

How the Survey was Conducted

Nature of the Sample: NPR/PBS NewsHour/Marist Poll of 1,183 National Adults

This survey of 1,183 adults was conducted October 1st, 2018 by The Marist Poll sponsored in partnership with NPR and PBS NewsHour. Adults 18 years of age and older residing in the contiguous United States were contacted on landline or mobile numbers and interviewed in English by telephone using live interviewers. Mobile telephone numbers were randomly selected based upon a list of telephone exchanges from throughout the nation from Survey Sampling International. 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 from Survey Sampling International. Within each landline household, a single respondent is selected through a random selection process to increase the representativeness of traditionally under-covered survey populations. Assistance was provided by Luce Research and The Logit Group, Inc for data collection. The samples were then combined and balanced to reflect the 2016 American Community Survey 1-year estimates for age, gender, income, race, and region. Results are statistically significant within ± 3.8 percentage points. There are 996 registered voters. The results for this subset are statistically significant within ± 4.2 percentage points. 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		84%	100%
Party Identification	Democrat	n/a	33%
	Republican	n/a	31%
	Independent	n/a	34%
	Other	n/a	1%
Party ID and Gender	Democrat men	n/a	12%
	Democrat women	n/a	21%
	Republican men	n/a	17%
	Republican women	n/a	14%
	Independent men	n/a	18%
	Independent women	n/a	17%
	Other party men and women	n/a	1%
Gender	Men	49%	48%
	Women	51%	52%
Age	Under 45	47%	41%
	45 or older	53%	59%
Age	18 to 29	22%	16%
	30 to 44	25%	24%
	45 to 59	26%	29%
	60 or older	28%	31%
Race	White	62%	65%
	African American	11%	11%
	Latino	14%	12%
	Other	12%	12%
Region	Northeast	18%	18%
	Midwest	21%	23%
	South	38%	37%
	West	23%	22%
Household Income	Less than \$50,000	43%	39%
	\$50,000 or more	57%	61%
Education	Not college graduate	53%	51%
	College graduate	47%	49%
Education by Race	White - Not College Graduate	31%	30%
	White - College Graduate	31%	34%
	Non-White - Not College Graduate	22%	21%
	Non-White - College Graduate	16%	15%
Education - Race - Gender	Men - White - Not College Graduate	14%	14%
	Men - White - College Graduate	15%	16%
	Men - Non-White - Not College Graduate	11%	10%
	Men - Non-White - College Graduate	8%	8%
	Women - White - Not College Graduate	16%	16%
	Women - White - College Graduate	16%	18%
	Women - Non-White - Not College Graduate	11%	11%
	Women - Non-White - College Graduate	7%	7%
White Evangelical Christians		19%	20%
Area Description	Big city	24%	23%
	Small city	21%	19%
	Suburban	21%	22%
	Small town	19%	20%
	Rural	15%	17%
Small city/Suburban Men		22%	21%
Other area Men		27%	27%
Small city/Suburban Women		21%	20%
Other area Women		31%	32%
Interview Type	Landline	28%	31%
	Cell phone	72%	69%

NPR/PBS NewsHour/Marist Poll Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points. National Registered Voters: n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

TRUDP105. NPR/PBS NewsHour/Marist Poll National Tables October 1st, 2018

		National Adults		
		Do you approve or disapprove of the job Donald Trump is doing as president?		
		Approve	Disapprove	Unsure
		Row %	Row %	Row %
National Adults		41%	53%	5%
National Registered Voters		43%	53%	4%
2018 Congressional Elections Very Important		44%	54%	2%
Party Identification^	Democrat	4%	93%	3%
	Republican	88%	9%	3%
	Independent	40%	54%	6%
Party ID and Gender	Democrat men	5%	92%	3%
	Democrat women	3%	94%	3%
	Republican men	90%	8%	2%
	Republican women	85%	10%	5%
	Independent men	48%	47%	5%
	Independent women	32%	61%	7%
Region	Northeast	34%	63%	3%
	Midwest	46%	49%	5%
	South	45%	49%	6%
	West	38%	55%	7%
Household Income	Less than \$50,000	36%	57%	7%
	\$50,000 or more	45%	51%	4%
Education	Not college graduate	44%	49%	7%
	College graduate	38%	58%	4%
Race	White	47%	47%	6%
	African American	12%	85%	4%
	Latino	41%	52%	7%
Race and Education	White - Not College Graduate	55%	37%	8%
	White - College Graduate	39%	58%	3%
Gender - Race - Education	Men - White - Not College Graduate	64%	31%	5%
	Men - White - College Graduate	48%	48%	4%
	Women - White - Not College Graduate	47%	42%	12%
	Women - White - College Graduate	30%	67%	2%
Age	18 to 29	33%	62%	5%
	30 to 44	38%	56%	6%
	45 to 59	50%	46%	4%
	60 or older	43%	51%	6%
Age	Under 45	35%	59%	6%
	45 or older	46%	49%	5%
Gender	Men	51%	44%	5%
	Women	33%	62%	6%
White Evangelical Christians		68%	28%	4%
Area Description	Big city	29%	66%	5%
	Small city	45%	52%	4%
	Suburban	37%	58%	6%
	Small town	53%	39%	7%
	Rural	47%	46%	7%
Small city/Suburban Men		48%	46%	6%
Small city/Suburban Women		33%	64%	3%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points.

^National Registered Voters: n=996 MOE +/- 4.2 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 %
October 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%

Marist Poll National Adults

		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 %
National Adults		27%	14%	12%	41%	5%
National Registered Voters		29%	14%	11%	42%	4%
2018 Congressional Elections Very Important		33%	11%	8%	46%	2%
Party Identification^	Democrat	2%	2%	15%	78%	3%
	Republican	67%	21%	4%	5%	3%
	Independent	22%	18%	13%	41%	6%
Party ID and Gender	Democrat men	2%	3%	17%	75%	3%
	Democrat women	1%	2%	14%	80%	3%
	Republican men	71%	20%	2%	5%	2%
	Republican women	63%	22%	6%	5%	5%
	Independent men	28%	21%	13%	34%	5%
	Independent women	16%	16%	13%	48%	7%
Region	Northeast	22%	12%	14%	49%	3%
	Midwest	30%	16%	11%	39%	5%
	South	31%	13%	13%	36%	6%
	West	22%	16%	11%	44%	7%
Household Income	Less than \$50,000	24%	11%	18%	39%	7%
	\$50,000 or more	28%	17%	8%	43%	4%
Education	Not college graduate	30%	14%	19%	30%	7%
	College graduate	24%	14%	5%	53%	4%
Race	White	31%	16%	10%	38%	6%
	African American	5%	7%	16%	69%	4%
	Latino	23%	18%	15%	37%	7%
Race and Education	White - Not College Graduate	39%	16%	15%	22%	8%
	White - College Graduate	23%	16%	5%	53%	3%
Gender - Race - Education	Men - White - Not College Graduate	47%	18%	13%	18%	5%
	Men - White - College Graduate	31%	17%	7%	41%	4%
	Women - White - Not College Graduate	33%	14%	16%	25%	12%
	Women - White - College Graduate	16%	14%	4%	64%	2%
Age	18 to 29	12%	21%	23%	39%	5%
	30 to 44	23%	15%	10%	46%	6%
	45 to 59	37%	12%	8%	38%	4%
	60 or older	34%	9%	10%	41%	6%
Age	Under 45	18%	18%	16%	43%	6%
	45 or older	35%	11%	9%	39%	5%
Gender	Men	34%	16%	11%	33%	5%
	Women	21%	12%	13%	48%	6%
White Evangelical Christians		49%	19%	11%	16%	4%
Area Description	Big city	20%	9%	15%	51%	5%
	Small city	31%	14%	12%	40%	4%
	Suburban	22%	15%	10%	48%	6%
	Small town	31%	23%	14%	26%	7%
	Rural	36%	11%	12%	35%	7%
Small city/Suburban Men		32%	16%	9%	37%	6%
Small city/Suburban Women		21%	12%	12%	52%	3%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points.

