331)	(215)	(195)	(174)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	11%	10%	10%	11%	12%	11%	10%	15%	11%	12%	11%	9%
Somewhat favorable	21%	14%	19%	22%	30%	20%	28%	17%	20%	23%	24%	17%
Somewhat unfavorable	21%	24%	20%	22%	18%	20%	22%	25%	16%	18%	24%	23%
Very unfavorable	38%	38%	38%	40%	37%	37%	37%	40%	43%	37%	34%	43%
Don't know	9%	14%	13%	6%	4%	13%	3%	3%	10%	11%	8%	7%
Totals	100%	100%	100%	101%	101%	101%	100%	100%	100%	101%	101%	99%
Unweighted N	(1,487)	(306)	(319)	(521)	(341)	(559)	(437)	(303)	(234)	(303)	(605)	(345)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	11%	11%	1%	23%	1%	4%	34%	3%	5%	23%
Somewhat favorable	21%	21%	3%	41%	6%	16%	48%	6%	16%	42%
Somewhat unfavorable	21%	22%	19%	23%	21%	25%	13%	13%	28%	21%
Very unfavorable	38%	41%	73%	12%	69%	37%	3%	75%	43%	12%
Don't know	9%	4%	4%	1%	2%	17%	2%	3%	8%	2%
Totals	100%	99%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,487)	(1,282)	(719)	(431)	(555)	(594)	(338)	(464)	(480)	(416)

The Economist/YouGov Poll
January 10 - 12, 2021 - 1500 U.S. Adult Citizens

96. Trump Job Approval

Do you approve or disapprove of the way Donald Trump is handling his job as President?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	20%	21%	18%	27%	22%	25%	18%	3%	23%
Somewhat approve	19%	24%	15%	27%	24%	17%	19%	10%	15%
Somewhat disapprove	11%	11%	11%	14%	12%	10%	9%	7%	13%
Strongly disapprove	44%	39%	50%	26%	41%	40%	50%	72%	45%
Not sure	6%	5%	6%	7%	2%	7%	5%	8%	4%
Totals	100%	100%	100%	101%	101%	99%	101%	100%	100%
Unweighted N	(1,500)	(689)	(811)	(282)	(195)	(334)	(217)	(198)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	20%	11%	14%	22%	30%	19%	18%	24%	16%	22%	21%	18%
Somewhat approve	19%	21%	22%	16%	19%	17%	26%	18%	19%	18%	22%	16%
Somewhat disapprove	11%	17%	11%	10%	9%	12%	11%	7%	18%	9%	10%	11%
Strongly disapprove	44%	42%	47%	47%	41%	43%	42%	49%	41%	46%	41%	52%
Not sure	6%	10%	6%	6%	2%	9%	3%	2%	7%	4%	6%	4%
Totals	100%	101%	100%	101%	101%	100%	100%	100%	101%	99%	100%	101%
Unweighted N	(1,500)	(309)	(322)	(524)	(345)	(563)	(440)	(307)	(236)	(307)	(609)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	20%	22%	0%	49%	1%	17%	47%	1%	13%	44%
Somewhat approve	19%	19%	2%	34%	6%	20%	34%	6%	20%	29%
Somewhat disapprove	11%	9%	6%	9%	11%	14%	8%	6%	15%	9%
Strongly disapprove	44%	46%	91%	2%	82%	40%	5%	86%	48%	10%
Not sure	6%	4%	1%	5%	0%	9%	6%	1%	4%	7%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,500)	(1,293)	(727)	(432)	(563)	(597)	(340)	(471)	(480)	(418)

The Economist/YouGov Poll
January 10 - 12, 2021 - 1500 U.S. Adult Citizens

97A. Trump Approval on Issues — Jobs and the economy

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	29%	32%	25%	35%	42%	30%	28%	9%	29%
Somewhat approve	19%	21%	18%	30%	16%	22%	13%	12%	14%
Somewhat disapprove	15%	15%	14%	13%	13%	9%	15%	19%	18%
Strongly disapprove	29%	27%	31%	18%	27%	26%	39%	46%	32%
No opinion	8%	5%	12%	3%	2%	13%	5%	14%	7%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(684)	(795)	(280)	(195)	(329)	(216)	(193)	(171)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	29%	22%	17%	32%	41%	25%	29%	34%	23%	32%	31%	25%
Somewhat approve	19%	17%	24%	18%	18%	18%	26%	15%	27%	12%	21%	17%
Somewhat disapprove	15%	19%	20%	12%	9%	16%	14%	20%	11%	16%	14%	17%
Strongly disapprove	29%	27%	30%	32%	27%	29%	28%	27%	30%	31%	24%	36%
No opinion	8%	15%	9%	6%	4%	13%	3%	4%	9%	9%	10%	5%
Totals	100%	100%	100%	100%	99%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,479)	(301)	(316)	(522)	(340)	(552)	(435)	(304)	(229)	(305)	(601)	(344)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	29%	32%	3%	69%	5%	27%	60%	2%	24%	59%
Somewhat approve	19%	18%	9%	24%	13%	19%	27%	8%	21%	24%
Somewhat disapprove	15%	14%	22%	5%	21%	16%	5%	20%	19%	6%
Strongly disapprove	29%	30%	61%	2%	57%	24%	4%	67%	27%	7%
No opinion	8%	5%	5%	2%	4%	14%	4%	4%	9%	5%
Totals	100%	99%	100%	102%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,479)	(1,277)	(716)	(430)	(553)	(589)	(337)	(461)	(476)	(416)

97B. Trump Approval on Issues — Immigration

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	28%	32%	24%	36%	40%	33%	26%	7%	24%
Somewhat approve	16%	20%	13%	26%	15%	16%	16%	10%	14%
Somewhat disapprove	9%	8%	10%	9%	7%	12%	4%	9%	12%
Strongly disapprove	39%	36%	41%	27%	36%	27%	48%	61%	43%
No opinion	8%	4%	11%	2%	3%	12%	6%	13%	6%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,476)	(681)	(795)	(280)	(193)	(329)	(214)	(194)	(172)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	28%	13%	16%	35%	43%	25%	28%	33%	27%	28%	29%	27%
Somewhat approve	16%	17%	23%	13%	15%	17%	20%	12%	21%	14%	18%	13%
Somewhat disapprove	9%	13%	11%	8%	7%	14%	8%	6%	7%	11%	9%	10%
Strongly disapprove	39%	43%	42%	38%	33%	33%	39%	45%	37%	39%	36%	46%
No opinion	8%	15%	8%	6%	3%	11%	4%	4%	8%	9%	8%	5%
Totals	100%	101%	100%	100%	101%	100%	99%	100%	100%	101%	100%	101%
Unweighted N	(1,476)	(302)	(315)	(518)	(341)	(552)	(432)	(304)	(229)	(304)	(599)	(344)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	28%	31%	1%	71%	3%	25%	63%	3%	20%	62%
Somewhat approve	16%	16%	7%	22%	9%	16%	24%	6%	18%	22%
Somewhat disapprove	9%	9%	9%	4%	13%	10%	5%	9%	13%	5%
Strongly disapprove	39%	40%	80%	1%	72%	36%	3%	82%	41%	7%
No opinion	8%	4%	2%	2%	2%	13%	5%	2%	8%	4%
Totals	100%	100%	99%	100%	99%	100%	100%	102%	100%	100%
Unweighted N	(1,476)	(1,273)	(714)	(426)	(551)	(591)	(334)	(461)	(476)	(411)

97C. Trump Approval on Issues — Climate change and the environment

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	17%	22%	13%	20%	32%	14%	22%	3%	20%
Somewhat approve	18%	19%	16%	26%	17%	21%	12%	12%	14%
Somewhat disapprove	11%	11%	12%	12%	9%	14%	9%	9%	12%
Strongly disapprove	40%	38%	42%	26%	36%	31%	51%	60%	44%
No opinion	14%	10%	17%	16%	6%	20%	7%	16%	11%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,483)	(687)	(796)	(282)	(195)	(330)	(215)	(194)	(173)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	17%	11%	15%	20%	22%	15%	16%	28%	16%	19%	17%	17%
Somewhat approve	18%	12%	20%	17%	21%	19%	19%	15%	19%	12%	20%	17%
Somewhat disapprove	11%	18%	9%	10%	10%	12%	15%	5%	12%	13%	10%	11%
Strongly disapprove	40%	38%	43%	41%	37%	35%	39%	48%	36%	40%	37%	47%
No opinion	14%	22%	13%	13%	10%	19%	10%	4%	17%	17%	15%	7%
Totals	100%	101%	100%	101%	100%	100%	99%	100%	100%	101%	99%	99%
Unweighted N	(1,483)	(303)	(317)	(519)	(344)	(554)	(434)	(305)	(229)	(306)	(601)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	17%	20%	2%	43%	4%	16%	37%	1%	14%	34%
Somewhat approve	18%	18%	4%	33%	6%	18%	32%	4%	15%	31%
Somewhat disapprove	11%	11%	7%	11%	10%	13%	10%	9%	13%	10%
Strongly disapprove	40%	43%	84%	2%	76%	34%	6%	82%	45%	8%
No opinion	14%	9%	3%	11%	4%	20%	16%	4%	13%	16%
Totals	100%	101%	100%	100%	100%	101%	101%	100%	100%	99%
Unweighted N	(1,483)	(1,279)	(717)	(429)	(554)	(594)	(335)	(464)	(478)	(414)

