National Tracking Poll

Topline Report Question

P1

Project: 181015 N Size: 2189 Registered Voters Margin of Error: \pm 2% October 07-07, 2018 Frequency Percentage Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track? **Right Direction** 40%869 Wrong Track 1320 60%

972

65

44%

3%

Q172	Do you approve or disapprove of the job Donald Trump is a	doing as Pre	esident?
	Strongly Approve	500	23%
	Somewhat Approve	395	18%
	Somewhat Disapprove	257	12%

Strongly Disapprove

Don't Know / No Opinion

Response

Q172NET	Do you approve or disapprove of the job Donald Trump is	doing as Pi	resident?
	Total Approve Total Dissaprove Don't Know / No Opinion	895 1229 65	41% 56% 3%
Р3	Now, thinking about your vote, what would you say is the mind when you cast your vote for federal offices such as U.	1 2	,
	Economic Issues	545	25%

	Economic Issues	545	25%
	Security Issues	411	19%
	Health Care Issues	365	17%
	Senior's Issues	387	18%
	Women's Issues	163	7%
	Education Issues	113	5%
	Energy Issues	87	4%
	Other	117	5%
POL1_1	Who do you trust more to handle each of the following issu	es? The eco	поту
	Democrats in Congress	844	39%

	∂		
	Republicans in Congress	952	43%
	Don't Know / No Opinion	393	18%
POL1_4	Who do you trust more to handle each of the following issue	es? Jobs	
	Democrats in Congress	837	38%
	Republicans in Congress	928	42%
	Don't Know / No Opinion	424	19%

