

How the Survey was Conducted

Nature of the Sample: NPR/PBS NewsHour/Marist Poll of 997 National Adults

This survey of 997 adults was conducted September 22nd through September 24th, 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 ± 3.9 percentage points. There are 802 registered voters. The results for this subset are statistically significant within ± 4.3 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		80%	100%
Party Identification	Democrat	n/a	36%
	Republican	n/a	27%
	Independent	n/a	34%
	Other	n/a	3%
Gender	Men	49%	48%
	Women	51%	52%
Age	Under 45	46%	40%
	45 or older	54%	60%
Age	18 to 29	21%	17%
	30 to 44	25%	23%
	45 to 59	25%	27%
	60 or older	28%	33%
Race	White	61%	64%
	African American	11%	12%
	Latino	15%	13%
	Other	12%	10%
Region	Northeast	18%	17%
	Midwest	21%	22%
	South	38%	37%
	West	23%	23%
Household Income	Less than \$50,000	44%	40%
	\$50,000 or more	56%	60%
Education	Not college graduate	58%	55%
	College graduate	42%	45%
Education by Race	White - Not College Graduate	33%	32%
	White - College Graduate	28%	32%
	Non-White - Not College Graduate	25%	22%
	Non-White - College Graduate	14%	13%
Education - Race - Gender	Men - White - Not College Graduate	16%	15%
	Men - White - College Graduate	14%	15%
	Men - Non-White - Not College Graduate	10%	8%
	Men - Non-White - College Graduate	9%	9%
	Women - White - Not College Graduate	17%	17%
	Women - White - College Graduate	15%	18%
	Women - Non-White - Not College Graduate	15%	14%
	Women - Non-White - College Graduate	4%	4%
White Evangelical Christians		19%	19%
Area Description	Big city	25%	23%
	Small city	17%	16%
	Suburban	22%	25%
	Small town	18%	18%
	Rural	17%	18%
Small city/Suburban Men		19%	19%
Other area Men		29%	28%
Small city/Suburban Women		20%	22%
Other area Women		31%	31%
Interview Type	Landline	40%	43%
	Cell phone	60%	57%

NPR/PBS NewsHour/Marist Poll Adults. Interviews conducted September 22nd through September 24th, 2018, n=997 MOE +/- 3.9 percentage points. National Registered Voters: n=802 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

TRUDP105. NPR/PBS NewsHour/Marist Poll National Tables September 22nd through September 24th, 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		42%	49%	9%
National Registered Voters		44%	49%	7%
Party Identification^	Democrat	10%	82%	8%
	Republican	87%	8%	5%
	Independent	44%	51%	6%
Region	Northeast	32%	59%	9%
	Midwest	43%	48%	9%
	South	45%	44%	11%
	West	42%	50%	8%
Household Income	Less than \$50,000	36%	52%	13%
	\$50,000 or more	45%	49%	6%
Education	Not college graduate	47%	41%	12%
	College graduate	35%	59%	5%
Race	White	48%	44%	8%
	African American	16%	77%	7%
	Latino	43%	49%	9%
Race and Education	White - Not College Graduate	59%	31%	10%
	White - College Graduate	36%	59%	5%
Gender - Race - Education	Men - White - Not College Graduate	70%	22%	8%
	Men - White - College Graduate	34%	62%	4%
	Women - White - Not College Graduate	48%	40%	12%
	Women - White - College Graduate	38%	57%	5%
Age	18 to 29	29%	60%	11%
	30 to 44	43%	48%	9%
	45 to 59	47%	42%	11%
	60 or older	44%	49%	7%
Age	Under 45	37%	53%	10%
	45 or older	45%	46%	9%
Gender	Men	48%	45%	8%
	Women	36%	53%	11%
White Evangelical Christians		72%	17%	11%
Area Description	Big city	31%	60%	9%
	Small city	41%	52%	7%
	Suburban	38%	53%	10%
	Small town	48%	43%	8%
	Rural	57%	29%	14%
Small city/Suburban Men		47%	45%	8%
Small city/Suburban Women		31%	59%	9%

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

^National Registered Voters: n=802 MOE +/- 4.3 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 %
September 26th, 2018	42%	49%	9%
September 12th, 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

TRUDP105R. NPR/PBS NewsHour/Marist Poll National Tables September 22nd through September 24th, 2018

