

How the Survey was Conducted

Nature of the Sample: NPR/PBS NewsHour/Marist Poll of 935 National Adults

This survey of 935 adults was conducted October 21st through October 23rd, 2018 by The Marist Poll sponsored in partnership with NPR and PBS NewsHour. Adults 18 years of age and older residing in the contiguous United States were contacted on landline or mobile numbers and interviewed in English by telephone using live interviewers. Mobile telephone numbers were randomly selected based upon a list of telephone exchanges from throughout the nation from Survey Sampling International. The exchanges were selected to ensure that each region was represented in proportion to its population. Mobile phones are treated as individual devices. After validation of age, personal ownership, and non-business-use of the mobile phone, interviews are typically conducted with the person answering the phone. To increase coverage, this mobile sample was supplemented by respondents reached through random dialing of landline phone numbers from Survey Sampling International. Within each landline household, a single respondent is selected through a random selection process to increase the representativeness of traditionally under-covered survey populations. Assistance was provided by Luce Research and The Logit Group, Inc for data collection. The samples were then combined and balanced to reflect the 2016 American Community Survey 1-year estimates for age, gender, income, race, and region. Results are statistically significant within ± 3.9 percentage points. There are 738 registered voters. The results for this subset are statistically significant within ± 4.4 percentage points. The error margin was adjusted for sample weights and increases for cross-tabulations.

Nature of the Sample

		National Adults	National Registered Voters
		Column %	Column %
National Adults		100%	
National Registered Voters		79%	100%
Party Identification	Democrat	n/a	33%
	Republican	n/a	26%
	Independent	n/a	38%
	Other	n/a	3%
Party Identification	Strong Democrats	n/a	22%
	Not strong Democrats	n/a	11%
	Democratic leaning independents	n/a	14%
	Just Independents	n/a	10%
	Republican leaning independents	n/a	14%
	Not strong Republicans	n/a	7%
	Strong Republicans	n/a	19%
	Other	n/a	3%
	Unsure	n/a	0%
Party ID and Gender	Democrat men	n/a	14%
	Democrat women	n/a	19%
	Republican men	n/a	13%
	Republican women	n/a	13%
	Independent men	n/a	21%
	Independent women	n/a	18%
	Other party men and women	n/a	3%
Gender	Men	49%	50%
	Women	51%	50%
Age	Under 45	46%	40%
	45 or older	54%	60%
Age	18 to 29	21%	17%
	30 to 44	25%	24%
	45 to 59	26%	27%
	60 or older	28%	32%
Race	White	61%	65%
	African American	11%	10%
	Latino	15%	15%
	Other	13%	10%
Region	Northeast	18%	20%
	Midwest	21%	22%
	South	38%	34%
	West	23%	24%
Household Income	Less than \$50,000	44%	40%
	\$50,000 or more	56%	60%
Education	Not college graduate	61%	56%
	College graduate	39%	44%
Education by Race	White - Not College Graduate	34%	33%
	White - College Graduate	27%	32%
	Non-White - Not College Graduate	26%	22%
	Non-White - College Graduate	12%	13%
Education - Race - Gender	Men - White - Not College Graduate	15%	16%
	Men - White - College Graduate	14%	16%
	Men - Non-White - Not College Graduate	13%	12%
	Men - Non-White - College Graduate	7%	7%
	Women - White - Not College Graduate	19%	18%
	Women - White - College Graduate	14%	16%
	Women - Non-White - Not College Graduate	13%	11%
	Women - Non-White - College Graduate	6%	6%
White Evangelical Christians		21%	22%
Area Description	Big city	26%	23%
	Small city	22%	22%
	Suburban	19%	22%
	Small town	19%	17%
	Rural	14%	15%
Small city/Suburban Men		21%	22%
Other area Men		28%	28%
Small city/Suburban Women		20%	22%
Other area Women		31%	28%
Interview Type	Landline	33%	38%
	Cell phone	67%	62%

NPR/PBS NewsHour/Marist Poll Adults. Interviews conducted October 21st through October 23rd, 2018, n=935 MOE +/- 3.9 percentage points. National Registered Voters: n=738 MOE +/- 4.4 percentage points. Totals may not add to 100% due to rounding.