^National Registered Voters: n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

TRUDP105RTRND. Marist Poll National Trend

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 Row %	Approve Row %	Disapprove Row %	Strongly Disapprove Row %	Unsure Row %
October 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

CONFBIIR. NPR/PBS NewsHour/Marist Poll National Tables October 1st, 2018

		National Adults		
		Do you have a great deal of confidence, quite a lot, not very much confidence, or no confidence at all in The FBI?		
		A great deal of confidence/A good amount	Not very very much confidence/No confidence at all	Unsure
		Row %	Row %	Row %
National Adults		59%	36%	5%
National Registered Voters		61%	35%	5%
2018 Congressional Elections Very Important		65%	31%	3%
Party Identification^	Democrat	71%	25%	5%
	Republican	58%	38%	4%
	Independent	55%	41%	5%
Party ID and Gender	Democrat men	76%	21%	3%
	Democrat women	67%	27%	6%
	Republican men	56%	41%	3%
	Republican women	60%	35%	5%
	Independent men	58%	38%	4%
	Independent women	51%	43%	6%
Region	Northeast	67%	28%	5%
	Midwest	69%	28%	3%
	South	56%	38%	7%
	West	51%	45%	4%
Household Income	Less than \$50,000	55%	39%	6%
	\$50,000 or more	64%	33%	3%
Education	Not college graduate	55%	40%	5%
	College graduate	65%	31%	4%
Race	White	65%	30%	5%
	African American	49%	46%	5%
	Latino	51%	46%	3%
Race and Education	White - Not College Graduate	59%	36%	5%
	White - College Graduate	72%	24%	5%
Gender - Race - Education	Men - White - Not College Graduate	55%	43%	2%
	Men - White - College Graduate	70%	27%	3%
	Women - White - Not College Graduate	63%	30%	7%
	Women - White - College Graduate	73%	21%	6%
Age	18 to 29	51%	45%	4%
	30 to 44	59%	36%	5%
	45 to 59	60%	38%	2%
	60 or older	67%	26%	7%
Age	Under 45	55%	40%	5%
	45 or older	63%	32%	5%
Gender	Men	59%	37%	4%
	Women	60%	34%	6%
White Evangelical Christians		60%	35%	5%
Area Description	Big city	59%	36%	5%
	Small city	59%	36%	6%
	Suburban	64%	32%	3%
	Small town	61%	36%	3%
	Rural	51%	41%	8%
Small city/Suburban Men		60%	36%	4%
Small city/Suburban Women		63%	31%	6%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points.

^National Registered Voters: n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

CONFBBII. NPR/PBS NewsHour/Marist Poll National Tables October 1st, 2018

		National Adults				
		Do you have a great deal of confidence, quite a lot, not very much confidence, or no confidence at all in The FBI?				
		A great deal of confidence	Quite a lot	Not very much confidence	No confidence at all	Unsure
		Row %	Row %	Row %	Row %	Row %
National Adults		29%	31%	26%	9%	5%
National Registered Voters		29%	31%	26%	9%	5%
2018 Congressional Elections Very Important		33%	32%	23%	8%	3%
Party Identification^	Democrat	40%	31%	18%	6%	5%
	Republican	22%	35%	31%	7%	4%
	Independent	25%	29%	27%	14%	5%
Party ID and Gender	Democrat men	40%	36%	14%	7%	3%
	Democrat women	40%	28%	21%	6%	6%
	Republican men	24%	32%	33%	8%	3%
	Republican women	21%	40%	28%	7%	5%
	Independent men	25%	34%	23%	15%	4%
	Independent women	26%	25%	30%	13%	6%
Region	Northeast	30%	38%	20%	8%	5%
	Midwest	38%	31%	22%	7%	3%
	South	28%	28%	28%	10%	7%
	West	21%	31%	33%	12%	4%
Household Income	Less than \$50,000	25%	30%	27%	11%	6%
	\$50,000 or more	32%	32%	25%	7%	3%
Education	Not college graduate	24%	31%	28%	12%	5%
	College graduate	34%	31%	25%	6%	4%
Race	White	31%	34%	22%	8%	5%
	African American	31%	18%	30%	16%	5%
	Latino	16%	35%	41%	5%	3%
Race and Education	White - Not College Graduate	27%	32%	26%	10%	5%
	White - College Graduate	35%	37%	18%	6%	5%
Gender - Race - Education	Men - White - Not College Graduate	23%	32%	31%	13%	2%
	Men - White - College Graduate	38%	33%	23%	4%	3%
	Women - White - Not College Graduate	30%	33%	23%	7%	7%
	Women - White - College Graduate	32%	40%	14%	7%	6%
Age	18 to 29	17%	34%	34%	11%	4%
	30 to 44	33%	26%	24%	12%	5%
	45 to 59	27%	33%	28%	10%	2%
	60 or older	36%	31%	21%	5%	7%
Age	Under 45	25%	30%	29%	12%	5%
	45 or older	31%	32%	24%	7%	5%
Gender	Men	27%	32%	27%	10%	4%
	Women	30%	30%	25%	9%	6%
White Evangelical Christians		25%	35%	25%	11%	5%
Area Description	Big city	27%	32%	25%	11%	5%
	Small city	25%	34%	23%	12%	6%
	Suburban	36%	29%	28%	4%	3%
	Small town	29%	33%	28%	8%	3%
	Rural	25%	26%	27%	15%	8%
Small city/Suburban Men		27%	33%	28%	8%	4%
Small city/Suburban Women		33%	30%	24%	7%	6%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points.