POL1_5 Who do you trust more to handle each of the following issues? Health care Democrats in Congress 1021 47% Republicans in Congress 763 35% Don't Know / No Opinion 405 19% POL1_6 Who do you trust more to handle each of the following issues? Immigration Democrats in Congress 933 43% Republicans in Congress 933 43% Republicans in Congress 883 40% Don't Know / No Opinion 373 17% POL1_7 Who do you trust more to handle each of the following issues? The environment Democrats in Congress 816 52% Republicans in Congress 585 27% Don't Know / No Opinion 458 21% POL1_8 Who do you trust more to handle each of the following issues? Energy Democrats in Congress 990 45% Republicans in Congress 990 45% Republicans in Congress 763 32% POL1_9 Who do you trust more to handle each of the following issues? Education Don't Know / No Opinion 461 21% POL1_9 Who do you trust more to handle each of the following issues? National security Don't Kno	Question	Response	Frequency	Percentage
Republicans in Congress Don't Know / No Opinion763 40535% 19%POL1_6Who do you trust more to handle each of the following issues? ImmigrationDemocrats in Congress Republicans in Congress933 883 40% 37343% 43% 40% 373POL1_7Who do you trust more to handle each of the following issues? The environment Democrats in Congress1146 52% 25% 25% 25% 21%POL1_8Who do you trust more to handle each of the following issues? Energy1146 25% 21%POL1_8Who do you trust more to handle each of the following issues? Energy21%POL1_9Who do you trust more to handle each of the following issues? Education Don't Know / No Opinion451 41% 21%POL1_9Who do you trust more to handle each of the following issues? Education Don't Know / No Opinion447 410 21%POL1_10Who do you trust more to handle each of the following issues? National security Don't Know / No Opinion20%POL1_10Who do you trust more to handle each of the following issues? National security Don't Know / No Opinion20%POL1_10Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplace797 36% 29%POL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplace1011 26% 29%POL1_12Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplace21% 29%POL1_12Who do you trust more to handle each of the following issues? Sexual harassmen	POL1_5	Who do you trust more to handle each of the following issues? Health care		
Don't Know / No Opinion 405 19% POL1_6 Who do you trust more to handle each of the following issues? Immigration Democrats in Congress 933 43% Republicans in Congress 933 43% Republicans in Congress 883 40% Don't Know / No Opinion 373 17% POL1_7 Who do you trust more to handle each of the following issues? The environment 585 Democrats in Congress 585 27% Don't Know / No Opinion 458 21% POL1_8 Who do you trust more to handle each of the following issues? Energy Ummorats in Congress 737 34% POL1_9 Who do you trust more to handle each of the following issues? Education 21% POL1_9 Who do you trust more to handle each of the following issues? National security 20% POL1_10 Who do you trust more to handle each of the following issues? National security 20% POL1_10 Who do you trust more to handle each of the following issues? Security 20% POL1_10 Who do you trust more to handle each of the following issues? Security 20% POL1_11 Who		Democrats in Congress	1021	47%
POL1_6Who do you trust more to handle each of the following issues? ImmigrationRepublicans in Congress93343%Republicans in Congress88340%Don't Know / No Opinion37317%POL1_7Who do you trust more to handle each of the following issues? The environmentDemocrats in Congress114652%Republicans in Congress58527%Don't Know / No Opinion45821%POL1_8Who do you trust more to handle each of the following issues? EnergyPOL1_8Who do you trust more to handle each of the following issues? EnergyPOL1_9Who do you trust more to handle each of the following issues? EducationPOL1_9Who do you trust more to handle each of the following issues? To622%Democrats in Congress70632%Don't Know / No Opinion44920%Don't Know / No Opinion449POL1_10Who do you trust more to handle each of the following issues? National securityDemocrats in Congress79736%Republicans in Congress95444%Don't Know / No Opinion43820%POL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplace20%POL1_12Who do you trust more to handle each of the following issues? Gup PolicyDemocrats in Congress20%POL1_12Who do you trust more to handle each of the following issues? Gup PolicyDemocrats in Congress20%POL1_12Who do you trust more to handle		Republicans in Congress	763	35%
Democrats in Congress Republicans in Congress Don't Know / No Opinion933 43% 43% 43% 883 40% 373POL1_7Who do you trust more to handle each of the following issues? The environmentDemocrats in Congress Republicans in Congress Don't Know / No Opinion1146 458 458POL1_8Who do you trust more to handle each of the following issues? Energy Democrats in Congress Republicans in Congress 73734% 737POL1_8Who do you trust more to handle each of the following issues? Energy Democrats in Congress Republicans in Congress 737990 737POL1_9Who do you trust more to handle each of the following issues? Education Don't Know / No Opinion 46111%POL1_9Who do you trust more to handle each of the following issues? Education Democrats in Congress 706 32% Don't Know / No Opinion334 449 449POL1_10Who do you trust more to handle each of the following issues? National security Democrats in Congress Republicans in Congress 954 44% Don't Know / No Opinion438 40%POL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplace1011 46% <b< td=""><td></td><td>Don't Know / No Opinion</td><td>405</td><td>19%</td></b<>		Don't Know / No Opinion	405	19%
Republicans in Congress Don't Know / No Opinion883 37340% 17%POL1_7Who do you trust more to handle each of the following issues? The environmentDemocrats in Congress Republicans in Congress Don't Know / No Opinion114652% 585POL1_8Who do you trust more to handle each of the following issues? EnergyDemocrats in Congress Don't Know / No Opinion45821%POL1_8Who do you trust more to handle each of the following issues? EnergyDemocrats in Congress Republicans in Congress T3734% 737POL1_9Who do you trust more to handle each of the following issue?POL1_9Who do you trust more to handle each of the following issue?POL1_10Who do you trust more to handle each of the following issue?POL1_10Who do you trust more to handle each of the following issue?POL1_11Who do you trust more to handle each of the following issue?POL1_12Who do you trust more to handle each of the following issue?POL1_12Who do you trust more to handle each of the following issue?POL1_12Who do you trust more to handle each of the following issue?POL1_12Who do you trust more to handle each of the following issue?POL1_12Who do you trust more to handle each of the following issue?POL1_12Who do you trust more to handle each of the following issue?POL1_12Who do you trust more to handle each of the following issue?POL1_12Who do you trust more to handle each of the following issue?POL1_12Who do you trust more to handle each of the following issue	POL1_6	Who do you trust more to handle each of the following is.	sues? Immigra	tion
Don't Know / No Opinion37317%POL1_7Who do you trust more to handle each of the following issues? The environmentBemocrats in Congress114652%Republicans in Congress58527%Don't Know / No Opinion45821%POL1_8Who do you trust more to handle each of the following issues? EnergyDemocrats in Congress99045%Republicans in Congress73734%Don't Know / No Opinion46121%POL1_9Who do you trust more to handle each of the following issues? EducationPOL1_9Who do you trust more to handle each of the following issues?20%POL1_10Who do you trust more to handle each of the following issues?32%POL1_10Who do you trust more to handle each of the following issues?20%POL1_11Who do you trust more to handle each of the following issues?20%POL1_11Who do you trust more to handle each of the following issues?20%POL1_11Who do you trust more to handle each of the following issues?20%POL1_11Who do you trust more to handle each of the following issues?20%POL1_11Who do you trust more to handle each of the following issues?20%POL1_12Who do you trust more to handle each of the following issue?20%POL1_12Who do you trust more to handle each of the following issue?20%POL1_12Who do you trust more to handle each of the following issue?20%POL1_12Who do you trust more to handle each of the following issue?20% </td <td></td> <td>Democrats in Congress</td> <td>933</td> <td>43%</td>		Democrats in Congress	933	43%
POL1_7Who do you trust more to handle each of the following issues? The environmentDemocrats in Congress114652% Republicans in Congress58527% Don't Know / No Opinion45821%POL1_8Who do you trust more to handle each of the following issues? EnergyDemocrats in Congress99045% Republicans in Congress73734% Don't Know / No Opinion46121%POL1_9Who do you trust more to handle each of the following issues? EducationDemocrats in Congress103447% Republicans in Congress20%POL1_9Who do you trust more to handle each of the following issues? The environment20%20%POL1_10Who do you trust more to handle each of the following issues? National securityDemocrats in Congress79736% Republicans in Congress79736% Republicans in Congress95444% Don't Know / No Opinion43820%POL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplaceDemocrats in Congress79736% Republicans in Congress95444% Don't Know / No Opinion43820%POL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplaceDemocrats in Congress62629% Don't Know / No Opinion55225%POL1_12Who do you trust more to handle each of the following issues?91442% Republicans in Congress84639%		Republicans in Congress	883	40%
Democrats in Congress Republicans in Congress Don't Know / No Opinion1146 458 458 458POL1_8Who do you trust more to handle each of the following issues? EnergyPOL1_8Who do you trust more to handle each of the following issues? EnergyDemocrats in Congress Republicans in Congress Don't Know / No Opinion990 45% 461 461POL1_9Who do you trust more to handle each of the following issues? EducationPOL1_9Who do you trust more to handle each of the following issues? EducationPOL1_10Who do you trust more to handle each of the following issues? National securityPOL1_10Who do you trust more to handle each of the following issues? National securityPOL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplacePOL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplacePOL1_12Who do you trust more to handle each of the following issues? Carp Don't Know / No OpinionPOL1_12Who do you trust more to handle each of the following issues? Gan policyPOL1_12Who do you trust more to handle each of the following issues? Gan policyPOL1_12Who do you trust more to handle each of the following issues? Carp Don't Know / No OpinionPOL1_12Who do you trust more to handle each of the following issues? Gan policyPOL1_12Democrats in Congress Republicans in Congress Republicans in Congress 846POL1_12Who do you trust more to handle each of the following issues? Gan policy		Don't Know / No Opinion	373	17%
Republicans in Congress Don't Know / No Opinion585 45827% 21%POL1_8Who do you trust more to handle each of the following issues? EnergyDemocrats in Congress Republicans in Congress99045% 737POL1_9Who do you trust more to handle each of the following issues? EducationPOL1_9Who do you trust more to handle each of the following issues? EducationPOL1_10Who do you trust more to handle each of the following issues? National securityPOL1_10Who do you trust more to handle each of the following issues? National securityPOL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplacePOL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplacePOL1_12Who do you trust more to handle each of the following issues? Can policyPOL1_12Who do you trust more to handle each of the following issues? Gan policyPOL1_12Who do you trust more to handle each of the following issues? Gan policyPOL1_12Who do you trust more to handle each of the following issue? Gan policyPOL1_12Pon do you trust more to handle each of the following issue? Sexual harassment and misconduct in the workplaceDemocrats in Congress62629% Don't Know / No Opinion552POL1_12Who do you trust more to handle each of the following issue? Gun policyDemocrats in Congress614POL1_12Who do you trust more to handle each of the following issue? Gan policyPomocrats in Congress626 <t< td=""><td>POL1_7</td><td>Who do you trust more to handle each of the following is</td><td>sues? The envi</td><td>ronment</td></t<>	POL1_7	Who do you trust more to handle each of the following is	sues? The envi	ronment
Don't Know / No Opinion45821%POL1_8Who do you trust more to handle each of the following issues? EnergyDemocrats in Congress99045% Republicans in CongressPOL1_9Who do you trust more to handle each of the following issues? EducationPOL1_9Who do you trust more to handle each of the following issues? EducationDemocrats in Congress103447% Republicans in CongressPOL1_9Who do you trust more to handle each of the following issues? EducationDemocrats in Congress70632% Don't Know / No OpinionPOL1_10Who do you trust more to handle each of the following issues? National securityDemocrats in Congress79736% Republicans in Congress95444% Don't Know / No Opinion43820%POL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplaceDemocrats in Congress101146% Republicans in Congress62629% Don't Know / No Opinion552POL1_12Who do you trust more to handle each of the following issues? Gun policyPomocrats in Congress62629% Don't Know / No Opinion552POL1_12Who do you trust more to handle each of the following issues? Gun policyDemocrats in Congress91442% Republicans in Congress91442% Republicans in Congress846		Democrats in Congress	1146	52%
POL1_8Who do you trust more to handle each of the following issues? EnergyDemocrats in Congress99045% Republicans in CongressRepublicans in Congress73734% Don't Know / No OpinionPOL1_9Who do you trust more to handle each of the following issues? EducationPOL1_9Who do you trust more to handle each of the following issues? EducationPOL1_9Who do you trust more to handle each of the following issues? To620%20%POL1_10Who do you trust more to handle each of the following issues? National securityDemocrats in Congress79736% Republicans in Congress95444% Don't Know / No Opinion43820%POL1_11Who do you trust more to handle each of the following issues? Sexual harasment and misconduct in the workplacePOL1_11Who do you trust more to handle each of the following issues? Sexual harasment and misconduct in the workplacePOL1_12Who do you trust more to handle each of the following issues? Sexual harasment Republicans in Congress62629% Don't Know / No Opinion52225%POL1_12Who do you trust more to handle each of the following issues? Gun policyPOL1_12Who do you trust more to handle each of the following issues? Gun policyPOL1_12Who do you trust more to handle each of the following issue? Gun policyPOL1_12Who do you trust more to handle each of the following issue? Gun policyPOL1_12Democrats in Congress Republicans in Congress91442% Republicans in Congress914		Republicans in Congress	585	27%
Democrats in Congress Republicans in Congress Don't Know / No Opinion99045% Republicans in Congress 737POL1_9Who do you trust more to handle each of the following issues? EducationDemocrats in Congress Republicans in Congress Don't Know / No Opinion103447% 47% 449POL1_10Who do you trust more to handle each of the following issues? National securityPOL1_10Who do you trust more to handle each of the following issues? National securityPOL1_11Who do you trust more to handle each of the following issues? National securityPOL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplacePOL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplacePOL1_12Who do you trust more to handle each of the following issues? Gan policyPOL1_12Who do you trust more to handle each of the following issues? Gan policyPOL1_12Who do you trust more to handle each of the following issues? Gan policyDemocrats in Congress101146% Republicans in Congress29% 20%POL1_12Who do you trust more to handle each of the following issues? Gan policyDemocrats in Congress91442% Republicans in Congress914		Don't Know / No Opinion	458	21%
Republicans in Congress Don't Know / No Opinion737 46134% 21%POL1_9Who do you trust more to handle each of the following issues? EducationDemocrats in Congress Republicans in Congress Don't Know / No Opinion1034 47% 32% 20%POL1_10Who do you trust more to handle each of the following issues? National securityDemocrats in Congress Don't Know / No Opinion20%POL1_10Who do you trust more to handle each of the following issues? National securityDemocrats in Congress Republicans in Congress Don't Know / No Opinion797 438 20%POL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplace1011 46% 29% 25%POL1_12Who do you trust more to handle each of the following issues? Gun policy29% 42% 29%POL1_12Who do you trust more to handle each of the following issue?29% 25%POL1_12Who do you trust more to handle each of the following issue?29% 42% 39%	POL1_8	Who do you trust more to handle each of the following is.	sues? Energy	
Don't Know / No Opinion46121%POL1_9Who do you trust more to handle each of the following issues? EducationDemocrats in Congress103447% Republicans in CongressPOL1_10Who do you trust more to handle each of the following issues? National securityPOL1_10Who do you trust more to handle each of the following issues? National securityDemocrats in Congress79736% Republicans in Congress95444% Don't Know / No Opinion43820%POL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplaceDemocrats in Congress101146% Republicans in Congress62629% Don't Know / No Opinion552POL1_12Who do you trust more to handle each of the following issues? Gun policyPOL1_12Who do you trust more to handle each of the following issues? Gun policyDemocrats in Congress91442% Republicans in Congress91442% Republicans in Congress84639%		Democrats in Congress	990	45%
POL1_9 Who do you trust more to handle each of the following issues? Education Democrats in Congress 1034 47% Republicans in Congress 706 32% Don't Know / No Opinion 449 20% POL1_10 Who do you trust more to handle each of the following issues? National security Democrats in Congress 797 36% Republicans in Congress 954 44% Don't Know / No Opinion 438 20% POL1_11 Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplace 1011 46% Republicans in Congress 626 29% 29% 20% POL1_12 Who do you trust more to handle each of the following issues? Gun policy 25% POL1_12 Who do you trust more to handle each of the following issues? Gun policy 25% POL1_12 Who do you trust more to handle each of the following issues? Gun policy 25% POL1_12 Who do you trust more to handle each of the following issues? Gun policy 25% POL1_12 Who do you trust more to handle each of the following issues? Gun policy 25% Democrats in Congress 914 42%		Republicans in Congress	737	34%
Democrats in Congress Republicans in Congress Don't Know / No Opinion1034 47% 32% 20%POL1_10Who do you trust more to handle each of the following issues? National securityDemocrats in Congress Republicans in Congress797 9549011_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplacePOL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplacePOL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplacePOL1_12Who do you trust more to handle each of the following issues? Gun policyPOL1_12Who do you trust more to handle each of the following issues? Gun policyDemocrats in Congress914 91442% Republicans in Congress914 846 39%		Don't Know / No Opinion	461	21%
Republicans in Congress Don't Know / No Opinion706 44932% 20%POL1_10Who do you trust more to handle each of the following issues? National securityDemocrats in Congress79736% Republicans in CongressPOL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplace954POL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplace1011POL1_12Who do you trust more to handle each of the following issues? Gun policy29% 20%POL1_12Who do you trust more to handle each of the following issues? Gun policy20%POL1_12Who do you trust more to handle each of the following issues? Gun policy42% 846Republicans in Congress91442% 89%	POL1_9	Who do you trust more to handle each of the following is	sues? Educatio	п
Don't Know / No Opinion44920%POL1_10Who do you trust more to handle each of the following issues? National securityDemocrats in Congress79736%Republicans in Congress95444%Don't Know / No Opinion43820%POL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplaceDemocrats in Congress626POL1_12Who do you trust more to handle each of the following issues? Gun policy20%POL1_12Who do you trust more to handle each of the following issues? Gun policy20%POL1_12Who do you trust more to handle each of the following issues? Gun policy20%Democrats in Congress91442%Republicans in Congress84639%		Democrats in Congress	1034	47%
POL1_10 Who do you trust more to handle each of the following issues? National security Democrats in Congress 797 36% Republicans in Congress 954 44% Don't Know / No Opinion 438 20% POL1_11 Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplace 1011 46% Republicans in Congress 1011 46% Republicans in Congress 626 29% Don't Know / No Opinion 552 25% POL1_12 Who do you trust more to handle each of the following issues? Gun policy 25% POL1_12 Who do you trust more to handle each of the following issues? Gun policy 25% POL1_12 Who do you trust more to handle each of the following issues? Gun policy 25% Democrats in Congress 914 42% Republicans in Congress 846 39%		Republicans in Congress	706	32%
Democrats in Congress79736% Republicans in CongressPOL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplace20%POL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplace101146% 438POL1_12Who do you trust more to handle each of the following issues? Gun policy25%POL1_12Who do you trust more to handle each of the following issues? Gun policy25%POL1_12Democrats in Congress91442% 8epublicans in CongressRepublicans in Congress91442% 39%		Don't Know / No Opinion	449	20%
Republicans in Congress Don't Know / No Opinion954 44% 20%POL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplaceDemocrats in Congress1011 626 101146% Republicans in Congress626 29% 25%POL1_12Who do you trust more to handle each of the following issues? Gun policyPOL1_12Who do you trust more to handle each of the following issues? Gun policyDemocrats in Congress914 942% 846Additional congress914 99%	POL1_10	Who do you trust more to handle each of the following is.	sues? National	security
Don't Know / No Opinion43820%POL1_11Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplaceDemocrats in Congress101146%Poll_12Democrats in Congress62629%25%25%POL1_12Who do you trust more to handle each of the following issues? Gun policy25%Democrats in Congress91442%Republicans in Congress84639%		Democrats in Congress	797	36%
POL1_11 Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplace Democrats in Congress 1011 46% Republicans in Congress 626 29% Don't Know / No Opinion 552 25% POL1_12 Who do you trust more to handle each of the following issues? Gun policy Democrats in Congress 914 42% Republicans in Congress 846 39%		Republicans in Congress	954	44%
misconduct in the workplace Democrats in Congress 1011 46% Republicans in Congress 626 29% Don't Know / No Opinion 552 25% POL1_12 Who do you trust more to handle each of the following issues? Gun policy United to the state of the following issues? Democrats in Congress 914 42% Republicans in Congress 846 39%		Don't Know / No Opinion	438	20%
Republicans in Congress Don't Know / No Opinion626 55229% 25%POL1_12Who do you trust more to handle each of the following issues? Gun policyDemocrats in Congress91442% 99%Republicans in Congress84639%	POL1_11	, , , , , , , , , , , , , , , , , , , ,	sues? Sexual h	arassment and
Republicans in Congress Don't Know / No Opinion626 55229% 25%POL1_12Who do you trust more to handle each of the following issues? Gun policyDemocrats in Congress91442% 846Republicans in Congress84639%		Democrats in Congress	1011	46%
Don't Know / No Opinion55225%POL1_12Who do you trust more to handle each of the following issues? Gun policyDemocrats in Congress91442%Republicans in Congress84639%		•		29 %
Democrats in Congress91442%Republicans in Congress84639%		- •	552	
Republicans in Congress 846 39%	POL1_12	Who do you trust more to handle each of the following is.	sues? Gun poli	су
Republicans in Congress 846 39%		Democrats in Congress	914	42%
1 0		•		
		1 0		