TRUDP105. NPR/PBS NewsHour/Marist Poll National Tables October 21st 2018, through October 23rd 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		39%	53%	8%
National Registered Voters		41%	53%	7%
2018 Congressional Elections Very Important		41%	54%	4%
Impression of Trump as a Factor for 2018 Vote	Major factor	33%	65%	3%
	Minor factor	44%	50%	6%
	Not a factor at all	51%	36%	13%
Party Identification^	Democrat	9%	87%	4%
	Republican	85%	11%	4%
	Independent	35%	55%	10%
Party Identification*	Strong Democrats	6%	91%	3%
	Soft Democrats	9%	86%	5%
	Just Independents	25%	52%	23%
	Soft Republicans	71%	21%	8%
	Strong Republicans	91%	6%	3%
Party ID and Gender	Democrat men	16%	79%	6%
	Democrat women	4%	93%	3%
	Republican men	87%	9%	4%
	Republican women	83%	12%	4%
	Independent men	39%	47%	14%
	Independent women	30%	64%	6%
Trump Supporters		92%	5%	3%
Region	Northeast	35%	59%	7%
	Midwest	46%	50%	5%
	South	46%	44%	10%
	West	26%	65%	9%
Household Income	Less than \$50,000	35%	55%	10%
	\$50,000 or more	42%	52%	6%
Education	Not college graduate	45%	46%	9%
	College graduate	31%	63%	6%
Race	White	48%	46%	6%
	African American	11%	75%	14%
	Latino	27%	66%	8%
Race and Education	White - Not College Graduate	58%	36%	6%
	White - College Graduate	35%	59%	6%
Gender - Race - Education	Men - White - Not College Graduate	64%	30%	6%
	Men - White - College Graduate	39%	55%	6%
	Women - White - Not College Graduate	53%	41%	6%
	Women - White - College Graduate	32%	63%	5%
Age	18 to 29	28%	67%	5%
	30 to 44	37%	56%	7%
	45 to 59	47%	44%	9%
	60 or older	43%	48%	10%
Age	Under 45	33%	61%	6%
	45 or older	45%	46%	9%
Gender	Men	46%	45%	9%
	Women	33%	61%	7%
White Evangelical Christians		73%	18%	8%
Marital Status and Gender	Married men	48%	41%	11%
	Single men	46%	47%	8%
	Married women	47%	46%	7%
	Single women	22%	70%	7%
Area Description	Big city	33%	62%	5%
	Small city	32%	58%	10%
	Suburban	35%	61%	4%
	Small town	45%	43%	12%
	Rural	61%	30%	10%
Small city/Suburban Men		39%	52%	9%
Small city/Suburban Women		27%	67%	6%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 21st 2018, through October 23rd 2018, n=935 MOE +/- 3.9 percentage points.

^National Registered Voters: n=738 MOE +/- 4.4 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 %
October 26th, 2018	39%	53%	8%
October 3rd, 2018	41%	53%	5%
September 26th, 2018	42%	49%	9%
September 13th, 2018	39%	52%	9%
July 2018	39%	51%	10%
April 2018	38%	54%	8%
March 23, 2018	40%	51%	9%
March 8, 2018	42%	50%	8%
February 23, 2018	38%	54%	9%
February 9, 2018	38%	54%	7%
January 2018	37%	53%	10%
December 2017	37%	56%	7%
November 21, 2017	39%	55%	6%
November 14, 2017	39%	53%	7%
October 2017	37%	55%	8%
September 29, 2017	37%	54%	9%
September 15, 2017	39%	50%	12%
August 17, 2017	35%	51%	14%
August 16, 2017	35%	55%	9%
June 2017	37%	51%	12%
April 2017	39%	48%	13%
March 2017	37%	51%	12%
February 2017	39%	50%	11%
Marist Poll National Adults			