97D. Trump Approval on Issues — Terrorism

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	26%	31%	22%	32%	42%	27%	28%	6%	25%
Somewhat approve	18%	19%	17%	25%	14%	20%	14%	11%	17%
Somewhat disapprove	11%	12%	11%	11%	8%	10%	12%	14%	16%
Strongly disapprove	35%	32%	37%	23%	34%	28%	41%	57%	36%
No opinion	10%	7%	12%	10%	2%	14%	5%	12%	7%
Totals	100%	101%	99%	101%	100%	99%	100%	100%	101%
Unweighted N	(1,480)	(685)	(795)	(280)	(195)	(331)	(215)	(194)	(171)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	26%	17%	17%	31%	37%	21%	27%	35%	24%	28%	27%	24%
Somewhat approve	18%	16%	22%	16%	18%	20%	22%	12%	19%	14%	20%	17%
Somewhat disapprove	11%	20%	14%	9%	6%	14%	12%	10%	9%	13%	13%	10%
Strongly disapprove	35%	32%	36%	36%	35%	32%	33%	39%	34%	35%	31%	42%
No opinion	10%	15%	11%	8%	5%	13%	6%	4%	15%	10%	9%	6%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,480)	(301)	(315)	(521)	(343)	(553)	(435)	(304)	(230)	(304)	(601)	(345)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	26%	29%	2%	65%	3%	25%	57%	2%	20%	56%
Somewhat approve	18%	16%	5%	26%	9%	19%	28%	8%	18%	26%
Somewhat disapprove	11%	11%	12%	5%	17%	11%	6%	15%	14%	5%
Strongly disapprove	35%	38%	78%	1%	67%	30%	2%	73%	38%	7%
No opinion	10%	6%	3%	4%	4%	15%	7%	3%	10%	7%
Totals	100%	100%	100%	101%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,480)	(1,275)	(714)	(428)	(553)	(592)	(335)	(465)	(476)	(413)

97E. Trump Approval on Issues — Education

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	17%	20%	14%	21%	21%	15%	18%	5%	24%
Somewhat approve	22%	23%	21%	28%	31%	27%	18%	11%	13%
Somewhat disapprove	13%	14%	12%	18%	7%	13%	10%	13%	17%
Strongly disapprove	34%	33%	35%	22%	36%	24%	44%	52%	33%
No opinion	14%	10%	18%	11%	5%	21%	10%	19%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,480)	(684)	(796)	(282)	(192)	(329)	(216)	(195)	(170)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	17%	13%	14%	17%	23%	16%	16%	23%	16%	19%	16%	16%
Somewhat approve	22%	17%	18%	24%	28%	21%	27%	20%	23%	18%	26%	18%
Somewhat disapprove	13%	12%	20%	11%	9%	16%	14%	9%	11%	14%	13%	14%
Strongly disapprove	34%	34%	35%	35%	31%	31%	32%	40%	33%	35%	29%	43%
No opinion	14%	24%	12%	13%	9%	17%	11%	8%	16%	14%	16%	9%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,480)	(302)	(315)	(521)	(342)	(556)	(434)	(302)	(229)	(305)	(600)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	17%	18%	2%	39%	3%	15%	37%	3%	12%	35%
Somewhat approve	22%	24%	5%	46%	8%	22%	39%	4%	21%	41%
Somewhat disapprove	13%	12%	13%	7%	16%	14%	8%	16%	17%	6%
Strongly disapprove	34%	36%	74%	2%	65%	29%	5%	74%	34%	7%
No opinion	14%	10%	6%	7%	8%	20%	12%	4%	16%	11%
Totals	100%	100%	100%	101%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,480)	(1,276)	(715)	(428)	(552)	(593)	(335)	(463)	(476)	(413)

97F. Trump Approval on Issues — Health care

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	16%	17%	15%	20%	19%	18%	20%	4%	18%
Somewhat approve	23%	28%	19%	35%	31%	23%	17%	10%	21%
Somewhat disapprove	13%	12%	14%	11%	14%	15%	12%	12%	14%
Strongly disapprove	37%	35%	38%	25%	32%	27%	45%	58%	40%
No opinion	11%	7%	14%	8%	4%	17%	6%	16%	7%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,477)	(681)	(796)	(279)	(194)	(330)	(214)	(195)	(171)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	16%	8%	16%	17%	23%	16%	13%	23%	15%	20%	17%	13%
Somewhat approve	23%	21%	21%	25%	26%	20%	33%	18%	24%	19%	26%	22%
Somewhat disapprove	13%	15%	17%	11%	11%	16%	13%	11%	16%	11%	12%	14%
Strongly disapprove	37%	36%	35%	39%	35%	33%	36%	41%	33%	37%	34%	43%
No opinion	11%	21%	11%	9%	5%	15%	5%	6%	12%	13%	11%	8%
Totals	100%	101%	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,477)	(303)	(315)	(516)	(343)	(555)	(432)	(302)	(231)	(304)	(599)	(343)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	16%	18%	2%	39%	4%	13%	37%	2%	12%	34%
Somewhat approve	23%	25%	5%	47%	5%	24%	46%	8%	19%	43%
Somewhat disapprove	13%	12%	12%	8%	17%	14%	6%	9%	18%	8%
Strongly disapprove	37%	39%	78%	3%	69%	31%	4%	78%	38%	8%
No opinion	11%	7%	4%	4%	4%	18%	7%	3%	12%	7%
Totals	100%	101%	101%	101%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,477)	(1,274)	(719)	(423)	(555)	(591)	(331)	(464)	(477)	(409)

97G. Trump Approval on Issues — Taxes and government spending

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	22%	25%	20%	28%	28%	24%	24%	8%	25%
Somewhat approve	21%	23%	19%	30%	25%	21%	12%	13%	15%
Somewhat disapprove	16%	16%	15%	19%	11%	16%	19%	12%	15%
Strongly disapprove	32%	32%	32%	19%	34%	23%	37%	52%	38%
No opinion	9%	5%	14%	4%	2%	16%	7%	16%	6%
Totals	100%	101%	100%	100%	100%	100%	99%	101%	99%
Unweighted N	(1,481)	(685)	(796)	(280)	(195)	(328)	(216)	(194)	(173)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	22%	16%	19%	22%	31%	22%	23%	27%	23%	24%	22%	20%
Somewhat approve	21%	21%	23%	20%	21%	18%	27%	22%	16%	20%	24%	20%
Somewhat disapprove	16%	19%	17%	15%	12%	17%	15%	15%	18%	15%	14%	17%
Strongly disapprove	32%	28%	33%	34%	31%	29%	31%	34%	32%	30%	29%	37%
No opinion	9%	16%	8%	9%	6%	14%	4%	3%	11%	11%	10%	5%
Totals	100%	100%	100%	100%	101%	100%	100%	101%	100%	100%	99%	99%
Unweighted N	(1,481)	(303)	(314)	(522)	(342)	(555)	(434)	(304)	(230)	(304)	(602)	(345)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	22%	24%	2%	51%	6%	18%	49%	2%	18%	47%
Somewhat approve	21%	22%	7%	36%	11%	21%	35%	8%	21%	31%
Somewhat disapprove	16%	15%	19%	9%	19%	17%	9%	16%	21%	8%
Strongly disapprove	32%	34%	68%	2%	62%	27%	2%	72%	29%	8%
No opinion	9%	5%	3%	2%	4%	16%	4%	3%	10%	5%
Totals	100%	100%	99%	100%	102%	99%	99%	101%	99%	99%
Unweighted N	(1,481)	(1,277)	(718)	(427)	(555)	(591)	(335)	(464)	(478)	(413)

97H. Trump Approval on Issues — Civil rights and civil liberties

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	17%	19%	15%	20%	23%	18%	20%	4%	21%
Somewhat approve	22%	26%	18%	34%	28%	23%	15%	6%	21%
Somewhat disapprove	10%	9%	11%	11%	5%	13%	7%	13%	9%
Strongly disapprove	40%	38%	43%	25%	40%	30%	52%	66%	41%
No opinion	11%	8%	13%	9%	4%	17%	7%	11%	8%
Totals	100%	100%	100%	99%	100%	101%	101%	100%	100%
Unweighted N	(1,459)	(678)	(781)	(279)	(193)	(323)	(213)	(188)	(168)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	17%	11%	12%	20%	24%	16%	15%	26%	16%	18%	19%	15%
Somewhat approve	22%	20%	19%	20%	28%	21%	26%	18%	21%	21%	23%	19%
Somewhat disapprove	10%	16%	13%	8%	5%	12%	12%	5%	12%	12%	10%	7%
Strongly disapprove	40%	37%	45%	42%	37%	37%	40%	46%	37%	39%	37%	50%
No opinion	11%	16%	11%	11%	6%	13%	8%	6%	14%	10%	11%	9%
Totals	100%	100%	100%	101%	100%	99%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,459)	(297)	(309)	(515)	(338)	(542)	(431)	(300)	(226)	(300)	(593)	(340)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	17%	20%	1%	45%	2%	14%	41%	1%	11%	39%
Somewhat approve	22%	21%	3%	39%	5%	23%	39%	6%	20%	34%
Somewhat disapprove	10%	9%	8%	7%	12%	10%	7%	7%	12%	8%
Strongly disapprove	40%	43%	86%	2%	78%	35%	4%	83%	44%	9%
No opinion	11%	7%	2%	6%	3%	18%	9%	3%	12%	9%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,459)	(1,257)	(704)	(422)	(541)	(586)	(332)	(457)	(472)	(407)