		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		26%	16%	12%	37%	9%
National Registered Voters		29%	15%	11%	38%	7%
Party Identification^	Democrat	6%	3%	12%	70%	8%
	Republican	60%	27%	4%	5%	5%
	Independent	26%	17%	15%	36%	6%
Region	Northeast	18%	14%	14%	45%	9%
	Midwest	23%	20%	10%	37%	9%
	South	29%	16%	12%	32%	11%
	West	28%	14%	10%	40%	8%
Household Income	Less than \$50,000	23%	13%	15%	37%	13%
	\$50,000 or more	27%	19%	9%	40%	6%
Education	Not college graduate	31%	16%	13%	28%	12%
	College graduate	20%	16%	10%	50%	5%
Race	White	30%	18%	9%	35%	8%
	African American	8%	8%	17%	61%	7%
	Latino	24%	19%	19%	30%	9%
Race and Education	White - Not College Graduate	39%	20%	8%	23%	10%
	White - College Graduate	19%	17%	10%	49%	5%
Gender - Race - Education	Men - White - Not College Graduate	47%	24%	5%	16%	8%
	Men - White - College Graduate	19%	15%	12%	49%	4%
	Women - White - Not College Graduate	32%	16%	12%	29%	12%
	Women - White - College Graduate	20%	19%	8%	49%	5%
Age	18 to 29	13%	16%	16%	43%	11%
	30 to 44	23%	20%	12%	35%	9%
	45 to 59	29%	18%	11%	31%	11%
	60 or older	34%	10%	9%	40%	7%
Age	Under 45	18%	18%	14%	39%	10%
	45 or older	32%	14%	10%	36%	9%
Gender	Men	31%	17%	11%	34%	8%
	Women	20%	15%	13%	41%	11%
White Evangelical Christians		44%	28%	6%	12%	11%
Area Description	Big city	17%	14%	12%	48%	9%
	Small city	24%	17%	13%	39%	7%
	Suburban	24%	13%	11%	42%	10%
	Small town	28%	20%	13%	30%	8%
	Rural	41%	16%	8%	20%	14%
Small city/Suburban Men		28%	19%	9%	36%	8%
Small city/Suburban Women		20%	11%	14%	45%	9%

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

^National Registered Voters: n=802 MOE +/- 4.3 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 %
September 26th, 2018	26%	16%	12%	37%	9%
September 12th, 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

USCNGS01. NPR/PBS NewsHour/Marist Poll National Tables September 22nd through September 24th, 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%	41%	5%	6%
Party Identification	Democrat	92%	7%	0%	1%
	Republican	2%	93%	0%	5%
	Independent	43%	37%	10%	10%
Region	Northeast	53%	34%	1%	11%
	Midwest	48%	43%	4%	6%
	South	47%	42%	6%	5%
	West	47%	43%	7%	3%
Household Income	Less than \$50,000	53%	37%	3%	6%
	\$50,000 or more	48%	43%	5%	5%
Education	Not college graduate	42%	47%	5%	7%
	College graduate	54%	35%	5%	5%
Race	White	42%	47%	4%	7%
	African American	85%	12%	2%	0%
	Latino	49%	41%	5%	5%
Race and Education	White - Not College Graduate	31%	56%	5%	8%
	White - College Graduate	54%	38%	2%	6%
Gender - Race - Education	Men - White - Not College Graduate	23%	65%	6%	6%
	Men - White - College Graduate	57%	37%	0%	6%
	Women - White - Not College Graduate	39%	48%	3%	10%
	Women - White - College Graduate	51%	40%	4%	5%
Age	18 to 29	66%	28%	0%	6%
	30 to 44	45%	39%	11%	4%
	45 to 59	40%	47%	6%	7%
	60 or older	48%	44%	2%	7%
Age	Under 45	54%	35%	7%	5%
	45 or older	44%	45%	4%	7%
Gender	Men	44%	44%	6%	6%
	Women	52%	39%	3%	6%
White Evangelical Christians		18%	71%	4%	8%
Area Description	Big city	62%	33%	2%	2%
	Small city	49%	42%	4%	5%
	Suburban	49%	35%	8%	8%
	Small town	39%	49%	4%	8%
	Rural	32%	56%	5%	7%
Small city/Suburban Men		42%	42%	8%	9%
Small city/Suburban Women		56%	34%	5%	5%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted September 22nd through September 24th, 2018, n=802 MOE +/- 4.3 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 %
September 26th, 2017	48%	41%	5%	6%
September 12th, 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

CGVT18SCBK. NPR/PBS NewsHour/Marist Poll National Tables September 22nd through September 24th, 2018