TRUDP105R. NPR/PBS NewsHour/Marist Poll National Tables October 21st 2018, through October 23rd 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%	15%	14%	39%	8%
National Registered Voters		26%	14%	11%	42%	7%
2018 Congressional Elections Very Important		28%	13%	8%	46%	4%
Impression of Trump as a Factor for 2018 Vote	Major factor	27%	6%	7%	58%	3%
	Minor factor	28%	16%	14%	36%	6%
	Not a factor at all	25%	26%	13%	22%	13%
Party Identification^	Democrat	1%	7%	13%	75%	4%
	Republican	64%	21%	5%	6%	4%
	Independent	20%	14%	15%	40%	10%
Party Identification*	Strong Democrats	1%	5%	8%	84%	3%
	Soft Democrats	2%	6%	21%	64%	5%
	Just Independents	12%	13%	14%	38%	23%
	Soft Republicans	41%	29%	10%	11%	8%
	Strong Republicans	74%	17%	2%	3%	3%
Party ID and Gender	Democrat men	2%	14%	6%	73%	6%
	Democrat women	1%	3%	17%	76%	3%
	Republican men	62%	25%	2%	7%	4%
	Republican women	66%	18%	8%	4%	4%
	Independent men	19%	19%	12%	35%	14%
	Independent women	22%	8%	17%	47%	6%
Trump Supporters		66%	26%	4%	1%	3%
Region	Northeast	17%	18%	15%	43%	7%
	Midwest	27%	18%	15%	34%	5%
	South	31%	15%	14%	31%	10%
	West	16%	11%	14%	51%	9%
Household Income	Less than \$50,000	19%	16%	21%	34%	10%
	\$50,000 or more	27%	14%	9%	43%	6%
Education	Not college graduate	27%	18%	19%	27%	9%
	College graduate	19%	12%	6%	57%	6%
Race	White	31%	17%	10%	36%	6%
	African American	6%	5%	25%	50%	14%
	Latino	11%	15%	23%	43%	8%
Race and Education	White - Not College Graduate	38%	20%	12%	24%	6%
	White - College Graduate	22%	13%	7%	52%	6%
Gender - Race - Education	Men - White - Not College Graduate	41%	23%	12%	18%	6%
	Men - White - College Graduate	18%	21%	8%	47%	6%
	Women - White - Not College Graduate	35%	18%	12%	29%	6%
	Women - White - College Graduate	26%	6%	6%	56%	5%
Age	18 to 29	10%	18%	32%	35%	5%
	30 to 44	21%	17%	9%	47%	7%
	45 to 59	34%	13%	11%	34%	9%
	60 or older	29%	14%	9%	38%	10%
Age	Under 45	16%	17%	19%	41%	6%
	45 or older	31%	13%	10%	36%	9%
Gender	Men	25%	21%	10%	35%	9%
	Women	23%	10%	19%	42%	7%
White Evangelical Christians		55%	19%	8%	11%	8%
Marital Status and Gender	Married men	31%	17%	6%	35%	11%
	Single men	21%	25%	13%	33%	8%
	Married women	36%	11%	6%	40%	7%
	Single women	14%	8%	25%	45%	7%
Area Description	Big city	17%	15%	15%	47%	5%
	Small city	22%	9%	16%	42%	10%
	Suburban	20%	15%	8%	53%	4%
	Small town	27%	18%	20%	23%	12%
	Rural	42%	18%	8%	21%	10%
Small city/Suburban Men		23%	17%	12%	39%	9%
Small city/Suburban Women		20%	8%	12%	55%	6%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 21st 2018, through October 23rd 2018, n=935 MOE +/- 3.9 percentage points.

^National Registered Voters: n=738 MOE +/- 4.4 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 %
October 26th, 2018	24%	15%	14%	39%	8%
October 3rd, 2018	27%	14%	12%	41%	5%
September 26th, 2018	26%	16%	12%	37%	9%
September 13th, 2018	24%	14%	11%	42%	9%
July 2018	25%	14%	10%	41%	10%
April 2018	22%	16%	15%	40%	8%
March 23, 2018	22%	17%	13%	38%	9%
March 8, 2018	24%	18%	13%	37%	8%
February 23, 2018	21%	16%	14%	40%	9%
February 9, 2018	24%	14%	11%	44%	7%
January 2018	23%	14%	14%	39%	10%
December 2017	20%	17%	11%	45%	7%
November 21, 2017	20%	19%	17%	38%	6%
November 14, 2017	21%	18%	13%	40%	7%
October 2017	19%	18%	12%	43%	8%
September 29, 2017	18%	19%	13%	41%	9%
September 15, 2017	22%	17%	12%	37%	12%
August 17, 2017	20%	15%	12%	39%	14%
August 16, 2017	20%	16%	13%	42%	9%
June 2017	20%	17%	11%	40%	12%
Marist Poll National Adults					