^National Registered Voters: n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

CONFFBI1TRND. Marist Poll National Trend

National Adults					
Do you have a great deal of confidence, quite a lot, not very much confidence, or no confidence at all in the FBI ?					
	A great deal of confidence	Quite a lot	Not very much confidence	No confidence at all	Unsure
	Row %	Row %	Row %	Row %	Row %
October 2018	29%	31%	26%	9%	5%
July 2018	25%	31%	25%	14%	6%
April 2018	25%	29%	27%	14%	5%
February 2018	24%	33%	28%	11%	5%

Marist Poll National Adults

		National Registered Voters				
		Do you think November's election for Congress is very important, important, not very important, or not important at all?				
		Very important	Important	Not very important	Not important at all	Unsure
		Row %	Row %	Row %	Row %	Row %
National Registered Voters		75%	20%	4%	1%	<1%
Party Identification	Democrat	82%	14%	2%	0%	0%
	Republican	80%	17%	3%	0%	0%
	Independent	65%	27%	6%	1%	0%
Party ID and Gender	Democrat men	88%	9%	2%	0%	1%
	Democrat women	79%	17%	2%	0%	0%
	Republican men	78%	18%	4%	0%	0%
	Republican women	83%	15%	1%	0%	1%
	Independent men	65%	23%	10%	2%	0%
	Independent women	65%	31%	3%	1%	0%
Region	Northeast	82%	14%	4%	0%	0%
	Midwest	73%	24%	3%	0%	0%
	South	75%	18%	4%	1%	1%
	West	73%	22%	4%	1%	1%
Household Income	Less than \$50,000	69%	24%	5%	1%	0%
	\$50,000 or more	80%	17%	3%	1%	0%
Education	Not college graduate	70%	22%	6%	1%	0%
	College graduate	80%	17%	2%	0%	0%
Race	White	80%	16%	3%	1%	0%
	African American	66%	22%	12%	0%	0%
	Latino	61%	34%	4%	1%	1%
Race and Education	White - Not College Graduate	75%	18%	5%	1%	0%
	White - College Graduate	84%	14%	2%	0%	0%
Gender - Race - Education	Men - White - Not College Graduate	72%	21%	7%	0%	0%
	Men - White - College Graduate	82%	14%	3%	1%	0%
	Women - White - Not College Graduate	77%	16%	4%	2%	1%
	Women - White - College Graduate	85%	15%	0%	0%	0%
Age	18 to 29	60%	31%	9%	0%	0%
	30 to 44	67%	26%	7%	0%	0%
	45 to 59	80%	16%	1%	2%	1%
	60 or older	86%	12%	1%	0%	1%
Age	Under 45	64%	28%	8%	0%	0%
	45 or older	83%	14%	1%	1%	1%
Gender	Men	75%	18%	6%	1%	0%
	Women	76%	21%	2%	1%	1%
White Evangelical Christians		79%	16%	4%	1%	0%
Area Description	Big city	77%	18%	4%	0%	0%
	Small city	74%	23%	1%	1%	0%
	Suburban	78%	14%	8%	0%	0%
	Small town	74%	24%	2%	0%	0%
	Rural	73%	22%	3%	2%	0%
Small city/Suburban Men		76%	16%	7%	1%	0%
Small city/Suburban Women		76%	20%	3%	1%	0%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted October 1st, 2018, n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

CGIMPT18. Marist Poll National Trend

National Registered Voters					
Do you think November's election for Congress is very important, important, not very important, or not important at all?					
	Very important	Important	Not very important	Not important at all	Unsure
	Row %	Row %	Row %	Row %	Row %
October 2018	75%	20%	4%	1%	<1%
July 2018	69%	26%	2%	2%	1%

Marist Poll National Registered Voters

USCNGS01. NPR/PBS NewsHour/Marist Poll National Tables October 1st, 2018

		National Registered Voters			
		If November's election for Congress were held today, which party's candidate are you more likely to vote for in your district:			
		Democrat	Republican	Vol: Neither	Undecided
		Row %	Row %	Row %	Row %
National Registered Voters		48%	42%	4%	5%
2018 Congressional Elections Very Important		51%	42%	2%	4%
Party Identification	Democrat	96%	3%	0%	1%
	Republican	5%	92%	0%	2%
	Independent	41%	36%	10%	13%
Party ID and Gender	Democrat men	96%	3%	0%	1%
	Democrat women	96%	2%	1%	1%
	Republican men	5%	93%	1%	2%
	Republican women	6%	92%	0%	2%
	Independent men	37%	42%	12%	9%
	Independent women	45%	30%	9%	16%
Region	Northeast	60%	31%	3%	7%
	Midwest	45%	48%	3%	4%
	South	44%	47%	5%	5%
	West	49%	38%	7%	6%
Household Income	Less than \$50,000	51%	36%	6%	6%
	\$50,000 or more	49%	44%	3%	4%
Education	Not college graduate	42%	45%	6%	7%
	College graduate	54%	39%	3%	4%
Race	White	45%	48%	4%	3%
	African American	85%	11%	2%	3%
	Latino	45%	36%	4%	15%
Race and Education	White - Not College Graduate	33%	57%	5%	5%
	White - College Graduate	55%	40%	3%	2%
Gender - Race - Education	Men - White - Not College Graduate	27%	64%	6%	3%
	Men - White - College Graduate	46%	48%	4%	1%
	Women - White - Not College Graduate	39%	51%	4%	6%
	Women - White - College Graduate	63%	32%	2%	3%
Age	18 to 29	48%	34%	7%	11%
	30 to 44	53%	39%	7%	2%
	45 to 59	43%	50%	2%	5%
	60 or older	50%	42%	3%	5%
Age	Under 45	51%	37%	7%	6%
	45 or older	47%	46%	3%	5%
Gender	Men	40%	50%	6%	4%
	Women	55%	35%	3%	6%
White Evangelical Christians		22%	72%	3%	2%
Area Description	Big city	57%	30%	7%	6%
	Small city	44%	46%	4%	6%
	Suburban	53%	38%	4%	5%
	Small town	38%	55%	1%	6%
	Rural	48%	44%	6%	3%
Small city/Suburban Men		46%	45%	6%	3%
Small city/Suburban Women		52%	38%	2%	8%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted October 1st, 2018, n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

USCNGS01TRND. Marist Poll National Trend

National Registered Voters				
If November's (the 2018) election for Congress were held today, which party's candidate are you more likely to vote for in your district:				
	Democrat	Republican	Neither	Undecided
	Row %	Row %	Row %	Row %
October 2018	48%	42%	4%	5%
September 26th, 2017	48%	41%	5%	6%
September 13th, 2018	50%	38%	7%	6%
July 2018	47%	40%	7%	7%
April 2018	44%	39%	8%	9%
March 2018	44%	39%	6%	12%
February 23, 2018	46%	39%	6%	10%
February 9, 2018	49%	38%	5%	8%
January 2018	46%	40%	6%	9%
December 2017	50%	37%	7%	7%
November 21, 2017	43%	40%	6%	10%
November 14, 2017	51%	36%	6%	8%
August 2017	47%	40%	5%	8%
June 2017	48%	38%	6%	8%
April 2017	45%	38%	7%	10%
March 2017	47%	38%	8%	7%
August 2014	38%	43%	6%	12%
April 2014	48%	42%	4%	6%
February 2014	46%	44%	4%	5%
December 2013	43%	43%	6%	8%

