

How the Survey was Conducted

Nature of the Sample: NPR/PBS NewsHour/Marist Poll of 1,173 National Adults

This survey of 1,173 adults was conducted January 11th through January 13th, 2021 by The Marist Poll sponsored in partnership with NPR and PBS NewsHour. Adults 18 years of age and older residing in the United States were contacted on landline or mobile numbers and interviewed by telephone using live interviewers. Survey questions were available in English or Spanish. Mobile telephone numbers were randomly selected based upon a list of telephone exchanges from throughout the nation from Dynata. The exchanges were selected to ensure that each region was represented in proportion to its population. Mobile phones are treated as individual devices. After validation of age, personal ownership, and non-business-use of the mobile phone, interviews are typically conducted with the person answering the phone. To increase coverage, this mobile sample was supplemented by respondents reached through random dialing of landline phone numbers. Within each landline household, a single respondent is selected through a random selection process to increase the representativeness of traditionally under-covered survey populations. The samples were then combined and balanced to reflect the 2017 American Community Survey 1-year estimates for age, gender, income, race, and region. Assistance was provided by Luce Research for data collection. Results are statistically significant within ± 3.5 percentage points. There are 1,012 registered voters. The results for this subset are statistically significant within ± 3.7 percentage points. Tables include results for subgroups to only display crosstabs with an acceptable sampling error. It should be noted that although you may not see results listed for a certain group, it does not mean interviews were not completed with those individuals. It simply means the sample size is too small to report. The error margin was adjusted for sample weights and increases for cross-tabulations.

Nature of the Sample

		National Adults	National Registered Voters
		Column %	Column %
National Adults		100%	
National Registered Voters		86%	100%
Party Identification	Democrat	n/a	33%
	Republican	n/a	26%
	Independent	n/a	38%
	Other	n/a	2%
Party ID and Gender	Democrat men	n/a	15%
	Democrat women	n/a	18%
	Republican men	n/a	13%
	Republican women	n/a	13%
	Independent men	n/a	20%
	Independent women	n/a	18%
	Other party men and women	n/a	2%
Gender	Men	49%	49%
	Women	51%	51%
Age	Under 45	46%	42%
	45 or older	54%	58%
Age	18 to 29	21%	18%
	30 to 44	25%	25%
	45 to 59	25%	27%
	60 or older	28%	31%
Generation	Gen Z/Millennials (18-39)	37%	33%
	Gen X (40-55)	26%	27%
	Baby Boomers (56-74)	26%	28%
	Silent-Greatest (Over 74)	11%	12%
Race/Ethnicity	White	60%	63%
	Black	11%	12%
	Latino	16%	13%
	Other	12%	12%
Region	Northeast	18%	19%
	Midwest	21%	20%
	South	38%	38%
	West	23%	22%
Household Income	Less than \$50,000	42%	38%
	\$50,000 or more	58%	62%
Education	Not college graduate	60%	57%
	College graduate	40%	43%
Education by Race	White - Not College Graduate	36%	36%
	White - College Graduate	24%	26%
	Non-White - Not College Graduate	24%	20%
	Non-White - College Graduate	16%	17%
Education - Race - Gender	Men - White - Not College Graduate	16%	17%
	Men - White - College Graduate	11%	12%
	Men - Non-White - Not College Graduate	13%	11%
	Men - Non-White - College Graduate	8%	8%
	Women - White - Not College Graduate	20%	20%
	Women - White - College Graduate	13%	14%
	Women - Non-White - Not College Graduate	11%	9%
	Women - Non-White - College Graduate	8%	9%
White Evangelical Christians		19%	19%
Area Description	Big city	22%	23%
	Small city	19%	18%
	Suburban	20%	20%
	Small town	23%	23%
	Rural	16%	16%
Area Description - Gender	Small city/Suburban Men	18%	18%
	Other area Men	31%	32%
	Small city/Suburban Women	20%	20%
	Other area Women	31%	30%
Interview Type	Landline	39%	41%
	Cell phone	61%	59%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173 MOE +/- 3.5 percentage points. National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

TRUDP105. NPR/PBS NewsHour/Marist Poll National Tables January 11th through January 13th, 2021

		National Adults		
		Do you approve or disapprove of the job Donald Trump is doing as president?		
		Approve	Disapprove	Vol: Unsure
		Row %	Row %	Row %
National Adults		38%	57%	5%
National Registered Voters		40%	55%	4%
Party Identification^	Democrat	6%	93%	2%
	Republican	82%	14%	4%
	Independent	42%	50%	7%
Party ID and Gender	Democrat men	7%	92%	1%
	Democrat women	5%	93%	2%
	Republican men	79%	17%	4%
	Republican women	85%	11%	4%
	Independent men	43%	50%	7%
	Independent women	42%	50%	8%
Region	Northeast	31%	62%	6%
	Midwest	41%	57%	3%
	South	38%	57%	6%
	West	42%	52%	6%
Household Income	Less than \$50,000	34%	61%	5%
	\$50,000 or more	39%	57%	4%
Education	Not college graduate	43%	51%	6%
	College graduate	31%	65%	4%
Race/Ethnicity	White	43%	53%	4%
	Non-white	29%	64%	6%
Race and Education	White - Not College Graduate	51%	45%	4%
Gender - Race - Education	White - College Graduate	31%	65%	4%
	Men - White - Not College Graduate	55%	41%	5%
	Men - White - College Graduate	30%	66%	5%
	Women - White - Not College Graduate	48%	48%	4%
	Women - White - College Graduate	32%	65%	3%
Age	Under 45	33%	60%	7%
	45 or older	42%	54%	4%
Generation	Gen Z/Millennials (18-39)	30%	62%	7%
	Gen X (40-55)	46%	51%	4%
	Baby Boomers (56-74)	38%	58%	4%
	Silent-Greatest (Over 74)	44%	50%	6%
Gender	Men	40%	54%	5%
	Women	36%	59%	6%
White Evangelical Christians		64%	28%	7%
2020 Support	Biden	2%	97%	1%
	Trump	89%	5%	5%
Area Description	Big city	33%	63%	4%
	Small city	36%	61%	3%
	Suburban	26%	66%	7%
	Small town	46%	48%	6%
	Rural	52%	42%	6%
Small city/Suburban Men		32%	64%	4%
Small city/Suburban Women		30%	63%	6%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173 MOE +/- 3.5 percentage points.

^National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

TRUDP105TRND. Marist Poll National Trend

	National Adults		
	Do you approve or disapprove of the job Donald Trump is doing as president?		
	Approve	Disapprove	Unsure
	Row %	Row %	Row %
January 15th, 2021	38%	57%	5%
January 8th, 2021	38%	58%	3%
December 2020	43%	52%	5%
November 2020	42%	57%	2%
October 20th 2020	43%	55%	2%
October 16th 2020	41%	53%	6%
September 30th, 2020	43%	55%	2%
September 17th, 2020	40%	52%	8%
August 13th, 2020	39%	54%	7%
August 1st, 2020	42%	57%	2%
June 26th, 2020	40%	58%	2%
June 5th, 2020	41%	55%	4%
March 2020	43%	50%	7%
February 2020	42%	51%	7%
January 2020	41%	53%	6%
December 2019	42%	52%	6%
November 2019	41%	51%	7%
October 2019	42%	52%	5%
September 26th, 2019	44%	53%	3%
September 12th, 2019	41%	54%	5%
July 2019	44%	52%	5%
June 2019	41%	49%	10%
May 2019	41%	53%	6%
March 2019	42%	51%	8%
February 18th, 2019	39%	55%	6%
February 14th, 2019	43%	51%	6%
January 2019	39%	53%	8%
December 2018	42%	49%	9%
November 2018	41%	51%	8%
October 26th, 2018	39%	53%	8%
October 3rd, 2018	41%	53%	5%
September 26th, 2018	42%	49%	9%
September 13th, 2018	39%	52%	9%
July 2018	39%	51%	10%
April 2018	38%	54%	8%
March 23, 2018	40%	51%	9%
March 8, 2018	42%	50%	8%
February 23, 2018	38%	54%	9%
February 9, 2018	38%	54%	7%
January 2018	37%	53%	10%
December 2017	37%	56%	7%
November 21, 2017	39%	55%	6%
November 14, 2017	39%	53%	7%
October 2017	37%	55%	8%
September 29, 2017	37%	54%	9%
September 15, 2017	39%	50%	12%
August 17, 2017	35%	51%	14%
August 16, 2017	35%	55%	9%
June 2017	37%	51%	12%
April 2017	39%	48%	13%
March 2017	37%	51%	12%
February 2017	39%	50%	11%

TRUDP105R. NPR/PBS NewsHour/Marist Poll National Tables January 11th through January 13th, 2021

National Adults

Do you approve or disapprove of the job Donald Trump is doing as president? [And, would you say you strongly approve/disapprove of the job he is doing or just approve/disapprove?]