		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		32%	37%	27%	5%
Followed news coverage about Senate's confirmation hearings of Brett Kavanaugh	Very closely/Closely	40%	40%	17%	4%
	Not very closely/Not closely at all	20%	33%	40%	6%
Will follow Senate Judiciary Committee proceedings if both Ford and Kavanaugh testify	Very closely/Closely	35%	43%	18%	5%
	Not very closely/Not closely at all	27%	25%	42%	6%
Party Identification	Democrat	6%	67%	23%	4%
	Republican	67%	4%	22%	6%
	Independent	27%	33%	36%	4%
Region	Northeast	20%	43%	33%	4%
	Midwest	29%	34%	30%	7%
	South	38%	32%	25%	5%
	West	33%	41%	21%	4%
Household Income	Less than \$50,000	31%	36%	26%	6%
	\$50,000 or more	32%	38%	26%	4%
Education	Not college graduate	37%	28%	30%	5%
	College graduate	26%	46%	23%	5%
Race	White	36%	33%	26%	6%
	African American	11%	54%	31%	3%
	Latino	31%	41%	26%	2%
Race and Education	White - Not College Graduate	44%	24%	26%	6%
	White - College Graduate	27%	42%	25%	5%
Gender - Race - Education	Men - White - Not College Graduate	45%	19%	33%	3%
	Men - White - College Graduate	29%	36%	32%	3%
	Women - White - Not College Graduate	44%	28%	19%	9%
	Women - White - College Graduate	26%	48%	19%	7%
Age	18 to 29	17%	53%	28%	1%
	30 to 44	30%	38%	28%	3%
	45 to 59	33%	28%	32%	6%
	60 or older	38%	34%	21%	7%
Age	Under 45	25%	45%	28%	2%
	45 or older	36%	31%	26%	7%
Gender	Men	36%	33%	29%	2%
	Women	28%	39%	25%	8%
White Evangelical Christians		58%	9%	27%	6%
Area Description	Big city	20%	48%	28%	4%
	Small city	32%	43%	20%	5%
	Suburban	28%	43%	22%	7%
	Small town	39%	23%	33%	5%
	Rural	46%	16%	33%	5%
Small city/Suburban Men		30%	38%	28%	4%
Small city/Suburban Women		29%	47%	15%	8%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted September 22nd through September 24th, 2018, n=802 MOE +/- 4.3 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:				
	Supports President Trump's Supreme Court nominee Brett Kavanaugh	Opposes President Trump's Supreme Court nominee Brett Kavanaugh	Or does Supreme Court nominee Brett Kavanaugh not make any difference to your vote	Unsure
	Row %	Row %	Row %	Row %
September 2018	32%	37%	27%	5%
July 2018	31%	33%	29%	7%

Marist Poll National Registered Voters

KAVB020R. NPR/PBS NewsHour/Marist Poll National Tables September 22nd through September 24th, 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		31%	37%	32%
National Registered Voters		37%	40%	24%
Followed news coverage about Senate's confirmation hearings of Brett Kavanaugh	Very closely/Closely	45%	44%	10%
	Not very closely/Not closely at all	17%	30%	53%
Will follow Senate Judiciary Committee proceedings if both Ford and Kavanaugh testify	Very closely/Closely	41%	45%	14%
	Not very closely/Not closely at all	19%	25%	55%
Party Identification^	Democrat	9%	71%	20%
	Republican	72%	7%	22%
	Independent	34%	36%	29%
Region	Northeast	25%	38%	37%
	Midwest	34%	40%	27%
	South	35%	33%	32%
	West	28%	39%	33%
Household Income	Less than \$50,000	26%	36%	38%
	\$50,000 or more	35%	38%	26%
Education	Not college graduate	30%	30%	40%
	College graduate	33%	47%	19%
Race	White	38%	35%	27%
	African American	11%	59%	30%
	Latino	28%	29%	43%
Race and Education	White - Not College Graduate	38%	25%	37%
	White - College Graduate	37%	48%	15%
Gender - Race - Education	Men - White - Not College Graduate	45%	22%	33%
	Men - White - College Graduate	41%	46%	13%
	Women - White - Not College Graduate	32%	27%	40%
	Women - White - College Graduate	33%	50%	17%
Age	18 to 29	16%	49%	35%
	30 to 44	30%	34%	37%
	45 to 59	35%	30%	35%
	60 or older	40%	36%	24%
Age	Under 45	23%	41%	36%
	45 or older	37%	34%	29%
Gender	Men	38%	33%	29%
	Women	25%	41%	34%
White Evangelical Christians		56%	14%	31%
Area Description	Big city	21%	49%	30%
	Small city	27%	41%	33%
	Suburban	35%	40%	25%
	Small town	36%	26%	37%
	Rural	42%	20%	39%
Small city/Suburban Men		36%	38%	25%
Small city/Suburban Women		27%	42%	31%

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

^National Registered Voters: n=802 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

FORC020R. NPR/PBS NewsHour/Marist Poll National Tables September 22nd through September 24th, 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		20%	24%	56%
National Registered Voters		22%	26%	52%
Followed news coverage about Senate's confirmation hearings of Brett Kavanaugh	Very closely/Closely	31%	28%	41%
	Not very closely/Not closely at all	9%	20%	71%
Will follow Senate Judiciary Committee proceedings if both Ford and Kavanaugh testify	Very closely/Closely	30%	25%	45%
	Not very closely/Not closely at all	7%	24%	70%
Party Identification^	Democrat	34%	19%	48%
	Republican	9%	40%	51%
	Independent	23%	19%	58%
Region	Northeast	19%	18%	63%
	Midwest	22%	24%	54%
	South	15%	28%	58%
	West	28%	22%	50%
Household Income	Less than \$50,000	16%	25%	59%
	\$50,000 or more	24%	22%	54%
Education	Not college graduate	15%	25%	60%
	College graduate	28%	22%	50%
Race	White	22%	22%	56%
	African American	18%	33%	49%
	Latino	19%	23%	58%
Race and Education	White - Not College Graduate	14%	25%	62%
	White - College Graduate	32%	20%	48%
Gender - Race - Education	Men - White - Not College Graduate	12%	26%	62%
	Men - White - College Graduate	30%	18%	52%
	Women - White - Not College Graduate	15%	23%	61%
	Women - White - College Graduate	34%	21%	45%
Age	18 to 29	28%	16%	56%
	30 to 44	18%	22%	60%
	45 to 59	14%	29%	57%
	60 or older	22%	26%	52%
Age	Under 45	22%	19%	58%
	45 or older	18%	28%	54%
Gender	Men	21%	22%	57%
	Women	19%	25%	55%
White Evangelical Christians		9%	32%	59%
Area Description	Big city	27%	24%	49%
	Small city	22%	17%	61%
	Suburban	20%	26%	54%
	Small town	16%	20%	63%
	Rural	13%	31%	57%
Small city/Suburban Men		23%	22%	55%
Small city/Suburban Women		18%	23%	59%