Marist Poll National Registered Voters

		National Registered Voters			
		Thinking about your vote for congress this November, are you more likely to vote for a candidate who:			
		Supports President Trump's U.S. Supreme Court nominee Brett Kavanaugh	Opposes President Trump's U.S. Supreme Court nominee Brett Kavanaugh	Or does U.S. Supreme Court nominee Brett Kavanaugh not make any difference to your vote	Unsure
		Row %	Row %	Row %	Row %
National Registered Voters		31%	40%	26%	3%
2018 Congressional Elections Very Important		34%	43%	21%	2%
Party Identification	Democrat	3%	71%	23%	2%
	Republican	73%	6%	19%	2%
	Independent	22%	40%	32%	6%
Party ID and Gender	Democrat men	6%	77%	15%	2%
	Democrat women	1%	68%	28%	2%
	Republican men	72%	7%	21%	0%
	Republican women	73%	6%	18%	3%
	Independent men	24%	29%	40%	6%
Region	Independent women	21%	50%	24%	5%
	Northeast	21%	46%	32%	1%
	Midwest	34%	36%	27%	3%
	South	34%	37%	25%	4%
Household Income	West	33%	43%	20%	4%
	Less than \$50,000	27%	38%	28%	6%
Education	\$50,000 or more	33%	43%	24%	1%
	Not college graduate	33%	32%	29%	6%
Race	College graduate	29%	48%	22%	1%
	White	35%	39%	23%	4%
	African American	10%	53%	35%	3%
Race and Education	Latino	21%	33%	42%	3%
	White - Not College Graduate	42%	27%	24%	6%
Gender - Race - Education	White - College Graduate	28%	49%	22%	1%
	Men - White - Not College Graduate	49%	25%	22%	4%
	Men - White - College Graduate	32%	38%	29%	1%
	Women - White - Not College Graduate	36%	29%	26%	8%
Age	Women - White - College Graduate	24%	59%	16%	1%
	18 to 29	19%	46%	33%	3%
	30 to 44	25%	45%	30%	1%
	45 to 59	38%	33%	26%	4%
Age	60 or older	36%	39%	19%	6%
	Under 45	22%	45%	31%	1%
Gender	45 or older	37%	36%	22%	5%
	Men	36%	33%	27%	3%
White Evangelical Christians	Women	27%	46%	24%	4%
	White Evangelical Christians	51%	20%	25%	4%
Area Description	Big city	20%	49%	26%	5%
	Small city	36%	40%	23%	2%
	Suburban	26%	46%	25%	4%
	Small town	37%	31%	28%	4%
	Rural	41%	30%	26%	2%
Small city/Suburban Men		32%	37%	28%	3%
Small city/Suburban Women		29%	49%	19%	3%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted October 1st, 2018, n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

CGVT18SCBKTRND. Marist Poll National Trend Tables

National Registered Voters				
Thinking about your vote for Congress this November, are you more likely to vote for a candidate who:				
		Or does Supreme Court nominee Brett Kavanaugh not make any difference to your vote		
Supports President Trump's Supreme Court nominee Brett Kavanaugh	Opposes President Trump's Supreme Court nominee Brett Kavanaugh			Unsure
Row %	Row %	Row %		Row %
October 2018	31%	40%	26%	3%
September 2018	32%	37%	27%	5%
July 2018	31%	33%	29%	7%

Marist Poll National Registered Voters

		National Registered Voters					
		Thinking about your vote for congress this November, are you more likely to vote for a candidate who: [And, do you feel that way strongly or not so strongly?]					
		Supports President Trump's U.S. Supreme Court nominee Brett Kavanaugh [Strongly]	Supports President Trump's U.S. Supreme Court nominee Brett Kavanaugh [Not so strongly]	Opposes President Trump's U.S. Supreme Court nominee Brett Kavanaugh [Not so strongly]	Opposes President Trump's U.S. Supreme Court nominee Brett Kavanaugh [Strongly]	Or does U.S. Supreme Court nominee Brett Kavanaugh not make any difference to your vote	Unsure
		Row %	Row %	Row %	Row %	Row %	Row %
National Registered Voters		28%	3%	4%	36%	26%	3%
2018 Congressional Elections Very Important		31%	3%	2%	41%	21%	2%
Party Identification	Democrat	2%	1%	4%	67%	23%	2%
	Republican	66%	6%	1%	6%	19%	2%
	Independent	20%	2%	6%	34%	32%	6%
Party ID and Gender	Democrat men	5%	0%	5%	72%	15%	2%
	Democrat women	0%	1%	4%	64%	28%	2%
	Republican men	67%	6%	1%	6%	21%	0%
	Republican women	66%	7%	0%	6%	18%	3%
	Independent men	22%	2%	3%	27%	40%	6%
Region	Independent women	18%	3%	9%	41%	24%	5%
	Northeast	18%	2%	3%	43%	32%	1%
	Midwest	32%	2%	3%	33%	27%	3%
Household Income	South	32%	2%	3%	33%	25%	4%
	West	28%	5%	5%	38%	20%	4%
	Less than \$50,000	24%	3%	4%	35%	28%	6%
Education	\$50,000 or more	30%	3%	4%	39%	24%	1%
	Not college graduate	31%	2%	3%	29%	29%	6%
Race	College graduate	26%	4%	5%	43%	22%	1%
	White	32%	3%	3%	36%	23%	4%
	African American	5%	5%	4%	49%	35%	3%
Race and Education	Latino	20%	1%	10%	24%	42%	3%
	White - Not College Graduate	40%	2%	1%	27%	24%	6%
	White - College Graduate	24%	4%	5%	44%	22%	1%
Gender - Race - Education	Men - White - Not College Graduate	45%	4%	1%	25%	22%	4%
	Men - White - College Graduate	30%	2%	4%	33%	29%	1%
	Women - White - Not College Graduate	35%	1%	1%	29%	26%	8%
	Women - White - College Graduate	19%	5%	5%	54%	16%	1%
Age	18 to 29	13%	6%	7%	39%	33%	3%
	30 to 44	22%	3%	6%	39%	30%	1%
	45 to 59	36%	2%	2%	31%	26%	4%
	60 or older	34%	2%	2%	37%	19%	6%
Age	Under 45	18%	4%	6%	39%	31%	1%
	45 or older	35%	2%	2%	34%	22%	5%
Gender	Men	34%	3%	3%	31%	27%	3%
	Women	24%	3%	5%	41%	24%	4%
White Evangelical Christians		49%	2%	2%	18%	25%	4%
Area Description	Big city	19%	1%	3%	45%	26%	5%
	Small city	32%	4%	3%	37%	23%	2%
	Suburban	23%	2%	3%	43%	25%	4%
	Small town	31%	6%	6%	25%	28%	4%
	Rural	40%	1%	3%	27%	26%	2%
Small city/Suburban Men		30%	2%	3%	34%	28%	3%
Small city/Suburban Women		25%	4%	3%	46%	19%	3%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted October 1st, 2018, n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

KAVB020R. NPR/PBS NewsHour/Marist Poll National Tables October 1st, 2018

		National Adults		
		Overall, do you have a favorable or an unfavorable impression of Brett Kavanaugh?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
National Adults		36%	47%	18%
National Registered Voters		39%	47%	14%
2018 Congressional Elections Very Important		41%	51%	9%
Party Identification^	Democrat	5%	79%	16%
	Republican	80%	10%	10%
	Independent	35%	50%	15%
Party ID and Gender	Democrat men	5%	85%	10%
	Democrat women	6%	75%	20%
	Republican men	81%	8%	11%
	Republican women	80%	12%	8%
	Independent men	38%	44%	18%
	Independent women	32%	57%	12%
Region	Northeast	29%	60%	11%
	Midwest	39%	44%	17%
	South	38%	42%	21%
	West	34%	47%	19%
Household Income	Less than \$50,000	30%	47%	23%
	\$50,000 or more	39%	48%	13%
Education	Not college graduate	38%	40%	22%
	College graduate	33%	54%	12%
Race	White	41%	46%	14%
	African American	11%	62%	27%
	Latino	29%	44%	27%
Race and Education	White - Not College Graduate	46%	34%	19%
	White - College Graduate	36%	57%	8%
Gender - Race - Education	Men - White - Not College Graduate	55%	28%	17%
	Men - White - College Graduate	43%	46%	12%
	Women - White - Not College Graduate	38%	40%	22%
	Women - White - College Graduate	29%	66%	4%
Age	18 to 29	22%	57%	22%
	30 to 44	29%	48%	22%
	45 to 59	46%	42%	12%
	60 or older	41%	42%	16%
Age	Under 45	26%	52%	22%
	45 or older	44%	42%	14%
Gender	Men	41%	40%	19%
	Women	31%	53%	17%
White Evangelical Christians		61%	24%	15%
Area Description	Big city	26%	59%	15%
	Small city	35%	49%	16%
	Suburban	34%	52%	14%
	Small town	43%	35%	22%
	Rural	44%	33%	23%
Small city/Suburban Men		36%	44%	20%
Small city/Suburban Women		33%	57%	11%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points.