		Strongly approve	Approve	Disapprove	Strongly disapprove	Vol: Unsure
		Row %	Row %	Row %	Row %	Row %
National Adults		28%	10%	11%	46%	5%
National Registered Voters		30%	10%	8%	47%	4%
Party Identification^	Democrat	3%	2%	9%	84%	2%
	Republican	68%	14%	5%	9%	4%
	Independent	28%	14%	8%	42%	7%
Party ID and Gender	Democrat men	3%	4%	13%	79%	1%
	Democrat women	4%	1%	6%	88%	2%
	Republican men	66%	13%	4%	13%	4%
	Republican women	69%	15%	6%	5%	4%
	Independent men	26%	16%	10%	40%	7%
Region	Independent women	30%	12%	6%	44%	8%
	Northeast	22%	10%	9%	54%	6%
	Midwest	29%	12%	11%	45%	3%
	South	29%	9%	13%	43%	6%
Household Income	West	29%	13%	7%	44%	6%
	Less than \$50,000	21%	13%	16%	45%	5%
Education	\$50,000 or more	29%	10%	6%	51%	4%
	Not college graduate	31%	12%	14%	37%	6%
Race/Ethnicity	College graduate	23%	8%	6%	59%	4%
	White	33%	10%	7%	46%	4%
Race and Education	Non-white	19%	10%	17%	47%	6%
	White - Not College Graduate	40%	11%	8%	36%	4%
Gender - Race - Education	White - College Graduate	22%	9%	5%	60%	4%
	Men - White - Not College Graduate	42%	13%	7%	34%	5%
	Men - White - College Graduate	21%	9%	8%	58%	5%
	Women - White - Not College Graduate	38%	9%	9%	39%	4%
	Women - White - College Graduate	22%	9%	3%	63%	3%
Age	Under 45	22%	11%	13%	46%	7%
	45 or older	32%	10%	8%	46%	4%
Generation	Gen Z/Millennials (18-39)	19%	11%	14%	49%	7%
	Gen X (40-55)	36%	10%	11%	40%	4%
	Baby Boomers (56-74)	29%	9%	7%	51%	4%
	Silent-Greatest (Over 74)	31%	13%	8%	42%	6%
Gender	Men	28%	12%	11%	43%	5%
	Women	27%	9%	10%	49%	6%
White Evangelical Christians		53%	11%	8%	20%	7%
2020 Support	Biden	0%	2%	9%	89%	1%
	Trump	72%	17%	3%	2%	5%
Area Description	Big city	21%	12%	8%	55%	4%
	Small city	26%	10%	13%	48%	3%
	Suburban	18%	8%	12%	55%	7%
	Small town	33%	12%	12%	37%	6%
	Rural	43%	9%	9%	33%	6%
Small city/Suburban Men		20%	12%	16%	48%	4%
Small city/Suburban Women		24%	7%	9%	54%	6%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173 MOE +/- 3.5 percentage points.

^National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

National Adults					
Do you approve or disapprove of the job Donald Trump is doing as president? [And, would you say you strongly approve/disapprove of the job he is doing or just approve/disapprove?]					
	Strongly Approve	Approve	Disapprove	Strongly Disapprove	Unsure
	Row %	Row %	Row %	Row %	Row %
January 15th, 2021	28%	10%	11%	46%	5%
January 8th, 2021	26%	12%	8%	51%	3%
December 2020	30%	13%	11%	41%	5%
November 2020	29%	12%	9%	47%	2%
October 20th, 2020	29%	14%	9%	46%	2%
October 16th, 2020	28%	13%	10%	43%	6%
September 30th, 2020	31%	12%	7%	48%	2%
September 17th, 2020	29%	12%	10%	42%	8%
August 13th, 2020	26%	13%	11%	43%	7%
August 1st, 2020	27%	14%	10%	47%	2%
June 26th, 2020	26%	14%	9%	49%	2%
June 5th, 2020	28%	13%	8%	47%	4%
March 2020	32%	11%	9%	41%	7%
February 2020	29%	13%	11%	40%	7%
January 2020	30%	12%	12%	41%	6%
December 2019	31%	12%	11%	41%	6%
November 2019	29%	13%	11%	40%	7%
October 2019	27%	15%	13%	40%	5%
September 26th, 2019	31%	13%	14%	39%	3%
September 12th, 2019	28%	13%	9%	45%	5%
July 2019	29%	15%	11%	41%	5%
June 2019	28%	13%	13%	36%	10%
May 2019	26%	15%	15%	38%	6%
March 2019	26%	16%	11%	40%	8%
February 18th, 2019	24%	10%	9%	46%	6%
February 14th, 2019	29%	14%	13%	38%	6%
January 2019	24%	14%	9%	45%	8%
December 2018	24%	17%	13%	37%	9%
November 2018	28%	13%	13%	38%	8%
October 26th, 2018	24%	15%	14%	39%	8%
October 3rd, 2018	27%	14%	12%	41%	5%
September 26th, 2018	26%	16%	12%	37%	9%
September 13th, 2018	24%	14%	11%	42%	9%
July 2018	25%	14%	10%	41%	10%
April 2018	22%	16%	15%	40%	8%
March 23, 2018	22%	17%	13%	38%	9%
March 8, 2018	24%	18%	13%	37%	8%
February 23, 2018	21%	16%	14%	40%	9%
February 9, 2018	24%	14%	11%	44%	7%
January 2018	23%	14%	14%	39%	10%
December 2017	20%	17%	11%	45%	7%
November 21, 2017	20%	19%	17%	38%	6%
November 14, 2017	21%	18%	13%	40%	7%
October 2017	19%	18%	12%	43%	8%
September 29, 2017	18%	19%	13%	41%	9%
September 15, 2017	22%	17%	12%	37%	12%
August 17, 2017	20%	15%	12%	39%	14%
August 16, 2017	20%	16%	13%	42%	9%
June 2017	20%	17%	11%	40%	12%

Marist Poll National Adults

TRUD115. NPR/PBS NewsHour/Marist Poll National Tables January 11th through January 13th, 2021

		National Adults		
		Do you approve or disapprove of how President Trump is handling the economy?		
		Approve	Disapprove	Vol: Unsure
		Row %	Row %	Row %
National Adults		51%	45%	4%
National Registered Voters		51%	45%	4%
Party Identification^	Democrat	11%	86%	3%
	Republican	93%	5%	2%
	Independent	57%	38%	5%
Party ID and Gender	Democrat men	9%	86%	5%
	Democrat women	12%	85%	2%
	Republican men	94%	5%	0%
	Republican women	92%	4%	4%
	Independent men	59%	38%	3%
Region	Independent women	54%	38%	8%
	Northeast	40%	55%	5%
	Midwest	58%	40%	2%
	South	52%	45%	3%
Household Income	West	51%	43%	6%
	Less than \$50,000	46%	49%	5%
Education	\$50,000 or more	52%	44%	4%
	Not college graduate	54%	42%	4%
Race/Ethnicity	College graduate	45%	50%	4%
	White	55%	41%	4%
Race and Education	Non-white	44%	53%	4%
	White - Not College Graduate	62%	34%	4%
Gender - Race - Education	White - College Graduate	43%	53%	4%
	Men - White - Not College Graduate	63%	32%	5%
	Men - White - College Graduate	47%	51%	2%
	Women - White - Not College Graduate	61%	36%	3%
	Women - White - College Graduate	40%	55%	5%
Age	Under 45	48%	48%	4%
	45 or older	53%	43%	4%
Generation	Gen Z/Millennials (18-39)	46%	49%	5%
	Gen X (40-55)	57%	40%	3%
	Baby Boomers (56-74)	50%	47%	3%
	Silent-Greatest (Over 74)	51%	42%	7%
Gender	Men	54%	43%	3%
	Women	48%	48%	5%
White Evangelical Christians		80%	16%	4%
2020 Support	Biden	10%	85%	4%
	Trump	97%	1%	1%
Area Description	Big city	44%	51%	5%
	Small city	50%	47%	3%
	Suburban	43%	54%	3%
	Small town	57%	39%	4%
	Rural	62%	33%	5%
Small city/Suburban Men		48%	49%	2%
Small city/Suburban Women		45%	51%	4%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173
 MOE +/- 3.5 percentage points.