Question	Response	Frequency	Percentage
POL2	If the election for U.S. Congress in your district was held t following candidates are you most likely to vote for?	oday, which or	ne of the
	Democratic candidate	1050	48%
	Republican candidate	834	38%
	Don't Know / No Opinion	305	14%
POL3_1	<i>How important of a priority should each of the following healthcare reform bill</i>	be for Congres	s? Passing a
	A top priority	1107	51%
	An important, but lower priority	614	28%
	Not too important a priority	194	9%
	Should not be done	116	5%
	Don't know/No opinion	158	7%
POL3_4	How important of a priority should each of the following Investigating some of President Trumps campaign official contacts with the Russian government during the 2016 ele	s for alleged co	
	A top priority	827	38%
	An important, but lower priority	372	17%
	Not too important a priority	331	15%
	Should not be done	485	22%
	Don't know/No opinion	174	8%
POL3_5	How important of a priority should each of the following entitlement programs like Medicare and Social Security	be for Congres	s? Reforming
	A top priority	838	38%
	An important, but lower priority	632	29%
	Not too important a priority	248	11%
	Should not be done	281	13%
	Don't know/No opinion	190	9%
POL3_6	<i>How important of a priority should each of the following infrastructure spending bill</i>	be for Congres	s? Passing an
	A top priority	824	38%
	An important, but lower priority	857	39 %
	Not too important a priority	229	10%
	Should not be done	36	2%
	Don't know/No opinion	243	11%

Question	Response	Frequency	Percentage
POL3_7	How important of a priority should each of the following		s? Passing a
bill to reform regulations on banks and financial services companies			
	A top priority	533	24%
	An important, but lower priority	856	39%
	Not too important a priority	439	20%
	Should not be done	89	4%
	Don't know/No opinion	273	12%
POL3_8	How important of a priority should each of the following immigration reform bill	be for Congres	s? Passing an
	A top priority	865	40%
	An important, but lower priority	696	32%
	Not too important a priority	309	14%
	Should not be done	120	5%
	Don't know/No opinion	199	9%
POL3_9	<i>How important of a priority should each of the following Constructing a wall along the U.S. / Mexico border</i>	be for Congres.	s?
	A top priority	537	25%
	An important, but lower priority	337	15%
	Not too important a priority	284	13%
	Should not be done	904	41%
	Don't know/No opinion	127	6%
POL3_10	How important of a priority should each of the following bill that grants young people who were brought to the Uni were children, often with their parents, protection from de	ted States illeg	
	A top priority	710	32%
	An important, but lower priority	639	29%
	Not too important a priority	280	13%
	Should not be done	369	17%
	Don't know/No opinion	190	9 %
POL3_11	How important of a priority should each of the following the federal budget deficit	be for Congres	s? Reducing
	A top priority	1070	49 %
	An important, but lower priority	736	34%
	Not too important a priority	179	8%
	Should not be done	34	2%
	Don't know/No opinion	171	8%