^National Registered Voters: n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

KAVB020R. Marist Poll National Trend

National Adults			
Overall, do you have a favorable or an unfavorable impression of Brett Kavanaugh?			
	Favorable	Unfavorable	Unsure-Never Heard
	Row %	Row %	Row %
October 2018	36%	47%	18%
September 2018	31%	37%	32%

Marist Poll National Adults

FORC020R. NPR/PBS NewsHour/Marist Poll National Tables October 1st, 2018

		National Adults		
		Overall, do you have a favorable or an unfavorable impression of Christine Blasey Ford?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
National Adults		41%	32%	27%
National Registered Voters		42%	33%	24%
2018 Congressional Elections Very Important		48%	31%	21%
Party Identification^	Democrat	66%	13%	21%
	Republican	18%	55%	27%
	Independent	42%	34%	23%
Party ID and Gender	Democrat men	75%	11%	15%
	Democrat women	61%	15%	25%
	Republican men	18%	55%	27%
	Republican women	17%	55%	28%
	Independent men	40%	36%	24%
	Independent women	45%	33%	22%
Region	Northeast	56%	25%	19%
	Midwest	42%	29%	29%
	South	37%	36%	28%
	West	37%	32%	31%
Household Income	Less than \$50,000	39%	29%	32%
	\$50,000 or more	46%	31%	22%
Education	Not college graduate	32%	35%	33%
	College graduate	53%	27%	20%
Race	White	43%	31%	26%
	African American	45%	28%	27%
	Latino	34%	30%	36%
Race and Education	White - Not College Graduate	30%	37%	33%
	White - College Graduate	56%	25%	19%
Gender - Race - Education	Men - White - Not College Graduate	26%	45%	28%
	Men - White - College Graduate	50%	28%	23%
	Women - White - Not College Graduate	33%	30%	37%
	Women - White - College Graduate	61%	23%	16%
Age	18 to 29	37%	29%	34%
	30 to 44	43%	32%	25%
	45 to 59	42%	35%	24%
	60 or older	44%	30%	27%
Age	Under 45	40%	31%	29%
	45 or older	43%	32%	25%
Gender	Men	38%	35%	27%
	Women	45%	29%	27%
White Evangelical Christians		26%	45%	29%
Area Description	Big city	50%	25%	25%
	Small city	45%	30%	25%
	Suburban	45%	31%	23%
	Small town	29%	35%	36%
	Rural	34%	40%	26%
Small city/Suburban Men		40%	34%	26%
Small city/Suburban Women		50%	28%	22%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points.

^National Registered Voters: n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

FORC020R. Marist Poll National Trend

National Adults			
Overall, do you have a favorable or an unfavorable impression of Christine Blasey Ford?			
	Favorable	Unfavorable	Unsure-Never Heard
	Row %	Row %	Row %
October 2018	41%	32%	27%
September 2018	20%	24%	56%

Marist Poll National Adults

National Adults

College professor Dr. Christine Blasey Ford has accused Brett Kavanaugh of sexually assaulting her at a party when they were both in high school. Both Christine Blasey Ford and Brett Kavanaugh testified before the Senate Judiciary Committee last week. Who do you think is telling the truth about what happened at the party in high school:

		Christine Blasey Ford	Brett Kavanaugh	Unsure
		Row %	Row %	Row %
National Adults		45%	33%	22%
National Registered Voters		44%	35%	20%
2018 Congressional Elections Very Important		49%	36%	14%
Party Identification^	Democrat	76%	5%	19%
	Republican	8%	76%	17%
	Independent	47%	29%	23%
Party ID and Gender	Democrat men	80%	5%	15%
	Democrat women	74%	4%	21%
	Republican men	7%	77%	16%
	Republican women	9%	73%	18%
	Independent men	39%	35%	26%
	Independent women	56%	24%	20%
Region	Northeast	58%	28%	13%
	Midwest	42%	36%	22%
	South	40%	36%	24%
	West	44%	30%	26%
Household Income	Less than \$50,000	46%	26%	28%
	\$50,000 or more	46%	38%	16%
Education	Not college graduate	39%	35%	26%
	College graduate	52%	30%	18%
Race	White	42%	38%	20%
	African American	67%	11%	22%
	Latino	45%	28%	28%
Race and Education	White - Not College Graduate	30%	45%	26%
	White - College Graduate	54%	31%	14%
Gender - Race - Education	Men - White - Not College Graduate	25%	54%	21%
	Men - White - College Graduate	42%	37%	21%
	Women - White - Not College Graduate	33%	37%	30%
	Women - White - College Graduate	66%	26%	8%
Age	18 to 29	54%	21%	25%
	30 to 44	45%	32%	23%
	45 to 59	37%	39%	24%
	60 or older	45%	37%	18%
Age	Under 45	49%	27%	24%
	45 or older	41%	38%	21%
Gender	Men	37%	39%	24%
	Women	52%	27%	21%
White Evangelical Christians		20%	55%	24%
Area Description	Big city	57%	20%	23%
	Small city	47%	35%	19%
	Suburban	53%	28%	19%
	Small town	30%	48%	22%
	Rural	32%	41%	27%
Small city/Suburban Men		41%	36%	23%
Small city/Suburban Women		59%	26%	15%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points.

^National Registered Voters: n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

National Adults

College professor Dr. Christine Blasey Ford has accused Brett Kavanaugh of sexually assaulting her at a party when they were both in high school. Both Christine Blasey Ford and Brett Kavanaugh testified before the Senate Judiciary Committee last week. Who do you think is telling the truth about what happened at the party in high school:

	Christine Blasey Ford (Anita Hill)	Brett Kavanaugh (Clarence Thomas)	Vol. Both	Vol. Neither	Unsure
	Row %	Row %	Row %	Row %	Row %
Marist Poll National Adults, October 2018	45%	33%	n/a	n/a	22%
Marist Poll National Adults, September 2018	32%	26%	n/a	n/a	42%
NBC/WSJ, October, 1991*	24%	40%	12%	6%	18%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points; Interviews conducted September 22nd through September 24th, 2018, n=997 MOE +/- 3.9 percentage points.

NBC News/Wall Street Journal Poll [October, 1991] Conducted by Hart and Teeter Research Companies on October 15, 1991, and based on telephone interviews with a national registered voters sample of 832.

