

How the Survey was Conducted

Nature of the Sample: Marist Poll of 1012 National Adults

This survey of 1,012 adults was conducted February 5th through February 7th, 2018 by The Marist Poll. 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 ASDE Survey Sampler, Inc. 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 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 ± 3.7 percentage points. There are 807 registered voters. The results for this subset are statistically significant within ± 4.1 percentage points. The error margin was adjusted for sample weights and increases for cross-tabulations.

Nature of the Sample

		National Adults	National Registered Voters	
		Col %	Col %	
National Adults		100%		
National Registered Voters		80%	100%	
Party Identification	Democrat	n/a	33%	
	Republican	n/a	26%	
	Independent	n/a	40%	
	Other	n/a	1%	
Party Identification	Strong Democrats	n/a	24%	
	Not strong Democrats	n/a	9%	
	Democratic leaning independents	n/a	17%	
	Just Independents	n/a	9%	
	Republican leaning independents	n/a	14%	
	Not strong Republicans	n/a	9%	
	Strong Republicans	n/a	17%	
	Other	n/a	1%	
	Political Ideology	Very liberal	n/a	11%
		Liberal	n/a	21%
Moderate		n/a	32%	
Conservative		n/a	24%	
Very conservative		n/a	12%	
Gender	Men	49%	46%	
	Women	51%	54%	
Age	Under 45	46%	39%	
	45 or older	54%	61%	
Age	18 to 29	22%	16%	
	30 to 44	25%	23%	
	45 to 59	26%	30%	
	60 or older	28%	32%	
Race	White	62%	66%	
	African American	11%	12%	
	Latino	14%	12%	
	Other	12%	10%	
Region	Northeast	18%	18%	
	Midwest	21%	22%	
	South	38%	37%	
	West	23%	23%	
Household Income	Less than \$50,000	44%	41%	
	\$50,000 or more	56%	59%	
Education	Not college graduate	57%	54%	
	College graduate	43%	46%	
Education by Race	White - Not College Graduate	35%	34%	
	White - College Graduate	27%	32%	
	Non-White - Not College Graduate	22%	19%	
	Non-White - College Graduate	16%	15%	
White Evangelical Christians		20%	22%	
Interview Type	Landline	38%	43%	
	Cell phone	62%	57%	

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points. National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

TRUDP105. Marist Poll National Tables February 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		38%	54%	7%
National Registered Voters		39%	56%	5%
Party Identification^	Democrat	7%	91%	2%
	Republican	87%	10%	4%
	Independent	34%	58%	8%
Party Identification*	Strong Democrats	5%	94%	1%
	Soft Democrats	6%	88%	5%
	Just Independents	24%	58%	18%
	Soft Republicans	73%	19%	8%
Political Ideology^	Strong Republicans	98%	2%	0%
	Very liberal-Liberal	6%	90%	4%
	Moderate	32%	64%	5%
	Conservative-Very conservative	76%	18%	6%
Trump Supporters		92%	5%	3%
Region	Northeast	35%	61%	4%
	Midwest	41%	50%	9%
	South	42%	50%	8%
	West	32%	61%	7%
Household Income	Less than \$50,000	34%	56%	11%
	\$50,000 or more	41%	55%	4%
Education	Not college graduate	41%	49%	9%
	College graduate	34%	62%	5%
Race	White	45%	49%	6%
	African American	14%	82%	4%
	Latino	32%	63%	6%
Race and Education	White - Not College Graduate	51%	42%	7%
	White - College Graduate	36%	60%	4%
Age	18 to 29	31%	59%	10%
	30 to 44	33%	59%	8%
	45 to 59	45%	50%	5%
	60 or older	42%	51%	7%
Age	Under 45	32%	59%	9%
	45 or older	43%	51%	6%
Gender	Men	44%	48%	9%
	Women	33%	61%	6%
White Evangelical Christians		69%	24%	7%
Interview Type	Landline	43%	48%	9%
	Cell phone	36%	58%	6%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

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 %
February 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. Marist Poll National Tables February 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		24%	14%	11%	44%	7%
National Registered Voters		26%	13%	9%	46%	5%
Party Identification^	Democrat	3%	3%	9%	82%	2%
	Republican	64%	23%	5%	4%	4%
	Independent	20%	14%	13%	45%	8%
Party Identification*	Strong Democrats	3%	2%	8%	86%	1%
	Soft Democrats	2%	5%	13%	76%	5%
	Just Independents	11%	13%	16%	42%	18%
	Soft Republicans	43%	30%	11%	8%	8%
Political Ideology^	Strong Republicans	79%	18%	1%	2%	0%
	Very liberal-Liberal	3%	3%	8%	82%	4%
	Moderate	18%	14%	18%	46%	5%
	Conservative-Very conservative	54%	22%	4%	14%	6%
Trump Supporters		69%	23%	4%	1%	3%
Region	Northeast	22%	13%	8%	53%	4%
	Midwest	25%	16%	11%	39%	9%
	South	27%	15%	10%	40%	8%
	West	21%	11%	14%	47%	7%
Household Income	Less than \$50,000	21%	13%	11%	45%	11%
	\$50,000 or more	27%	15%	11%	44%	4%
Education	Not college graduate	26%	16%	13%	37%	9%
	College graduate	22%	12%	8%	54%	5%
Race	White	32%	13%	9%	40%	6%
	African American	5%	9%	18%	63%	4%
	Latino	11%	20%	11%	52%	6%
Race and Education	White - Not College Graduate	36%	15%	11%	31%	7%
	White - College Graduate	25%	11%	7%	54%	4%
Age	18 to 29	16%	15%	11%	47%	10%
	30 to 44	19%	13%	15%	44%	8%
	45 to 59	30%	15%	6%	45%	5%
	60 or older	29%	13%	11%	41%	7%
Age	Under 45	18%	14%	14%	45%	9%
	45 or older	30%	14%	8%	43%	6%
Gender	Men	28%	16%	10%	37%	9%
	Women	21%	12%	11%	50%	6%
White Evangelical Christians		51%	17%	7%	17%	7%
Interview Type	Landline	29%	14%	6%	42%	9%
	Cell phone	21%	14%	13%	45%	6%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