POL3_12 How important of a priority should each of the following be for Congress? legislation placing additional restrictions on gun ownership A top priority 894 An important, but lower priority 458 Not too important a priority 265 Should not be done 422 Don't know/No opinion 151 POL4_1 How much have you seen, read or heard about each of the following? Judg Kavanaugh being confirmed to the Supreme Court A lot Yot much 144 Not much 144 Nothing at all 107 POL4_4 How much have you seen, read or heard about each of the following? A na deal between the United States, Canada, and Mexico, called the USMCA, replace the North American Free Trade Agreement (NAFTA) POL4_5 How much have you seen, read or heard about each of the following? A re published by the New York Times that alleges President Trump participate fraud	41% 21% 12% 19% 7% e Brett 68% 21% 7% 5% w trade
An important, but lower priority 458 Not too important a priority 265 Should not be done 422 Don't know/No opinion 151 POI4_1 How much have you seen, read or heard about each of the following? Judg Kavanaugh being confirmed to the Supreme Court A lot 1481 Some 457 Not much 144 Nothing at all 107 POI4_4 How much have you seen, read or heard about each of the following? A m deal between the United States, Canada, and Mexico, called the USMCA, replace the North American Free Trade Agreement (NAFTA) A lot 538 Some 904 Not much 456 Nothing at all 291 POI4_5 How much have you seen, read or heard about each of the following? A re published by the New York Times that alleges President Trump participate fraud	21% 12% 19% 7% e Brett 68% 21% 7% 5% w trade
Not too important a priority265 Should not be done422 422 Don't know/No opinionPOL4_1How much have you seen, read or heard about each of the following? Judg Kavanaugh being confirmed to the Supreme CourtA lot1481 SomeSome457 Not muchNot much144 Nothing at allPOL4_4How much have you seen, read or heard about each of the following? A me deal between the United States, Canada, and Mexico, called the USMCA, replace the North American Free Trade Agreement (NAFTA)POL4_5How much have you seen, read or heard about each of the following? A re published by the New York Times that alleges President Trump participate fraudA lot614	12% 19% 7% e Brett 68% 21% 7% 5% w trade
Should not be done422 Don't know/No opinion422 Don't know/No opinionPOL4_1How much have you seen, read or heard about each of the following? Judg Kavanaugh being confirmed to the Supreme CourtA lot1481 SomeSome457 Not muchNot much144 Nothing at allPOL4_4How much have you seen, read or heard about each of the following? A not deal between the United States, Canada, and Mexico, called the USMCA, replace the North American Free Trade Agreement (NAFTA)POL4_5How much have you seen, read or heard about each of the following? A re published by the New York Times that alleges President Trump participate fraudA lot614	19% 7% e Brett 68% 21% 7% 5% w trade
Don't know/No opinion151POI4_1How much have you seen, read or heard about each of the following? Judg Kavanaugh being confirmed to the Supreme CourtA lot1481 SomeSome457 Not muchNot much144 Nothing at all107POI4_4How much have you seen, read or heard about each of the following? A not deal between the United States, Canada, and Mexico, called the USMCA, replace the North American Free Trade Agreement (NAFTA)POI4_5How much have you seen, read or heard about each of the following? A re published by the New York Times that alleges President Trump participate fraudA lot538 SomePOI4_5How much have you seen, read or heard about each of the following? A re published by the New York Times that alleges President Trump participate fraud	7% e Brett 68% 21% 7% 5% w trade
POL4_1 How much have you seen, read or heard about each of the following? Judg Kavanaugh being confirmed to the Supreme Court A lot 1481 Some 457 Not much 144 Not much 144 Nothing at all 107 POL4_4 How much have you seen, read or heard about each of the following? A ned deal between the United States, Canada, and Mexico, called the USMCA, replace the North American Free Trade Agreement (NAFTA) A lot 538 Some 904 Not much 456 Nothing at all 291 POL4_5 How much have you seen, read or heard about each of the following? A replace the North American Free Trade Agreement (NAFTA) A lot 538 Some 904 Not much 456 Nothing at all 291	e Brett 68% 21% 7% 5% w trade
Kavanaugh being confirmed to the Supreme CourtA lot1481 SomeSome457 Not muchNot much144 Nothing at all107POL4_4How much have you seen, read or heard about each of the following? A ned deal between the United States, Canada, and Mexico, called the USMCA, replace the North American Free Trade Agreement (NAFTA)A lot538 SomeSome904 Not muchNot much456 Nothing at all291POL4_5How much have you seen, read or heard about each of the following? A re published by the New York Times that alleges President Trump participate fraudA lot614	68% 21% 7% 5% w trade
Some457 Not muchNot much144 107POL4_4How much have you seen, read or heard about each of the following? A medeal between the United States, Canada, and Mexico, called the USMCA, replace the North American Free Trade Agreement (NAFTA)A lot538 SomeSome904 Not muchNot much456 Nothing at allPOL4_5How much have you seen, read or heard about each of the following? A replace the New York Times that alleges President Trump participate fraudA lot514	21% 7% 5% www.trade
Not much Nothing at all144 107POL4_4How much have you seen, read or heard about each of the following? A medial between the United States, Canada, and Mexico, called the USMCA, replace the North American Free Trade Agreement (NAFTA)A lot538 SomeSome904 Not muchNot much456 Nothing at allPOL4_5How much have you seen, read or heard about each of the following? A republished by the New York Times that alleges President Trump participate fraudA lot614	7% 5% w trade
Nothing at all107POL4_4How much have you seen, read or heard about each of the following? A medeal between the United States, Canada, and Mexico, called the USMCA, replace the North American Free Trade Agreement (NAFTA)A lot538 SomeSome904 Not muchNot much456 Nothing at allPOL4_5How much have you seen, read or heard about each of the following? A republished by the New York Times that alleges President Trump participate fraudA lot614	7% 5% w trade
Nothing at all107POL4_4How much have you seen, read or heard about each of the following? A ne deal between the United States, Canada, and Mexico, called the USMCA, replace the North American Free Trade Agreement (NAFTA)A lot538 SomeSome904 Not muchNot much456 Nothing at allPOL4_5How much have you seen, read or heard about each of the following? A re published by the New York Times that alleges President Trump participate fraudA lot614	5% w trade
deal between the United States, Canada, and Mexico, called the USMCA, replace the North American Free Trade Agreement (NAFTA)A lot538 SomeSome904 Not muchNot much456 Nothing at allPOL4_5How much have you seen, read or heard about each of the following? A re published by the New York Times that alleges President Trump participate fraudA lot614	
Some 904 Not much 456 Nothing at all 291 POL4_5 How much have you seen, read or heard about each of the following? A republished by the New York Times that alleges President Trump participate fraud A lot 614	
Not much Nothing at all456 291POL4_5How much have you seen, read or heard about each of the following? A republished by the New York Times that alleges President Trump participate fraudA lot614	25%
Nothing at all 291 POL4_5 How much have you seen, read or heard about each of the following? A republished by the New York Times that alleges President Trump participate fraud A lot 614	41%
POL4_5 How much have you seen, read or heard about each of the following? A republished by the New York Times that alleges President Trump participate fraud A lot 614	21%
published by the New York Times that alleges President Trump participate fraud A lot 614	13%
Some 780	28%
	36%
Not much 420	19%
Nothing at all 376	17%
POL5 Based on what you know, how different is the new trade deal between the States, Canada, and Mexico, called the USMCA, from the previous North Free Trade Agreement (NAFTA)?	
Very different 287	13%
Somewhat different 647	
Not too different 435	
Not different at all 82	30%
Don't Know/No Opinion 737	

Question	Response	Frequency	Percentage
POL6_1	Based on what you know, is the new trade deal between the United States, Canada,		
	and Mexico, called the USMCA, better or worse for each	of the following	g than the
	North American Free Trade Agreement (NAFTA) was? U	J.S. consumers	
	Much better than NAFTA	339	15%
	Somewhat better than NAFTA	370	17%
	No better nor worse than NAFTA	502	23%
	Somewhat worse than NAFTA	204	9 %
	Much worse than NAFTA	69	3%
	Don't Know/No Opinion	705	32%
POL6_4	Based on what you know, is the new trade deal between t and Mexico, called the USMCA, better or worse for each North American Free Trade Agreement (NAFTA) was? U	of the following	g than the
	Much better than NAFTA	371	17%
	Somewhat better than NAFTA	453	21%
	No better nor worse than NAFTA	455	21%
	Somewhat worse than NAFTA	119	5%
	Much worse than NAFTA	67	3%
	Don't Know/No Opinion	724	33%
POL6_5Based on what you know, is the new trade deal between the United States, C and Mexico, called the USMCA, better or worse for each of the following the North American Free Trade Agreement (NAFTA) was? U.S. interests abroad			g than the road
	Much better than NAFTA	325	15%
	Somewhat better than NAFTA	377	17%
	No better nor worse than NAFTA	489	22%
	Somewhat worse than NAFTA	161	7%
	Much worse than NAFTA	82	4%
	Don't Know/No Opinion	755	34%
POL7	Generally speaking, do you think the national economy is	5	
	Getting better	829	38%
	Staying about the same	742	34%
	Getting worse	500	23%
	Don't Know/No Opinion	118	5%
POL8	<i>A year from now, do you expect the national economy to worse than it is today?</i>	be better, abou	t the same, or
	Better than it is today	702	32%
	About the same as it is today	787	36%
	Worse than it is today	529	24%
	Don't Know/No Opinion	170	8%
		-	