*Question wording: *In general, who do you think was telling the truth about the charges of sexual harassment by Clarence Thomas--Anita Hill or Clarence Thomas (the Supreme Court nominee)?*

		National Adults		
		This week the FBI is investigating the sexual assault charges during a party in high school described by Christine Blasey Ford against Brett Kavanaugh. If there still is a doubt about whether the charges are true, do you think Brett Kavanaugh:		
		Should be confirmed to the U.S. Supreme Court	Should not be confirmed to the U.S. Supreme Court	Unsure
		Row %	Row %	Row %
National Adults		40%	52%	8%
National Registered Voters		42%	51%	7%
2018 Congressional Elections Very Important		41%	54%	5%
Party Identification^	Democrat	9%	84%	7%
	Republican	77%	16%	7%
	Independent	42%	51%	7%
Party ID and Gender	Democrat men	9%	86%	5%
	Democrat women	9%	83%	8%
	Republican men	81%	15%	4%
	Republican women	72%	18%	10%
	Independent men	44%	48%	8%
	Independent women	40%	55%	6%
Region	Northeast	30%	66%	3%
	Midwest	41%	52%	8%
	South	43%	49%	8%
	West	41%	48%	11%
Household Income	Less than \$50,000	38%	52%	10%
	\$50,000 or more	41%	55%	4%
Education	Not college graduate	45%	44%	11%
	College graduate	34%	62%	3%
Race	White	42%	52%	6%
	African American	15%	77%	8%
	Latino	43%	44%	12%
Race and Education	White - Not College Graduate	50%	42%	9%
	White - College Graduate	35%	62%	3%
Gender - Race - Education	Men - White - Not College Graduate	55%	39%	6%
	Men - White - College Graduate	46%	51%	3%
	Women - White - Not College Graduate	45%	44%	11%
	Women - White - College Graduate	26%	72%	2%
Age	18 to 29	30%	63%	7%
	30 to 44	36%	57%	7%
	45 to 59	48%	44%	7%
	60 or older	43%	48%	9%
Age	Under 45	33%	60%	7%
	45 or older	46%	46%	8%
Gender	Men	46%	47%	7%
	Women	34%	58%	8%
White Evangelical Christians		62%	30%	8%
Area Description	Big city	37%	58%	5%
	Small city	36%	51%	13%
	Suburban	35%	64%	1%
	Small town	46%	42%	13%
	Rural	50%	43%	8%
Small city/Suburban Men		40%	54%	6%
Small city/Suburban Women		31%	61%	8%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points.

^National Registered Voters: n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

National Adults

This week the FBI is investigating the sexual assault charges during a party in high school described by Christine Blasey Ford against Brett Kavanaugh. If there still is a doubt about whether the charges are true, do you think Brett Kavanaugh:

	Should not be confirmed to the U.S. Supreme Court	Unsure
Should be confirmed to the U.S. Supreme Court	Row %	Row %

Marist Poll National Adults, October 2018	40%	52%	8%
CBS News/New York Times, October 1991*	56%	35%	9%

NPR/PBS NewsHour/Marist Poll National Adults.

CBS News/New York Times Conducted by CBS News/New York Times on October 9, 1991, and based on telephone interviews with a national adult (see note) sample of 512. This survey is a reinterview of 512 respondents originally interviewed September 5-7, 1991.**Question wording: After the hearings are over (on the confirmation of Thomas to the Supreme Court), if there still is a doubt about whether the charges are true, then do you think Clarence Thomas should be confirmed or should not be confirmed?*

BKSJDTRI. NPR/PBS NewsHour/Marist Poll National Tables October 1st, 2018

		National Adults		
		Overall, do you think the Senate Judiciary Committee has treated Brett Kavanaugh:		
		Fairly	Not fairly	Unsure
		Row %	Row %	Row %
National Adults		50%	37%	13%
National Registered Voters		48%	40%	12%
2018 Congressional Elections Very Important		52%	39%	8%
Party Identification^	Democrat	75%	10%	15%
	Republican	21%	72%	8%
	Independent	47%	41%	12%
Party ID and Gender	Democrat men	74%	14%	12%
	Democrat women	76%	8%	16%
	Republican men	21%	72%	7%
	Republican women	20%	71%	9%
	Independent men	45%	44%	12%
	Independent women	50%	37%	13%
Region	Northeast	63%	29%	8%
	Midwest	50%	38%	12%
	South	45%	40%	15%
	West	48%	36%	17%
Household Income	Less than \$50,000	51%	33%	16%
	\$50,000 or more	52%	37%	10%
Education	Not college graduate	47%	37%	15%
	College graduate	53%	36%	11%
Race	White	48%	39%	13%
	African American	71%	12%	17%
	Latino	44%	41%	16%
Race and Education	White - Not College Graduate	41%	43%	15%
	White - College Graduate	56%	34%	11%
Gender - Race - Education	Men - White - Not College Graduate	41%	46%	12%
	Men - White - College Graduate	49%	41%	11%
	Women - White - Not College Graduate	41%	41%	18%
	Women - White - College Graduate	62%	27%	11%
Age	18 to 29	62%	23%	16%
	30 to 44	44%	36%	19%
	45 to 59	44%	48%	8%
	60 or older	51%	37%	12%
Age	Under 45	52%	30%	18%
	45 or older	48%	42%	10%
Gender	Men	45%	42%	12%
	Women	54%	32%	15%
White Evangelical Christians		32%	57%	11%
Area Description	Big city	57%	28%	15%
	Small city	45%	40%	15%
	Suburban	57%	32%	11%
	Small town	40%	46%	14%
	Rural	47%	41%	11%
Small city/Suburban Men		45%	43%	12%
Small city/Suburban Women		58%	29%	13%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points.

^National Registered Voters: n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

BKSJDTR1. Marist Poll National Trend

National Adults			
Overall, do you think the Senate Judiciary Committee has treated Brett Kavanaugh:			
	Fairly	Not fairly	Unsure
	Row %	Row %	Row %
October 2018	50%	37%	13%
September 2018	46%	28%	26%

Marist Poll National Adults

CBFSJDTR1. NPR/PBS NewsHour/Marist Poll National Tables October 1st, 2018

		National Adults		
		Overall, do you think the Senate Judiciary Committee has treated Christine Blasey Ford:		
		Fairly	Not fairly	Unsure
		Row %	Row %	Row %
National Adults		55%	32%	13%
National Registered Voters		56%	33%	11%
2018 Congressional Elections Very Important		56%	36%	8%
Party Identification^	Democrat	42%	46%	12%
	Republican	68%	21%	10%
	Independent	59%	31%	10%
Party ID and Gender	Democrat men	46%	45%	9%
	Democrat women	39%	46%	14%
	Republican men	70%	22%	8%
	Republican women	67%	21%	13%
	Independent men	58%	30%	12%
	Independent women	60%	31%	9%
Region	Northeast	54%	39%	8%
	Midwest	52%	35%	13%
	South	59%	28%	13%
	West	52%	32%	16%
Household Income	Less than \$50,000	53%	31%	16%
	\$50,000 or more	58%	33%	9%
Education	Not college graduate	56%	29%	16%
	College graduate	54%	36%	10%
Race	White	56%	31%	13%
	African American	55%	27%	17%
	Latino	48%	40%	12%
Race and Education	White - Not College Graduate	59%	23%	17%
	White - College Graduate	53%	38%	9%
Gender - Race - Education	Men - White - Not College Graduate	62%	23%	15%
	Men - White - College Graduate	59%	32%	8%
	Women - White - Not College Graduate	57%	24%	19%
	Women - White - College Graduate	46%	43%	10%
Age	18 to 29	50%	38%	12%
	30 to 44	44%	36%	20%
	45 to 59	63%	30%	7%
	60 or older	61%	26%	13%
Age	Under 45	47%	37%	16%
	45 or older	62%	28%	10%
Gender	Men	58%	29%	12%
	Women	52%	35%	13%
White Evangelical Christians		62%	23%	15%
Area Description	Big city	51%	34%	15%
	Small city	48%	37%	15%
	Suburban	55%	36%	8%
	Small town	60%	27%	13%
	Rural	64%	24%	12%
Small city/Suburban Men		54%	35%	11%
Small city/Suburban Women		49%	39%	12%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points.