97I. Trump Approval on Issues — Gun control

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	22%	25%	19%	25%	36%	24%	23%	7%	23%
Somewhat approve	20%	22%	18%	34%	16%	20%	14%	9%	19%
Somewhat disapprove	9%	10%	9%	10%	12%	11%	7%	9%	10%
Strongly disapprove	34%	33%	35%	21%	32%	25%	40%	58%	38%
No opinion	14%	9%	19%	11%	5%	20%	16%	16%	9%
Totals	99%	99%	100%	101%	101%	100%	100%	99%	99%
Unweighted N	(1,461)	(678)	(783)	(279)	(193)	(324)	(214)	(189)	(167)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	22%	13%	15%	26%	31%	17%	24%	30%	19%	21%	24%	22%
Somewhat approve	20%	13%	26%	19%	21%	21%	22%	15%	21%	17%	21%	20%
Somewhat disapprove	9%	18%	8%	9%	4%	11%	11%	8%	13%	10%	9%	8%
Strongly disapprove	34%	36%	33%	34%	34%	31%	33%	40%	35%	33%	32%	38%
No opinion	14%	20%	18%	12%	10%	19%	10%	7%	13%	19%	14%	12%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,461)	(297)	(310)	(515)	(339)	(545)	(431)	(300)	(226)	(300)	(594)	(341)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	22%	24%	2%	54%	3%	20%	49%	2%	15%	49%
Somewhat approve	20%	20%	7%	30%	8%	23%	30%	6%	21%	29%
Somewhat disapprove	9%	8%	9%	7%	10%	11%	6%	13%	11%	6%
Strongly disapprove	34%	36%	74%	2%	68%	26%	5%	73%	36%	7%
No opinion	14%	10%	9%	7%	10%	21%	10%	7%	17%	10%
Totals	99%	98%	101%	100%	99%	101%	100%	101%	100%	101%
Unweighted N	(1,461)	(1,260)	(706)	(424)	(542)	(587)	(332)	(457)	(473)	(409)

97J. Trump Approval on Issues — Crime and criminal justice reform

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	21%	24%	19%	26%	31%	21%	24%	5%	27%
Somewhat approve	19%	22%	17%	29%	23%	21%	13%	9%	18%
Somewhat disapprove	12%	13%	11%	13%	11%	12%	9%	17%	13%
Strongly disapprove	34%	32%	37%	22%	31%	27%	43%	57%	35%
No opinion	13%	9%	16%	10%	4%	19%	10%	13%	7%
Totals	99%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,460)	(679)	(781)	(279)	(193)	(324)	(214)	(189)	(167)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	21%	15%	17%	22%	30%	19%	20%	30%	20%	24%	21%	20%
Somewhat approve	19%	15%	18%	21%	23%	19%	22%	21%	19%	11%	24%	20%
Somewhat disapprove	12%	16%	18%	10%	6%	11%	17%	9%	12%	13%	11%	14%
Strongly disapprove	34%	36%	33%	35%	33%	34%	32%	35%	36%	33%	32%	39%
No opinion	13%	18%	13%	12%	8%	17%	8%	4%	14%	18%	12%	8%
Totals	99%	100%	99%	100%	100%	100%	99%	99%	101%	99%	100%	101%
Unweighted N	(1,460)	(299)	(310)	(513)	(338)	(543)	(431)	(300)	(226)	(300)	(592)	(342)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	21%	23%	3%	50%	4%	18%	49%	2%	15%	45%
Somewhat approve	19%	20%	6%	33%	7%	22%	30%	8%	19%	30%
Somewhat disapprove	12%	12%	14%	7%	14%	14%	7%	15%	14%	8%
Strongly disapprove	34%	36%	70%	4%	67%	28%	5%	71%	37%	9%
No opinion	13%	9%	6%	6%	7%	19%	8%	4%	15%	9%
Totals	99%	100%	99%	100%	99%	101%	99%	100%	100%	101%
Unweighted N	(1,460)	(1,258)	(705)	(422)	(541)	(587)	(332)	(459)	(472)	(408)

98. Trump Perceived Ideology

Would you say Donald Trump is...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very liberal	2%	1%	3%	1%	0%	5%	1%	2%	5%
Liberal	4%	6%	3%	6%	5%	2%	2%	2%	11%
Moderate	14%	16%	12%	18%	17%	11%	13%	9%	13%
Conservative	30%	35%	25%	41%	37%	24%	39%	11%	27%
Very conservative	21%	20%	23%	15%	21%	18%	24%	28%	17%
Not sure	29%	23%	34%	19%	20%	39%	22%	48%	27%
Totals	100%	101%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,495)	(686)	(809)	(281)	(195)	(334)	(217)	(196)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very liberal	2%	1%	3%	3%	2%	4%	2%	1%	1%	5%	2%	1%
Liberal	4%	9%	6%	2%	2%	6%	4%	4%	4%	4%	5%	4%
Moderate	14%	14%	12%	16%	12%	13%	15%	16%	11%	12%	16%	14%
Conservative	30%	27%	31%	29%	31%	24%	35%	33%	29%	28%	28%	35%
Very conservative	21%	28%	17%	21%	20%	20%	23%	21%	19%	22%	21%	23%
Not sure	29%	21%	31%	29%	33%	33%	21%	26%	36%	30%	28%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,495)	(308)	(320)	(523)	(344)	(561)	(438)	(306)	(236)	(307)	(604)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very liberal	2%	2%	2%	1%	4%	2%	1%	3%	3%	1%
Liberal	4%	4%	3%	3%	4%	5%	3%	4%	5%	4%
Moderate	14%	15%	5%	27%	5%	17%	20%	4%	19%	18%
Conservative	30%	31%	15%	50%	18%	27%	49%	21%	25%	51%
Very conservative	21%	24%	37%	14%	33%	16%	16%	39%	17%	16%
Not sure	29%	24%	39%	5%	36%	34%	12%	30%	32%	9%
Totals	100%	100%	101%	100%	100%	101%	101%	101%	101%	99%
Unweighted N	(1,495)	(1,291)	(726)	(431)	(562)	(593)	(340)	(469)	(479)	(417)

99. Trump Cares about People Like You

How much do you think Donald Trump cares about the needs and problems of people like you?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	24%	26%	22%	31%	32%	28%	26%	3%	22%
Some	15%	17%	13%	21%	18%	15%	14%	5%	13%
Not much	12%	11%	13%	12%	11%	14%	8%	8%	18%
Doesn't care at all	45%	42%	47%	33%	37%	37%	47%	75%	44%
Not sure	5%	3%	6%	3%	1%	5%	6%	9%	3%
Totals	101%	99%	101%	100%	99%	99%	101%	100%	100%
Unweighted N	(1,494)	(687)	(807)	(281)	(195)	(333)	(217)	(197)	(174)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	24%	14%	19%	26%	34%	21%	25%	32%	18%	25%	26%	23%
Some	15%	11%	17%	16%	14%	13%	18%	12%	14%	12%	18%	12%
Not much	12%	24%	14%	7%	8%	16%	13%	6%	17%	13%	11%	10%
Doesn't care at all	45%	42%	43%	50%	42%	45%	41%	48%	46%	45%	41%	51%
Not sure	5%	8%	8%	2%	1%	6%	3%	2%	5%	5%	4%	4%
Totals	101%	99%	101%	101%	99%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(308)	(320)	(522)	(344)	(561)	(438)	(306)	(236)	(307)	(604)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	24%	26%	0%	58%	2%	22%	53%	3%	17%	51%
Some	15%	15%	2%	28%	5%	14%	27%	5%	13%	24%
Not much	12%	10%	8%	8%	13%	13%	10%	10%	15%	10%
Doesn't care at all	45%	46%	89%	4%	78%	43%	6%	82%	50%	13%
Not sure	5%	3%	0%	2%	2%	7%	4%	1%	5%	2%
Totals	101%	100%	99%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,494)	(1,289)	(725)	(430)	(562)	(593)	(339)	(469)	(479)	(416)

100. Trump Likability

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Like a lot	13%	14%	13%	16%	15%	20%	10%	4%	17%
Like somewhat	13%	17%	9%	25%	9%	9%	10%	5%	15%
Neither like nor dislike	17%	18%	15%	20%	19%	16%	13%	13%	19%
Dislike somewhat	10%	10%	10%	11%	11%	9%	10%	12%	9%
Dislike a lot	42%	36%	47%	26%	40%	42%	53%	57%	34%
Not sure	5%	5%	6%	2%	6%	4%	4%	9%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,491)	(687)	(804)	(281)	(195)	(333)	(217)	(196)	(173)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Like a lot	13%	7%	11%	12%	22%	15%	12%	14%	12%	16%	14%	11%
Like somewhat	13%	12%	13%	15%	11%	13%	13%	13%	9%	13%	14%	13%
Neither like nor dislike	17%	24%	16%	12%	17%	18%	19%	11%	21%	13%	18%	13%
Dislike somewhat	10%	12%	11%	11%	7%	11%	11%	11%	13%	7%	10%	10%
Dislike a lot	42%	37%	42%	45%	41%	38%	42%	48%	38%	47%	37%	49%
Not sure	5%	8%	7%	5%	2%	6%	4%	3%	7%	3%	6%	4%
Totals	100%	100%	100%	100%	100%	101%	101%	100%	100%	99%	99%	100%
Unweighted N	(1,491)	(307)	(320)	(519)	(345)	(559)	(438)	(306)	(235)	(307)	(604)	(345)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Like a lot	13%	15%	0%	32%	2%	10%	33%	0%	9%	30%
Like somewhat	13%	13%	1%	25%	2%	13%	25%	7%	8%	23%
Neither like nor dislike	17%	15%	6%	22%	10%	21%	17%	4%	22%	18%
Dislike somewhat	10%	10%	8%	11%	11%	8%	12%	5%	13%	11%
Dislike a lot	42%	44%	84%	7%	74%	39%	8%	82%	44%	13%
Not sure	5%	3%	1%	3%	1%	9%	5%	2%	5%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,491)	(1,288)	(723)	(431)	(559)	(593)	(339)	(467)	(479)	(416)