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

^National Registered Voters: n=802 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

FOLSCHBK1R. NPR/PBS NewsHour/Marist Poll National Tables September 22nd through September 24th, 2018

		National Adults		
		How closely have you followed news coverage about the Senate's confirmation hearings of Brett Kavanaugh to the Supreme Court:		
		Very closely/Closely	Not very closely/Not closely at all	Unsure
		Row %	Row %	Row %
National Adults		50%	48%	2%
National Registered Voters		57%	41%	2%
Party Identification^	Democrat	55%	44%	1%
	Republican	61%	37%	2%
	Independent	55%	43%	1%
Region	Northeast	48%	51%	1%
	Midwest	50%	49%	1%
	South	50%	48%	2%
	West	51%	45%	4%
Household Income	Less than \$50,000	38%	59%	3%
	\$50,000 or more	61%	38%	0%
Education	Not college graduate	40%	58%	2%
	College graduate	67%	32%	1%
Race	White	56%	42%	1%
	African American	42%	58%	0%
	Latino	30%	70%	1%
Race and Education	White - Not College Graduate	42%	56%	2%
	White - College Graduate	73%	27%	0%
Gender - Race - Education	Men - White - Not College Graduate	42%	57%	1%
	Men - White - College Graduate	75%	25%	0%
	Women - White - Not College Graduate	43%	54%	3%
	Women - White - College Graduate	71%	29%	0%
Age	18 to 29	32%	66%	3%
	30 to 44	42%	57%	1%
	45 to 59	54%	44%	2%
	60 or older	67%	31%	2%
Age	Under 45	37%	61%	1%
	45 or older	61%	37%	2%
Gender	Men	54%	44%	2%
	Women	46%	52%	2%
White Evangelical Christians		51%	47%	2%
Area Description	Big city	51%	47%	2%
	Small city	45%	53%	2%
	Suburban	54%	44%	1%
	Small town	50%	50%	0%
	Rural	53%	44%	3%
Small city/Suburban Men		53%	45%	2%
Small city/Suburban Women		47%	51%	1%

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

^National Registered Voters: n=802 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

FOLSCHBK1. NPR/PBS NewsHour/Marist Poll National Tables September 22nd through September 24th, 2018

		National Adults				
		How closely have you followed news coverage about the Senate's confirmation hearings of Brett Kavanaugh to the Supreme Court:				
		Very closely	Closely	Not very closely	Not closely at all	Unsure
		Row %	Row %	Row %	Row %	Row %
National Adults		25%	26%	23%	25%	2%
National Registered Voters		29%	28%	22%	19%	2%
Party Identification^	Democrat	29%	25%	21%	23%	1%
	Republican	32%	29%	24%	13%	2%
	Independent	27%	29%	23%	20%	1%
Region	Northeast	20%	29%	25%	26%	1%
	Midwest	28%	22%	25%	24%	1%
	South	24%	26%	20%	28%	2%
	West	27%	25%	23%	22%	4%
Household Income	Less than \$50,000	17%	21%	27%	32%	3%
	\$50,000 or more	32%	29%	19%	19%	0%
Education	Not college graduate	17%	22%	26%	32%	2%
	College graduate	36%	31%	17%	15%	1%
Race	White	30%	26%	24%	18%	1%
	African American	14%	28%	20%	39%	0%
	Latino	14%	16%	28%	42%	1%
Race and Education	White - Not College Graduate	21%	21%	30%	25%	2%
	White - College Graduate	41%	32%	17%	10%	0%
Gender - Race - Education	Men - White - Not College Graduate	20%	22%	32%	25%	1%
	Men - White - College Graduate	39%	36%	17%	8%	0%
	Women - White - Not College Graduate	22%	21%	29%	25%	3%
	Women - White - College Graduate	42%	29%	16%	13%	0%
Age	18 to 29	14%	18%	31%	35%	3%
	30 to 44	18%	24%	26%	31%	1%
	45 to 59	25%	29%	18%	26%	2%
	60 or older	38%	29%	18%	13%	2%
Age	Under 45	16%	21%	28%	33%	1%
	45 or older	32%	29%	18%	19%	2%
Gender	Men	25%	29%	24%	20%	2%
	Women	24%	22%	22%	30%	2%
White Evangelical Christians		27%	25%	24%	22%	2%
Area Description	Big city	27%	24%	21%	26%	2%
	Small city	21%	24%	28%	25%	2%
	Suburban	29%	25%	23%	22%	1%
	Small town	19%	31%	22%	28%	0%
	Rural	28%	24%	20%	23%	3%
Small city/Suburban Men		26%	27%	26%	19%	2%
Small city/Suburban Women		25%	22%	24%	27%	1%