Question	Response	Frequency	Percentage	
POL9	How would you rate the state of the national economy these days?			
	Excellent	248	11%	
	Good	829	38%	
	Fair	718	33%	
	Poor	299	14%	
	Don't Know/No Opinion	95	4%	
POL10	How satisfied are you with your personal economic situat	ion?		
	Very satisfied	291	13%	
	Somewhat satisfied	959	44%	
	Somewhat unsatisfied	510	23%	
	Very unsatisfied	350	16%	
	Don't Know/No Opinion	79	4%	
POL11	Who would you say is most responsible for the current sto	ate of the econd	omy?	
	President Trump	1097	50%	
	President Obama	630	29%	
	Don't Know/No Opinion	463	21%	
POL12	Do you approve or disapprove of the way President Trum	p is handling t	he economy?	
	Strongly approve	554	25%	
	Somewhat approve	467	21%	
	Somewhat disapprove	282	13%	
	Strongly disapprove	751	34%	
	Don't Know/No Opinion	135	6%	
POL13_1	Based on what you know, do you agree or disagree with t	he following sta	atements? The	
	Obama administration did the best it could to improve the	e U.S. health c	are system	
	Strongly agree	704	32%	
	Somewhat agree	542	25%	
	Somewhat disagree	233	11%	
	Strongly disagree	589	27%	
	Don't Know/No Opinion	121	6%	
POL13_4	Based on what you know, do you agree or disagree with the			
	Trump administration is doing the best it can to improve		,	
	Strongly agree	327	15%	
	Somewhat agree	453	21%	
	Somewhat disagree	369	17%	
	Strongly disagree	865	40%	
	Don't Know/No Opinion	175	8%	

Question	Response	Frequency	Percentage
POL14_1	Who do you think is more likely to do the following? Prot	ect Medicare b	enefits
	Democrats in Congress	1148	52%
	Republicans in Congress	597	27%
	Don't Know/No Opinion	444	20%
POL14_4	Who do you think is more likely to do the following? Prot	ect Social Secu	rity benefits
	Democrats in Congress	1085	50%
	Republicans in Congress	665	30%
	Don't Know/No Opinion	438	20%
POL14_5	Who do you think is more likely to do the following? Add prescription drugs	ress the rising	costs of
	Democrats in Congress	967	44%
	Republicans in Congress	685	31%
	Don't Know/No Opinion	537	25%
POL15A	Do you support or oppose expanding access to Medicaid is	n your state? (N=1,125)
	Strongly support	365	32%
	Somewhat support	326	29 %
	Somewhat oppose	141	12%
	Strongly oppose	90	8%
	Don't Know/No Opinion	204	18%
POL15B	<i>Do you support or oppose the Affordable Care Acts provis access to Medicaid? (N=1,064)</i>	ions that woul	ld expand
	Strongly support	276	26%
	Somewhat support	285	27%
	Somewhat oppose	136	13%
	Strongly oppose	120	11%
	Don't Know/No Opinion	247	23%
POL16	As you may know, President Trump has stated that he wil Do you care that President Trump has not released his tax		is tax returns.
	Yes, I care	1050	48%
	No, I don't care	947	43%
	Don't Know/No Opinion	192	9 %
POL17_1	Based on what you know, how motivated are each of the f vote in the upcoming 2018 midterm elections? Republicar	•	rn out and
	Very motivated	976	45%
	Somewhat motivated	667	30%
	Not too motivated	153	7%
	Not motivated at all	120	5%
	Don't Know/No Opinion	273	12%

Question	Response	Frequency	Percentage
POL17_4	Based on what you know, how motivated are each of the f vote in the upcoming 2018 midterm elections? Democrats	U	rn out and
	Very motivated	1168	53%
	Somewhat motivated	503	23%
	Not too motivated	150	7%
	Not motivated at all	111	5%
	Don't Know/No Opinion	257	12%
POL17_5	Based on what you know, how motivated are each of the f vote in the upcoming 2018 midterm elections? Conservati	•	rn out and
	Very motivated	827	38%
	Somewhat motivated	718	33%
	Not too motivated	207	9%
	Not motivated at all	88	4%
	Don't Know/No Opinion	349	16%
POL17_6	Based on what you know, how motivated are each of the f vote in the upcoming 2018 midterm elections? Liberals	following to tu	rn out and
	Very motivated	986	45%
	Somewhat motivated	561	26%
	Not too motivated	202	9%
	Not motivated at all	109	5%
	Don't Know/No Opinion	332	15%
POL17_7	Based on what you know, how motivated are each of the f vote in the upcoming 2018 midterm elections? Progressive	-	rn out and
	Very motivated	779	36%
	Somewhat motivated	628	29 %
	Not too motivated	214	10%
	Not motivated at all	83	4%
	Don't Know/No Opinion	486	22%
POL17_8	Based on what you know, how motivated are each of the f vote in the upcoming 2018 midterm elections? Donald Tr	•	rn out and
	Very motivated	1016	46%
	Somewhat motivated	567	26%
	Not too motivated	156	7%
	Not motivated at all	169	8%
		282	13%

Question	Response	Frequency	Percentage
POL17_9	Based on what you know, how motivated are each of the following to turn out and vote in the upcoming 2018 midterm elections? Hillary Clinton voters		
	Very motivated	856	39%
	Somewhat motivated	506	23%
	Not too motivated	283	13%
	Not motivated at all	189	9%
	Don't Know/No Opinion	354	16%
POL17_10	Based on what you know, how motivated are each of the J vote in the upcoming 2018 midterm elections? You	following to tu	rn out and
	Very motivated	1526	70%
	Somewhat motivated	352	16%
	Not too motivated	124	6%
	Not motivated at all	61	3%
	Don't Know/No Opinion	126	6%
POL17_11	Based on what you know, how motivated are each of the J vote in the upcoming 2018 midterm elections? Men	following to tu	rn out and
	Very motivated	705	32%
	Somewhat motivated	857	39%
	Not too motivated	243	11%
	Not motivated at all	61	3%
	Don't Know/No Opinion	323	15%
POL17_12	Based on what you know, how motivated are each of the j vote in the upcoming 2018 midterm elections? Women	following to tu	rn out and
	Very motivated	1258	57%
	Somewhat motivated	518	24%
	Not too motivated	114	5%
	Not motivated at all	42	2%
	Don't Know/No Opinion	257	12%
POL18	Do you think the Senate made the right decision in confirmation as a Supreme Court Justice, or not?	ming Judge Bre	ett Kavanaugh
	Yes, the Senate made the right decisioning in confirming Judge Brett Kavanaugh	873	40%
	No, the Senate made the wrong decision in confirming Judge Brett Kavanaugh	1000	46%
	Don't Know/No Opinion	316	14%

Question	Response	Frequency	Percentage
POL19	Thinking about your vote in the midterm elections, are you more or less likely to		
	support a Senate candidate who supported Brett Kavanai	• •	ion to the
	Supreme Court, or would it make no difference either way	y?	
	Much more likely	468	21%
	Somewhat more likely	219	10%
	No difference either way	483	22%
	Somewhat less likely	142	6%
	Much less likely	652	30%
	Don't Know/No Opinion	226	10%
POL20	Do you believe that Brett Kavanaugh sexually assaulted (they were both in high school in the early 1980s?	Christine Blase	y Ford while
	Yes	876	40%
	No	771	35%
	Don't know / No opinion	542	25%
POL21_1	Did Judge Brett Kavanaughs Senate confirmation process favorable view of each of the following? Christine Blasey 1	0 /	re or less
	Much more favorable	456	21%
	Somewhat more favorable	263	12%
	No more nor less favorable	415	19%
	Somewhat less favorable	206	9 %
	Much less favorable	460	21%
	Don't know / No opinion	389	18%
POL21_4	Did Judge Brett Kavanaughs Senate confirmation process favorable view of each of the following? Brett Kavanaugh	give you a mo	re or less
	Much more favorable	409	19%
	Somewhat more favorable	240	11%
	No more nor less favorable	310	14%
	Somewhat less favorable	177	8%
	Much less favorable	795	36%
	Don't know / No opinion	259	12%
POL21_5	Did Judge Brett Kavanaughs Senate confirmation process favorable view of each of the following? Senate Democrat	0 ,	re or less
	Much more favorable	276	13%
	Somewhat more favorable	344	16%
	No more nor less favorable	421	19%
	Somewhat less favorable	251	11%
	Much less favorable	578	26%