^National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

TRUD115TRND. Marist Poll National Tables

National Adults			
Do you approve or disapprove of how President Donald Trump is handling the economy?			
	Approve	Disapprove	Unsure
	Row %	Row %	Row %
January 2021	51%	45%	4%
December 2020	50%	45%	5%
October 2020	47%	46%	6%
September 2020	49%	45%	6%
April 2020	50%	48%	2%
March 2020	51%	45%	4%
February 2020	51%	40%	9%
September 2019	47%	48%	5%
July 2019	53%	43%	4%

Marist Poll National Adults

TRUDPCV19. NPR/PBS NewsHour/Marist Poll National Tables January 11th through January 13th, 2021

		National Adults		
		Do you approve or disapprove of how President Trump is handling the coronavirus pandemic?		
		Approve	Disapprove	Vol: Unsure
		Row %	Row %	Row %
National Adults		39%	57%	4%
National Registered Voters		40%	56%	4%
Party Identification^	Democrat	6%	93%	1%
	Republican	82%	14%	4%
	Independent	42%	53%	5%
Party ID and Gender	Democrat men	8%	91%	0%
	Democrat women	5%	94%	2%
	Republican men	80%	17%	3%
	Republican women	84%	10%	6%
	Independent men	41%	50%	8%
Region	Independent women	42%	56%	2%
	Northeast	28%	68%	3%
	Midwest	44%	51%	5%
	South	38%	58%	4%
Household Income	West	42%	53%	5%
	Less than \$50,000	33%	62%	5%
Education	\$50,000 or more	40%	57%	3%
	Not college graduate	43%	52%	5%
Race/Ethnicity	College graduate	32%	65%	3%
	White	44%	51%	5%
Race and Education	Non-white	30%	68%	2%
	White - Not College Graduate	51%	44%	5%
Gender - Race - Education	White - College Graduate	33%	64%	4%
	Men - White - Not College Graduate	56%	38%	6%
	Men - White - College Graduate	33%	63%	4%
	Women - White - Not College Graduate	47%	48%	5%
	Women - White - College Graduate	33%	64%	4%
Age	Under 45	33%	63%	4%
	45 or older	44%	52%	5%
Generation	Gen Z/Millennials (18-39)	29%	67%	4%
	Gen X (40-55)	47%	50%	3%
	Baby Boomers (56-74)	41%	56%	3%
	Silent-Greatest (Over 74)	42%	48%	11%
Gender	Men	41%	55%	5%
	Women	37%	60%	4%
White Evangelical Christians		67%	26%	7%
2020 Support	Biden	2%	97%	1%
	Trump	89%	6%	5%
Area Description	Big city	30%	65%	5%
	Small city	41%	55%	4%
	Suburban	32%	66%	2%
	Small town	41%	54%	4%
	Rural	52%	42%	6%
Small city/Suburban Men		37%	60%	3%
Small city/Suburban Women		37%	61%	3%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173 MOE +/- 3.5 percentage points.

^National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

TRUDPCV19TRND. Marist Poll National Trend

National Adults			
Do you approve or disapprove of how President Donald Trump is handling the coronavirus pandemic?			
	Approve	Disapprove	Vol: Unsure
	Row %	Row %	Row %
January 2021	39%	57%	4%
December 2020	37%	59%	4%
October 2020	38%	59%	3%
September 2020	40%	56%	4%
April 2020	44%	55%	1%
March 2020	44%	49%	7%

Marist Poll National Adults

National Adults

When Donald Trump finishes his term as president, do you think he will be remembered as one of the best presidents in U.S. history, above average, about average, below average, or as one of the worst presidents in the U.S. history?

		One of the best presidents in U.S. history	Above average	About average	Below average	One of the worst presidents in the U.S. history	Vol: Unsure
		Row %	Row %	Row %	Row %	Row %	Row %
National Adults		16%	11%	11%	13%	47%	2%
National Registered Voters		16%	12%	11%	11%	48%	2%
Party Identification^	Democrat	2%	1%	3%	9%	83%	1%
	Republican	33%	29%	14%	8%	13%	2%
	Independent	17%	11%	15%	12%	43%	2%
Party ID and Gender	Democrat men	2%	1%	7%	10%	79%	1%
	Democrat women	2%	1%	0%	9%	87%	0%
	Republican men	35%	28%	9%	11%	17%	1%
	Republican women	32%	30%	18%	6%	10%	3%
	Independent men	17%	12%	15%	15%	41%	1%
Region	Independent women	16%	9%	17%	9%	46%	3%
	Northeast	10%	9%	13%	9%	57%	3%
Household Income	Midwest	19%	10%	10%	17%	42%	3%
	South	14%	16%	10%	13%	45%	2%
	West	20%	8%	13%	11%	47%	1%
	Less than \$50,000	12%	11%	11%	15%	48%	3%
Education	\$50,000 or more	18%	10%	11%	12%	48%	1%
	Not college graduate	16%	13%	13%	13%	43%	2%
Race/Ethnicity	College graduate	15%	9%	8%	13%	54%	1%
	White	17%	14%	11%	11%	45%	2%
Race and Education	Non-white	13%	7%	12%	15%	51%	3%
	White - Not College Graduate	19%	16%	13%	10%	40%	2%
Gender - Race - Education	White - College Graduate	14%	10%	8%	12%	55%	2%
	Men - White - Not College Graduate	23%	17%	12%	13%	35%	1%
	Men - White - College Graduate	13%	11%	7%	17%	52%	1%
	Women - White - Not College Graduate	16%	15%	14%	9%	43%	3%
	Women - White - College Graduate	15%	10%	8%	8%	57%	2%
Age	Under 45	13%	8%	14%	17%	46%	2%
	45 or older	18%	15%	9%	9%	48%	2%
Generation	Gen Z/Millennials (18-39)	10%	7%	15%	18%	47%	3%
	Gen X (40-55)	21%	15%	8%	10%	44%	1%
	Baby Boomers (56-74)	18%	12%	9%	9%	51%	0%
	Silent-Greatest (Over 74)	18%	16%	9%	9%	45%	3%
Gender	Men	17%	12%	11%	15%	44%	1%
	Women	15%	11%	11%	10%	50%	3%
White Evangelical Christians		28%	22%	11%	14%	22%	3%
2020 Support	Biden	0%	0%	2%	12%	86%	0%
	Trump	40%	29%	13%	8%	8%	2%
Area Description	Big city	13%	7%	9%	15%	54%	2%
	Small city	17%	11%	10%	15%	45%	2%
	Suburban	8%	10%	13%	16%	52%	0%
	Small town	20%	15%	14%	7%	44%	1%
	Rural	23%	16%	8%	11%	36%	6%
Small city/Suburban Men		12%	10%	12%	20%	46%	0%
Small city/Suburban Women		13%	11%	12%	11%	52%	2%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173 MOE +/- 3.5 percentage points.

^National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

TRUD016TRND. Marist Poll National Trend

National Adults						
When Donald Trump (Barack Obama) finishes his (second) term as president (in January), do you think he will be remembered as one of the best presidents in U.S. history, above average, about average, below average, or as one of the worst presidents in U.S. history?						
	One of the best presidents	Above average	About average	Below average	One of the worst presidents	Vol: Unsure
	Row %	Row %	Row %	Row %	Row %	Row %
January 2021	16%	11%	11%	13%	47%	2%
December 2016	16%	24%	28%	14%	17%	1%
August 2015	10%	22%	28%	17%	21%	2%

Marist Poll National Adults

TRUDP206. NPR/PBS NewsHour/Marist Poll National Tables January 11th through January 13th, 2021

		National Adults			
		Overall, would you describe the direction in which President Trump has moved the country as:			
		Change for the better	Change for the worse	Or no real change at all	Vol: Unsure
		Row %	Row %	Row %	Row %
National Adults		38%	46%	15%	2%
National Registered Voters		39%	47%	12%	2%
Party Identification^					
	Democrat	5%	83%	11%	1%
	Republican	78%	7%	10%	4%
	Independent	41%	45%	13%	1%
Party ID and Gender					
	Democrat men	5%	80%	14%	1%
	Democrat women	6%	86%	8%	0%
	Republican men	74%	10%	14%	3%
	Republican women	83%	5%	7%	5%
	Independent men	39%	44%	15%	2%
	Independent women	44%	46%	9%	1%
Region					
	Northeast	32%	55%	11%	2%
	Midwest	40%	43%	15%	2%
	South	38%	44%	16%	2%
	West	39%	45%	15%	2%
Household Income					
	Less than \$50,000	34%	42%	21%	2%
	\$50,000 or more	38%	51%	10%	1%
Education					
	Not college graduate	42%	38%	18%	2%
	College graduate	30%	58%	9%	2%
Race/Ethnicity					
	White	44%	44%	10%	2%
	Non-white	27%	49%	22%	2%
Race and Education					
	White - Not College Graduate	52%	35%	11%	2%
Gender - Race - Education					
	White - College Graduate	31%	59%	8%	2%
	Men - White - Not College Graduate	53%	32%	11%	4%
	Men - White - College Graduate	29%	57%	11%	3%
	Women - White - Not College Graduate	51%	38%	10%	1%
	Women - White - College Graduate	33%	60%	6%	2%
Age					
	Under 45	31%	47%	20%	2%
	45 or older	43%	45%	10%	2%
Generation					
	Gen Z/Millennials (18-39)	29%	46%	23%	2%
	Gen X (40-55)	45%	44%	10%	1%
	Baby Boomers (56-74)	39%	50%	9%	2%
	Silent-Greatest (Over 74)	43%	40%	13%	4%
Gender					
	Men	38%	44%	16%	2%
	Women	37%	47%	13%	2%
White Evangelical Christians					
	Biden	1%	86%	12%	1%
	Trump	88%	4%	5%	3%
Area Description					
	Big city	29%	51%	19%	2%
	Small city	35%	46%	16%	2%
	Suburban	27%	56%	15%	2%
	Small town	45%	40%	13%	2%
	Rural	55%	33%	10%	3%
Small city/Suburban Men					
		28%	51%	20%	2%
Small city/Suburban Women					
		35%	52%	12%	2%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173 MOE +/- 3.5 percentage points.