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

^National Registered Voters: n=802 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

FOLSNBKCF1R. NPR/PBS NewsHour/Marist Poll National Tables September 22nd through September 24th, 2018

		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. If both Christine Blasey Ford and Brett Kavanaugh testify before the Senate Judiciary Committee do you plan to follow the proceedings:		
		Very closely/Closely	Not very closely/Not closely at all	Unsure
		Row %	Row %	Row %
National Adults		58%	39%	3%
National Registered Voters		63%	34%	3%
Party Identification^	Democrat	64%	32%	4%
	Republican	69%	28%	3%
	Independent	58%	40%	2%
Region	Northeast	52%	47%	1%
	Midwest	55%	42%	3%
	South	61%	36%	3%
	West	58%	38%	4%
Household Income	Less than \$50,000	51%	44%	4%
	\$50,000 or more	64%	34%	1%
Education	Not college graduate	50%	47%	3%
	College graduate	71%	27%	3%
Race	White	63%	36%	2%
	African American	46%	45%	9%
	Latino	53%	45%	2%
Race and Education	White - Not College Graduate	52%	46%	2%
	White - College Graduate	76%	23%	1%
Gender - Race - Education	Men - White - Not College Graduate	52%	46%	2%
	Men - White - College Graduate	79%	21%	0%
	Women - White - Not College Graduate	52%	45%	3%
	Women - White - College Graduate	73%	25%	1%
Age	18 to 29	54%	43%	3%
	30 to 44	47%	49%	3%
	45 to 59	58%	40%	2%
	60 or older	68%	28%	4%
Age	Under 45	50%	47%	3%
	45 or older	63%	34%	3%
Gender	Men	62%	36%	3%
	Women	54%	43%	3%
White Evangelical Christians		58%	40%	2%
Area Description	Big city	58%	37%	6%
	Small city	58%	39%	3%
	Suburban	63%	35%	2%
	Small town	56%	42%	2%
	Rural	54%	45%	1%
Small city/Suburban Men		64%	34%	2%
Small city/Suburban Women		59%	39%	2%

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

^National Registered Voters: n=802 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

FOLSNBKCFL1. NPR/PBS NewsHour/Marist Poll National Tables September 22nd through September 24th, 2018

		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. If both Christine Blasey Ford and Brett Kavanaugh testify before the Senate Judiciary Committee do you plan to follow the proceedings:				
		Very closely	Closely	Not very closely	Not closely at all	Unsure
		Row %	Row %	Row %	Row %	Row %
National Adults		25%	33%	17%	23%	3%
National Registered Voters		28%	35%	15%	19%	3%
Party Identification^	Democrat	31%	34%	14%	18%	4%
	Republican	30%	39%	16%	12%	3%
	Independent	26%	32%	18%	22%	2%
Region	Northeast	21%	30%	25%	22%	1%
	Midwest	28%	27%	22%	20%	3%
	South	26%	36%	12%	23%	3%
	West	22%	36%	14%	24%	4%
Household Income	Less than \$50,000	21%	30%	18%	26%	4%
	\$50,000 or more	28%	36%	16%	18%	1%
Education	Not college graduate	19%	30%	19%	28%	3%
	College graduate	33%	37%	14%	13%	3%
Race	White	27%	35%	16%	20%	2%
	African American	22%	24%	17%	28%	9%
	Latino	19%	34%	19%	25%	2%
Race and Education	White - Not College Graduate	20%	32%	18%	28%	2%
	White - College Graduate	36%	40%	13%	10%	1%
Gender - Race - Education	Men - White - Not College Graduate	19%	33%	20%	25%	2%
	Men - White - College Graduate	35%	44%	13%	8%	0%
	Women - White - Not College Graduate	21%	30%	15%	30%	3%
	Women - White - College Graduate	37%	37%	13%	12%	1%
Age	18 to 29	22%	32%	25%	19%	3%
	30 to 44	18%	30%	19%	30%	3%
	45 to 59	21%	37%	13%	27%	2%
	60 or older	35%	33%	13%	15%	4%
Age	Under 45	20%	31%	22%	25%	3%
	45 or older	28%	35%	13%	21%	3%
Gender	Men	25%	36%	18%	18%	3%
	Women	24%	30%	16%	27%	3%
White Evangelical Christians		25%	33%	18%	22%	2%
Area Description	Big city	28%	29%	19%	18%	6%
	Small city	22%	36%	17%	22%	3%
	Suburban	28%	35%	17%	18%	2%
	Small town	22%	34%	15%	26%	2%
	Rural	22%	31%	17%	28%	1%
Small city/Suburban Men		24%	40%	20%	15%	2%
Small city/Suburban Women		27%	32%	14%	25%	2%

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

^National Registered Voters: n=802 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