POL21_6 Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senate Republicans 348 16% Somewhat more favorable 312 14% No more nor less favorable 315 14% No more nor less favorable 222 10% Much loss favorable 221 13% POL21_7 Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? The Supreme Court confirmation process Somewhat more favorable 201 9% Somewhat more favorable 382 17% No more nor less favorable 382 17% Somewhat more favorable 382 17% Somewhat more favorable 382 17% Somewhat less favorable 382 17% Somewhat less favorable 382 17% Somewhat less favorable 383 16% Much nore favorable 101 5% Somewhat less favorable 101 5% Somewhat less favorable 101 5% Somewhat less favorable 293 13% No more nor less favorable	Question	Response	Frequency	Percentage	
Much more favorable34816%Somewhat more favorable31214%No more nor less favorable31214%No more nor less favorable31214%Somewhat less favorable21210%Much less favorable70232%Don't know / No opinion29113%POI.21_7Did Judge Brett Kavanaughs Senate confirmation process give you a more or lessfavorable view of each of the following? The Supreme Court confirmation processMuch more favorable22610%No more nor less favorable8115%POI.21_8Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Jeff FlakePOI.21_8Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Jeff FlakePOI.21_8Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Jeff FlakePOI.21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan CollinsPOI.21_9Did Judge Brett Kavanaughs Senate confirmation process favorable view of each of the following? Senator Susan CollinsPOI.21_9Did Judge Brett Kavanaughs Senate confirmation process favorable view of each of the following? Senator Susan CollinsPOI.21_9Did Judge Brett Kavanaughs Senate confirmation process favorable view of each of the following? Senator Susan CollinsPOI.21_9Did Judge Brett Kavanaughs Senate	POL21_6				
Somewhat more favorable31214% 315No more nor less favorable31514% 30Somewhat less favorable22210% Much less favorable222Don't know / No opinion29113%POL21_7Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? The Supreme Court confirmation process Somewhat more favorable2019% <br< td=""><td></td><td>favorable view of each of the following? Senate Republica</td><td>ns</td><td></td></br<>		favorable view of each of the following? Senate Republica	ns		
No more nor less favorable31514% Somewhat less favorable2210% 202POL21_7Did Judge Brett Kavanaughs Senate confirmation process favorable view of each of the following? The Supreme Court confirmation process favorable view of each of the following? The Supreme Court confirmation process Somewhat more favorable2019% 201POL21_7Did Judge Brett Kavanaughs Senate confirmation process favorable view of each of the following? The Supreme Court confirmation process Somewhat more favorable2019% 201POL21_8Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Jeff Flake5% 203POL21_8Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Jeff Flake5% 293POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins232POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins232POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins232POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins232POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins233POL21_9		Much more favorable	348	16%	
Somewhat less favorable Much less favorable 702222 32% 32% 201POL21_7Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? The Supreme Court confirmation process Somewhat more favorable201 201POL21_7Did Judge Brett Kavanaughs Senate confirmation process favorable view of each of the following? The Supreme Court confirmation process Somewhat more favorable201 201 205POL21_8Did Judge Brett Kavanaughs Senate confirmation process favorable view of each of the following? Senator Jeff Flake101 5% 203 203POL21_8Did Judge Brett Kavanaughs Senate confirmation process favorable view of each of the following? Senator Jeff Flake101 207 208POL21_8Did Judge Brett Kavanaughs Senate confirmation process favorable view of each of the following? Senator Jeff Flake207 208 207POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan CollinsPOL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan CollinsSomewhat less favorable239POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan CollinsPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan CollinsPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the fo		Somewhat more favorable	312	14%	
Much less favorable Don't know / No opinion702 29132% 13%POL21_7Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? The Supreme Court confirmation processMuch more favorable Somewhat more favorable22610% No No more nor less favorableSomewhat less favorable Joon't know / No opinion32115%POL21_8Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator leff Flate5%POL21_8Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator leff Flate5%POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator susan Collins297POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins298POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins211% No No more nor less favorablePOL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan CollinsSomewhat more favorable23011% No No No more nor less favorablePOL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan CollinsSomewhat more favorable favorable view of each of		No more nor less favorable	315	14%	
Don't know / No opinion 291 13% POL21_7 Did Judge Brett Kavanaughs Senate confirmation process giv you a more or less favorable view of each of the following? The Supreme Court confirmation process 201 9% Somewhat more favorable 226 10% No more nor less favorable 352 16% Somewhat less favorable 352 16% 32% 15% POL21_8 Did Judge Brett Kavanaughs Senate confirmation process giv you a more or less favorable 101 5% Somewhat less favorable 101 5% 5% 5% POL21_8 Did Judge Brett Kavanaughs Senate confirmation process giv you a more or less favorable 101 5% Somewhat less favorable 101 5% 5% 5% No more nor less favorable 101 5% 5% 13% No more nor less favorable 101 5% 20% 20% 20% Somewhat less favorable 101 5% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20%			222		
POL21_7 Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? The Supreme Court confirmation process give you a more or less favorable view of each of the following? The Supreme Court confirmation process give you a more or less favorable view of each of the following? Somewhat more favorable view of each of the following? Somewhat less favorable view of each of the following? Senator left Flake POL21_8 Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator left Flake POL21_8 Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator left Flake POL21_8 Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator left Flake POL21_9 Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins POL21_9 Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins POL21_9 Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins POL21_10 Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski POL21_10 Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable vi					
favorable view of each of the following? The Supreme Court confirmation processMuch more favorable2019%Somewhat more favorable22610%No more nor less favorable38217%Somewhat less favorable35316%Much less favorable70632%Don't know / No opinion32115%POL21_8Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Jeff Flake101Somewhat more favorable1015%Somewhat less favorable29313%No more nor less favorable29714%Much less favorable29714%Much less favorable42920%Don't know / No opinion62529%POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan CollinsMuch more favorable23211%Somewhat less favorable23211%Somewhat less favorable23011%Much more favorable25912%No more nor less favorable23011%Somewhat less favorable46721%Don't know / No opinion62328%POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa M		Don't know / No opinion	291	13%	
Much more favorable2019% Somewhat more favorable22610% No No more nor less favorable38217% Somewhat less favorable38217% Somewhat less favorable35316% Much less favorable35316% Somewhat less favorable32115%POL21_8Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Jeff Flake1015% Somewhat more favorable29313% No more nor less favorable29313% No more nor less favorable44320% Somewhat less favorable29714% Much less favorable29714% Somewhat less favorable29714% Somewhat less favorable29220% Somewhat less favorable23211% Somewhat less favorable23211% Somewhat less favorable23211% Somewhat less favorable23211% Somewhat less favorable23211% Somewhat	POL21_7	Did Judge Brett Kavanaughs Senate confirmation process	give you a mo	ore or less	
Somewhat more favorable22610% No more nor less favorable38217% 333No more nor less favorable35316% Much less favorable70632% 32% Don't know / No opinion32115%POL21_8Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Jeff Flake1015% S% Somewhat more favorable29313% 13% No more nor less favorable29313% 20% 20% 20%POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins1015% 29%POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins11% 20%POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins11% 223POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins230POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkweskiPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkweskiPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkweskiSomewhat more favorable172 <td></td> <td>favorable view of each of the following? The Supreme Con</td> <td>ırt confirmatic</td> <td>on process</td>		favorable view of each of the following? The Supreme Con	ırt confirmatic	on process	
Somewhat more favorable22610% No more nor less favorable38217% 333No more nor less favorable35316% Much less favorable35316% 32% Don't know / No opinion32115%POL21_8Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Jeff Flake1015% 5% 50mewhat more favorable1015% 5% 13% 14% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 20% 21_910110% 25% 22% 20% 21_91015% 25% 25% 26% 26%POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan CollinsPOL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan CollinsPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiPOL21_10Did Judge Brett Kavanaughs Sena		Much more favorable	201	9 %	
No more nor less favorable38217% Somewhat less favorable35316% 353Much less favorable70632% Don't know / No opinion32115%POL21_8Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Jeff Flake1015% S% Somewhat more favorable29313%POL21_8Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Jeff Flake1015% S% Somewhat more favorable29313% N% N% Much more nor less favorable29313% N% Somewhat less favorable29714% 20% D% D0n't know / No opinion62529%POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins23211% SPOL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins11% Somewhat less favorable23211% Somewhat less favorablePOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski28%POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski12% Somewhat less favorablePOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski12% So					
Somewhat less favorable35316% 32% Don't know / No opinion32115%POL21_8Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Jeff Flake1015% S% Somewhat more favorable1015% S% Somewhat more favorable29313% N% Don't know / No opinionPOL21_8Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Jeff Flake1015% S% Somewhat more favorable29313% D% D% D% Don't know / No opinion29714% S% D0% D0n't know / No opinion22910% S% D9% D0%POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins11% S% D% D0% D0m't know / No opinion23211% S% D%POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins11% S% D% D% Don't know / No opinion23211% S% S%POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski28% Z%POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski1728% S% Somewhat more favorablePOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the followi		No more nor less favorable			
POL21_8Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Jeff FlakeMuch more favorable1015% Somewhat more favorableSomewhat more favorable29313% No more nor less favorableVoo more nor less favorable29714% Much less favorableSomewhat less favorable29714% Much less favorablePOL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan CollinsPOL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan CollinsPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan CollinsPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiNo more nor less favorable1728% Somewhat more favorableSomewhat less favorable1979% Somewhat less favorableNo more nor less favorable242<		Somewhat less favorable	353	16%	
POL21_8 Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Jeff Flake Much more favorable 101 5% Somewhat more favorable 293 13% No more nor less favorable 293 13% Somewhat more favorable 293 13% No more nor less favorable 297 14% Much less favorable 297 14% Much less favorable 292 20% Don't know / No opinion 625 29% POL21_9 Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins 11% Somewhat more favorable 232 11% Somewhat more favorable 230 11% No more nor less favorable 230 11% Somewhat more favorable 230 11% No more nor less favorable 230 11% Somewhat less favorable 230 11% No more nor less favorable 230 11% No more nor less favorable 230 11% Don't know / No opinion 623 28		Much less favorable	706	32%	
favorable view of each of the following? Senator Jeff FlakeMuch more favorable1015% Somewhat more favorable29313% No No more nor less favorable29313% No No more nor less favorable44320% Somewhat less favorable29714% Much less favorable23211% Much less favorable23211% Much less favorable23211% Much less favorable23211% Much less favorable23011% Much less favorable23011% Much less favorable23011% Much less favorable24011% Much less favorable24211% Much more favorable24211% Much less favorable242 <td></td> <td>Don't know / No opinion</td> <td>321</td> <td>15%</td>		Don't know / No opinion	321	15%	
favorable view of each of the following? Senator Jeff FlakeMuch more favorable1015% Somewhat more favorable29313% No No more nor less favorable29313% No No more nor less favorable44320% Somewhat less favorable29714% Much less favorable23211% Much less favorable23211% Much less favorable23211% Much less favorable23011% Much less favorable23011% Much less favorable23011% Much less favorable24011% Much less favorable24511% Much less favorable24211% Much less favorable242 <td>POL21 8</td> <td>Did Judge Brett Kavanaughs Senate confirmation process</td> <td>give vou a mo</td> <td>ore or less</td>	POL21 8	Did Judge Brett Kavanaughs Senate confirmation process	give vou a mo	ore or less	
Somewhat more favorable29313% No more nor less favorable24320% 20% 20% 20% Don't know / No opinion62529%POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins11% 202No more nor less favorable23211% 20% 20%Somewhat more favorable23211% 20% 20%No more nor less favorable23011% 20%No more nor less favorable23011% 20%No more nor less favorable23011% 20%Don't know / No opinion62328%POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiSomewhat more favorable1728% 20% 20% 20% 20% <tr< td=""><td>10221_0</td><td></td><td>• •</td><td></td></tr<>	10221_0		• •		
Somewhat more favorable29313% No more nor less favorable44320% Somewhat less favorable29714% M% D% D% D% D% D% D% D%44320% 20% D% <br< td=""><td></td><td>Much more favorable</td><td>101</td><td>5%</td></br<>		Much more favorable	101	5%	
No more nor less favorable44320% Somewhat less favorable29714% M% Much less favorable29714% M% Much less favorable29714% M% 20% D0% D0% D0% t know / No opinion62529%POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins23211% Somewhat more favorable23211% 232Much more favorable23211% Somewhat more favorable25912% 12% 12% No more nor less favorable37817% 230POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski8%POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski8%Somewhat more favorable1728% Somewhat more favorable24211% No Moch more nor less favorable242POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski8%Somewhat more favorable1728% 29% 21% 21% 21% 21% 21% 21% 21% 21% 21% 21% 21% 21% 21%11% 21% 21% 21%					
Somewhat less favorable Much less favorable Don't know / No opinion29714% 429 20% 29%POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins11% 232Much more favorable Somewhat more favorable Somewhat less favorable23211% 29%No more nor less favorable Somewhat less favorable27817% 21% 21% 230POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski172POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski172No more nor less favorable favorable view of each of the following? Senator Lisa Murkowski11% 29% 20%No more nor less favorable favorable view of each of the following? Senator Lisa Murkowski11% 29% 20% 20%Much more favorable Somewhat more favorable 24211% 21% 20% 20%No more nor less favorable 24221% 21% 20% 20% 20% 20%Much more favorable 24221% 21% 20% 20% 20% 20%Much less favorable 24211% 21% 20% 20%Much less favorable 24211% 21% 20% 20% 20% 20%Much less favorable 24321% 20% 20%Somewhat less favorable 243149 21% 21%Somewhat less favorable 243149 21% 21%Somewhat less favorable 243149 21%					
Much less favorable Don't know / No opinion429 62520% 29%POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins11% Somewhat more favorable23211% 239Nuch more favorable25912% No more nor less favorable37817% 23011% 230POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski8% 230POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski8% 242Somewhat more favorable1728% 21% Somewhat more favorable24211% No more nor less favorable24211% 21% 21% 21%Much more favorable1979% 21% 21%Much less favorable33615%					
Don't know / No opinion62529%POL21_9Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Susan Collins11%Much more favorable23211% Somewhat more favorable23211% Somewhat more favorableNo more nor less favorable25912% No Much less favorable37817% Somewhat less favorablePOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski1728% Somewhat more favorablePOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski1728% Somewhat more favorableNo more nor less favorable1979% Much less favorable1979% Much less favorable15%					
favorable view of each of the following? Senator Susan Collins Much more favorable 232 11% Somewhat more favorable 259 12% No more nor less favorable 378 17% Somewhat less favorable 230 11% Much less favorable 230 11% Much less favorable 467 21% Don't know / No opinion 623 28% POL21_10 Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski Much more favorable 172 8% Somewhat more favorable 242 11% No more nor less favorable 242 11% No more nor less favorable 242 11% No more nor less favorable 197 9% Much less favorable 197 9% Much less favorable 336 15%					
Somewhat more favorable25912%No more nor less favorable37817%Somewhat less favorable23011%Much less favorable46721%Don't know / No opinion62328%POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiPOL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiNo more nor less favorable1728% Somewhat more favorable24211% No more nor less favorable24211% No more nor less favorable1979% Much less favorable33615%	POL21_9	e , , ,	0 ,	pre or less	
Somewhat more favorable25912%No more nor less favorable37817%Somewhat less favorable23011%Much less favorable46721%Don't know / No opinion62328%POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiMuch more favorable1728%Somewhat more favorable24211%No more nor less favorable24211%No more nor less favorable1979%Much less favorable1979%Much less favorable33615%		Much more favorable	232	11%	
No more nor less favorable37817%Somewhat less favorable23011%Much less favorable46721%Don't know / No opinion62328%POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa MurkowskiMuch more favorable1728%Somewhat more favorable24211%No more nor less favorable24211%No more nor less favorable1979%Much less favorable33615%					
Somewhat less favorable23011%Much less favorable46721%Don't know / No opinion62328%POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski8%Much more favorable1728%Somewhat more favorable24211%No more nor less favorable24211%No more nor less favorable1979%Much less favorable33615%					
Much less favorable Don't know / No opinion467 62321% 28%POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski1728% 8% 11% 11% No more nor less favorable17211% 9% 9% 115%					
Don't know / No opinion62328%POL21_10Did Judge Brett Kavanaughs Senate confirmation process give you a more or less favorable view of each of the following? Senator Lisa Murkowski8%Much more favorable1728%Somewhat more favorable24211%No more nor less favorable44921%Somewhat less favorable1979%Much less favorable33615%					
favorable view of each of the following? Senator Lisa MurkowskiMuch more favorable1728%Somewhat more favorable24211%No more nor less favorable44921%Somewhat less favorable1979%Much less favorable33615%					
favorable view of each of the following? Senator Lisa MurkowskiMuch more favorable1728%Somewhat more favorable24211%No more nor less favorable44921%Somewhat less favorable1979%Much less favorable33615%	POL21 10	Did Judge Brett Kayanaughs Senate confirmation process	give vou a mo	ore or less	
Somewhat more favorable24211%No more nor less favorable44921%Somewhat less favorable1979%Much less favorable33615%	10221_10		• •		
Somewhat more favorable24211%No more nor less favorable44921%Somewhat less favorable1979%Much less favorable33615%		Much more favorable	172	8%	
No more nor less favorable44921%Somewhat less favorable1979%Much less favorable33615%		Somewhat more favorable	242		
Somewhat less favorable1979%Much less favorable33615%					
Much less favorable 336 15%		Somewhat less favorable			
		Don't know / No opinion			