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	Approve	Disapprove	Strongly Disapprove	Unsure
	Row %	Row %	Row %	Row %	Row %
February 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

TRUD020R. Marist Poll National Tables February 2018

		National Adults		
		Overall, do you have a favorable or an unfavorable impression of Donald Trump?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
National Adults		35%	57%	8%
National Registered Voters		36%	58%	5%
Party Identification^	Democrat	6%	91%	3%
	Republican	78%	18%	5%
	Independent	34%	59%	7%
Party Identification*	Strong Democrats	5%	92%	3%
	Soft Democrats	7%	90%	3%
	Just Independents	27%	58%	15%
	Soft Republicans	65%	27%	8%
	Strong Republicans	90%	8%	2%
Political Ideology^	Very liberal-Liberal	5%	91%	4%
	Moderate	29%	67%	5%
	Conservative-Very conservative	71%	22%	7%
Trump Supporters		85%	10%	5%
Region	Northeast	35%	61%	4%
	Midwest	34%	55%	11%
	South	38%	54%	7%
	West	31%	60%	8%
Household Income	Less than \$50,000	33%	57%	10%
	\$50,000 or more	36%	58%	5%
Education	Not college graduate	38%	52%	10%
	College graduate	30%	65%	5%
Race	White	42%	52%	7%
	African American	11%	83%	6%
	Latino	33%	62%	5%
Race and Education	White - Not College Graduate	46%	45%	9%
	White - College Graduate	34%	62%	3%
Age	18 to 29	30%	61%	8%
	30 to 44	30%	60%	10%
	45 to 59	38%	56%	5%
	60 or older	40%	52%	7%
Age	Under 45	30%	61%	9%
	45 or older	39%	54%	6%
Gender	Men	42%	50%	8%
	Women	29%	64%	7%
White Evangelical Christians		63%	29%	7%
Interview Type	Landline	41%	50%	9%
	Cell phone	31%	61%	7%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

TRUD020RTRND. Marist Poll National Trend

	National Adults		
	Overall, do you have a favorable or an unfavorable impression of Donald Trump?		
	Favorable	Unfavorable	Unsure-Never Heard
	Row %	Row %	Row %
February 2018	35%	57%	8%
January 2018	36%	58%	6%
December 2017	35%	60%	6%
November 21, 2017	37%	57%	6%
November 14, 2017	38%	56%	6%
October 2017	36%	58%	6%
September 2017	35%	57%	8%
August 2017	34%	60%	6%
June 2017	37%	56%	8%
April 2017	38%	53%	9%
March 2017	37%	54%	8%
February 2017	38%	54%	8%
December 2016	43%	52%	5%
November 2016	31%	64%	5%
September 2016	33%	64%	4%
August 2016	28%	66%	6%
July 2016	30%	64%	5%

Marist Poll National Adults

USCNGS01. Marist Poll National Tables February 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		49%	38%	5%	8%
Party Identification	Democrat	94%	4%	1%	2%
	Republican	3%	91%	2%	4%
	Independent	43%	32%	11%	14%
Party Identification*	Strong Democrats	95%	3%	1%	2%
	Soft Democrats	87%	2%	5%	6%
	Just Independents	29%	22%	19%	30%
	Soft Republicans	6%	78%	8%	8%
Political Ideology	Strong Republicans	1%	96%	1%	2%
	Very liberal-Liberal	86%	5%	6%	2%
	Moderate	50%	32%	6%	12%
	Conservative-Very conservative	14%	73%	4%	9%
Trump Supporters		4%	85%	3%	8%
Region	Northeast	55%	33%	4%	8%
	Midwest	42%	39%	9%	11%
	South	47%	40%	5%	8%
	West	55%	36%	4%	5%
Household Income	Less than \$50,000	52%	31%	7%	10%
	\$50,000 or more	46%	43%	4%	7%
Education	Not college graduate	44%	39%	6%	11%
	College graduate	55%	36%	4%	5%
Race	White	42%	44%	6%	9%
	African American	83%	12%	3%	2%
	Latino	60%	28%	6%	6%
Race and Education	White - Not College Graduate	31%	49%	7%	13%
	White - College Graduate	54%	37%	4%	5%
Age	18 to 29	67%	22%	7%	4%
	30 to 44	46%	39%	4%	10%
	45 to 59	46%	41%	5%	7%
	60 or older	44%	40%	6%	10%
Age	Under 45	55%	32%	5%	8%
	45 or older	45%	41%	5%	8%
Gender	Men	43%	43%	7%	7%
	Women	54%	33%	4%	9%
White Evangelical Christians		16%	68%	5%	11%
Interview Type	Landline	44%	40%	4%	11%
	Cell phone	52%	36%	6%	6%

Marist Poll National Registered Voters. Interviews conducted February 5th through February 7th, 2018, n=807 MOE +/- 4.1 percentage points.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

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 %
February 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