KAVBCONF1. NPR/PBS NewsHour/Marist Poll National Tables September 22nd through September 24th, 2018

		National Adults		
		If the charge of sexual assault during a party in high school by Christine Blasey Ford against Brett Kavanaugh is 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		29%	59%	12%
National Registered Voters		31%	58%	11%
Followed news coverage about Senate's confirmation hearings of Brett Kavanaugh	Very closely/Closely	34%	58%	7%
	Not very closely/Not closely at all	24%	61%	15%
Will follow Senate Judiciary Committee proceedings if both Ford and Kavanaugh testify	Very closely/Closely	31%	63%	7%
	Not very closely/Not closely at all	29%	54%	18%
Party Identification^	Democrat	12%	79%	9%
	Republican	54%	32%	14%
	Independent	31%	57%	11%
Region	Northeast	24%	66%	10%
	Midwest	27%	62%	11%
	South	31%	58%	10%
	West	31%	53%	16%
Household Income	Less than \$50,000	26%	63%	11%
	\$50,000 or more	30%	60%	10%
Education	Not college graduate	31%	57%	12%
	College graduate	26%	63%	10%
Race	White	29%	58%	12%
	African American	13%	77%	10%
	Latino	32%	62%	7%
Race and Education	White - Not College Graduate	33%	53%	14%
	White - College Graduate	25%	65%	9%
Gender - Race - Education	Men - White - Not College Graduate	36%	54%	10%
	Men - White - College Graduate	20%	74%	6%
	Women - White - Not College Graduate	31%	52%	17%
	Women - White - College Graduate	30%	58%	13%
Age	18 to 29	22%	73%	6%
	30 to 44	27%	61%	12%
	45 to 59	32%	56%	12%
	60 or older	33%	52%	15%
Age	Under 45	25%	66%	9%
	45 or older	33%	54%	14%
Gender	Men	31%	59%	9%
	Women	27%	59%	14%
White Evangelical Christians		48%	36%	16%
Area Description	Big city	24%	64%	12%
	Small city	25%	66%	9%
	Suburban	27%	60%	12%
	Small town	30%	59%	11%
	Rural	44%	42%	14%
Small city/Suburban Men		28%	63%	9%
Small city/Suburban Women		25%	63%	12%

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

^National Registered Voters: n=802 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

National Adults			
If the charge of sexual assault during a party in high school by Christine Blasey Ford against Brett Kavanaugh is true, do you think Brett Kavanaugh:			
	Should be confirmed	Should not be confirmed	Unsure
	Row %	Row %	Row %
Marist Poll National Adults, September 2018	29%	59%	12%
CBS News/New York Times, October 1991*	21%	67%	12%

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

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: *If the charges of sexual harassment (against Clarence Thomas, the Supreme Court nominee by Anita Hill) are true, do you think that Clarence Thomas should be confirmed, or should not be confirmed?*

BKCBFTRH1. NPR/PBS NewsHour/Marist Poll National Tables September 22nd through September 24th, 2018

		National Adults		
		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		32%	26%	42%
National Registered Voters		32%	28%	40%
Followed news coverage about Senate's confirmation hearings of Brett Kavanaugh	Very closely/Closely	39%	35%	26%
	Not very closely/Not closely at all	25%	18%	57%
Will follow Senate Judiciary Committee proceedings if both Ford and Kavanaugh testify	Very closely/Closely	40%	32%	27%
	Not very closely/Not closely at all	19%	19%	62%
Party Identification^	Democrat	56%	8%	37%
	Republican	5%	59%	36%
	Independent	32%	24%	44%
Region	Northeast	38%	17%	45%
	Midwest	35%	23%	41%
	South	27%	33%	40%
	West	31%	24%	45%
Household Income	Less than \$50,000	33%	23%	44%
	\$50,000 or more	33%	30%	37%
Education	Not college graduate	27%	29%	44%
	College graduate	39%	23%	38%
Race	White	31%	29%	40%
	African American	45%	12%	43%
	Latino	28%	31%	41%
Race and Education	White - Not College Graduate	23%	33%	45%
	White - College Graduate	41%	24%	35%
Gender - Race - Education	Men - White - Not College Graduate	17%	41%	42%
	Men - White - College Graduate	40%	26%	33%
	Women - White - Not College Graduate	28%	25%	47%
	Women - White - College Graduate	41%	22%	37%
Age	18 to 29	48%	20%	32%
	30 to 44	23%	25%	52%
	45 to 59	29%	28%	43%
	60 or older	30%	30%	40%
Age	Under 45	35%	22%	43%
	45 or older	30%	29%	41%
Gender	Men	28%	32%	39%
	Women	35%	20%	45%
White Evangelical Christians		14%	45%	41%
Area Description	Big city	41%	17%	41%
	Small city	28%	27%	45%
	Suburban	36%	28%	37%
	Small town	29%	28%	43%
	Rural	19%	38%	43%
Small city/Suburban Men		28%	37%	35%
Small city/Suburban Women		36%	19%	45%

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

^National Registered Voters: n=802 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

National Adults

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, 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 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)?*