CGIMPT18. NPR/PBS NewsHour/Marist Poll National Tables October 21st 2018, through October 23rd 2018,

		National Registered Voters				
		Do you think November's election for Congress is very important, important, not very important, or not important at all?				
		Very important	Important	Not very important	Not important at all	Unsure
		Row %	Row %	Row %	Row %	Row %
National Registered Voters		76%	18%	2%	3%	<1%
Party Identification	Democrat	83%	15%	0%	2%	0%
	Republican	80%	18%	2%	0%	0%
	Independent	67%	23%	4%	6%	1%
Impression of Trump as a Factor for 2018 Vote	Major factor	88%	9%	0%	3%	0%
	Minor factor	76%	21%	2%	1%	0%
	Not a factor at all	63%	27%	5%	4%	1%
Party Identification*	Strong Democrats	89%	11%	0%	0%	0%
	Soft Democrats	75%	20%	1%	4%	0%
	Just Independents	52%	25%	9%	10%	4%
	Soft Republicans	67%	27%	2%	3%	0%
	Strong Republicans	84%	14%	2%	0%	0%
Party ID and Gender	Democrat men	83%	13%	1%	3%	0%
	Democrat women	83%	16%	0%	1%	0%
	Republican men	79%	18%	3%	0%	0%
	Republican women	80%	18%	1%	0%	0%
	Independent men	66%	23%	6%	3%	2%
	Independent women	69%	22%	1%	8%	0%
Trump Supporters		78%	18%	1%	1%	1%
Region	Northeast	80%	14%	2%	3%	0%
	Midwest	74%	22%	1%	2%	0%
	South	78%	18%	1%	2%	1%
	West	73%	19%	4%	5%	0%
Household Income	Less than \$50,000	73%	22%	0%	4%	1%
	\$50,000 or more	80%	16%	3%	2%	0%
Education	Not college graduate	73%	21%	2%	4%	1%
	College graduate	82%	14%	2%	2%	0%
Race	White	78%	18%	3%	1%	0%
	African American	83%	7%	1%	5%	4%
	Latino	67%	27%	2%	3%	0%
Race and Education	White - Not College Graduate	77%	18%	2%	2%	0%
	White - College Graduate	81%	16%	3%	0%	0%
Gender - Race - Education	Men - White - Not College Graduate	78%	18%	3%	1%	0%
	Men - White - College Graduate	77%	16%	6%	1%	0%
	Women - White - Not College Graduate	77%	18%	1%	4%	0%
	Women - White - College Graduate	85%	15%	0%	0%	0%
Age	18 to 29	72%	23%	2%	3%	0%
	30 to 44	76%	10%	5%	7%	2%
	45 to 59	71%	27%	1%	1%	0%
	60 or older	84%	14%	1%	1%	0%
Age	Under 45	75%	16%	3%	5%	1%
	45 or older	78%	20%	1%	1%	0%
Gender	Men	75%	18%	3%	2%	1%
	Women	78%	18%	1%	3%	0%
White Evangelical Christians		80%	17%	1%	2%	0%
Marital Status and Gender	Married men	76%	18%	5%	1%	0%
	Single men	75%	18%	2%	3%	1%
	Married women	83%	17%	0%	1%	0%
	Single women	75%	19%	1%	6%	0%
Area Description	Big city	84%	13%	2%	1%	0%
	Small city	72%	21%	4%	3%	0%
	Suburban	79%	19%	0%	2%	0%
	Small town	72%	20%	2%	6%	0%
	Rural	76%	18%	0%	4%	2%
Small city/Suburban Men		71%	22%	4%	3%	0%
Small city/Suburban Women		79%	19%	0%	2%	0%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted October 21st 2018, through October 23rd 2018, n=738 MOE +/- 4.4 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.