^National Registered Voters: n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

CBFSJDTR1. Marist Poll National Trend

National Adults			
Overall, do you think the Senate Judiciary Committee has treated Christine Blasey Ford:			
	Fairly	Not fairly	Unsure
	Row %	Row %	Row %
October 2018	55%	32%	13%
September 2018	43%	30%	27%

Marist Poll National Adults

		National Adults			
		In his testimony to the Senate Judiciary Committee for confirmation to the Supreme Court do you think Brett Kavanaugh told the truth about what happened between himself and Christine Blasey Ford, was mostly telling the truth but also hiding something, or do you think he was mostly lying about it?			
		Told the truth about what happened between himself and Christine Blasey Ford	Was mostly telling the truth but also hiding something	Mostly lying about it	Unsure
		Row %	Row %	Row %	Row %
National Adults		31%	26%	30%	13%
National Registered Voters		33%	25%	30%	12%
2018 Congressional Elections Very Important		34%	25%	33%	7%
Party Identification^	Democrat	3%	29%	54%	13%
	Republican	71%	16%	5%	8%
	Independent	27%	30%	30%	13%
Party ID and Gender	Democrat men	2%	26%	59%	13%
	Democrat women	4%	31%	52%	14%
	Republican men	71%	18%	2%	9%
	Republican women	72%	13%	8%	6%
	Independent men	33%	31%	21%	14%
	Independent women	21%	30%	38%	11%
Region	Northeast	24%	31%	37%	8%
	Midwest	36%	22%	28%	14%
	South	31%	27%	26%	15%
	West	30%	23%	34%	13%
Household Income	Less than \$50,000	26%	29%	30%	15%
	\$50,000 or more	33%	27%	29%	10%
Education	Not college graduate	32%	27%	25%	16%
	College graduate	29%	25%	36%	10%
Race	White	36%	24%	29%	11%
	African American	5%	25%	49%	20%
	Latino	22%	37%	21%	19%
Race and Education	White - Not College Graduate	41%	24%	21%	13%
	White - College Graduate	32%	25%	36%	8%
Gender - Race - Education	Men - White - Not College Graduate	47%	22%	18%	13%
	Men - White - College Graduate	40%	24%	27%	9%
	Women - White - Not College Graduate	36%	26%	24%	13%
	Women - White - College Graduate	24%	25%	43%	8%
Age	18 to 29	14%	40%	31%	15%
	30 to 44	28%	23%	34%	16%
	45 to 59	39%	23%	28%	10%
	60 or older	38%	20%	29%	12%
Age	Under 45	21%	31%	32%	16%
	45 or older	38%	22%	29%	11%
Gender	Men	36%	24%	25%	15%
	Women	26%	27%	35%	12%
White Evangelical Christians		51%	21%	14%	14%
Area Description	Big city	20%	30%	39%	10%
	Small city	31%	28%	28%	13%
	Suburban	27%	23%	38%	12%
	Small town	42%	22%	20%	16%
	Rural	40%	24%	21%	15%
Small city/Suburban Men		33%	26%	27%	14%
Small city/Suburban Women		24%	25%	40%	11%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points.

^National Registered Voters: n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

National Adults

In his testimony to the Senate Judiciary Committee for confirmation to the Supreme Court do you think Brett Kavanaugh told the truth about what happened between himself and Christine Blasey Ford, was mostly telling the truth but also hiding something, or do you think he was mostly lying about it?

	Told the truth about what happened between himself and Christine Blasey Ford	Was mostly telling the truth but also hiding something	Mostly lying about it	Unsure
	Row %	Row %	Row %	Row %
Marist Poll National Adults, October 2018	31%	26%	30%	13%
CBS News/New York Times, October 1991*	30%	44%	9%	19%

Marist Poll National Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points.

CBS News/New York Times Conducted on October 13, 1991, and based on telephone interviews with a national adult sample of 501. Sample consists of re-interviews with 501 of the 761 respondents in the 'B' half of the sample originally interviewed 9/3-5/91.**Question wording: In his testimony to the Senate Judiciary Committee (for confirmation to the Supreme Court) do you think Clarence Thomas told the entire truth about what happened between himself and Anita Hill, or was he mostly telling the truth but also hiding something, or do you think he was mostly lying about it?*

National Adults

In her testimony to the Senate Judiciary Committee charging Brett Kavanaugh the Supreme Court nominee with sexual assault during a party in high school, do you think Christine Blasey Ford told the truth about what happened between herself and Brett Kavanaugh, was mostly telling the truth but also hiding something, or do you think she was mostly lying about it?

		Told the truth about what happened between herself and Bett Kavanaugh	Was mostly telling the truth but also hiding something	Mostly lying about it	Unsure
		Row %	Row %	Row %	Row %
National Adults		40%	22%	24%	14%
National Registered Voters		40%	22%	25%	13%
2018 Congressional Elections Very Important		45%	21%	25%	9%
Party Identification^	Democrat	67%	16%	6%	11%
	Republican	11%	24%	48%	17%
	Independent	39%	26%	24%	12%
Party ID and Gender	Democrat men	71%	14%	5%	11%
	Democrat women	65%	18%	6%	11%
	Republican men	10%	27%	44%	19%
	Republican women	13%	20%	54%	13%
	Independent men	33%	28%	25%	14%
	Independent women	45%	23%	22%	10%
Region	Northeast	48%	30%	13%	9%
	Midwest	40%	19%	30%	11%
	South	36%	19%	27%	17%
	West	41%	24%	20%	15%
Household Income	Less than \$50,000	41%	21%	23%	15%
	\$50,000 or more	42%	23%	24%	11%
Education	Not college graduate	32%	24%	26%	17%
	College graduate	50%	20%	20%	10%
Race	White	40%	22%	25%	12%
	African American	49%	19%	17%	15%
	Latino	39%	21%	20%	20%
Race and Education	White - Not College Graduate	28%	25%	32%	16%
	White - College Graduate	53%	20%	19%	9%
Gender - Race - Education	Men - White - Not College Graduate	25%	25%	35%	14%
	Men - White - College Graduate	48%	19%	22%	11%
	Women - White - Not College Graduate	30%	24%	28%	17%
	Women - White - College Graduate	56%	20%	16%	7%
Age	18 to 29	43%	33%	10%	15%
	30 to 44	40%	18%	26%	16%
	45 to 59	37%	19%	32%	12%
	60 or older	43%	20%	23%	15%
Age	Under 45	41%	25%	18%	15%
	45 or older	40%	19%	28%	13%
Gender	Men	34%	24%	25%	16%
	Women	46%	20%	22%	12%
White Evangelical Christians		21%	23%	39%	17%
Area Description	Big city	49%	25%	16%	11%
	Small city	38%	25%	23%	15%
	Suburban	51%	20%	16%	13%
	Small town	27%	21%	33%	19%
	Rural	31%	18%	38%	12%
Small city/Suburban Men		39%	24%	20%	17%
Small city/Suburban Women		51%	20%	18%	10%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points.