BKSJDTR1. NPR/PBS NewsHour/Marist Poll National Tables September 22nd through September 24th, 2018

		National Adults		
		Overall, do you think the Senate Judiciary Committee has treated Brett Kavanaugh:		
		Fairly	Not fairly	Unsure
		Row %	Row %	Row %
National Adults		46%	28%	26%
National Registered Voters		48%	30%	21%
Followed news coverage about Senate's confirmation hearings of Brett Kavanaugh	Very closely/Closely	56%	35%	8%
	Not very closely/Not closely at all	36%	21%	43%
Will follow Senate Judiciary Committee proceedings if both Ford and Kavanaugh testify	Very closely/Closely	55%	31%	14%
	Not very closely/Not closely at all	34%	25%	41%
Party Identification^	Democrat	60%	17%	23%
	Republican	38%	42%	19%
	Independent	45%	33%	22%
Region	Northeast	42%	27%	31%
	Midwest	51%	23%	26%
	South	45%	31%	23%
	West	45%	29%	26%
Household Income	Less than \$50,000	47%	27%	26%
	\$50,000 or more	48%	29%	23%
Education	Not college graduate	41%	29%	30%
	College graduate	54%	26%	19%
Race	White	50%	27%	22%
	African American	47%	25%	27%
	Latino	35%	37%	29%
Race and Education	White - Not College Graduate	44%	29%	27%
	White - College Graduate	58%	26%	16%
Gender - Race - Education	Men - White - Not College Graduate	44%	36%	20%
	Men - White - College Graduate	61%	29%	10%
	Women - White - Not College Graduate	43%	22%	34%
	Women - White - College Graduate	55%	23%	22%
Age	18 to 29	50%	24%	26%
	30 to 44	32%	30%	38%
	45 to 59	46%	32%	22%
	60 or older	54%	27%	19%
Age	Under 45	40%	27%	33%
	45 or older	51%	29%	20%
Gender	Men	46%	34%	19%
	Women	45%	22%	33%
White Evangelical Christians		40%	35%	26%
Area Description	Big city	47%	27%	26%
	Small city	50%	25%	25%
	Suburban	48%	28%	24%
	Small town	43%	29%	28%
	Rural	39%	34%	27%
Small city/Suburban Men		50%	31%	18%
Small city/Suburban Women		48%	22%	30%

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

^National Registered Voters: n=802 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

CBFSJDTR1. NPR/PBS NewsHour/Marist Poll National Tables September 22nd through September 24th, 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		43%	30%	27%
National Registered Voters		44%	32%	25%
Followed news coverage about Senate's confirmation hearings of Brett Kavanaugh	Very closely/Closely	53%	37%	10%
	Not very closely/Not closely at all	33%	23%	44%
Will follow Senate Judiciary Committee proceedings if both Ford and Kavanaugh testify	Very closely/Closely	47%	38%	15%
	Not very closely/Not closely at all	39%	19%	41%
Party Identification^	Democrat	23%	53%	24%
	Republican	70%	7%	23%
	Independent	43%	31%	26%
Region	Northeast	41%	34%	25%
	Midwest	40%	31%	28%
	South	48%	27%	25%
	West	39%	30%	31%
Household Income	Less than \$50,000	39%	32%	29%
	\$50,000 or more	48%	31%	21%
Education	Not college graduate	42%	27%	31%
	College graduate	45%	35%	20%
Race	White	47%	29%	25%
	African American	34%	40%	27%
	Latino	43%	29%	28%
Race and Education	White - Not College Graduate	48%	21%	31%
	White - College Graduate	46%	38%	16%
Gender - Race - Education	Men - White - Not College Graduate	61%	16%	23%
	Men - White - College Graduate	48%	39%	13%
	Women - White - Not College Graduate	36%	25%	39%
	Women - White - College Graduate	44%	36%	19%
Age	18 to 29	43%	35%	22%
	30 to 44	37%	26%	37%
	45 to 59	49%	26%	26%
	60 or older	42%	33%	25%
Age	Under 45	40%	30%	30%
	45 or older	45%	30%	25%
Gender	Men	50%	29%	21%
	Women	36%	31%	33%
White Evangelical Christians		60%	8%	31%
Area Description	Big city	40%	37%	22%
	Small city	35%	34%	31%
	Suburban	46%	33%	21%
	Small town	46%	26%	28%
	Rural	48%	15%	37%
Small city/Suburban Men		49%	32%	19%
Small city/Suburban Women		34%	35%	31%

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

^National Registered Voters: n=802 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