101. Trump Leadership Abilities

Would you say Donald Trump is a strong or a weak leader?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very strong	28%	31%	26%	34%	34%	37%	24%	6%	30%
Somewhat strong	22%	24%	21%	30%	20%	19%	25%	13%	24%
Somewhat weak	14%	13%	14%	14%	13%	14%	13%	16%	14%
Very weak	36%	32%	39%	23%	33%	30%	38%	66%	33%
Totals	100%	100%	100%	101%	100%	100%	100%	101%	101%
Unweighted N	(1,494)	(686)	(808)	(280)	(195)	(333)	(217)	(197)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very strong	28%	19%	17%	32%	41%	25%	30%	31%	23%	29%	30%	26%
Somewhat strong	22%	27%	25%	22%	16%	25%	23%	18%	24%	22%	24%	18%
Somewhat weak	14%	19%	21%	9%	10%	15%	15%	13%	17%	13%	13%	15%
Very weak	36%	36%	37%	37%	33%	35%	33%	38%	36%	36%	33%	41%
Totals	100%	101%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(307)	(319)	(523)	(345)	(560)	(437)	(307)	(235)	(307)	(605)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very strong	28%	30%	2%	65%	4%	27%	59%	2%	20%	60%
Somewhat strong	22%	20%	8%	28%	12%	26%	28%	15%	25%	24%
Somewhat weak	14%	13%	15%	5%	17%	15%	9%	14%	17%	8%
Very weak	36%	37%	75%	2%	67%	32%	4%	69%	38%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,290)	(727)	(430)	(563)	(592)	(339)	(470)	(480)	(416)

102. Trump Honesty

Do you think Donald Trump is honest and trustworthy, or not?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Honest and trustworthy	28%	32%	24%	40%	29%	34%	26%	10%	31%
Not honest and trustworthy	56%	53%	60%	46%	50%	48%	61%	77%	60%
Not sure	15%	15%	16%	14%	21%	18%	13%	13%	9%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(685)	(807)	(280)	(195)	(331)	(217)	(197)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Honest and trustworthy	28%	19%	27%	29%	38%	28%	28%	32%	24%	26%	31%	28%
Not honest and trustworthy	56%	66%	57%	57%	46%	56%	56%	57%	60%	58%	52%	59%
Not sure	15%	15%	16%	14%	16%	16%	16%	11%	16%	16%	17%	12%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,492)	(308)	(318)	(523)	(343)	(560)	(436)	(307)	(234)	(306)	(604)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Honest and trustworthy	28%	30%	1%	67%	4%	27%	60%	4%	21%	59%
Not honest and trustworthy	56%	57%	96%	12%	92%	52%	19%	91%	61%	23%
Not sure	15%	13%	3%	21%	4%	21%	20%	5%	18%	18%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,492)	(1,288)	(726)	(428)	(561)	(593)	(338)	(469)	(479)	(414)

103. Trump Confidence in International Crisis

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Confident	34%	39%	29%	46%	44%	37%	34%	6%	34%
Uneasy	53%	51%	55%	42%	51%	46%	53%	77%	54%
Not sure	13%	10%	17%	12%	5%	17%	13%	16%	12%
Totals	100%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,490)	(684)	(806)	(281)	(195)	(330)	(217)	(197)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Confident	34%	28%	24%	36%	44%	32%	34%	39%	24%	34%	39%	32%
Uneasy	53%	55%	58%	53%	47%	53%	54%	52%	50%	55%	49%	60%
Not sure	13%	17%	18%	11%	9%	15%	12%	9%	27%	11%	12%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,490)	(306)	(317)	(522)	(345)	(559)	(436)	(307)	(234)	(307)	(602)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Confident	34%	36%	2%	79%	3%	33%	73%	6%	23%	69%
Uneasy	53%	53%	94%	9%	89%	50%	14%	90%	63%	17%
Not sure	13%	11%	4%	12%	8%	17%	14%	4%	14%	14%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,490)	(1,290)	(727)	(429)	(561)	(590)	(339)	(469)	(479)	(415)

104. Trump Appropriate Twitter Use

Do you think the way Donald Trump uses Twitter is appropriate or inappropriate for the President of the United States?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Appropriate	21%	28%	15%	36%	20%	18%	16%	8%	27%
Inappropriate	64%	60%	67%	52%	65%	60%	72%	79%	60%
Not sure	15%	12%	18%	12%	15%	22%	12%	12%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,490)	(685)	(805)	(281)	(195)	(331)	(216)	(196)	(174)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Appropriate	21%	20%	19%	19%	27%	21%	20%	23%	20%	21%	22%	20%
Inappropriate	64%	62%	69%	64%	61%	62%	69%	61%	64%	67%	60%	68%
Not sure	15%	17%	12%	17%	13%	17%	11%	16%	16%	13%	18%	12%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,490)	(306)	(317)	(522)	(345)	(560)	(437)	(305)	(233)	(307)	(603)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Appropriate	21%	22%	2%	45%	2%	21%	44%	3%	17%	41%
Inappropriate	64%	65%	94%	34%	93%	60%	35%	92%	69%	41%
Not sure	15%	13%	4%	22%	5%	19%	21%	5%	14%	18%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,288)	(726)	(428)	(562)	(590)	(338)	(468)	(478)	(415)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

105. Approval of Mike Pence

Do you approve or disapprove of the way Mike Pence is handling his job as Vice President?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	18%	19%	16%	17%	31%	17%	22%	3%	22%
Somewhat approve	24%	26%	22%	29%	25%	26%	22%	21%	22%
Somewhat disapprove	19%	19%	20%	20%	17%	16%	21%	19%	19%
Strongly disapprove	23%	25%	21%	20%	23%	15%	25%	35%	23%
Not sure	17%	10%	22%	14%	4%	26%	10%	21%	14%
Totals	101%	99%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,494)	(686)	(808)	(280)	(195)	(333)	(217)	(195)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	18%	12%	12%	18%	27%	13%	21%	24%	19%	15%	20%	15%
Somewhat approve	24%	20%	18%	29%	27%	23%	29%	21%	24%	24%	24%	24%
Somewhat disapprove	19%	23%	20%	17%	19%	17%	20%	22%	13%	22%	19%	22%
Strongly disapprove	23%	16%	28%	27%	17%	24%	19%	23%	22%	24%	21%	25%
Not sure	17%	29%	22%	10%	10%	23%	10%	9%	22%	16%	16%	14%
Totals	101%	100%	100%	101%	100%	100%	99%	99%	100%	101%	100%	100%
Unweighted N	(1,494)	(307)	(319)	(523)	(345)	(561)	(438)	(307)	(233)	(307)	(606)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	18%	19%	4%	38%	6%	13%	39%	3%	12%	38%
Somewhat approve	24%	25%	12%	38%	14%	23%	36%	14%	24%	34%
Somewhat disapprove	19%	19%	30%	9%	27%	21%	8%	27%	24%	9%
Strongly disapprove	23%	25%	43%	8%	40%	19%	6%	40%	25%	10%
Not sure	17%	12%	11%	7%	13%	23%	10%	15%	15%	9%
Totals	101%	100%	100%	100%	100%	99%	99%	99%	100%	100%
Unweighted N	(1,494)	(1,289)	(726)	(429)	(562)	(593)	(339)	(470)	(479)	(416)

106. Biden Perceived Ideology

Would you say Joe Biden is...

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very liberal	26%	28%	24%	31%	29%	29%	22%	10%	25%
Liberal	25%	28%	23%	24%	38%	18%	37%	21%	24%
Moderate	27%	28%	27%	26%	26%	19%	32%	34%	29%
Conservative	5%	5%	4%	4%	3%	7%	1%	6%	6%
Very conservative	2%	2%	2%	3%	0%	0%	3%	4%	3%
Not sure	15%	11%	20%	12%	3%	26%	4%	24%	13%
Totals	100%	102%	100%	100%	99%	99%	99%	99%	100%
Unweighted N	(1,494)	(687)	(807)	(281)	(195)	(333)	(217)	(195)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very liberal	26%	14%	18%	29%	39%	25%	27%	24%	25%	24%	29%	22%
Liberal	25%	30%	28%	24%	20%	19%	30%	33%	26%	25%	24%	27%
Moderate	27%	26%	28%	29%	24%	23%	29%	36%	27%	27%	26%	29%
Conservative	5%	7%	5%	3%	3%	6%	5%	1%	3%	4%	4%	7%
Very conservative	2%	3%	2%	2%	2%	3%	1%	2%	0%	4%	2%	1%
Not sure	15%	19%	18%	13%	12%	23%	8%	4%	19%	15%	15%	13%
Totals	100%	99%	99%	100%	100%	99%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,494)	(308)	(318)	(523)	(345)	(562)	(437)	(307)	(234)	(306)	(606)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very liberal	26%	28%	3%	57%	7%	24%	51%	8%	19%	54%
Liberal	25%	28%	27%	31%	24%	24%	29%	32%	23%	27%
Moderate	27%	31%	56%	4%	50%	22%	7%	48%	39%	6%
Conservative	5%	4%	4%	1%	6%	5%	2%	3%	4%	4%
Very conservative	2%	1%	2%	1%	2%	2%	2%	2%	2%	2%
Not sure	15%	9%	8%	6%	10%	23%	8%	7%	13%	6%
Totals	100%	101%	100%	100%	99%	100%	99%	100%	100%	99%
Unweighted N	(1,494)	(1,289)	(726)	(429)	(562)	(594)	(338)	(470)	(478)	(416)