Question	Response	Frequency	Percentage	
POL21_11	11Did Judge Brett Kavanaughs Senate confirmation process give you a more or less			
	favorable view of each of the following? Senator Joe Manchin			
	Much more favorable	107	5%	
	Somewhat more favorable	247	11%	
	No more nor less favorable	423	19%	
	Somewhat less favorable	186	9 %	
	Much less favorable	392	18%	
	Don't know / No opinion	834	38%	
POL21_12	Did Judge Brett Kavanaughs Senate confirmation process favorable view of each of the following? President Donald	• •	re or less	
	Much more favorable	442	20%	
	Somewhat more favorable	204	9%	
	No more nor less favorable	310	14%	
	Somewhat less favorable	158	7%	
	Much less favorable	839	38%	
	Don't know / No opinion	236	11%	
	Favorable, Somewhat Unfavorable, or Very Unfavorable of heard of the person, but do not have an opinion, please m If you have not heard of the person, please mark "Never H	ark "Heard Of	No Opinion".	
	Total Favorable	542	25%	
	Total Unfavorable	1009	46%	
	Heard Of, No Opinion / Never Heard Of	639	29%	
indPresApp_5	Favorability for: Paul Ryan			
	Total Favorable	695	32%	
	Total Unfavorable	1072	49 %	
	Heard Of, No Opinion / Never Heard Of	422	19%	
indPresApp_6	Favorability for: Nancy Pelosi			
	Total Favorable	612	28%	
	Total Unfavorable	1165	53%	
	Heard Of, No Opinion / Never Heard Of	411	19%	
indPresApp_7	Favorability for: Charles Schumer			
	Total Favorable	583	27%	
	Total Unfavorable	889	41%	
	Heard Of, No Opinion / Never Heard Of	717	33%	
			/ 0	