CGIMPT18. Marist Poll National Trend

	National Registered Voters				
	Do you think November's election for Congress is very important, important, not very important, or not important at all?				
	Very important	Important	Not very important	Not important at all	Unsure
	Row %	Row %	Row %	Row %	Row %
October 26th, 2018	76%	18%	2%	3%	<1%
October 3rd, 2018	75%	20%	4%	1%	<1%
July 2018	69%	26%	2%	2%	1%
Marist Poll National Registered Voters					

USCNGS01. NPR/PBS NewsHour/Marist Poll National Tables October 21st 2018, through October 23rd 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		50%	40%	5%	6%
2018 Congressional Elections Very Important		54%	39%	3%	4%
Party Identification	Democrat	96%	2%	0%	3%
	Republican	4%	94%	1%	1%
	Independent	44%	34%	11%	10%
Impression of Trump as a Factor for 2018 Vote	Major factor	64%	31%	1%	4%
	Minor factor	43%	47%	4%	6%
	Not a factor at all	32%	48%	11%	8%
Party Identification*	Strong Democrats	97%	0%	0%	3%
	Soft Democrats	91%	4%	2%	2%
	Just Independents	23%	13%	29%	35%
	Soft Republicans	11%	81%	6%	2%
	Strong Republicans	2%	98%	0%	0%
Party ID and Gender	Democrat men	93%	4%	0%	3%
	Democrat women	97%	0%	0%	3%
	Republican men	3%	95%	2%	0%
	Republican women	4%	94%	0%	2%
	Independent men	37%	39%	17%	6%
	Independent women	52%	29%	5%	15%
Trump Supporters		6%	85%	3%	5%
Region	Northeast	55%	32%	7%	6%
	Midwest	46%	46%	2%	6%
	South	45%	46%	5%	5%
	West	56%	30%	7%	7%
Household Income	Less than \$50,000	56%	34%	4%	6%
	\$50,000 or more	48%	43%	5%	4%
Education	Not college graduate	45%	43%	6%	6%
	College graduate	56%	34%	5%	5%
Race	White	41%	49%	5%	5%
	African American	84%	8%	6%	1%
	Latino	66%	24%	3%	7%
Race and Education	White - Not College Graduate	34%	55%	4%	6%
	White - College Graduate	50%	41%	5%	4%
Gender - Race - Education	Men - White - Not College Graduate	29%	62%	6%	3%
	Men - White - College Graduate	46%	45%	6%	3%
	Women - White - Not College Graduate	39%	49%	3%	9%
	Women - White - College Graduate	54%	36%	4%	6%
Age	18 to 29	63%	28%	6%	3%
	30 to 44	49%	35%	7%	9%
	45 to 59	43%	47%	4%	6%
	60 or older	48%	44%	3%	5%
Age	Under 45	55%	32%	7%	7%
	45 or older	46%	45%	4%	5%
Gender	Men	43%	44%	8%	5%
	Women	56%	35%	2%	7%
White Evangelical Christians		18%	74%	4%	5%
Marital Status and Gender	Married men	37%	52%	8%	3%
	Single men	49%	37%	8%	6%
	Married women	45%	47%	3%	5%
	Single women	65%	24%	2%	9%
Area Description	Big city	60%	29%	6%	5%
	Small city	52%	39%	7%	2%
	Suburban	61%	29%	3%	7%
	Small town	36%	52%	6%	5%
	Rural	30%	58%	4%	9%
Small city/Suburban Men		49%	41%	8%	2%
Small city/Suburban Women		64%	27%	2%	7%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted October 21st 2018, through October 23rd 2018, n=738 MOE +/- 4.4 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.

USCNGS01TRND. Marist Poll National Trend

	National Registered Voters			
	If November's (the 2018) election for Congress were held today, which party's candidate are you more likely to vote for in your district:			
	Democrat	Republican	Neither	Undecided
	Row %	Row %	Row %	Row %
October 26th, 2018	50%	40%	5%	6%
October 3rd, 2018	48%	42%	4%	5%
September 26th, 2017	48%	41%	5%	6%
September 13th, 2018	50%	38%	7%	6%
July 2018	47%	40%	7%	7%
April 2018	44%	39%	8%	9%
March 2018	44%	39%	6%	12%
February 23, 2018	46%	39%	6%	10%
February 9, 2018	49%	38%	5%	8%
January 2018	46%	40%	6%	9%
December 2017	50%	37%	7%	7%
November 21, 2017	43%	40%	6%	10%
November 14, 2017	51%	36%	6%	8%
August 2017	47%	40%	5%	8%
June 2017	48%	38%	6%	8%
April 2017	45%	38%	7%	10%
March 2017	47%	38%	8%	7%
August 2014	38%	43%	6%	12%
April 2014	48%	42%	4%	6%
February 2014	46%	44%	4%	5%
December 2013	43%	43%	6%	8%