107. Biden Cares about People Like You

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	26%	24%	27%	13%	26%	22%	23%	51%	29%
Some	25%	24%	27%	22%	24%	22%	28%	29%	27%
Not much	16%	17%	15%	19%	18%	16%	16%	6%	14%
Doesn't care at all	27%	30%	24%	40%	28%	31%	27%	7%	23%
Not sure	6%	6%	7%	6%	4%	9%	6%	7%	6%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,494)	(688)	(806)	(282)	(195)	(333)	(217)	(196)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	26%	25%	20%	27%	29%	24%	25%	28%	31%	25%	22%	29%
Some	25%	33%	31%	23%	18%	24%	28%	28%	23%	22%	28%	26%
Not much	16%	19%	20%	13%	13%	14%	17%	18%	16%	18%	15%	14%
Doesn't care at all	27%	13%	19%	34%	36%	29%	27%	24%	23%	29%	29%	25%
Not sure	6%	10%	10%	3%	5%	9%	3%	2%	7%	6%	6%	6%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(308)	(317)	(524)	(345)	(562)	(437)	(306)	(234)	(307)	(605)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	26%	27%	56%	3%	58%	14%	4%	48%	30%	7%
Some	25%	24%	37%	11%	32%	28%	12%	39%	28%	12%
Not much	16%	18%	6%	25%	5%	18%	25%	7%	15%	23%
Doesn't care at all	27%	28%	1%	58%	3%	30%	52%	5%	21%	52%
Not sure	6%	4%	0%	3%	2%	10%	6%	1%	6%	6%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,494)	(1,290)	(726)	(430)	(562)	(593)	(339)	(469)	(478)	(417)

108. Biden Likability

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Like a lot	24%	21%	27%	13%	20%	20%	26%	51%	28%
Like somewhat	18%	18%	18%	14%	23%	13%	19%	20%	18%
Neither like nor dislike	19%	21%	16%	21%	20%	19%	11%	16%	21%
Dislike somewhat	11%	12%	10%	15%	13%	11%	10%	4%	11%
Dislike a lot	22%	22%	22%	31%	20%	27%	30%	2%	17%
Not sure	7%	6%	7%	6%	5%	9%	4%	7%	6%
Totals	101%	100%	100%	100%	101%	99%	100%	100%	101%
Unweighted N	(1,493)	(688)	(805)	(282)	(195)	(331)	(217)	(196)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Like a lot	24%	21%	20%	28%	27%	22%	23%	29%	26%	25%	23%	25%
Like somewhat	18%	20%	23%	16%	14%	17%	17%	23%	19%	17%	18%	19%
Neither like nor dislike	19%	29%	19%	15%	14%	19%	20%	15%	22%	20%	17%	18%
Dislike somewhat	11%	12%	13%	8%	11%	13%	11%	8%	9%	9%	13%	9%
Dislike a lot	22%	11%	15%	29%	28%	22%	22%	21%	17%	25%	23%	22%
Not sure	7%	7%	10%	4%	6%	7%	7%	3%	8%	4%	7%	7%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	101%	100%	101%	100%
Unweighted N	(1,493)	(308)	(319)	(522)	(344)	(561)	(437)	(306)	(234)	(306)	(605)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Like a lot	24%	25%	53%	2%	56%	12%	4%	50%	25%	6%
Like somewhat	18%	19%	31%	5%	26%	19%	6%	25%	27%	7%
Neither like nor dislike	19%	17%	11%	18%	11%	24%	19%	14%	20%	19%
Dislike somewhat	11%	11%	3%	20%	3%	12%	17%	5%	9%	16%
Dislike a lot	22%	23%	1%	51%	2%	21%	49%	4%	15%	46%
Not sure	7%	4%	2%	4%	2%	12%	4%	2%	5%	6%
Totals	101%	99%	101%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,493)	(1,289)	(727)	(429)	(562)	(593)	(338)	(469)	(479)	(416)

109. Biden Leadership Abilities

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very strong	18%	16%	19%	8%	11%	14%	16%	43%	23%
Somewhat strong	32%	29%	35%	24%	32%	27%	36%	40%	32%
Somewhat weak	19%	20%	18%	22%	20%	22%	20%	12%	17%
Very weak	31%	35%	28%	46%	38%	37%	29%	5%	27%
Totals	100%	100%	100%	100%	101%	100%	101%	100%	99%
Unweighted N	(1,492)	(688)	(804)	(282)	(195)	(332)	(217)	(195)	(174)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very strong	18%	17%	17%	20%	16%	19%	18%	15%	13%	18%	19%	18%
Somewhat strong	32%	42%	38%	27%	25%	31%	30%	38%	37%	34%	26%	36%
Somewhat weak	19%	23%	22%	17%	16%	19%	23%	15%	24%	16%	20%	17%
Very weak	31%	17%	24%	37%	42%	32%	28%	33%	26%	32%	35%	29%
Totals	100%	99%	101%	101%	99%	101%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,492)	(307)	(317)	(523)	(345)	(561)	(436)	(307)	(234)	(307)	(605)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very strong	18%	19%	39%	1%	39%	11%	3%	34%	17%	7%
Somewhat strong	32%	31%	54%	6%	50%	32%	9%	49%	40%	9%
Somewhat weak	19%	17%	5%	24%	7%	24%	26%	11%	20%	24%
Very weak	31%	33%	2%	69%	4%	33%	62%	5%	24%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	101%	101%
Unweighted N	(1,492)	(1,289)	(726)	(430)	(562)	(591)	(339)	(469)	(478)	(417)

110. Biden Honesty

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Honest and trustworthy	41%	41%	42%	29%	44%	31%	41%	72%	45%
Not honest and trustworthy	39%	44%	35%	56%	46%	42%	40%	11%	38%
Not sure	19%	15%	23%	15%	10%	27%	18%	16%	17%
Totals	99%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,496)	(688)	(808)	(282)	(195)	(333)	(217)	(196)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Honest and trustworthy	41%	45%	43%	40%	38%	39%	39%	52%	42%	40%	39%	46%
Not honest and trustworthy	39%	33%	29%	45%	48%	39%	45%	35%	31%	38%	47%	35%
Not sure	19%	22%	28%	15%	15%	23%	16%	13%	26%	22%	15%	18%
Totals	99%	100%	100%	100%	101%	101%	100%	100%	99%	100%	101%	99%
Unweighted N	(1,496)	(308)	(319)	(524)	(345)	(563)	(437)	(307)	(234)	(307)	(607)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered Voters	2020 Vote		Party ID			Ideology		
			Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Honest and trustworthy	41%	44%	85%	5%	83%	31%	7%	75%	51%	10%
Not honest and trustworthy	39%	41%	4%	81%	5%	42%	77%	9%	31%	76%
Not sure	19%	16%	12%	14%	12%	27%	16%	15%	18%	14%
Totals	99%	101%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,496)	(1,291)	(727)	(430)	(563)	(594)	(339)	(470)	(479)	(417)

111. Biden Confidence in International Crisis

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Confident	42%	39%	44%	28%	43%	29%	44%	72%	52%
Uneasy	42%	45%	39%	55%	47%	50%	43%	12%	34%
Not sure	16%	16%	17%	16%	10%	20%	13%	17%	14%
Totals	100%	100%	100%	99%	100%	99%	100%	101%	100%
Unweighted N	(1,495)	(687)	(808)	(282)	(195)	(333)	(217)	(196)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Confident	42%	45%	49%	41%	34%	38%	43%	50%	40%	40%	40%	48%
Uneasy	42%	34%	30%	46%	56%	43%	43%	41%	36%	44%	45%	40%
Not sure	16%	21%	22%	13%	10%	20%	13%	9%	24%	16%	15%	12%
Totals	100%	100%	101%	100%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(307)	(319)	(524)	(345)	(563)	(437)	(307)	(233)	(307)	(607)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Confident	42%	45%	86%	5%	82%	33%	8%	79%	48%	12%
Uneasy	42%	42%	4%	85%	7%	44%	82%	12%	33%	78%
Not sure	16%	13%	9%	10%	11%	23%	10%	9%	19%	10%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,291)	(727)	(430)	(562)	(594)	(339)	(469)	(479)	(417)

112. Relations with Foreign Allies Under Biden

Do you think United States relations with allied countries will get better or worse with Joe Biden as president?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Better	45%	43%	46%	34%	47%	35%	48%	67%	49%
Worse	31%	32%	30%	45%	26%	38%	35%	10%	23%
No change	9%	10%	7%	8%	12%	7%	5%	7%	14%
Not sure	16%	14%	17%	13%	15%	19%	12%	16%	14%
Totals	101%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(688)	(807)	(282)	(195)	(333)	(216)	(196)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Better	45%	45%	49%	44%	41%	40%	45%	55%	44%	45%	40%	52%
Worse	31%	21%	27%	37%	33%	33%	32%	28%	26%	35%	34%	24%
No change	9%	13%	9%	7%	7%	8%	10%	10%	7%	6%	10%	10%
Not sure	16%	20%	15%	12%	19%	19%	13%	6%	23%	13%	16%	14%
Totals	101%	99%	100%	100%	100%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,495)	(307)	(319)	(524)	(345)	(563)	(437)	(306)	(234)	(307)	(607)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better	45%	47%	91%	6%	86%	34%	12%	84%	51%	12%
Worse	31%	32%	1%	68%	5%	29%	65%	6%	23%	61%
No change	9%	8%	3%	11%	3%	12%	9%	5%	10%	11%
Not sure	16%	12%	6%	15%	6%	24%	14%	5%	16%	17%
Totals	101%	99%	101%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,495)	(1,290)	(727)	(429)	(563)	(594)	(338)	(470)	(479)	(416)