USA1000. Marist Poll National Tables February 2018

		National Adults		
		In general, thinking about the way things are going in the country, do you feel things are going in the right direction or that things are going in the wrong direction?		
		Right direction	Wrong direction	Unsure
		Row %	Row %	Row %
National Adults		37%	57%	6%
National Registered Voters		37%	57%	6%
Party Identification^	Democrat	8%	89%	2%
	Republican	80%	14%	7%
	Independent	34%	59%	7%
Party Identification*	Strong Democrats	7%	91%	2%
	Soft Democrats	10%	87%	3%
	Just Independents	26%	59%	15%
	Soft Republicans	66%	24%	10%
Political Ideology^	Strong Republicans	92%	6%	3%
	Very liberal-Liberal	8%	89%	3%
	Moderate	32%	61%	7%
	Conservative-Very conservative	69%	24%	7%
Trump Supporters		82%	10%	8%
Region	Northeast	32%	65%	3%
	Midwest	42%	52%	6%
	South	38%	54%	8%
	West	35%	60%	4%
Household Income	Less than \$50,000	32%	60%	8%
	\$50,000 or more	40%	55%	5%
Education	Not college graduate	39%	54%	7%
	College graduate	35%	61%	4%
Race	White	43%	51%	6%
	African American	15%	80%	5%
	Latino	26%	70%	4%
Race and Education	White - Not College Graduate	47%	46%	7%
	White - College Graduate	36%	60%	4%
Age	18 to 29	37%	61%	2%
	30 to 44	32%	61%	7%
	45 to 59	42%	55%	4%
	60 or older	38%	52%	10%
Age	Under 45	34%	61%	5%
	45 or older	40%	53%	7%
Gender	Men	46%	49%	5%
	Women	29%	64%	7%
White Evangelical Christians		62%	30%	8%
Interview Type	Landline	41%	50%	9%
	Cell phone	35%	61%	4%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

USA1000TRND. Marist Poll National Trend

National Adults

In general, thinking about the way things are going in the country, do you feel things are going in the right direction or that things are going in the wrong direction?

	Right direction	Wrong direction	Unsure
	Row %	Row %	Row %
February 2018	37%	57%	6%
January 2018	35%	57%	9%
December 2017	30%	64%	6%
November 21, 2017	33%	59%	8%
November 14, 2017	29%	66%	6%
October 2017	30%	64%	6%
September 2017	27%	65%	8%
August 2017	33%	62%	5%
June 2017	31%	61%	8%
April 2017	35%	57%	8%
March 2017	34%	59%	7%
February 2017	38%	55%	7%
December 2016	31%	62%	6%
November 2016	33%	59%	8%
September 2016	34%	59%	6%
August 2016	34%	59%	7%
July 2016	25%	68%	7%
April 2016	27%	68%	5%
November 2015	36%	59%	6%
August 2015	34%	60%	6%
March 2015	36%	59%	4%
December 2014	31%	64%	6%
October 2014	35%	61%	4%
August 2014	28%	64%	8%
April 2014	32%	64%	3%
February 13, 2014	33%	64%	3%
February 5, 2014	30%	63%	8%
December 2013	30%	66%	4%
July 2013	30%	60%	11%
April 2013	38%	58%	4%
March 2013	35%	60%	5%
December 2012	40%	55%	5%
March 2012	43%	53%	4%
November 2011	25%	70%	4%
September 2011	22%	73%	5%
August 2011	21%	70%	10%
June 2011	32%	59%	9%
April 2011	31%	64%	5%
January 2011	41%	47%	12%
December 2010	34%	58%	8%
November 23, 2010	41%	53%	6%
October 28, 2010	38%	52%	10%
September 22, 2010	41%	56%	3%
July 6, 2010	37%	56%	7%
March 31, 2010	43%	53%	4%
February 8, 2010	38%	54%	8%
December 8, 2009	46%	46%	8%
October 14, 2009	47%	47%	6%
August 12, 2009	50%	42%	8%
June 8, 2009	50%	40%	10%
April 27, 2009	44%	44%	12%
April 15, 2009	49%	40%	11%
November 2007	23%	67%	10%
May 2007	26%	65%	9%
February 2007	29%	63%	8%
December 2006	31%	60%	9%
October 2006	33%	58%	9%
February 2006	34%	61%	5%
October 2005	31%	62%	7%
May 2005	38%	56%	6%
February 2005	47%	48%	5%
October 21, 2004	42%	55%	3%
October 07, 2004	39%	53%	8%
September 2004	38%	52%	10%
August 2004	40%	48%	12%
July 2004	37%	52%	11%
April 2004	43%	51%	6%
March 2004	43%	52%	5%
November 2003	45%	48%	7%
April 2003	55%	34%	11%
January 2003	42%	48%	10%
October 2002	45%	46%	9%
April 2002	60%	32%	8%
January 2002	60%	30%	10%
March 2001	41%	44%	15%
January 2001	56%	32%	12%

MTE18RIR. Marist Poll National Tables February 2018

		National Adults		
		How likely do you think there will be Russian interference in November's mid-term elections: Very likely, likely, not very likely, or not likely at all?		
		Very likely/Likely	Not very likely/Not likely at all	Unsure
		Row %	Row %	Row %
National Adults		41%	53%	6%
National Registered Voters		40%	55%	5%
Party Identification^	Democrat	60%	36%	4%
	Republican	17%	78%	5%
	Independent	40%	56%	4%
Party Identification*	Strong Democrats	60%	35%	5%
	Soft Democrats	57%	39%	4%
	Just Independents	42%	52%	7%
	Soft Republicans	21%	77%	3%
Political Ideology^	Strong Republicans	15%	81%	4%
	Very liberal-Liberal	56%	40%	4%
	Moderate	41%	53%	6%
	Conservative-Very conservative	21%	75%	4%
Trump Supporters		15%	81%	3%
Region	Northeast	47%	51%	3%
	Midwest	37%	58%	6%
	South	39%	55%	6%
	West	45%	47%	8%
Household Income	Less than \$50,000	40%	52%	7%
	\$50,000 or more	43%	52%	5%
Education	Not college graduate	38%	53%	8%
	College graduate	45%	52%	3%
Race	White	37%	57%	6%
	African American	63%	32%	5%
	Latino	41%	54%	5%
Race and Education	White - Not College Graduate	32%	59%	9%
	White - College Graduate	43%	55%	2%
Age	18 to 29	45%	48%	7%
	30 to 44	38%	58%	4%
	45 to 59	40%	56%	3%
	60 or older	42%	49%	9%
Age	Under 45	41%	53%	5%
	45 or older	41%	52%	6%
Gender	Men	37%	58%	5%
	Women	45%	48%	7%
White Evangelical Christians		30%	61%	9%
Interview Type	Landline	41%	49%	9%
	Cell phone	41%	55%	4%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