^National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

TRUDP206TRND. Marist Poll National Trend

National Adults				
Overall, would you describe the direction in which President Trump has moved (is moving) the country as:				
	Change for the better	Change for the worse	No real change at all	Unsure
	Row %	Row %	Row %	Row %
January 2021	38%	46%	15%	2%
July 2018	41%	45%	12%	2%
January 2018	36%	42%	21%	1%
March 2017	36%	42%	19%	3%
February 2017	38%	43%	16%	3%

Marist Poll National Adults

BIDJ108. NPR/PBS NewsHour/Marist Poll National Tables January 11th through January 13th, 2021

		National Registered Voters		
		Do you approve or disapprove of the job President-elect Joe Biden is doing on the transition?		
		Approve	Disapprove	Vol: Unsure
		Row %	Row %	Row %
National Registered Voters		51%	32%	17%
Party Identification	Democrat	87%	5%	8%
	Republican	21%	62%	17%
	Independent	40%	35%	24%
Party ID and Gender	Democrat men	85%	6%	9%
	Democrat women	88%	4%	8%
	Republican men	26%	57%	17%
	Republican women	16%	66%	18%
	Independent men	37%	34%	29%
Region	Independent women	44%	37%	20%
	Northeast	56%	28%	17%
	Midwest	44%	36%	19%
	South	51%	32%	17%
Household Income	West	51%	31%	18%
	Less than \$50,000	54%	28%	18%
	\$50,000 or more	51%	33%	16%
Education	Not college graduate	45%	36%	19%
	College graduate	59%	26%	15%
Race/Ethnicity	White	50%	35%	16%
	Non-white	55%	26%	19%
Race and Education	White - Not College Graduate	43%	43%	15%
	White - College Graduate	60%	24%	16%
Gender - Race - Education	Men - White - Not College Graduate	40%	46%	15%
	Men - White - College Graduate	59%	22%	20%
	Women - White - Not College Graduate	45%	40%	15%
	Women - White - College Graduate	61%	25%	13%
Age	Under 45	49%	31%	20%
	45 or older	52%	32%	16%
Generation	Gen Z/Millennials (18-39)	50%	29%	21%
	Gen X (40-55)	48%	38%	14%
	Baby Boomers (56-74)	56%	28%	16%
	Silent-Greatest (Over 74)	48%	33%	19%
Gender	Men	49%	32%	19%
	Women	53%	32%	16%
White Evangelical Christians		28%	52%	20%
2020 Support	Biden	85%	3%	12%
	Trump	14%	68%	18%
Area Description	Big city	58%	24%	18%
	Small city	54%	31%	15%
	Suburban	59%	25%	16%
	Small town	46%	36%	18%
	Rural	33%	47%	20%
Small city/Suburban Men		57%	24%	18%
Small city/Suburban Women		56%	31%	13%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted January 11th through January 13th, 2021, n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

BIDJ108TRND. Marist Poll National Trend

National Registered Voters			
Do you approve or disapprove of the job President-elect Joe Biden (Donald Trump) (Barack Obama) is doing on the transition?			
	Approve	Disapprove	Vol: Unsure
	Row %	Row %	Row %
January 2021	51%	32%	17%
December 2020	56%	29%	16%
December 2016	49%	42%	9%
December 2008	63%	10%	27%

Marist Poll National Registered Voters

BIDJ020R. NPR/PBS NewsHour/Marist Poll National Tables January 11th through January 13th, 2021

		National Adults		
		In general, do you have a favorable or an unfavorable impression of Joe Biden?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
National Adults		49%	43%	8%
National Registered Voters		49%	44%	7%
Party Identification^	Democrat	86%	10%	4%
	Republican	12%	82%	6%
	Independent	43%	48%	10%
Party ID and Gender	Democrat men	84%	10%	5%
	Democrat women	87%	10%	3%
	Republican men	13%	83%	5%
	Republican women	11%	81%	8%
	Independent men	38%	52%	9%
	Independent women	48%	42%	10%
Region	Northeast	59%	34%	7%
	Midwest	45%	48%	7%
	South	49%	43%	8%
	West	44%	47%	9%
Household Income	Less than \$50,000	54%	38%	8%
	\$50,000 or more	48%	45%	7%
Education	Not college graduate	43%	48%	9%
	College graduate	59%	36%	5%
Race/Ethnicity	White	46%	47%	7%
	Non-white	55%	36%	9%
Race and Education	White - Not College Graduate	38%	54%	8%
	White - College Graduate	58%	37%	5%
Gender - Race - Education	Men - White - Not College Graduate	32%	59%	9%
	Men - White - College Graduate	54%	42%	4%
	Women - White - Not College Graduate	43%	50%	7%
	Women - White - College Graduate	61%	33%	6%
Age	Under 45	47%	44%	9%
	45 or older	51%	43%	6%
Generation	Gen Z/Millennials (18-39)	48%	43%	9%
	Gen X (40-55)	46%	48%	6%
	Baby Boomers (56-74)	53%	39%	7%
	Silent-Greatest (Over 74)	51%	41%	9%
Gender	Men	45%	47%	8%
	Women	53%	40%	8%
White Evangelical Christians		25%	65%	10%
2020 Support	Biden	89%	6%	5%
	Trump	5%	88%	7%
Area Description	Big city	57%	34%	9%
	Small city	51%	42%	6%
	Suburban	60%	38%	2%
	Small town	40%	50%	10%
	Rural	36%	54%	9%
Small city/Suburban Men		54%	42%	5%
Small city/Suburban Women		57%	39%	4%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173
 MOE +/- 3.5 percentage points.

^National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

BIDJ020RTRND. Marist Poll National Trend

National Adults			
In general, do you have a favorable or an unfavorable impression of Joe Biden?			
	Favorable	Unfavorable	Unsure-Never Heard
	Row %	Row %	Row %
January 2021	49%	43%	8%
December 2020	47%	43%	10%
August 2020	42%	49%	9%
October 2019	41%	45%	15%
September 2019	44%	45%	11%

Marist Poll National Adults

BIDJUDC1. NPR/PBS NewsHour/Marist Poll National Tables January 11th through January 13th, 2021

		National Registered Voters		
		Do you think Joe Biden will do more to unite the country as president, or do more to divide the country?		
		Unite	Divide	Vol: Unsure
		Row %	Row %	Row %
National Registered Voters		55%	39%	6%
Party Identification	Democrat	88%	7%	5%
	Republican	14%	77%	9%
	Independent	53%	42%	6%
Party ID and Gender	Democrat men	89%	9%	2%
	Democrat women	88%	5%	8%
	Republican men	18%	77%	6%
	Republican women	11%	77%	12%
	Independent men	55%	39%	7%
Region	Independent women	50%	46%	4%
	Northeast	64%	28%	8%
	Midwest	46%	46%	8%
	South	54%	41%	5%
Household Income	West	54%	39%	6%
	Less than \$50,000	57%	35%	9%
Education	\$50,000 or more	55%	40%	5%
	Not college graduate	49%	44%	8%
Race/Ethnicity	College graduate	63%	33%	4%
	White	50%	44%	6%
Race and Education	Non-white	64%	30%	6%
	White - Not College Graduate	41%	53%	6%
Gender - Race - Education	White - College Graduate	63%	32%	6%
	Men - White - Not College Graduate	41%	54%	5%
	Men - White - College Graduate	62%	33%	4%
	Women - White - Not College Graduate	41%	51%	8%
	Women - White - College Graduate	63%	30%	7%
Age	Under 45	58%	39%	4%
	45 or older	52%	40%	8%
Generation	Gen Z/Millennials (18-39)	61%	35%	4%
	Gen X (40-55)	48%	47%	5%
	Baby Boomers (56-74)	56%	36%	8%
	Silent-Greatest (Over 74)	51%	39%	11%
Gender	Men	55%	40%	5%
	Women	54%	38%	8%
White Evangelical Christians		27%	64%	9%
2020 Support	Biden	95%	3%	2%
	Trump	9%	82%	9%
Area Description	Big city	64%	29%	7%
	Small city	57%	36%	7%
	Suburban	62%	33%	6%
	Small town	49%	46%	6%
	Rural	37%	57%	6%
Small city/Suburban Men		63%	32%	5%
Small city/Suburban Women		56%	36%	8%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted January 11th through January 13th, 2021, n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