113. Biden COVID-19 Job Handling

Are you confident in Joe Biden's ability to deal with the COVID-19 outbreak, or are you uneasy about his approach?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Confident	45%	43%	47%	35%	40%	34%	47%	73%	52%
Uneasy	38%	42%	34%	50%	49%	46%	37%	10%	31%
Not sure	17%	15%	19%	15%	11%	19%	16%	17%	17%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,492)	(686)	(806)	(281)	(194)	(331)	(217)	(196)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Confident	45%	50%	50%	43%	39%	41%	47%	52%	46%	48%	42%	47%
Uneasy	38%	26%	31%	43%	47%	42%	37%	35%	30%	40%	43%	34%
Not sure	17%	24%	19%	14%	14%	17%	16%	12%	24%	12%	15%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,492)	(307)	(316)	(524)	(345)	(560)	(437)	(306)	(234)	(306)	(605)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Confident	45%	47%	90%	7%	87%	34%	11%	82%	53%	13%
Uneasy	38%	39%	3%	80%	5%	42%	72%	10%	31%	70%
Not sure	17%	14%	7%	13%	8%	24%	17%	8%	16%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,288)	(725)	(429)	(563)	(593)	(336)	(468)	(478)	(416)

114. Economy Better Under Biden

Do you think the U.S. economy will get better, get worse or will it stay the same with Joe Biden as President?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Get better	37%	35%	39%	25%	36%	29%	38%	64%	44%
Get worse	35%	40%	31%	51%	39%	41%	33%	10%	30%
Stay the same	12%	13%	11%	11%	18%	9%	12%	9%	11%
Not sure	16%	12%	19%	13%	7%	21%	17%	17%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,490)	(685)	(805)	(279)	(195)	(331)	(216)	(196)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Get better	37%	38%	42%	36%	32%	31%	40%	47%	32%	36%	36%	43%
Get worse	35%	23%	25%	42%	45%	35%	36%	35%	31%	38%	37%	33%
Stay the same	12%	22%	12%	7%	11%	13%	14%	12%	14%	10%	10%	15%
Not sure	16%	17%	21%	15%	12%	21%	10%	7%	22%	16%	17%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,490)	(307)	(318)	(521)	(344)	(560)	(437)	(306)	(231)	(306)	(606)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Get better	37%	40%	78%	3%	74%	27%	7%	72%	42%	9%
Get worse	35%	36%	1%	78%	5%	34%	75%	5%	26%	71%
Stay the same	12%	10%	10%	9%	10%	17%	8%	14%	13%	8%
Not sure	16%	13%	11%	10%	11%	22%	11%	9%	19%	12%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,490)	(1,286)	(725)	(428)	(560)	(594)	(336)	(468)	(476)	(416)

115. Biden Bring Country Together

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	24%	22%	26%	19%	20%	20%	17%	48%	23%
No	46%	51%	42%	59%	57%	48%	47%	18%	48%
Not sure	30%	27%	33%	22%	23%	32%	35%	34%	28%
Totals	100%	100%	101%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,493)	(687)	(806)	(282)	(195)	(332)	(217)	(196)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	24%	28%	28%	21%	22%	24%	23%	25%	27%	22%	23%	27%
No	46%	36%	38%	52%	54%	48%	45%	46%	42%	46%	49%	43%
Not sure	30%	36%	34%	27%	25%	28%	32%	29%	31%	32%	28%	31%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,493)	(306)	(319)	(523)	(345)	(562)	(437)	(306)	(232)	(307)	(606)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	24%	25%	45%	5%	46%	18%	8%	38%	28%	11%
No	46%	47%	10%	87%	15%	48%	80%	19%	38%	79%
Not sure	30%	28%	44%	9%	39%	34%	12%	43%	34%	10%
Totals	100%	100%	99%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,290)	(726)	(430)	(562)	(592)	(339)	(468)	(479)	(417)

116. Optimism

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Optimistic	42%	40%	45%	31%	47%	35%	45%	60%	50%
Pessimistic	40%	45%	36%	54%	48%	43%	42%	17%	33%
Not sure	18%	15%	20%	14%	5%	21%	13%	23%	17%
Totals	100%	100%	101%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,490)	(684)	(806)	(282)	(195)	(333)	(217)	(193)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Optimistic	42%	42%	47%	43%	37%	37%	46%	51%	46%	45%	38%	45%
Pessimistic	40%	30%	31%	44%	52%	41%	41%	39%	33%	42%	44%	37%
Not sure	18%	28%	22%	14%	10%	22%	12%	11%	20%	13%	18%	18%
Totals	100%	100%	100%	101%	99%	100%	99%	101%	99%	100%	100%	100%
Unweighted N	(1,490)	(306)	(319)	(523)	(342)	(559)	(436)	(306)	(232)	(307)	(604)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Optimistic	42%	46%	85%	9%	80%	33%	12%	78%	49%	13%
Pessimistic	40%	40%	4%	83%	7%	42%	78%	8%	31%	78%
Not sure	18%	14%	12%	9%	13%	25%	10%	14%	20%	9%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,288)	(724)	(430)	(560)	(592)	(338)	(468)	(476)	(417)

117. Approval of U.S. Congress

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	3%	3%	2%	2%	3%	0%	1%	7%	5%
Somewhat approve	10%	11%	10%	14%	6%	9%	9%	13%	13%
Neither approve nor disapprove	18%	15%	20%	15%	10%	19%	19%	22%	19%
Somewhat disapprove	23%	23%	23%	21%	23%	22%	27%	20%	24%
Strongly disapprove	36%	41%	30%	42%	56%	34%	35%	24%	28%
Not sure	10%	7%	13%	7%	2%	16%	9%	13%	11%
Totals	100%	100%	98%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,497)	(688)	(809)	(282)	(195)	(333)	(217)	(197)	(177)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	3%	2%	3%	2%	3%	2%	3%	4%	4%	3%	3%	1%
Somewhat approve	10%	15%	12%	9%	6%	8%	12%	12%	9%	12%	10%	11%
Neither approve nor disapprove	18%	29%	17%	12%	17%	25%	15%	10%	16%	18%	19%	17%
Somewhat disapprove	23%	24%	26%	22%	22%	21%	26%	27%	21%	26%	22%	24%
Strongly disapprove	36%	15%	27%	46%	46%	33%	35%	41%	36%	31%	35%	41%
Not sure	10%	15%	15%	8%	5%	11%	9%	5%	14%	10%	12%	6%
Totals	100%	100%	100%	99%	99%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,497)	(308)	(320)	(524)	(345)	(563)	(438)	(306)	(234)	(307)	(608)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	3%	3%	4%	1%	5%	2%	1%	4%	3%	2%
Somewhat approve	10%	10%	15%	5%	18%	6%	9%	14%	11%	8%
Neither approve nor disapprove	18%	16%	20%	11%	17%	18%	17%	15%	19%	15%
Somewhat disapprove	23%	24%	28%	19%	30%	19%	21%	32%	24%	18%
Strongly disapprove	36%	38%	26%	57%	22%	40%	45%	28%	33%	50%
Not sure	10%	9%	7%	6%	7%	15%	7%	6%	11%	8%
Totals	100%	100%	100%	99%	99%	100%	100%	99%	101%	101%
Unweighted N	(1,497)	(1,290)	(726)	(430)	(562)	(596)	(339)	(469)	(480)	(417)

118. Pelosi Job Approval

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	14%	13%	15%	8%	13%	8%	17%	28%	17%
Somewhat approve	20%	21%	20%	21%	17%	15%	27%	27%	21%
Somewhat disapprove	11%	10%	12%	11%	11%	12%	10%	14%	8%
Strongly disapprove	42%	47%	37%	52%	56%	49%	40%	11%	37%
Not sure	13%	9%	17%	8%	2%	15%	6%	20%	17%
Totals	100%	100%	101%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,485)	(682)	(803)	(281)	(194)	(332)	(215)	(194)	(173)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	14%	10%	11%	19%	14%	13%	15%	18%	17%	11%	14%	15%
Somewhat approve	20%	22%	26%	17%	19%	18%	22%	23%	19%	23%	18%	24%
Somewhat disapprove	11%	16%	13%	10%	7%	14%	10%	12%	8%	15%	11%	10%
Strongly disapprove	42%	27%	29%	48%	57%	40%	43%	40%	39%	39%	46%	38%
Not sure	13%	25%	22%	6%	4%	15%	10%	6%	17%	12%	11%	13%
Totals	100%	100%	101%	100%	101%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,485)	(305)	(317)	(521)	(342)	(560)	(433)	(304)	(230)	(307)	(603)	(345)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	14%	16%	34%	1%	34%	7%	1%	29%	14%	3%
Somewhat approve	20%	20%	36%	4%	36%	17%	6%	38%	25%	6%
Somewhat disapprove	11%	11%	15%	6%	12%	14%	6%	13%	14%	8%
Strongly disapprove	42%	43%	5%	85%	8%	43%	80%	8%	36%	77%
Not sure	13%	9%	10%	5%	10%	19%	7%	11%	12%	6%
Totals	100%	99%	100%	101%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,485)	(1,284)	(722)	(428)	(558)	(591)	(336)	(468)	(476)	(413)

119. 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?