MTE18RI. Marist Poll National Tables February 2018

		National Adults				
		How likely do you think there will be Russian interference in November's mid-term elections: Very likely, likely, not very likely, or not likely at all?				
		Very likely	Likely	Not very likely	Not likely at all	Unsure
		Row %	Row %	Row %	Row %	Row %
National Adults		17%	24%	23%	29%	6%
National Registered Voters		18%	22%	24%	31%	5%
Party Identification^	Democrat	27%	33%	22%	14%	4%
	Republican	6%	11%	25%	52%	5%
	Independent	19%	21%	26%	30%	4%
Party Identification*	Strong Democrats	29%	32%	21%	14%	5%
	Soft Democrats	29%	28%	26%	13%	4%
	Just Independents	15%	26%	24%	27%	7%
	Soft Republicans	9%	12%	26%	51%	3%
	Strong Republicans	4%	11%	25%	56%	4%
Political Ideology^	Very liberal-Liberal	29%	27%	24%	16%	4%
	Moderate	19%	22%	23%	29%	6%
	Conservative-Very conservative	7%	14%	27%	47%	4%
Trump Supporters		4%	11%	25%	56%	3%
Region	Northeast	18%	29%	21%	30%	3%
	Midwest	15%	22%	28%	30%	6%
	South	17%	23%	24%	30%	6%
	West	21%	24%	20%	27%	8%
Household Income	Less than \$50,000	16%	24%	25%	28%	7%
	\$50,000 or more	19%	24%	24%	28%	5%
Education	Not college graduate	14%	24%	24%	29%	8%
	College graduate	22%	23%	24%	29%	3%
Race	White	15%	21%	25%	32%	6%
	African American	29%	33%	17%	15%	5%
	Latino	13%	28%	21%	32%	5%
Race and Education	White - Not College Graduate	11%	21%	25%	34%	9%
	White - College Graduate	21%	22%	27%	28%	2%
Age	18 to 29	13%	32%	24%	24%	7%
	30 to 44	15%	23%	25%	33%	4%
	45 to 59	20%	21%	24%	32%	3%
	60 or older	20%	22%	21%	28%	9%
Age	Under 45	14%	27%	25%	29%	5%
	45 or older	20%	21%	22%	30%	6%
Gender	Men	15%	22%	22%	35%	5%
	Women	20%	25%	24%	24%	7%
White Evangelical Christians		8%	22%	21%	41%	9%
Interview Type	Landline	19%	22%	22%	28%	9%
	Cell phone	16%	25%	24%	31%	4%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

SMRSEL1R. Marist Poll National Tables February 2018

		National Adults		
		Since 2016, do you think social media sites such as Facebook or Twitter have done a great deal, a good amount, a little or nothing at all to ensure that there is no Russian interference in this year's mid-term elections?		
		A great deal/A good amount	A little/Nothing at all	Unsure
		Row %	Row %	Row %
National Adults		15%	73%	12%
National Registered Voters		14%	74%	12%
Party Identification^	Democrat	16%	76%	8%
	Republican	13%	70%	17%
	Independent	13%	77%	11%
Party Identification*	Strong Democrats	13%	78%	9%
	Soft Democrats	16%	77%	7%
	Just Independents	21%	68%	11%
	Soft Republicans	10%	77%	13%
	Strong Republicans	13%	68%	19%
Political Ideology^	Very liberal-Liberal	12%	81%	7%
	Moderate	16%	72%	12%
	Conservative-Very conservative	12%	73%	15%
Trump Supporters		12%	72%	16%
Region	Northeast	13%	76%	11%
	Midwest	13%	73%	14%
	South	15%	74%	11%
	West	16%	70%	13%
Household Income	Less than \$50,000	19%	68%	13%
	\$50,000 or more	12%	78%	10%
Education	Not college graduate	19%	66%	15%
	College graduate	9%	83%	8%
Race	White	12%	75%	13%
	African American	23%	70%	7%
	Latino	17%	73%	10%
Race and Education	White - Not College Graduate	16%	66%	18%
	White - College Graduate	7%	85%	8%
Age	18 to 29	17%	75%	7%
	30 to 44	20%	71%	9%
	45 to 59	10%	79%	11%
	60 or older	12%	69%	20%
Age	Under 45	19%	73%	8%
	45 or older	11%	74%	15%
Gender	Men	16%	72%	12%
	Women	14%	74%	12%
White Evangelical Christians		13%	72%	16%
Interview Type	Landline	11%	70%	20%
	Cell phone	17%	75%	8%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

SMRSEL1. Marist Poll National Tables February 2018

		National Adults				
		Since 2016, do you think social media sites such as Facebook or Twitter have done a great deal, a good amount, a little or nothing at all to ensure that there is no Russian interference in this year's mid-term elections?				
		A great deal	A good amount	A little	Nothing at all	Unsure
		Row %	Row %	Row %	Row %	Row %
National Adults		5%	9%	33%	40%	12%
National Registered Voters		5%	9%	34%	41%	12%
Party Identification^	Democrat	4%	12%	43%	33%	8%
	Republican	5%	8%	25%	45%	17%
	Independent	5%	8%	33%	44%	11%
Party Identification*	Strong Democrats	3%	10%	46%	32%	9%
	Soft Democrats	7%	9%	40%	37%	7%
	Just Independents	7%	14%	22%	45%	11%
	Soft Republicans	2%	8%	28%	49%	13%
	Strong Republicans	7%	6%	24%	44%	19%
Political Ideology^	Very liberal-Liberal	3%	9%	43%	38%	7%
	Moderate	4%	13%	34%	38%	12%
	Conservative-Very conservative	5%	7%	24%	48%	15%
Trump Supporters		6%	5%	27%	45%	16%
Region	Northeast	5%	8%	31%	45%	11%
	Midwest	4%	9%	35%	38%	14%
	South	6%	9%	33%	41%	11%
	West	5%	12%	32%	39%	13%
Household Income	Less than \$50,000	5%	13%	32%	36%	13%
	\$50,000 or more	5%	7%	35%	43%	10%
Education	Not college graduate	7%	12%	28%	38%	15%
	College graduate	2%	6%	39%	44%	8%
Race	White	4%	8%	34%	40%	13%
	African American	10%	13%	31%	39%	7%
	Latino	6%	12%	28%	45%	10%
Race and Education	White - Not College Graduate	6%	10%	30%	36%	18%
	White - College Graduate	2%	5%	40%	45%	8%
Age	18 to 29	8%	10%	37%	38%	7%
	30 to 44	6%	14%	33%	38%	9%
	45 to 59	4%	6%	34%	45%	11%
	60 or older	4%	8%	29%	39%	20%
Age	Under 45	6%	12%	35%	38%	8%
	45 or older	4%	7%	32%	42%	15%
Gender	Men	6%	9%	35%	37%	12%
	Women	4%	9%	30%	44%	12%
White Evangelical Christians		6%	7%	25%	46%	16%
Interview Type	Landline	4%	7%	28%	42%	20%
	Cell phone	6%	11%	36%	40%	8%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