BKNOMSUP1. NPR/PBS NewsHour/Marist Poll National Tables September 22nd through September 24th, 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		38%	43%	19%
National Registered Voters		42%	43%	15%
Followed news coverage about Senate's confirmation hearings of Brett Kavanaugh	Very closely/Closely	47%	45%	8%
	Not very closely/Not closely at all	30%	42%	28%
Will follow Senate Judiciary Committee proceedings if both Ford and Kavanaugh testify	Very closely/Closely	45%	46%	9%
	Not very closely/Not closely at all	32%	38%	30%
Party Identification^	Democrat	9%	77%	13%
	Republican	83%	5%	12%
	Independent	42%	41%	17%
Region	Northeast	32%	52%	16%
	Midwest	40%	41%	19%
	South	41%	39%	20%
	West	38%	45%	17%
Household Income	Less than \$50,000	35%	47%	18%
	\$50,000 or more	42%	42%	16%
Education	Not college graduate	40%	39%	21%
	College graduate	37%	49%	14%
Race	White	44%	39%	18%
	African American	21%	60%	18%
	Latino	34%	48%	18%
Race and Education	White - Not College Graduate	47%	30%	23%
	White - College Graduate	40%	48%	12%
Gender - Race - Education	Men - White - Not College Graduate	59%	26%	15%
	Men - White - College Graduate	41%	46%	12%
	Women - White - Not College Graduate	36%	35%	29%
	Women - White - College Graduate	38%	50%	12%
Age	18 to 29	26%	55%	19%
	30 to 44	37%	41%	22%
	45 to 59	42%	40%	18%
	60 or older	45%	39%	15%
Age	Under 45	32%	47%	21%
	45 or older	44%	40%	17%
Gender	Men	45%	39%	16%
	Women	32%	47%	21%
White Evangelical Christians		64%	16%	20%
Area Description	Big city	29%	54%	17%
	Small city	35%	48%	17%
	Suburban	39%	45%	16%
	Small town	43%	39%	18%
	Rural	52%	24%	24%
Small city/Suburban Men		45%	41%	15%
Small city/Suburban Women		30%	52%	18%

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

^National Registered Voters: n=802 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

SENWOM1. NPR/PBS NewsHour/Marist Poll National Tables September 22nd through September 24th, 2018

		National Adults			
		The Senate consists of 79 men and 21 women. If there were more women in the Senate, do you think Christine Blasey Ford's charges would have been taken more seriously, less seriously, or wouldn't that have made a difference?			
		More seriously	Less seriously	Wouldn't have made a difference	Unsure
		Row %	Row %	Row %	Row %
National Adults		46%	2%	45%	7%
National Registered Voters		45%	2%	47%	7%
Followed news coverage about Senate's confirmation hearings of Brett Kavanaugh	Very closely/Closely	45%	2%	47%	6%
	Not very closely/Not closely at all	47%	2%	43%	8%
Will follow Senate Judiciary Committee proceedings if both Ford and Kavanaugh testify	Very closely/Closely	49%	1%	45%	5%
	Not very closely/Not closely at all	42%	3%	47%	8%
Party Identification^	Democrat	63%	2%	29%	6%
	Republican	20%	3%	70%	7%
	Independent	46%	0%	45%	8%
Region	Northeast	48%	2%	42%	8%
	Midwest	44%	2%	45%	8%
	South	45%	1%	47%	6%
	West	46%	3%	44%	7%
Household Income	Less than \$50,000	49%	1%	41%	8%
	\$50,000 or more	44%	2%	48%	6%
Education	Not college graduate	44%	2%	47%	6%
	College graduate	49%	1%	43%	8%
Race	White	42%	1%	49%	8%
	African American	61%	2%	33%	5%
	Latino	54%	0%	41%	4%
Race and Education	White - Not College Graduate	36%	2%	53%	8%
	White - College Graduate	49%	0%	43%	7%
Gender - Race - Education	Men - White - Not College Graduate	33%	2%	58%	7%
	Men - White - College Graduate	53%	0%	38%	9%
	Women - White - Not College Graduate	38%	3%	49%	10%
	Women - White - College Graduate	46%	0%	48%	6%
Age	18 to 29	65%	2%	28%	5%
	30 to 44	42%	2%	51%	5%
	45 to 59	39%	1%	54%	6%
	60 or older	40%	3%	44%	13%
Age	Under 45	53%	2%	41%	5%
	45 or older	40%	2%	49%	9%
Gender	Men	45%	2%	44%	9%
	Women	46%	2%	46%	6%
White Evangelical Christians		26%	3%	63%	8%
Area Description	Big city	52%	2%	40%	6%
	Small city	51%	3%	40%	6%
	Suburban	49%	1%	42%	8%
	Small town	42%	0%	47%	10%
	Rural	29%	3%	63%	5%
Small city/Suburban Men		52%	0%	39%	8%
Small city/Suburban Women		48%	3%	44%	6%

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

^National Registered Voters: n=802 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

National Adults

The Senate consists of 79 men and 21 women. If there were more women in the Senate, do you think Christine Blasey Ford's charges would have been taken more seriously, less seriously, or wouldn't that have made a difference?

	More seriously	Less seriously	Wouldn't have made a difference	Unsure
	Row %	Row %	Row %	Row %
Marist Poll National Adults, September 2018	46%	2%	45%	7%
CBS News/New York Times, October 1991*	62%	1%	33%	4%

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

CBS News/New York Times Conducted 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: The Senate consists of 98 men and two women. If there were more women in the Senate, do you think Anita Hill's charges would have been taken more seriously, less seriously, or wouldn't that have made a difference?*