BIDJUDC1TRND. Marist Poll National Trend

National Registered Voters			
Do you think Joe Biden (Donald Trump) will do more to unite the country as president, or do more to divide the country?			
	Unite	Divide	Unsure
	Row %	Row %	Row %
January 2021	55%	39%	6%
December 2020	59%	35%	6%
December 2016	43%	53%	4%

Marist Poll National Registered Voters

BIDJCVPR1. NPR/PBS NewsHour/Marist Poll National Tables January 11th through January 13th, 2021

		National Adults					
		Thinking about coronavirus, from this list, which one of the following should be Joe Biden's top priority as president when he takes office:					
		Vaccine distribution	Financial relief to small businesses	Direct payments to individuals	Extend unemployment benefits	Vol: None of the above/ Coronavirus not a priority	Vol: Unsure
		Row %	Row %	Row %	Row %	Row %	Row %
National Adults		48%	24%	13%	9%	2%	4%
National Registered Voters		49%	24%	13%	8%	2%	3%
Party Identification^	Democrat	63%	9%	14%	12%	1%	2%
	Republican	39%	36%	10%	8%	3%	5%
	Independent	46%	30%	15%	6%	2%	3%
Party ID and Gender	Democrat men	70%	9%	8%	13%	0%	0%
	Democrat women	56%	9%	18%	11%	1%	4%
	Republican men	46%	31%	8%	6%	6%	4%
	Republican women	32%	41%	11%	10%	1%	5%
	Independent men	46%	31%	12%	5%	2%	4%
	Independent women	46%	28%	17%	7%	1%	1%
Region	Northeast	54%	26%	7%	7%	2%	4%
	Midwest	42%	21%	16%	14%	2%	6%
	South	53%	21%	15%	7%	2%	2%
	West	41%	32%	14%	9%	1%	3%
Household Income	Less than \$50,000	43%	23%	18%	12%	1%	3%
	\$50,000 or more	53%	26%	10%	7%	2%	3%
Education	Not college graduate	40%	27%	16%	11%	2%	4%
	College graduate	60%	21%	10%	6%	2%	2%
Race/Ethnicity	White	48%	25%	13%	8%	2%	4%
	Non-white	47%	23%	15%	11%	1%	3%
Race and Education	White - Not College Graduate	39%	29%	15%	11%	1%	5%
	White - College Graduate	62%	20%	10%	4%	2%	2%
Gender - Race - Education	Men - White - Not College Graduate	42%	28%	13%	9%	3%	5%
	Men - White - College Graduate	61%	20%	10%	5%	2%	2%
	Women - White - Not College Graduate	36%	30%	17%	12%	0%	4%
	Women - White - College Graduate	62%	20%	10%	3%	2%	3%
Age	Under 45	46%	28%	12%	10%	1%	2%
	45 or older	50%	21%	15%	8%	2%	4%
Generation	Gen Z/Millennials (18-39)	45%	31%	12%	10%	0%	2%
	Gen X (40-55)	47%	24%	15%	8%	2%	4%
	Baby Boomers (56-74)	52%	20%	15%	8%	3%	2%
	Silent-Greatest (Over 74)	48%	17%	11%	9%	3%	12%
Gender	Men	50%	26%	10%	9%	2%	3%
	Women	46%	23%	16%	9%	1%	4%
White Evangelical Christians		36%	32%	13%	9%	2%	7%
2020 Support	Biden	68%	8%	13%	8%	1%	2%
	Trump	31%	43%	11%	7%	4%	5%
Area Description	Big city	44%	20%	19%	13%	1%	3%
	Small city	51%	27%	11%	7%	1%	3%
	Suburban	59%	19%	12%	7%	1%	2%
	Small town	41%	31%	12%	10%	2%	4%
	Rural	45%	25%	11%	8%	5%	5%
Small city/Suburban Men		58%	24%	8%	7%	0%	2%
Small city/Suburban Women		53%	22%	14%	7%	1%	3%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173 MOE +/- 3.5 percentage points.

^National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

USA1000. NPR/PBS NewsHour/Marist Poll National Tables January 11th through January 13th, 2021

		National Adults		
		In general, thinking about the way things are going in the country, do you feel things are going in the right direction or that things are going in the wrong direction?		
		Right direction	Wrong direction	Vol: Unsure
		Row %	Row %	Row %
National Adults		20%	75%	5%
National Registered Voters		19%	77%	4%
Party Identification^	Democrat	26%	68%	5%
	Republican	12%	83%	5%
	Independent	17%	81%	3%
Party ID and Gender	Democrat men	27%	66%	7%
	Democrat women	25%	70%	4%
	Republican men	18%	79%	3%
	Republican women	6%	87%	6%
	Independent men	17%	81%	2%
	Independent women	16%	80%	3%
	Region	Northeast	22%	72%
Midwest		20%	77%	3%
South		19%	76%	5%
West		20%	75%	4%
Household Income	Less than \$50,000	25%	71%	4%
	\$50,000 or more	18%	77%	4%
Education	Not college graduate	20%	76%	5%
	College graduate	21%	75%	4%
Race/Ethnicity	White	17%	79%	4%
	Non-white	25%	70%	5%
Race and Education	White - Not College Graduate	15%	82%	3%
	White - College Graduate	20%	74%	6%
Gender - Race - Education	Men - White - Not College Graduate	17%	78%	5%
	Men - White - College Graduate	22%	73%	5%
	Women - White - Not College Graduate	13%	85%	2%
	Women - White - College Graduate	18%	75%	6%
Age	Under 45	23%	74%	3%
	45 or older	18%	77%	5%
Generation	Gen Z/Millennials (18-39)	23%	73%	4%
	Gen X (40-55)	19%	77%	4%
	Baby Boomers (56-74)	16%	80%	3%
	Silent-Greatest (Over 74)	23%	68%	9%
Gender	Men	22%	73%	5%
	Women	18%	78%	5%
White Evangelical Christians		14%	80%	5%
2020 Support	Biden	25%	72%	3%
	Trump	12%	84%	4%
Area Description	Big city	27%	66%	7%
	Small city	27%	69%	4%
	Suburban	18%	79%	3%
	Small town	15%	81%	4%
	Rural	13%	83%	4%
Small city/Suburban Men		29%	68%	4%
Small city/Suburban Women		16%	81%	3%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173 MOE +/- 3.5 percentage points.

^National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

USA1000TRND. Marist Poll National Trend

National Adults			
In general, thinking about the way things are going in the country, do you feel things are going in the right direction or that things are going in the wrong direction?			
	Right direction	Wrong direction	Unsure
	Row %	Row %	Row %
January 2021	20%	75%	5%
February 2020	41%	50%	9%
October 2019	35%	57%	7%
February 2019	36%	57%	7%
December 2018	36%	56%	8%
April 2018	36%	56%	8%
March 2018	34%	57%	9%
February 2018	37%	57%	6%
January 2018	35%	57%	9%
December 2017	30%	64%	6%
November 21, 2017	33%	59%	8%
November 14, 2017	29%	66%	6%
October 2017	30%	64%	6%
September 2017	27%	65%	8%
August 2017	33%	62%	5%
June 2017	31%	61%	8%
April 2017	35%	57%	8%
March 2017	34%	59%	7%
February 2017	38%	55%	7%
December 2016	31%	62%	6%
November 2016	33%	59%	8%
September 2016	34%	59%	6%
August 2016	34%	59%	7%
July 2016	25%	68%	7%
April 2016	27%	68%	5%
November 2015	36%	59%	6%
August 2015	34%	60%	6%
March 2015	36%	59%	4%
December 2014	31%	64%	6%
October 2014	35%	61%	4%
August 2014	28%	64%	8%
April 2014	32%	64%	3%
February 13, 2014	33%	64%	3%
February 5, 2014	30%	63%	8%
December 2013	30%	66%	4%
July 2013	30%	60%	11%
April 2013	38%	58%	4%
March 2013	35%	60%	5%
December 2012	40%	55%	5%
March 2012	43%	53%	4%
November 2011	25%	70%	4%
September 2011	22%	73%	5%
August 2011	21%	70%	10%
June 2011	32%	59%	9%

Marist Poll National Adults.