^National Registered Voters: n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

National Adults

In her testimony to the Senate Judiciary Committee charging Brett Kavanaugh the Supreme Court nominee with sexual assault during a party in high school, do you think Christine Blasey Ford told the truth about what happened between herself and Brett Kavanaugh, was mostly telling the truth but also hiding something, or do you think she was mostly lying about it?

	Told the truth about what happened between herself and Bett Kavanaugh	Was mostly telling the truth but also hiding something	Mostly lying about it	Unsure
	Row %	Row %	Row %	Row %
Marist Poll National Adults, October 2018	40%	22%	24%	14%
CBS News/New York Times, October 1991*	11%	39%	38%	12%

Marist Poll National Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points.

CBS News/New York Times Conducted on October 13, 1991, and based on telephone interviews with a national adult sample of 501. Sample consists of re-interviews with 501 of the 761 respondents in the 'B' half of the sample originally interviewed 9/3-5/91. This survey is a reinterview of 512 respondents originally interviewed September 5-7, 1991.**Question wording: In her testimony (charging sexual harassment by Clarence Thomas the Supreme Court nominee) to the Senate Judiciary Committee do you think Anita Hill told the entire truth about what happened between herself and Clarence Thomas, or was she mostly telling the truth but also hiding something, or do you think she was mostly lying about it?*

BKNOMSUP1. NPR/PBS NewsHour/Marist Poll National Tables October 1st, 2018

		National Adults		
		Overall, do you support or oppose the nomination of Brett Kavanaugh to the Supreme Court?		
		Support	Oppose	Unsure
		Row %	Row %	Row %
National Adults		41%	48%	11%
National Registered Voters		44%	47%	9%
2018 Congressional Elections Very Important		44%	51%	5%
Party Identification^	Democrat	5%	83%	12%
	Republican	88%	8%	4%
	Independent	42%	49%	9%
Party ID and Gender	Democrat men	5%	84%	11%
	Democrat women	6%	82%	13%
	Republican men	89%	7%	4%
	Republican women	87%	9%	4%
	Independent men	46%	44%	10%
	Independent women	37%	54%	9%
Region	Northeast	33%	63%	4%
	Midwest	48%	44%	8%
	South	42%	43%	15%
	West	41%	46%	13%
Household Income	Less than \$50,000	35%	50%	15%
	\$50,000 or more	44%	48%	7%
Education	Not college graduate	44%	41%	15%
	College graduate	38%	56%	6%
Race	White	46%	47%	7%
	African American	11%	69%	21%
	Latino	36%	43%	20%
Race and Education	White - Not College Graduate	54%	36%	10%
	White - College Graduate	38%	58%	4%
Gender - Race - Education	Men - White - Not College Graduate	60%	32%	8%
	Men - White - College Graduate	49%	47%	5%
	Women - White - Not College Graduate	50%	39%	11%
	Women - White - College Graduate	29%	68%	3%
Age	18 to 29	26%	60%	15%
	30 to 44	38%	48%	14%
	45 to 59	51%	41%	8%
	60 or older	46%	45%	9%
Age	Under 45	32%	53%	14%
	45 or older	49%	43%	9%
Gender	Men	48%	41%	12%
	Women	35%	54%	11%
White Evangelical Christians		68%	25%	8%
Area Description	Big city	28%	62%	10%
	Small city	40%	48%	12%
	Suburban	39%	55%	6%
	Small town	53%	33%	14%
	Rural	52%	33%	15%
Small city/Suburban Men		46%	43%	11%
Small city/Suburban Women		33%	60%	7%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points.

^National Registered Voters: n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

BKNOMSUP1. Marist Poll National Trend

National Adults			
Overall, do you support or oppose the nomination of Brett Kavanaugh to the Supreme Court?			
	Support	Oppose	Unsure
	Row %	Row %	Row %
October 2018	41%	48%	11%
September 2018	38%	43%	19%

Marist Poll National Adults

		National Adults				
		Overall, do you support or oppose the nomination of Brett Kavanaugh to the Supreme Court? [And, would you say you strongly <support/oppose> the nomination of Brett Kavanaugh to the Supreme Court just <support/oppose> it?]				
		Strongly support	Support	Oppose	Strongly oppose	Unsure
		Row %	Row %	Row %	Row %	Row %
National Adults		26%	15%	10%	38%	11%
National Registered Voters		29%	15%	9%	38%	9%
2018 Congressional Elections Very Important		31%	14%	7%	44%	5%
Party Identification^	Democrat	3%	3%	9%	73%	12%
	Republican	68%	20%	3%	4%	4%
	Independent	20%	22%	14%	35%	9%
Party ID and Gender	Democrat men	2%	2%	9%	76%	11%
	Democrat women	3%	3%	9%	72%	13%
	Republican men	69%	20%	2%	5%	4%
	Republican women	66%	20%	6%	3%	4%
	Independent men	22%	23%	17%	27%	10%
	Independent women	17%	20%	11%	43%	9%
Region	Northeast	20%	13%	15%	47%	4%
	Midwest	30%	18%	9%	36%	8%
	South	28%	14%	9%	34%	15%
	West	25%	16%	8%	38%	13%
Household Income	Less than \$50,000	21%	14%	15%	35%	15%
	\$50,000 or more	28%	16%	7%	41%	7%
Education	Not college graduate	27%	17%	12%	28%	15%
	College graduate	25%	13%	7%	49%	6%
Race	White	31%	16%	9%	38%	7%
	African American	3%	7%	16%	53%	21%
	Latino	15%	21%	16%	28%	20%
Race and Education	White - Not College Graduate	35%	19%	12%	24%	10%
	White - College Graduate	26%	12%	6%	51%	4%
Gender - Race - Education	Men - White - Not College Graduate	40%	20%	10%	22%	8%
	Men - White - College Graduate	30%	19%	9%	38%	5%
	Women - White - Not College Graduate	32%	18%	13%	26%	11%
	Women - White - College Graduate	22%	7%	4%	64%	3%
	Age	18 to 29	9%	16%	20%	39%
Age	30 to 44	22%	16%	7%	41%	14%
	45 to 59	34%	17%	7%	33%	8%
	60 or older	36%	11%	7%	38%	9%
	Under 45	16%	16%	13%	40%	14%
Age	45 or older	35%	14%	7%	36%	9%
	Gender	Men	30%	18%	9%	32%
Gender	Women	23%	12%	11%	44%	11%
	White Evangelical Christians	48%	20%	7%	18%	8%
Area Description	Big city	18%	10%	15%	47%	10%
	Small city	28%	12%	6%	42%	12%
	Suburban	22%	17%	11%	43%	6%
	Small town	30%	22%	11%	23%	14%
	Rural	37%	15%	4%	29%	15%
Small city/Suburban Men	28%	19%	9%	34%	11%	
Small city/Suburban Women	22%	11%	8%	52%	7%	

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 1st, 2018, n=1183 MOE +/- 3.8 percentage points.

^National Registered Voters: n=996 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.