CNGRSEL1R. Marist Poll National Tables February 2018

		National Adults		
		Since 2016, do you think Congress has done a great deal, a good amount, a little or nothing at all to ensure that there is no Russian interference in this year's mid-term elections?		
		A great deal/A good amount	A little/Nothing at all	Unsure
		Row %	Row %	Row %
National Adults		18%	73%	9%
National Registered Voters		18%	74%	8%
Party Identification^	Democrat	13%	82%	6%
	Republican	27%	66%	7%
	Independent	16%	75%	9%
Party Identification*	Strong Democrats	12%	83%	5%
	Soft Democrats	14%	80%	6%
	Just Independents	16%	70%	13%
	Soft Republicans	20%	70%	9%
	Strong Republicans	30%	63%	6%
Political Ideology^	Very liberal-Liberal	9%	87%	3%
	Moderate	17%	72%	11%
	Conservative-Very conservative	26%	65%	8%
Trump Supporters		27%	66%	7%
Region	Northeast	19%	78%	3%
	Midwest	19%	72%	9%
	South	19%	73%	9%
	West	14%	72%	14%
Household Income	Less than \$50,000	19%	69%	11%
	\$50,000 or more	17%	75%	8%
Education	Not college graduate	19%	70%	11%
	College graduate	14%	79%	7%
Race	White	18%	73%	10%
	African American	21%	75%	4%
	Latino	21%	77%	2%
Race and Education	White - Not College Graduate	19%	68%	13%
	White - College Graduate	14%	80%	6%
Age	18 to 29	21%	70%	9%
	30 to 44	20%	69%	11%
	45 to 59	16%	76%	7%
	60 or older	13%	78%	9%
Age	Under 45	21%	69%	10%
	45 or older	15%	77%	8%
Gender	Men	19%	73%	7%
	Women	16%	73%	11%
White Evangelical Christians		24%	64%	13%
Interview Type	Landline	14%	76%	10%
	Cell phone	20%	72%	8%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

CNGRSEL1. Marist Poll National Tables February 2018

		National Adults				
		Since 2016, do you think Congress has done a great deal, a good amount, a little or nothing at all to ensure that there is no Russian interference in this year's mid-term elections?				
		A great deal	A good amount	A little	Nothing at all	Unsure
		Row %	Row %	Row %	Row %	Row %
National Adults		6%	12%	35%	38%	9%
National Registered Voters		6%	12%	34%	40%	8%
Party Identification^	Democrat	5%	8%	35%	47%	6%
	Republican	11%	16%	40%	26%	7%
	Independent	5%	11%	31%	44%	9%
Party Identification*	Strong Democrats	6%	6%	34%	49%	5%
	Soft Democrats	2%	12%	34%	46%	6%
	Just Independents	6%	10%	28%	42%	13%
	Soft Republicans	11%	10%	38%	32%	9%
	Strong Republicans	9%	21%	35%	28%	6%
Political Ideology^	Very liberal-Liberal	2%	7%	37%	51%	3%
	Moderate	6%	11%	34%	39%	11%
	Conservative-Very conservative	10%	16%	33%	32%	8%
Trump Supporters		11%	15%	35%	31%	7%
Region	Northeast	6%	13%	28%	50%	3%
	Midwest	5%	14%	39%	33%	9%
	South	6%	13%	39%	33%	9%
	West	5%	9%	31%	41%	14%
Household Income	Less than \$50,000	6%	13%	36%	33%	11%
	\$50,000 or more	5%	12%	35%	40%	8%
Education	Not college graduate	6%	14%	35%	36%	11%
	College graduate	5%	9%	37%	42%	7%
Race	White	6%	12%	36%	37%	10%
	African American	8%	13%	29%	46%	4%
	Latino	5%	16%	37%	40%	2%
Race and Education	White - Not College Graduate	6%	13%	34%	34%	13%
	White - College Graduate	5%	9%	39%	41%	6%
Age	18 to 29	5%	17%	42%	28%	9%
	30 to 44	6%	14%	37%	32%	11%
	45 to 59	6%	10%	32%	44%	7%
	60 or older	5%	8%	32%	45%	9%
Age	Under 45	5%	16%	39%	30%	10%
	45 or older	6%	9%	32%	45%	8%
Gender	Men	7%	12%	36%	38%	7%
	Women	4%	12%	35%	38%	11%
White Evangelical Christians		10%	14%	35%	28%	13%
Interview Type	Landline	6%	8%	32%	44%	10%
	Cell phone	5%	15%	37%	34%	8%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