Question	Response	Frequency	Percentage
indPresApp_8	Favorability for: Mike Pence		
	Total Favorable	908	41%
	Total Unfavorable	986	45%
	Heard Of, No Opinion / Never Heard Of	295	13%
indPresApp_9	Favorability for: Donald Trump		
	Total Favorable	854	39%
	Total Unfavorable	1247	57%
	Heard Of, No Opinion / Never Heard Of	88	4%
indPresApp_10	Favorability for: Republicans in Congress		
	Total Favorable	779	36%
	Total Unfavorable	1212	55%
	Heard Of, No Opinion / Never Heard Of	198	9%
indPresApp_11	Favorability for: Democrats in Congress		
	Total Favorable	827	38%
	Total Unfavorable	1143	52%
	Heard Of, No Opinion / Never Heard Of	219	10%
indPresApp_12	Favorability for: Melania Trump		
	Total Favorable	1022	47%
	Total Unfavorable	843	38%
	Heard Of, No Opinion / Never Heard Of	325	15%
indPresApp_13	Favorability for: Ivanka Trump		
	Total Favorable	866	40%
	Total Unfavorable	987	45%
	Heard Of, No Opinion / Never Heard Of	336	15%
indPresApp_14	Favorability for: Jared Kushner		
	Total Favorable	488	22%
	Total Unfavorable	1048	48%
	Heard Of, No Opinion / Never Heard Of	653	30%
indPresApp_15	Favorability for: Kellyanne Conway		
11-	Total Favorable	555	25%
	Total Unfavorable	1011	46%
	Heard Of, No Opinion / Never Heard Of	624	28%
indPresApp_16	Favorability for: Jeff Sessions		
11-	Total Favorable	450	21%
		100	
	Total Unfavorable	1080	49 %

Question	Response	Frequency	Percentage
indPresApp_17	Favorability for: Robert Mueller		
	Total Favorable	778	36%
	Total Unfavorable	751	34%
	Heard Of, No Opinion / Never Heard Of	660	30%
indPresApp_18	Favorability for: Judge Brett Kavanagh		
	Total Favorable	766	35%
	Total Unfavorable	1094	50%
	Heard Of, No Opinion / Never Heard Of	328	15%
indPresApp_19	Favorability for: Jeff Flake		
	Total Favorable	430	20%
	Total Unfavorable	895	41%
	Heard Of, No Opinion / Never Heard Of	864	39%
indPresApp_20	Favorability for: Susan Collins		
	Total Favorable	519	24%
	Total Unfavorable	755	34%
	Heard Of, No Opinion / Never Heard Of	915	42%
indPresApp_21	Favorability for: Joe Manchin		
	Total Favorable	353	16%
	Total Unfavorable	660	30%
	Heard Of, No Opinion / Never Heard Of	1175	54%
indPresApp_22	Favorability for: Lisa Murkowski		
	Total Favorable	430	20%
	Total Unfavorable	621	28%
	Heard Of, No Opinion / Never Heard Of	1138	52%
indPresApp_23	Favorability for: Christine Blasey Ford		
	Total Favorable	800	37%
	Total Unfavorable	755	35%
	Heard Of, No Opinion / Never Heard Of	634	29%

Note: Group proportions may total to larger than one-hundred percent due to rounding. All statistics are calculated for registered voters with demographic post-stratification weights applied.

Respondent Demographics Summary

Demographic	Group	Frequency	Percentage
xdemAll	Registered Voters	2189	100%
xdemGender	Gender: Male Gender: Female N	1025 1164 2189	47% 53%
age5	Age: 18-29 Age: 30-44 Age: 45-54 Age: 55-64 Age: 65+ N	325 558 348 449 509 2189	15% 25% 16% 21% 23%
demAgeGeneration	Generation Z: 18-21 Millennial: Age 22-37 Generation X: Age 38-53 Boomers: Age 54-72 N	66 592 527 883 2068	3% 27% 24% 40%
xpid3	PID: Dem (no lean) PID: Ind (no lean) PID: Rep (no lean) N	835 536 818 2189	38% 24% 37%
xpidGender	PID/Gender: Dem Men PID/Gender: Dem Women PID/Gender: Ind Men PID/Gender: Ind Women PID/Gender: Rep Men PID/Gender: Rep Women N	353 482 280 256 392 426 2189	16% 22% 13% 12% 18% 19%
xdemIdeo3	Ideo: Liberal (1-3) Ideo: Moderate (4) Ideo: Conservative (5-7) N	743 574 756 2072	34% 26% 35%
xeduc3	Educ: College Educ: Bachelors degree Educ: Post-grad N	1377 518 295 2189	63% 24% 13%

Summary Statistics of Survey Respondent Demographics

Continued on next page

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k Income: 50k-100k Income: 100k+ N	1075 781 333 2189	49% 36% 15%
xdemWhite	Ethnicity: White	1770	81%
xdemHispBin	Ethnicity: Hispanic	212	10%
demBlackBin	Ethnicity: Afr. Am.	278	13%
demRaceOther	Ethnicity: Other	141	6%
xrelNet	Relig: Protestant Relig: Roman Catholic Relig: Something Else N	635 439 146 1220	29% 20% 7%
xreligion1	Relig: Jewish	64	3%
xreligion2	Relig: Evangelical Relig: Non-Evang. Catholics N	544 712 1256	25% 33%
xreligion3	Relig: All Christian Relig: All Non-Christian N	1256 146 1402	57% 7%
xdemUsr	Community: Urban Community: Suburban Community: Rural <i>N</i>	527 1112 550 2189	24% 51% 25%
xdemEmploy	Employ: Private Sector Employ: Government Employ: Self-Employed Employ: Homemaker Employ: Student Employ: Retired Employ: Unemployed Employ: Other N	773 135 169 180 65 588 167 112 2189	35% 6% 8% 8% 3% 27% 8% 5%
xdemMilHH1	Military HH: Yes Military HH: No N	359 1830 2189	16% 84%

Summary Statistics of Survey Respondent Demographics

Continued on next page

Demographic	Group	Frequency	Percentage
xnr1	RD/WT: Right Direction RD/WT: Wrong Track N	869 1320 2189	40% 60%
Trump_Approve	Trump Job Approve Trump Job Disapprove N	895 1229 2124	41% 56%
Trump_Approve2	Trump Job Strongly Approve Trump Job Somewhat Approve Trump Job Somewhat Disapprove Trump Job Strongly Disapprove N	500 395 257 972 2124	23% 18% 12% 44%
xnr3	#1 Issue: Economy #1 Issue: Security #1 Issue: Health Care #1 Issue: Medicare / Social Security #1 Issue: Women's Issues #1 Issue: Education #1 Issue: Energy #1 Issue: Other N	545 411 365 387 163 113 87 117 2189	$25\% \\ 19\% \\ 17\% \\ 18\% \\ 7\% \\ 5\% \\ 4\% \\ 5\%$
xsubVote16O	2016 Vote: Hillary Clinton 2016 Vote: Donald Trump 2016 Vote: Someone else 2016 Vote: Didnt Vote <i>N</i>	893 806 177 308 2183	41% 37% 8% 14%
xsubVote14O	Voted in 2014: Yes Voted in 2014: No <i>N</i>	1598 591 2189	73% 27%
xsubVote12O	2012 Vote: Barack Obama 2012 Vote: Mitt Romney 2012 Vote: Other 2012 Vote: Didn't Vote <i>N</i>	998 671 75 445 2188	46% 31% 3% 20%
xreg4	4-Region: Northeast 4-Region: Midwest 4-Region: South 4-Region: West N	391 503 817 478 2189	18% 23% 37% 22%

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
Trump_Fav	Favorable of Trump Unfavorable of Trump <i>N</i>	854 1247 2101	39% 57%
Trump_Fav_FULL	Very Favorable of Trump Somewhat Favorable of Trump Somewhat Unfavorable of Trump Very Unfavorable of Trump N	498 356 220 1028 2101	23% 16% 10% 47%
demPolitico	Voting for Democrat for Congress Voting for Republican for Congress N	1050 834 1884	48% 38%

Summary Statistics of Survey Respondent Demographics

Note: Group proportions may total to larger than one-hundred percent due to rounding. All statistics are calculated with demographic post-stratification weights applied.

Morning Consult

MORNING CONSULT