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	4%	5%	3%	1%	6%	3%	4%	4%	5%
Somewhat approve	15%	17%	13%	22%	22%	10%	16%	10%	15%
Somewhat disapprove	20%	22%	19%	25%	17%	22%	20%	13%	20%
Strongly disapprove	46%	47%	45%	42%	53%	45%	52%	48%	42%
Not sure	15%	9%	21%	10%	2%	21%	9%	25%	18%
Totals	100%	100%	101%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,488)	(684)	(804)	(280)	(195)	(331)	(216)	(196)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	4%	5%	3%	3%	4%	3%	5%	3%	4%	5%	3%	4%
Somewhat approve	15%	10%	13%	15%	21%	15%	17%	16%	15%	16%	16%	12%
Somewhat disapprove	20%	23%	17%	19%	22%	20%	21%	21%	18%	22%	17%	25%
Strongly disapprove	46%	37%	40%	56%	45%	44%	45%	51%	44%	44%	47%	47%
Not sure	15%	24%	26%	8%	9%	19%	12%	9%	20%	13%	16%	12%
Totals	100%	99%	99%	101%	101%	101%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,488)	(305)	(317)	(521)	(345)	(559)	(437)	(304)	(230)	(306)	(606)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	4%	4%	3%	5%	2%	3%	5%	3%	3%	5%
Somewhat approve	15%	15%	6%	27%	8%	10%	31%	4%	13%	27%
Somewhat disapprove	20%	21%	14%	27%	16%	21%	24%	13%	22%	25%
Strongly disapprove	46%	50%	69%	33%	62%	46%	26%	73%	47%	31%
Not sure	15%	10%	9%	8%	11%	19%	14%	8%	16%	12%
Totals	100%	100%	101%	100%	99%	99%	100%	101%	101%	100%
Unweighted N	(1,488)	(1,288)	(726)	(429)	(560)	(590)	(338)	(467)	(479)	(415)

120. Schumer Job Approval

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	10%	10%	10%	5%	6%	7%	13%	19%	14%
Somewhat approve	21%	23%	18%	21%	27%	15%	26%	26%	18%
Somewhat disapprove	12%	12%	12%	10%	15%	13%	9%	11%	12%
Strongly disapprove	34%	40%	28%	45%	50%	32%	30%	15%	31%
Not sure	24%	15%	32%	18%	2%	33%	22%	30%	25%
Totals	101%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,487)	(685)	(802)	(280)	(195)	(332)	(216)	(194)	(174)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	10%	7%	7%	14%	10%	9%	11%	11%	12%	9%	9%	10%
Somewhat approve	21%	22%	22%	18%	24%	18%	21%	28%	26%	21%	18%	22%
Somewhat disapprove	12%	14%	17%	11%	7%	12%	12%	12%	10%	11%	12%	14%
Strongly disapprove	34%	18%	20%	42%	48%	31%	38%	34%	32%	29%	38%	31%
Not sure	24%	40%	34%	16%	10%	29%	19%	15%	21%	29%	22%	23%
Totals	101%	101%	100%	101%	99%	99%	101%	100%	101%	99%	99%	100%
Unweighted N	(1,487)	(305)	(317)	(523)	(342)	(558)	(437)	(305)	(232)	(307)	(600)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	10%	12%	24%	1%	24%	4%	1%	21%	10%	2%
Somewhat approve	21%	22%	38%	6%	37%	15%	10%	39%	23%	6%
Somewhat disapprove	12%	11%	12%	8%	12%	14%	8%	13%	15%	8%
Strongly disapprove	34%	38%	6%	74%	7%	36%	63%	6%	29%	68%
Not sure	24%	18%	20%	11%	19%	30%	18%	21%	23%	16%
Totals	101%	101%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,487)	(1,286)	(723)	(429)	(560)	(589)	(338)	(468)	(477)	(414)

121. Approval of the Supreme Court of the United States

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	10%	12%	8%	7%	23%	9%	10%	6%	11%
Somewhat approve	33%	34%	32%	35%	39%	26%	43%	28%	31%
Somewhat disapprove	20%	22%	18%	24%	16%	21%	17%	19%	22%
Strongly disapprove	13%	16%	11%	18%	12%	13%	9%	12%	16%
Not sure	23%	16%	30%	17%	9%	31%	20%	36%	21%
Totals	99%	100%	99%	101%	99%	100%	99%	101%	101%
Unweighted N	(1,491)	(684)	(807)	(281)	(195)	(333)	(217)	(194)	(174)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	10%	9%	8%	11%	11%	8%	10%	16%	16%	6%	9%	10%
Somewhat approve	33%	29%	32%	35%	33%	27%	39%	40%	25%	40%	29%	38%
Somewhat disapprove	20%	19%	20%	19%	23%	20%	22%	17%	21%	20%	20%	21%
Strongly disapprove	13%	13%	12%	14%	14%	16%	9%	12%	10%	12%	16%	13%
Not sure	23%	29%	28%	20%	19%	28%	19%	14%	28%	23%	26%	18%
Totals	99%	99%	100%	99%	100%	99%	99%	99%	100%	101%	100%	100%
Unweighted N	(1,491)	(305)	(317)	(524)	(345)	(562)	(435)	(307)	(232)	(306)	(606)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	10%	10%	11%	11%	12%	7%	12%	8%	11%	12%
Somewhat approve	33%	36%	41%	31%	39%	29%	31%	39%	36%	31%
Somewhat disapprove	20%	20%	19%	20%	20%	18%	25%	22%	17%	23%
Strongly disapprove	13%	15%	7%	22%	8%	17%	15%	11%	14%	17%
Not sure	23%	20%	22%	16%	21%	29%	17%	21%	22%	17%
Totals	99%	101%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,491)	(1,289)	(726)	(429)	(561)	(591)	(339)	(468)	(476)	(417)

122. Ideology of the Supreme Court of the United States

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very liberal	3%	2%	4%	3%	0%	5%	3%	2%	4%
Liberal	10%	13%	7%	17%	10%	10%	6%	6%	5%
Moderate	29%	31%	27%	27%	39%	27%	32%	18%	35%
Conservative	24%	26%	22%	25%	30%	15%	34%	26%	20%
Very conservative	9%	8%	9%	4%	10%	7%	11%	9%	13%
Not sure	26%	20%	31%	24%	10%	36%	14%	39%	23%
Totals	101%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,490)	(683)	(807)	(281)	(195)	(333)	(217)	(194)	(174)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very liberal	3%	3%	6%	2%	1%	3%	3%	3%	3%	4%	3%	2%
Liberal	10%	9%	9%	9%	13%	13%	8%	7%	5%	12%	12%	8%
Moderate	29%	26%	21%	31%	35%	25%	35%	32%	30%	26%	31%	28%
Conservative	24%	23%	24%	26%	24%	18%	28%	32%	22%	26%	20%	31%
Very conservative	9%	7%	12%	9%	6%	8%	7%	14%	9%	7%	7%	12%
Not sure	26%	32%	28%	23%	21%	32%	19%	13%	32%	26%	26%	20%
Totals	101%	100%	100%	100%	100%	99%	100%	101%	101%	101%	99%	101%
Unweighted N	(1,490)	(306)	(318)	(521)	(345)	(561)	(435)	(306)	(233)	(306)	(604)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very liberal	3%	3%	1%	5%	1%	3%	5%	1%	4%	4%
Liberal	10%	9%	1%	18%	3%	10%	17%	4%	8%	17%
Moderate	29%	32%	20%	46%	22%	23%	46%	20%	26%	46%
Conservative	24%	26%	44%	11%	37%	22%	11%	43%	26%	13%
Very conservative	9%	10%	18%	2%	17%	6%	3%	19%	8%	2%
Not sure	26%	20%	16%	18%	19%	35%	17%	12%	28%	18%
Totals	101%	100%	100%	100%	99%	99%	99%	99%	100%	100%
Unweighted N	(1,490)	(1,288)	(726)	(429)	(561)	(590)	(339)	(469)	(475)	(416)

123. Trend of Economy

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Getting better	9%	12%	6%	11%	10%	7%	5%	6%	13%
About the same	31%	32%	31%	34%	38%	27%	35%	27%	34%
Getting worse	47%	44%	49%	40%	47%	52%	51%	49%	44%
Not sure	13%	12%	14%	15%	5%	15%	9%	18%	9%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,491)	(684)	(807)	(281)	(195)	(333)	(216)	(196)	(173)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Getting better	9%	11%	10%	8%	8%	7%	11%	13%	10%	7%	10%	9%
About the same	31%	28%	32%	30%	35%	28%	35%	39%	29%	30%	34%	30%
Getting worse	47%	38%	44%	52%	49%	53%	42%	39%	46%	48%	44%	51%
Not sure	13%	23%	15%	9%	8%	12%	12%	10%	15%	15%	12%	10%
Totals	100%	100%	101%	99%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,491)	(307)	(317)	(523)	(344)	(560)	(436)	(306)	(235)	(306)	(603)	(347)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Getting better	9%	9%	6%	11%	9%	8%	11%	12%	7%	10%
About the same	31%	32%	32%	35%	31%	31%	32%	28%	36%	32%
Getting worse	47%	47%	49%	47%	48%	46%	46%	49%	45%	48%
Not sure	13%	12%	12%	8%	12%	15%	10%	12%	13%	10%
Totals	100%	100%	99%	101%	100%	100%	99%	101%	101%	100%
Unweighted N	(1,491)	(1,286)	(725)	(428)	(563)	(590)	(338)	(469)	(477)	(415)

124. Stock Market Expectations Over Next Year

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Higher	22%	27%	18%	20%	35%	15%	21%	23%	23%
About the same	21%	22%	21%	25%	21%	19%	31%	16%	20%
Lower	28%	30%	26%	33%	32%	28%	29%	17%	26%
Not sure	28%	21%	34%	22%	13%	38%	20%	44%	31%
Totals	99%	100%	99%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,489)	(684)	(805)	(279)	(195)	(331)	(216)	(196)	(176)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Higher	22%	29%	24%	21%	18%	18%	27%	31%	19%	24%	20%	29%
About the same	21%	26%	24%	18%	20%	24%	22%	20%	18%	24%	23%	19%
Lower	28%	24%	24%	31%	32%	28%	26%	31%	28%	30%	26%	30%
Not sure	28%	21%	29%	30%	31%	30%	25%	17%	35%	22%	32%	23%
Totals	99%	100%	101%	100%	101%	100%	100%	99%	100%	100%	101%	101%
Unweighted N	(1,489)	(307)	(317)	(521)	(344)	(559)	(434)	(306)	(232)	(306)	(605)	(346)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Higher	22%	23%	34%	13%	32%	20%	15%	35%	26%	13%
About the same	21%	21%	23%	18%	25%	19%	22%	26%	24%	18%
Lower	28%	30%	10%	53%	11%	30%	45%	11%	22%	49%
Not sure	28%	26%	34%	17%	32%	31%	19%	29%	28%	21%
Totals	99%	100%	101%	101%	100%	100%	101%	101%	100%	101%
Unweighted N	(1,489)	(1,288)	(726)	(429)	(562)	(590)	(337)	(470)	(477)	(414)