USA1000TRND. Marist Poll National Trend (Con't)

National Adults			
In general, thinking about the way things are going in the country, do you feel things are going in the right direction or that things are going in the wrong direction?			
	Right direction	Wrong direction	Unsure
	Row %	Row %	Row %
April 2011	31%	64%	5%
January 2011	41%	47%	12%
December 2010	34%	58%	8%
November 23, 2010	41%	53%	6%
October 28, 2010	38%	52%	10%
September 22, 2010	41%	56%	3%
July 6, 2010	37%	56%	7%
March 31, 2010	43%	53%	4%
February 8, 2010	38%	54%	8%
December 8, 2009	46%	46%	8%
October 14, 2009	47%	47%	6%
August 12, 2009	50%	42%	8%
June 8, 2009	50%	40%	10%
April 27, 2009	44%	44%	12%
April 15, 2009	49%	40%	11%
November 2007	23%	67%	10%
May 2007	26%	65%	9%
February 2007	29%	63%	8%
December 2006	31%	60%	9%
October 2006	33%	58%	9%
February 2006	34%	61%	5%
October 2005	31%	62%	7%
May 2005	38%	56%	6%
February 2005	47%	48%	5%
October 21, 2004	42%	55%	3%
October 07, 2004	39%	53%	8%
September 2004	38%	52%	10%
August 2004	40%	48%	12%
July 2004	37%	52%	11%
April 2004	43%	51%	6%
March 2004	43%	52%	5%
November 2003	45%	48%	7%
April 2003	55%	34%	11%
January 2003	42%	48%	10%
October 2002	45%	46%	9%
April 2002	60%	32%	8%
January 2002	60%	30%	10%
March 2001	41%	44%	15%
January 2001	56%	32%	12%

Marist Poll National Adults.

CVEXP1A. NPR/PBS NewsHour/Marist Poll National Tables January 11th through January 13th, 2021

		National Adults		
		Have you had any of the following experiences as a result of coronavirus: You or someone in your household lost a job or income?		
		Yes	No	Vol: Unsure
		Row %	Row %	Row %
National Adults		32%	68%	<1%
National Registered Voters		30%	70%	0%
Party Identification^	Democrat	35%	65%	0%
	Republican	23%	77%	0%
	Independent	32%	68%	0%
Party ID and Gender	Democrat men	36%	64%	0%
	Democrat women	34%	66%	0%
	Republican men	18%	82%	0%
	Republican women	28%	72%	0%
	Independent men	28%	72%	0%
	Independent women	36%	64%	0%
Region	Northeast	36%	64%	0%
	Midwest	31%	69%	0%
	South	30%	70%	1%
	West	32%	68%	0%
Household Income	Less than \$50,000	36%	64%	0%
	\$50,000 or more	30%	70%	0%
Education	Not college graduate	32%	68%	0%
	College graduate	32%	68%	0%
Race/Ethnicity	White	32%	68%	0%
	Non-white	33%	67%	0%
Race and Education	White - Not College Graduate	33%	67%	0%
	White - College Graduate	30%	70%	0%
Gender - Race - Education	Men - White - Not College Graduate	31%	68%	0%
	Men - White - College Graduate	28%	72%	0%
	Women - White - Not College Graduate	35%	65%	0%
	Women - White - College Graduate	32%	68%	0%
Age	Under 45	40%	60%	0%
	45 or older	25%	75%	0%
Generation	Gen Z/Millennials (18-39)	44%	56%	0%
	Gen X (40-55)	28%	72%	0%
	Baby Boomers (56-74)	29%	70%	0%
	Silent-Greatest (Over 74)	11%	88%	0%
Gender	Men	29%	71%	0%
	Women	34%	65%	0%
White Evangelical Christians		27%	73%	0%
2020 Support	Biden	34%	66%	0%
	Trump	26%	73%	0%
Area Description	Big city	34%	66%	0%
	Small city	33%	67%	0%
	Suburban	36%	64%	0%
	Small town	30%	70%	0%
	Rural	24%	75%	1%
Small city/Suburban Men		29%	71%	0%
Small city/Suburban Women		39%	60%	0%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173
 MOE +/- 3.5 percentage points.

^National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

CVEXPIATRND. Marist Poll National Trend

National Adults			
Have you had any of the following experiences as a result of coronavirus: You or someone in your household lost a job or income.			
	Yes	No	Vol: Unsure
	Row %	Row %	Row %
January 2021	32%	68%	<1%
December 2020	40%	60%	<1%

Marist Poll National Adults

CVEXP1B. NPR/PBS NewsHour/Marist Poll National Tables January 11th through January 13th, 2021

		National Adults		
		Have you had any of the following experiences as a result of coronavirus: You or someone you personally know has been sick with coronavirus?		
		Yes	No	Vol: Unsure
		Row %	Row %	Row %
National Adults		72%	27%	<1%
National Registered Voters		73%	27%	0%
Party Identification^	Democrat	70%	30%	0%
	Republican	72%	28%	0%
	Independent	75%	25%	0%
Party ID and Gender	Democrat men	72%	27%	0%
	Democrat women	68%	32%	0%
	Republican men	69%	31%	0%
	Republican women	75%	24%	1%
	Independent men	78%	22%	0%
	Independent women	72%	28%	0%
Region	Northeast	66%	33%	0%
	Midwest	75%	25%	0%
	South	76%	24%	0%
	West	69%	31%	0%
Household Income	Less than \$50,000	67%	32%	0%
	\$50,000 or more	76%	24%	0%
Education	Not college graduate	69%	31%	0%
	College graduate	78%	22%	0%
Race/Ethnicity	White	72%	27%	0%
	Non-white	72%	28%	0%
Race and Education	White - Not College Graduate	72%	27%	1%
	White - College Graduate	73%	27%	0%
Gender - Race - Education	Men - White - Not College Graduate	73%	27%	0%
	Men - White - College Graduate	76%	24%	0%
	Women - White - Not College Graduate	72%	27%	1%
	Women - White - College Graduate	71%	29%	0%
Age	Under 45	77%	23%	0%
	45 or older	68%	31%	0%
Generation	Gen Z/Millennials (18-39)	76%	24%	0%
	Gen X (40-55)	77%	23%	0%
	Baby Boomers (56-74)	71%	29%	1%
	Silent-Greatest (Over 74)	52%	48%	1%
Gender	Men	74%	26%	0%
	Women	71%	29%	1%
White Evangelical Christians		74%	25%	0%
2020 Support	Biden	76%	24%	0%
	Trump	71%	29%	0%
Area Description	Big city	71%	29%	0%
	Small city	72%	28%	0%
	Suburban	78%	21%	0%
	Small town	70%	30%	0%
	Rural	72%	28%	0%
Small city/Suburban Men		75%	24%	0%
Small city/Suburban Women		75%	25%	0%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173
 MOE +/- 3.5 percentage points.

^National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

CVEXP1BTRND. Marist Poll National Trend

National Adults			
Have you had any of the following experiences as a result of coronavirus: You or someone you personally know has been sick with coronavirus.			
	Yes	No	Vol: Unsure
	Row %	Row %	Row %
January 2021	72%	27%	<1%
December 2020	68%	31%	<1%

Marist Poll National Adults

CVVACC1R. NPR/PBS NewsHour/Marist Poll National Tables January 11th through January 13th, 2021

		National Adults			
		If a vaccine for the coronavirus, is made available to you, will you choose to be vaccinated or not? If you have already received the vaccine, please say so.			
		Yes, will	Yes, already received	No	Unsure
		Row %	Row %	Row %	Row %
National Adults		58%	4%	31%	8%
National Registered Voters		59%	4%	29%	8%
Party Identification^	Democrat	75%	4%	15%	6%
	Republican	43%	2%	42%	12%
	Independent	54%	5%	34%	7%
Party ID and Gender	Democrat men	84%	4%	11%	2%
	Democrat women	68%	5%	18%	9%
	Republican men	46%	3%	46%	5%
	Republican women	41%	2%	38%	19%
	Independent men	53%	3%	35%	9%
Region	Independent women	56%	7%	32%	5%
	Northeast	62%	4%	29%	6%
	Midwest	54%	3%	36%	7%
	South	56%	4%	29%	11%
Household Income	West	60%	4%	31%	5%
	Less than \$50,000	54%	2%	35%	8%
Education	\$50,000 or more	60%	5%	28%	6%
	Not college graduate	51%	2%	37%	9%
Race/Ethnicity	College graduate	67%	6%	22%	5%
	White	60%	5%	28%	7%
Race and Education	Non-white	55%	3%	35%	8%
	White - Not College Graduate	53%	2%	35%	9%
Gender - Race - Education	White - College Graduate	71%	8%	17%	4%
	Men - White - Not College Graduate	52%	1%	37%	10%
	Men - White - College Graduate	70%	10%	16%	4%
	Women - White - Not College Graduate	54%	3%	34%	9%
	Women - White - College Graduate	71%	6%	18%	5%
Age	Under 45	56%	2%	36%	5%
	45 or older	59%	5%	26%	10%
Generation	Gen Z/Millennials (18-39)	57%	2%	37%	3%
	Gen X (40-55)	49%	6%	34%	11%
	Baby Boomers (56-74)	61%	3%	27%	8%
	Silent-Greatest (Over 74)	73%	8%	10%	10%
Gender	Men	60%	3%	32%	5%
	Women	55%	4%	30%	10%
White Evangelical Christians		45%	4%	40%	10%
2020 Support	Biden	79%	4%	11%	6%
	Trump	39%	4%	47%	10%
Area Description	Big city	61%	4%	30%	5%
	Small city	56%	5%	32%	7%
	Suburban	73%	5%	17%	5%
	Small town	47%	2%	39%	11%
	Rural	51%	3%	37%	9%
Small city/Suburban Men		71%	3%	21%	5%
Small city/Suburban Women		60%	7%	27%	7%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173 MOE +/- 3.5 percentage points.