DTETILLA. Marist Poll National Tables February 2018

		National Adults			
		In his dealings with Russia and Russian President Vladimir Putin do you think Donald Trump has done something illegal, something unethical, but not illegal, or has done nothing wrong?			
		Has done something			Unsure
		Has done something illegal	unethical, but not illegal	Has done nothing wrong	
		Row %	Row %	Row %	Row %
National Adults		29%	28%	36%	7%
National Registered Voters		29%	28%	36%	7%
Party Identification^	Democrat	56%	31%	7%	6%
	Republican	1%	17%	77%	5%
	Independent	25%	35%	33%	7%
Party Identification*	Strong Democrats	56%	32%	6%	7%
	Soft Democrats	46%	41%	7%	5%
	Just Independents	26%	31%	26%	16%
	Soft Republicans	5%	27%	65%	4%
	Strong Republicans	1%	6%	87%	5%
Political Ideology^	Very liberal-Liberal	52%	34%	8%	6%
	Moderate	26%	40%	28%	7%
	Conservative-Very conservative	9%	14%	70%	7%
Trump Supporters		3%	9%	82%	6%
Region	Northeast	36%	28%	31%	5%
	Midwest	27%	28%	39%	6%
	South	26%	28%	38%	8%
	West	29%	28%	36%	7%
Household Income	Less than \$50,000	33%	24%	34%	9%
	\$50,000 or more	27%	32%	36%	5%
Education	Not college graduate	23%	29%	40%	9%
	College graduate	35%	28%	31%	5%
Race	White	23%	27%	42%	8%
	African American	47%	33%	13%	6%
	Latino	46%	19%	31%	5%
Race and Education	White - Not College Graduate	16%	26%	48%	10%
	White - College Graduate	33%	28%	33%	5%
Age	18 to 29	36%	29%	30%	5%
	30 to 44	29%	33%	34%	5%
	45 to 59	26%	27%	40%	7%
	60 or older	26%	24%	40%	10%
Age	Under 45	32%	31%	32%	5%
	45 or older	26%	25%	40%	9%
Gender	Men	28%	24%	43%	5%
	Women	29%	32%	30%	9%
White Evangelical Christians		10%	19%	63%	9%
Interview Type	Landline	23%	28%	39%	10%
	Cell phone	32%	28%	35%	5%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

DTETILLATRND. Marist Poll National Trend

National Adults				
In his dealings with Russia and Russian President Vladimir Putin do you think Donald Trump has done something illegal, something unethical, but not illegal, or has done nothing wrong?				
	Has done something illegal	Has done something unethical, but not illegal	Has done nothing wrong	Unsure
	Row %	Row %	Row %	Row %
February 2018	29%	28%	36%	7%
October 2017	22%	33%	35%	10%
July 2017	25%	29%	36%	10%
February 2017	19%	30%	40%	12%

Marist Poll National Adults

MUER020R. Marist Poll National Tables February 2018

		National Adults		
		Overall, do you have a favorable or an unfavorable impression of Robert Mueller?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
National Adults		33%	27%	39%
National Registered Voters		38%	27%	35%
Party Identification^	Democrat	53%	22%	25%
	Republican	25%	38%	37%
	Independent	35%	25%	40%
Party Identification*	Strong Democrats	59%	19%	22%
	Soft Democrats	46%	21%	33%
	Just Independents	35%	20%	45%
	Soft Republicans	18%	38%	43%
	Strong Republicans	28%	39%	33%
Political Ideology^	Very liberal-Liberal	54%	16%	30%
	Moderate	44%	23%	34%
	Conservative-Very conservative	21%	40%	39%
Trump Supporters		23%	37%	40%
Region	Northeast	40%	27%	34%
	Midwest	31%	27%	41%
	South	32%	31%	37%
	West	33%	21%	46%
Household Income	Less than \$50,000	25%	28%	47%
	\$50,000 or more	40%	27%	33%
Education	Not college graduate	25%	26%	50%
	College graduate	47%	28%	26%
Race	White	37%	28%	35%
	African American	22%	31%	48%
	Latino	20%	35%	45%
Race and Education	White - Not College Graduate	25%	29%	46%
	White - College Graduate	55%	25%	20%
Age	18 to 29	21%	32%	47%
	30 to 44	31%	24%	44%
	45 to 59	37%	32%	31%
	60 or older	42%	22%	37%
Age	Under 45	27%	28%	45%
	45 or older	39%	27%	34%
Gender	Men	34%	29%	37%
	Women	33%	26%	41%
White Evangelical Christians		20%	37%	43%
Interview Type	Landline	35%	23%	42%
	Cell phone	32%	30%	38%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

MUER020TRND. Marist Poll National Trend

National Adults			
Overall, do you have a favorable or an unfavorable impression of Robert Mueller?			
	Favorable	Unfavorable	Unsure-Never heard
	Row %	Row %	Row %
February 2018	33%	27%	39%
January 2018	29%	29%	42%

Marist Poll National Adults

RMINVFR. Marist Poll National Tables February 2018

		National Adults		
		From what you have read or heard about Robert Mueller, the Special Counsel in the Russia investigation, do you think the investigation is fair or not fair?		
		Fair	Not fair	Unsure
		Row %	Row %	Row %
National Adults		53%	28%	20%
National Registered Voters		55%	29%	16%
Party Identification^	Democrat	77%	14%	9%
	Republican	35%	46%	19%
	Independent	51%	31%	18%
Party Identification*	Strong Democrats	80%	12%	8%
	Soft Democrats	68%	22%	10%
	Just Independents	41%	24%	35%
	Soft Republicans	37%	43%	20%
Political Ideology^	Strong Republicans	34%	48%	18%
	Very liberal-Liberal	73%	17%	10%
	Moderate	63%	23%	14%
	Conservative-Very conservative	34%	47%	20%
Trump Supporters		33%	48%	19%
Region	Northeast	66%	21%	13%
	Midwest	46%	33%	20%
	South	52%	30%	19%
	West	50%	25%	25%
Household Income	Less than \$50,000	46%	29%	25%
	\$50,000 or more	58%	27%	15%
Education	Not college graduate	47%	29%	24%
	College graduate	62%	26%	12%
Race	White	53%	29%	18%
	African American	52%	27%	21%
	Latino	58%	23%	19%
Race and Education	White - Not College Graduate	47%	30%	23%
	White - College Graduate	63%	28%	9%
Age	18 to 29	53%	25%	22%
	30 to 44	54%	20%	26%
	45 to 59	50%	37%	14%
	60 or older	54%	28%	18%
Age	Under 45	54%	22%	24%
	45 or older	52%	33%	16%
Gender	Men	53%	30%	17%
	Women	52%	25%	22%
White Evangelical Christians		39%	39%	22%
Interview Type	Landline	53%	28%	19%
	Cell phone	52%	27%	20%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