125. Change in Personal Finances Over Past Year

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Better off financially than you were a year ago	22%	27%	18%	23%	36%	10%	27%	20%	28%
About the same financially as you were a year ago	44%	43%	44%	48%	44%	45%	49%	41%	39%
Worse off financially than you were a year ago	26%	25%	27%	27%	19%	34%	18%	26%	25%
Not sure	8%	5%	11%	3%	1%	11%	6%	13%	8%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(686)	(805)	(282)	(194)	(332)	(217)	(196)	(174)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Better off financially than you were a year ago	22%	21%	29%	21%	19%	12%	27%	41%	17%	21%	24%	25%
About the same financially as you were a year ago	44%	35%	34%	46%	57%	40%	49%	41%	43%	47%	45%	39%
Worse off financially than you were a year ago	26%	31%	27%	26%	23%	39%	20%	13%	28%	26%	22%	33%
Not sure	8%	13%	11%	6%	2%	10%	3%	5%	13%	6%	9%	3%
Totals	100%	100%	101%	99%	101%	101%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,491)	(306)	(318)	(523)	(344)	(562)	(435)	(307)	(235)	(307)	(605)	(344)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better off financially than you were a year ago	22%	25%	22%	28%	22%	18%	30%	25%	21%	28%
About the same financially as you were a year ago	44%	45%	43%	52%	41%	42%	50%	37%	45%	51%
Worse off financially than you were a year ago	26%	24%	30%	16%	32%	28%	15%	33%	29%	15%
Not sure	8%	6%	4%	4%	5%	12%	5%	5%	5%	6%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(1,288)	(725)	(429)	(562)	(590)	(339)	(469)	(479)	(416)

126. Jobs in Six Months

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
More jobs	27%	28%	25%	24%	37%	18%	34%	30%	22%
The same amount of jobs	25%	23%	27%	23%	22%	26%	29%	33%	22%
Fewer jobs	26%	29%	24%	31%	28%	28%	22%	13%	29%
Not sure	22%	20%	24%	22%	13%	28%	15%	24%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(687)	(804)	(282)	(195)	(330)	(217)	(196)	(175)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
More jobs	27%	31%	25%	25%	27%	19%	32%	41%	25%	25%	25%	33%
The same amount of jobs	25%	29%	29%	22%	23%	26%	27%	23%	25%	30%	24%	22%
Fewer jobs	26%	19%	26%	28%	28%	30%	23%	23%	26%	24%	25%	30%
Not sure	22%	21%	20%	24%	22%	25%	18%	12%	24%	22%	26%	16%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%	101%	100%	101%
Unweighted N	(1,491)	(306)	(320)	(522)	(343)	(559)	(437)	(306)	(231)	(306)	(606)	(348)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
More jobs	27%	28%	44%	15%	41%	20%	20%	44%	27%	18%
The same amount of jobs	25%	26%	25%	24%	28%	23%	25%	28%	28%	23%
Fewer jobs	26%	26%	11%	44%	13%	28%	39%	12%	20%	41%
Not sure	22%	19%	19%	17%	18%	29%	15%	17%	25%	18%
Totals	100%	99%	99%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,491)	(1,287)	(725)	(428)	(560)	(594)	(337)	(467)	(479)	(416)

127. 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	10%	10%	10%	13%	3%	10%	6%	10%	12%
Somewhat worried	34%	34%	35%	32%	36%	31%	32%	35%	41%
Not very worried	56%	56%	55%	55%	61%	59%	62%	55%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(958)	(494)	(464)	(186)	(156)	(161)	(149)	(109)	(125)

	Age					Income			Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	10%	14%	10%	9%	7%	17%	4%	6%	15%	10%	7%	12%
Somewhat worried	34%	42%	44%	29%	18%	33%	40%	30%	34%	35%	34%	34%
Not very worried	56%	44%	46%	62%	74%	49%	56%	64%	51%	54%	59%	54%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(958)	(208)	(250)	(356)	(144)	(293)	(319)	(242)	(140)	(202)	(392)	(224)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very worried	10%	9%	11%	7%	9%	11%	10%	13%	10%	5%
Somewhat worried	34%	33%	33%	29%	38%	34%	31%	39%	35%	32%
Not very worried	56%	58%	56%	64%	53%	55%	59%	47%	56%	63%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(958)	(848)	(479)	(275)	(368)	(383)	(207)	(331)	(312)	(253)

128. Job Availability

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very hard – I would probably have to take a pay cut.	29%	29%	29%	24%	26%	31%	34%	31%	24%
Somewhat hard – It might take a while before I found a job that paid as much.	34%	34%	34%	38%	33%	30%	27%	33%	39%
Not very hard	24%	27%	20%	29%	31%	18%	30%	16%	24%
Not sure	13%	10%	17%	9%	10%	20%	9%	19%	13%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(956)	(493)	(463)	(186)	(155)	(162)	(149)	(109)	(124)

The Economist/YouGov Poll
January 10 - 12, 2021 - 1500 U.S. Adult Citizens

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very hard – I would probably have to take a pay cut.	29%	15%	33%	34%	26%	29%	30%	27%	33%	28%	29%	26%
Somewhat hard – It might take a while before I found a job that paid as much.	34%	41%	39%	29%	27%	30%	39%	36%	31%	32%	34%	39%
Not very hard	24%	28%	16%	24%	32%	21%	24%	26%	22%	28%	23%	22%
Not sure	13%	15%	12%	13%	16%	20%	7%	12%	14%	12%	15%	13%
Totals	100%	99%	100%	100%	101%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(956)	(207)	(249)	(356)	(144)	(294)	(317)	(241)	(141)	(202)	(390)	(223)

	Total	Registered	2020 Vote		Party ID			Ideology		
		Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very hard – I would probably have to take a pay cut.	29%	28%	28%	28%	28%	29%	30%	29%	28%	31%
Somewhat hard – It might take a while before I found a job that paid as much.	34%	36%	37%	32%	39%	32%	31%	42%	33%	30%
Not very hard	24%	25%	23%	28%	21%	25%	25%	18%	30%	26%
Not sure	13%	11%	12%	12%	12%	14%	14%	11%	10%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(956)	(845)	(477)	(274)	(366)	(383)	(207)	(329)	(311)	(253)

129. Happy with Job

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

	Total	Gender		White Men		White Women		Race	
		Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very happy	22%	23%	22%	18%	32%	19%	30%	15%	23%
Happy	37%	41%	32%	45%	41%	31%	29%	39%	40%
Neither happy nor unhappy	32%	25%	39%	25%	20%	41%	33%	42%	32%
Unhappy	5%	5%	4%	4%	7%	5%	6%	2%	5%
Very unhappy	4%	5%	3%	8%	1%	4%	2%	2%	0%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(936)	(485)	(451)	(183)	(156)	(152)	(148)	(107)	(122)

	Total	Age				Income			Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very happy	22%	13%	25%	23%	28%	13%	23%	38%	23%	21%	21%	25%
Happy	37%	33%	37%	39%	36%	38%	43%	26%	42%	29%	42%	33%
Neither happy nor unhappy	32%	46%	29%	28%	27%	36%	30%	30%	26%	42%	28%	32%
Unhappy	5%	4%	7%	4%	3%	6%	4%	4%	4%	4%	4%	7%
Very unhappy	4%	4%	3%	5%	6%	7%	1%	2%	5%	5%	4%	2%
Totals	100%	100%	101%	99%	100%	100%	101%	100%	100%	101%	99%	99%
Unweighted N	(936)	(203)	(249)	(349)	(135)	(278)	(315)	(241)	(135)	(200)	(380)	(221)

The Economist/YouGov Poll
 January 10 - 12, 2021 - 1500 U.S. Adult Citizens

		Registered	2020 Vote		Party ID			Ideology		
	Total	Voters	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very happy	22%	24%	25%	28%	24%	18%	26%	18%	27%	23%
Happy	37%	38%	32%	46%	35%	36%	40%	33%	36%	44%
Neither happy nor unhappy	32%	30%	35%	21%	35%	31%	29%	40%	27%	26%
Unhappy	5%	4%	5%	3%	3%	7%	4%	6%	4%	5%
Very unhappy	4%	4%	4%	2%	2%	8%	1%	3%	6%	3%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(936)	(838)	(471)	(273)	(359)	(372)	(205)	(325)	(301)	(251)

The Economist/YouGov Poll

January 10 - 12, 2021 - 1500 U.S. Adult Citizens

Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	January 10 - 12, 2021
Target population	US Adult Population
Sampling method	Respondents were selected from YouGov's opt-in Internet panel using sample matching. A random sample (stratified by gender, age, race, education, and region) was selected from the 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, and 2016 Presidential vote (or non-vote). The weights range from 0.051 to 4.677, with a mean of one and a standard deviation of 0.994.
Number of respondents	1500 1293 (Registered voters)
Margin of error	± 3.6% (adjusted for weighting) ± 3.7% (Registered voters)
Survey mode	Web-based interviews
Questions not reported	47 questions not reported.