^National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

CVVT2020TRND. Marist Poll National Trend

National Adults				
If a vaccine for the coronavirus, is made available to you, will you choose to be vaccinated or not? If you have already received the vaccine, please say so.				
	Yes, I will	Yes, already received	No	Vol: Unsure
	Row %	Row %	Row %	Row %
January 2021	58%	4%	31%	8%
December 2020*	61%	n/a	32%	7%
September 2020*	49%	n/a	44%	7%
August 2020*	60%	n/a	35%	5%
October 2009**	52%	n/a	42%	6%

Marist Poll National Adults

*Revised question wording: If a vaccine for the coronavirus is made available to you, will you choose to be vaccinated or not?

**Previous question wording: If a vaccine for the H1N1 virus, known as the swine flu, is made available to you, will you choose to be vaccinated or not?

BAVTACV1. NPR/PBS NewsHour/Marist Poll National Tables January 11th through January 13th, 2021

National Adults

Do you expect the Biden administration to handle coronavirus vaccine distribution better, worse, or about the same as the Trump administration?

		Better	Worse	About the same	Vol: Unsure
		Row %	Row %	Row %	Row %
National Adults		50%	16%	28%	6%
National Registered Voters		49%	17%	28%	5%
Party Identification^	Democrat	86%	3%	10%	1%
	Republican	10%	38%	42%	10%
	Independent	45%	15%	36%	4%
Party ID and Gender	Democrat men	82%	3%	15%	0%
	Democrat women	89%	4%	5%	2%
	Republican men	12%	40%	40%	8%
	Republican women	8%	36%	43%	13%
	Independent men	44%	16%	37%	3%
Region	Independent women	45%	14%	34%	6%
	Northeast	60%	14%	20%	6%
	Midwest	42%	16%	37%	5%
	South	51%	15%	27%	6%
Household Income	West	48%	17%	29%	6%
	Less than \$50,000	54%	10%	28%	8%
Education	\$50,000 or more	51%	17%	28%	4%
	Not college graduate	44%	16%	32%	8%
Race/Ethnicity	College graduate	60%	15%	23%	2%
	White	46%	16%	31%	6%
Race and Education	Non-white	58%	13%	23%	5%
	White - Not College Graduate	38%	19%	36%	7%
Gender - Race - Education	White - College Graduate	60%	13%	23%	4%
	Men - White - Not College Graduate	33%	21%	42%	5%
	Men - White - College Graduate	57%	11%	28%	4%
	Women - White - Not College Graduate	42%	17%	32%	9%
	Women - White - College Graduate	62%	15%	20%	3%
Age	Under 45	49%	14%	32%	5%
	45 or older	52%	16%	26%	6%
Generation	Gen Z/Millennials (18-39)	52%	14%	31%	4%
	Gen X (40-55)	45%	17%	31%	6%
	Baby Boomers (56-74)	56%	15%	24%	5%
	Silent-Greatest (Over 74)	48%	14%	26%	12%
Gender	Men	48%	16%	32%	4%
	Women	53%	15%	25%	7%
White Evangelical Christians		27%	24%	40%	10%
2020 Support	Biden	89%	1%	8%	2%
	Trump	6%	38%	47%	9%
Area Description	Big city	57%	13%	23%	6%
	Small city	56%	13%	28%	3%
	Suburban	58%	8%	29%	4%
	Small town	43%	20%	31%	6%
	Rural	35%	25%	32%	9%
Small city/Suburban Men		55%	6%	35%	3%
Small city/Suburban Women		58%	15%	23%	4%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173 MOE +/- 3.5 percentage points.

^National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

JBMSK100. NPR/PBS NewsHour/Marist Poll National Tables January 11th through January 13th, 2021

		National Adults		
		Do you support or oppose President-elect Joe Biden's plan to ask Americans to wear face masks in public for 100 days?		
		Support	Oppose	Vol: Unsure
		Row %	Row %	Row %
National Adults		74%	23%	3%
National Registered Voters		74%	24%	3%
Party Identification^				
	Democrat	94%	5%	1%
	Republican	51%	43%	5%
	Independent	72%	26%	3%
Party ID and Gender				
	Democrat men	95%	5%	0%
	Democrat women	94%	5%	1%
	Republican men	44%	52%	4%
	Republican women	58%	35%	7%
	Independent men	72%	26%	2%
	Independent women	72%	25%	3%
Region				
	Northeast	79%	18%	4%
	Midwest	76%	23%	1%
	South	75%	22%	3%
	West	69%	29%	1%
Household Income				
	Less than \$50,000	77%	20%	3%
	\$50,000 or more	75%	24%	2%
Education				
	Not college graduate	73%	25%	2%
	College graduate	77%	21%	2%
Race/Ethnicity				
	White	73%	25%	2%
	Non-white	80%	18%	2%
Race and Education				
	White - Not College Graduate	68%	29%	3%
Gender - Race - Education				
	White - College Graduate	79%	19%	2%
	Men - White - Not College Graduate	60%	38%	3%
	Men - White - College Graduate	80%	19%	1%
	Women - White - Not College Graduate	75%	21%	3%
	Women - White - College Graduate	78%	20%	2%
Age				
	Under 45	76%	22%	2%
	45 or older	73%	24%	3%
Generation				
	Gen Z/Millennials (18-39)	77%	22%	1%
	Gen X (40-55)	72%	27%	1%
	Baby Boomers (56-74)	76%	20%	4%
	Silent-Greatest (Over 74)	71%	23%	6%
Gender				
	Men	72%	27%	2%
	Women	77%	20%	3%
White Evangelical Christians				
		61%	36%	4%
2020 Support				
	Biden	98%	2%	0%
	Trump	46%	49%	5%
Area Description				
	Big city	79%	20%	1%
	Small city	75%	23%	2%
	Suburban	84%	14%	2%
	Small town	69%	28%	3%
	Rural	62%	33%	4%
Small city/Suburban Men				
		82%	17%	1%
Small city/Suburban Women				
		77%	19%	4%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173
 MOE +/- 3.5 percentage points.