RMINVFRTRND. Marist Poll National Trend

National Adults			
From what you have read or heard about Robert Mueller, the Special Counsel in the Russia investigation, do you think the investigation is fair or not fair?			
	Fair	Not fair	Unsure
	Row %	Row %	Row %
February 2018	53%	28%	20%
January 2018	48%	28%	23%

Marist Poll National Adults

RMFIRED. Marist Poll National Tables February 2018

		National Adults		
		Do you think Special Counsel Robert Mueller:		
		Should be allowed to finish the investigation		
		Should be fired		Unsure
		Row %	Row %	Row %
National Adults		16%	70%	14%
National Registered Voters		15%	73%	12%
Party Identification^	Democrat	5%	90%	6%
	Republican	27%	55%	18%
	Independent	16%	71%	13%
Party Identification*	Strong Democrats	4%	90%	6%
	Soft Democrats	11%	82%	7%
	Just Independents	13%	65%	22%
	Soft Republicans	20%	63%	17%
Political Ideology^	Strong Republicans	30%	53%	16%
	Very liberal-Liberal	10%	83%	7%
	Moderate	9%	80%	10%
	Conservative-Very conservative	24%	61%	16%
Trump Supporters		25%	59%	16%
Region	Northeast	19%	71%	10%
	Midwest	15%	74%	11%
	South	14%	70%	16%
	West	17%	66%	16%
Household Income	Less than \$50,000	15%	67%	18%
	\$50,000 or more	16%	73%	11%
Education	Not college graduate	15%	67%	17%
	College graduate	16%	75%	9%
Race	White	16%	72%	12%
	African American	10%	78%	13%
	Latino	23%	60%	17%
Race and Education	White - Not College Graduate	18%	67%	15%
	White - College Graduate	14%	79%	7%
Age	18 to 29	17%	68%	15%
	30 to 44	15%	64%	21%
	45 to 59	20%	71%	9%
	60 or older	12%	76%	12%
Age	Under 45	16%	66%	18%
	45 or older	16%	74%	10%
Gender	Men	17%	68%	14%
	Women	14%	72%	14%
White Evangelical Christians		25%	60%	15%
Interview Type	Landline	15%	71%	14%
	Cell phone	16%	70%	14%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

RMFIREDTRND. Marist Poll National Trend

National Adults			
Do you think Special Counsel Robert Mueller:			
	Should be fired	Should be allowed to finish the investigation	Unsure
	Row %	Row %	Row %
February 2018	16%	70%	14%
January 2018	14%	68%	18%

Marist Poll National Adults

FBI020R. Marist Poll National Tables February 2018

		National Adults		
		Overall, do you have a favorable or an unfavorable impression of the FBI?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
National Adults		65%	28%	7%
National Registered Voters		68%	26%	6%
Party Identification^	Democrat	82%	11%	7%
	Republican	55%	38%	6%
	Independent	66%	29%	5%
Party Identification*	Strong Democrats	83%	10%	7%
	Soft Democrats	80%	17%	4%
	Just Independents	56%	32%	12%
	Soft Republicans	58%	38%	4%
	Strong Republicans	52%	41%	7%
Political Ideology^	Very liberal-Liberal	75%	19%	6%
	Moderate	75%	20%	5%
	Conservative-Very conservative	59%	35%	6%
Trump Supporters		54%	39%	7%
Region	Northeast	71%	26%	2%
	Midwest	69%	23%	8%
	South	62%	30%	8%
	West	62%	29%	8%
Household Income	Less than \$50,000	62%	30%	8%
	\$50,000 or more	68%	26%	6%
Education	Not college graduate	61%	32%	8%
	College graduate	73%	22%	6%
Race	White	67%	25%	8%
	African American	61%	35%	4%
	Latino	64%	33%	3%
Race and Education	White - Not College Graduate	63%	28%	9%
	White - College Graduate	74%	19%	7%
Age	18 to 29	54%	40%	6%
	30 to 44	68%	26%	6%
	45 to 59	68%	25%	7%
	60 or older	69%	22%	9%
Age	Under 45	62%	33%	6%
	45 or older	69%	23%	8%
Gender	Men	65%	30%	5%
	Women	66%	25%	9%
White Evangelical Christians		58%	33%	9%
Interview Type	Landline	65%	25%	10%
	Cell phone	65%	30%	5%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

FBIDT010. Marist Poll National Tables February 2018

		National Adults		
		Do you think the FBI is:		
		Just trying to do their job	Biased against the Trump administration	Unsure
		Row %	Row %	Row %
National Adults		71%	23%	6%
National Registered Voters		70%	24%	6%
Party Identification^	Democrat	87%	10%	3%
	Republican	43%	49%	9%
	Independent	74%	20%	7%
Party Identification*	Strong Democrats	89%	8%	3%
	Soft Democrats	89%	8%	3%
	Just Independents	74%	20%	6%
	Soft Republicans	54%	36%	10%
Political Ideology^	Strong Republicans	32%	58%	10%
	Very liberal-Liberal	88%	8%	3%
	Moderate	78%	17%	5%
	Conservative-Very conservative	46%	43%	10%
Trump Supporters		39%	51%	10%
Region	Northeast	76%	18%	6%
	Midwest	67%	23%	10%
	South	69%	26%	5%
	West	72%	23%	5%
Household Income	Less than \$50,000	72%	20%	8%
	\$50,000 or more	69%	26%	4%
Education	Not college graduate	68%	24%	9%
	College graduate	75%	22%	3%
Race	White	67%	25%	8%
	African American	83%	15%	2%
	Latino	76%	20%	3%
Race and Education	White - Not College Graduate	61%	28%	11%
	White - College Graduate	75%	21%	4%
Age	18 to 29	76%	20%	4%
	30 to 44	74%	20%	6%
	45 to 59	69%	27%	4%
	60 or older	66%	24%	10%
Age	Under 45	75%	20%	5%
	45 or older	67%	25%	7%
Gender	Men	68%	26%	6%
	Women	73%	20%	6%
White Evangelical Christians		51%	38%	11%
Interview Type	Landline	67%	23%	10%
	Cell phone	73%	23%	4%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