^National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

		National Adults								
		Thinking about coronavirus, when do you expect your daily life will return to a sense of normal:								
		In the next month	In 2 to 3 months	In six months	In about a year	Longer than that	Vol: Never	Vol: Already has returned to normal	Vol: Life didn't really change	Vol: Unsure
		Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %
National Adults		3%	7%	25%	32%	22%	2%	1%	2%	5%
National Registered Voters		2%	7%	25%	33%	21%	2%	1%	3%	5%
Party Identification^										
	Democrat	1%	6%	30%	39%	19%	0%	0%	0%	4%
	Republican	4%	10%	22%	26%	21%	3%	2%	5%	7%
	Independent	2%	5%	25%	33%	22%	3%	2%	3%	3%
Party ID and Gender										
	Democrat men	1%	6%	37%	30%	22%	0%	0%	0%	3%
	Democrat women	0%	7%	23%	47%	17%	1%	0%	0%	5%
	Republican men	2%	7%	24%	24%	23%	4%	4%	7%	5%
	Republican women	7%	12%	19%	28%	19%	3%	0%	3%	9%
	Independent men	3%	3%	26%	34%	23%	3%	3%	3%	2%
	Independent women	2%	7%	25%	32%	21%	4%	2%	4%	4%
Region										
	Northeast	2%	7%	27%	39%	15%	2%	2%	1%	5%
	Midwest	2%	7%	29%	23%	29%	2%	1%	1%	5%
	South	4%	6%	25%	33%	20%	3%	1%	3%	6%
	West	3%	9%	19%	35%	24%	2%	1%	3%	5%
Household Income										
	Less than \$50,000	2%	9%	19%	31%	28%	1%	1%	3%	6%
	\$50,000 or more	3%	5%	30%	35%	18%	2%	1%	2%	3%
Education										
	Not college graduate	3%	8%	21%	30%	24%	3%	2%	3%	7%
	College graduate	3%	5%	30%	37%	19%	1%	1%	2%	2%
Race/Ethnicity										
	White	3%	7%	27%	32%	21%	3%	1%	2%	4%
	Non-white	3%	6%	22%	36%	23%	1%	1%	2%	6%
Race and Education										
	White - Not College Graduate	2%	8%	23%	30%	24%	4%	2%	3%	6%
Gender - Race - Education										
	White - College Graduate	4%	6%	32%	35%	17%	1%	1%	1%	3%
	Men - White - Not College Graduate	1%	5%	23%	24%	31%	3%	3%	4%	5%
	Men - White - College Graduate	3%	6%	38%	33%	15%	2%	1%	0%	1%
	Women - White - Not College Graduate	3%	10%	23%	34%	18%	4%	1%	2%	6%
	Women - White - College Graduate	5%	6%	28%	36%	18%	1%	0%	3%	4%
Age										
	Under 45	4%	5%	23%	38%	22%	2%	2%	2%	2%
	45 or older	2%	9%	26%	28%	21%	2%	1%	3%	8%
Generation										
	Gen Z/Millennials (18-39)	4%	5%	21%	43%	19%	2%	2%	3%	3%
	Gen X (40-55)	2%	7%	27%	23%	28%	2%	2%	3%	5%
	Baby Boomers (56-74)	2%	9%	27%	29%	21%	3%	1%	2%	6%
	Silent-Greatest (Over 74)	1%	7%	29%	31%	16%	2%	0%	1%	12%
Gender										
	Men	2%	5%	27%	31%	23%	2%	2%	3%	4%
	Women	4%	8%	22%	34%	20%	2%	1%	2%	7%
White Evangelical Christians		3%	8%	19%	25%	26%	5%	3%	3%	8%
2020 Support										
	Biden	1%	5%	30%	43%	18%	0%	0%	0%	3%
	Trump	4%	11%	21%	21%	23%	4%	3%	6%	6%
Area Description										
	Big city	1%	7%	24%	37%	20%	1%	1%	0%	8%
	Small city	6%	6%	20%	36%	23%	2%	3%	3%	3%
	Suburban	1%	6%	36%	36%	17%	1%	1%	0%	2%
	Small town	3%	12%	23%	29%	21%	4%	0%	2%	5%
	Rural	3%	2%	21%	21%	30%	3%	2%	8%	9%
Small city/Suburban Men		2%	3%	33%	35%	20%	1%	3%	1%	2%
Small city/Suburban Women		5%	9%	24%	37%	20%	2%	0%	2%	2%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173 MOE +/- 3.5 percentage points.

^National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

National Adults									
Thinking about coronavirus, when do you expect your daily life will return to a sense of normal:									
	In the next month	In 2 to 3 months	In six months	In about a year	Longer than that	Vol: Never	Vol: Already has returned to normal	Vol: Life didn't really change	Vol: Unsure
	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %
January 2021	3%	7%	25%	32%	22%	2%	1%	2%	5%
September 2020*	8%	12%	19%	29%	20%	3%	2%	3%	3%
May 2020*	11%	21%	25%	22%	18%	1%	1%	1%	1%

Marist Poll National Adults

*Previous question wording: As states re-open after this coronavirus outbreak, when do you expect your daily life will return to a sense of normal:

JBLEGPZ1. NPR/PBS NewsHour/Marist Poll National Tables January 11th through January 13th, 2021

		National Adults		
		Regardless of whom you supported in the 2020 election, do you think Joe Biden's election as president was legitimate, or was he not legitimately elected?		
		Legitimate	Not legitimate	Vol: Unsure
		Row %	Row %	Row %
National Adults		65%	31%	4%
National Registered Voters		64%	33%	4%
Party Identification^	Democrat	94%	4%	2%
	Republican	25%	70%	6%
	Independent	63%	33%	3%
Party ID and Gender	Democrat men	97%	3%	0%
	Democrat women	92%	5%	4%
	Republican men	30%	66%	4%
	Republican women	19%	74%	7%
	Independent men	64%	32%	4%
	Independent women	62%	34%	3%
Region	Northeast	68%	26%	6%
	Midwest	66%	32%	2%
	South	63%	33%	4%
	West	63%	32%	5%
Household Income	Less than \$50,000	70%	26%	3%
	\$50,000 or more	64%	32%	3%
Education	Not college graduate	60%	36%	4%
	College graduate	72%	25%	3%
Race/Ethnicity	White	60%	36%	3%
	Non-white	73%	22%	5%
Race and Education	White - Not College Graduate	53%	45%	2%
	White - College Graduate	72%	23%	5%
Gender - Race - Education	Men - White - Not College Graduate	53%	45%	2%
	Men - White - College Graduate	75%	22%	4%
	Women - White - Not College Graduate	53%	44%	2%
	Women - White - College Graduate	69%	25%	6%
Age	Under 45	71%	26%	3%
	45 or older	60%	36%	5%
Generation	Gen Z/Millennials (18-39)	74%	23%	3%
	Gen X (40-55)	57%	40%	3%
	Baby Boomers (56-74)	64%	33%	3%
	Silent-Greatest (Over 74)	58%	33%	10%
Gender	Men	66%	31%	2%
	Women	63%	31%	6%
White Evangelical Christians		38%	58%	4%
2020 Support	Biden	98%	1%	2%
	Trump	19%	76%	5%
Area Description	Big city	74%	23%	2%
	Small city	67%	31%	2%
	Suburban	78%	19%	4%
	Small town	55%	40%	5%
	Rural	47%	45%	8%
Small city/Suburban Men		75%	22%	3%
Small city/Suburban Women		69%	27%	3%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173
 MOE +/- 3.5 percentage points.

^National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

JBLEGPZ1TRND. Marist Poll National Trend

National Adults			
Regardless of whom you supported in the 2020 (2016, 2008) election, do you think <name> election as president was legitimate, or was he not legitimately elected?			
	Legitimate	Not legitimate	Vol: Unsure
	Row %	Row %	Row %
Joe Biden	65%	31%	4%
Donald Trump*	57%	42%	1%
Barrack Obama*	85%	14%	1%

Marist Poll National Adults

*Washington Post-University of Maryland Poll [09/27/2017 - 10/5/2017]

JBINAUG1. NPR/PBS NewsHour/Marist Poll National Tables January 11th through January 13th, 2021

National Adults

President-elect Joe Biden will be inaugurated as president on January 20th. Given the violence at the U.S. Capitol, do you think Joe Biden's inauguration:

		Should be held as planned at the Capitol	Is too much of a security risk to be held at the Capitol	Vol: Unsure
		Row %	Row %	Row %
National Adults		63%	28%	9%
National Registered Voters		65%	26%	10%
Party Identification^	Democrat	58%	33%	9%
	Republican	72%	16%	12%
	Independent	66%	25%	9%
Party ID and Gender	Democrat men	71%	24%	4%
	Democrat women	47%	41%	13%
	Republican men	80%	10%	10%
	Republican women	64%	21%	15%
	Independent men	73%	22%	5%
Region	Independent women	58%	28%	13%
	Northeast	71%	23%	6%
	Midwest	60%	33%	8%
Household Income	South	61%	28%	10%
	West	64%	26%	10%
	Less than \$50,000	56%	37%	7%
Education	\$50,000 or more	71%	22%	7%
	Not college graduate	60%	31%	9%
Race/Ethnicity	College graduate	69%	23%	8%
	White	65%	27%	8%
Race and Education	Non-white	62%	29%	8%
	White - Not College Graduate	60%	31%	9%
Gender - Race - Education	White - College Graduate	72%	21%	7%
	Men - White - Not College Graduate	74%	20%	6%
	Men - White - College Graduate	84%	12%	4%
	Women - White - Not College Graduate	49%	40%	11%
Age	Women - White - College Graduate	61%	29%	10%
	Under 45	64%	30%	7%
Generation	45 or older	63%	26%	11%
	Gen Z/Millennials (18-39)	60%	34%	6%
	Gen X (40-55)	70%	22%	7%
	Baby Boomers (56-74)	64%	25%	11%
Gender	Silent-Greatest (Over 74)	58%	26%	16%
	Men	74%	20%	6%
White Evangelical Christians	Women	53%	35%	12%
	2020 Support	64%	26%	10%
Area Description	Biden	61%	31%	7%
	Trump	69%	19%	12%
	Big city	68%	24%	8%
	Small city	65%	28%	7%
	Suburban	61%	31%	8%
Small city/Suburban Men	Small town	60%	31%	9%
	Rural	65%	24%	11%
Small city/Suburban Women		74%	22%	4%
		52%	37%	11%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted January 11th through January 13th, 2021, n=1173
 MOE +/- 3.5 percentage points.

^National Registered Voters: n=1012 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.