BELMOR1. Marist Poll National Tables February 2018

		National Adults				
		If President Trump and the FBI disagree, who are you more likely to believe:				
		President Trump	The FBI	Vol: Both	Vol: Neither	Unsure
		Row %	Row %	Row %	Row %	Row %
National Adults		24%	66%	1%	4%	6%
National Registered Voters		25%	66%	1%	4%	5%
Party Identification^	Democrat	3%	94%	1%	0%	1%
	Republican	59%	28%	1%	3%	8%
	Independent	20%	68%	0%	6%	6%
Party Identification*	Strong Democrats	2%	95%	2%	0%	1%
	Soft Democrats	3%	94%	0%	2%	1%
	Just Independents	18%	67%	0%	9%	5%
	Soft Republicans	41%	41%	0%	6%	11%
	Strong Republicans	72%	15%	2%	3%	8%
Political Ideology^	Very liberal-Liberal	5%	92%	0%	3%	1%
	Moderate	15%	74%	0%	4%	7%
	Conservative-Very conservative	51%	35%	2%	4%	8%
Trump Supporters		61%	23%	2%	5%	10%
Region	Northeast	18%	74%	0%	4%	4%
	Midwest	25%	63%	0%	5%	6%
	South	25%	64%	2%	3%	7%
	West	24%	66%	1%	4%	5%
Household Income	Less than \$50,000	23%	66%	2%	4%	5%
	\$50,000 or more	24%	67%	0%	4%	5%
Education	Not college graduate	26%	62%	1%	4%	6%
	College graduate	19%	73%	0%	3%	5%
Race	White	29%	60%	1%	4%	6%
	African American	9%	89%	0%	1%	1%
	Latino	10%	80%	0%	3%	7%
Race and Education	White - Not College Graduate	35%	52%	2%	5%	6%
	White - College Graduate	20%	71%	1%	3%	5%
Age	18 to 29	14%	75%	2%	4%	5%
	30 to 44	22%	67%	0%	5%	6%
	45 to 59	26%	65%	1%	3%	5%
	60 or older	29%	60%	1%	4%	7%
Age	Under 45	19%	71%	1%	4%	5%
	45 or older	28%	62%	1%	3%	6%
Gender	Men	26%	60%	1%	6%	7%
	Women	21%	72%	1%	2%	4%
White Evangelical Christians		48%	39%	2%	4%	7%
Interview Type	Landline	27%	59%	1%	4%	9%
	Cell phone	22%	70%	1%	4%	4%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.

BELMOR2. Marist Poll National Tables February 2018

		National Adults				
		If President Trump and Special Counsel Robert Mueller disagree, who are you more likely to believe:				
		President Trump	Special Counsel Robert Mueller	Vol: Both	Vol: Neither	Unsure
		Row %	Row %	Row %	Row %	Row %
National Adults		30%	55%	1%	4%	11%
National Registered Voters		29%	57%	0%	4%	9%
Party Identification^	Democrat	4%	91%	1%	0%	5%
	Republican	67%	15%	0%	3%	14%
	Independent	27%	58%	0%	6%	9%
Party Identification*	Strong Democrats	3%	91%	1%	0%	4%
	Soft Democrats	4%	91%	0%	2%	3%
	Just Independents	31%	53%	2%	9%	4%
	Soft Republicans	52%	22%	0%	6%	20%
Political Ideology^	Strong Republicans	77%	9%	0%	3%	11%
	Very liberal-Liberal	6%	89%	0%	2%	4%
	Moderate	22%	61%	0%	5%	11%
	Conservative-Very conservative	58%	25%	1%	3%	13%
Trump Supporters		70%	11%	1%	5%	14%
Region	Northeast	23%	63%	0%	5%	10%
	Midwest	31%	52%	0%	5%	12%
	South	34%	53%	1%	3%	10%
	West	26%	56%	1%	4%	12%
Household Income	Less than \$50,000	28%	54%	1%	3%	14%
	\$50,000 or more	31%	58%	0%	4%	7%
Education	Not college graduate	34%	48%	1%	4%	12%
	College graduate	23%	65%	0%	3%	8%
Race	White	35%	50%	1%	4%	10%
	African American	12%	81%	0%	0%	8%
	Latino	17%	62%	0%	5%	15%
Race and Education	White - Not College Graduate	43%	40%	1%	5%	12%
	White - College Graduate	26%	64%	0%	2%	7%
Age	18 to 29	23%	58%	2%	4%	13%
	30 to 44	28%	57%	0%	4%	11%
	45 to 59	33%	57%	1%	3%	6%
	60 or older	32%	51%	0%	4%	13%
Age	Under 45	26%	57%	1%	4%	12%
	45 or older	32%	54%	0%	4%	10%
Gender	Men	35%	51%	1%	5%	9%
	Women	25%	59%	1%	3%	12%
White Evangelical Christians		57%	25%	1%	4%	13%
Interview Type	Landline	31%	49%	1%	4%	15%
	Cell phone	29%	59%	1%	4%	8%

Marist Poll National Adults. Interviews conducted February 5th through February 7th, 2018, n=1012 MOE +/- 3.7 percentage points.

^National Registered Voters: n=807 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

*Soft Democrats include registered voters who identify as "not strong Democrats" or Democratic leaning independents. Soft Republicans include those registered voters who identify as "not strong Republicans" or Republican leaning independents.