Marist Poll National Registered Voters

USCNGFVT1. NPR/PBS NewsHour/Marist Poll National Tables October 21st 2018, through October 23rd 2018,

		National Registered Voters			
		Is your impression of President Trump a major factor, a minor factor, or not a factor at all in deciding your vote for congress this November?			
		Major factor	Minor factor	Not a factor at all	Unsure
		Row %	Row %	Row %	Row %
National Registered Voters		44%	23%	31%	2%
2018 Congressional Elections Very Important		51%	23%	26%	1%
Party Identification	Democrat	56%	21%	21%	2%
	Republican	41%	23%	35%	1%
	Independent	38%	26%	35%	2%
Party Identification*	Strong Democrats	62%	20%	16%	2%
	Soft Democrats	52%	23%	23%	2%
	Just Independents	27%	20%	49%	4%
	Soft Republicans	26%	35%	39%	0%
Party ID and Gender	Strong Republicans	46%	18%	36%	1%
	Democrat men	55%	23%	22%	1%
	Democrat women	57%	19%	20%	3%
	Republican men	39%	22%	39%	0%
	Republican women	43%	25%	30%	2%
	Independent men	28%	33%	40%	0%
	Independent women	50%	17%	29%	3%
Trump Supporters		38%	25%	37%	1%
Region	Northeast	44%	27%	28%	2%
	Midwest	43%	26%	30%	0%
	South	47%	19%	32%	2%
	West	40%	23%	34%	3%
Household Income	Less than \$50,000	41%	20%	35%	4%
	\$50,000 or more	46%	25%	28%	0%
Education	Not college graduate	42%	22%	34%	3%
	College graduate	47%	25%	27%	0%
Race	White	43%	24%	32%	1%
	African American	59%	18%	22%	1%
	Latino	37%	25%	32%	5%
Race and Education	White - Not College Graduate	43%	21%	34%	1%
	White - College Graduate	43%	26%	31%	0%
Gender - Race - Education	Men - White - Not College Graduate	37%	28%	35%	0%
	Men - White - College Graduate	41%	30%	29%	0%
	Women - White - Not College Graduate	48%	15%	34%	2%
	Women - White - College Graduate	45%	22%	32%	0%
Age	18 to 29	43%	31%	26%	0%
	30 to 44	35%	26%	40%	0%
	45 to 59	38%	28%	32%	3%
	60 or older	56%	13%	27%	3%
Age	Under 45	38%	28%	34%	0%
	45 or older	48%	20%	29%	3%
Gender	Men	37%	26%	36%	0%
	Women	51%	20%	26%	3%
White Evangelical Christians		44%	17%	39%	0%
Marital Status and Gender	Married men	40%	30%	30%	0%
	Single men	34%	24%	42%	0%
	Married women	49%	20%	29%	2%
	Single women	51%	20%	26%	3%
Area Description	Big city	46%	22%	31%	1%
	Small city	40%	25%	35%	1%
	Suburban	47%	25%	26%	2%
	Small town	47%	19%	31%	2%
	Rural	40%	24%	34%	2%
Small city/Suburban Men		32%	30%	37%	0%
Small city/Suburban Women		54%	20%	23%	2%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted October 21st 2018, through October 23rd 2018, n=738 MOE +/- 4.4 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.

USCNGFVT1. Marist Poll National Trend Tables

National Registered Voters				
Is your impression of President Trump (Obama) a major factor, a minor factor, or not a factor at all in deciding your vote for congress this November?				
	Major factor	Minor factor	Not a factor at all	Unsure
	Row %	Row %	Row %	Row %
October 2018	44%	23%	31%	2%
September 2014	28%	19%	52%	1%
Marist Poll National Registered Voters				

USCNGDTF1. NPR/PBS NewsHour/Marist Poll National Tables October 21st 2018, through October 23rd 2018,

		National Registered Voters			
		Does your impression of President Trump make you:			
		More likely to vote for a Republican for Congress this November	More likely to vote for a Democrat for Congress this November	Vol. Makes no difference	Unsure
		Row %	Row %	Row %	Row %
National Registered Voters		34%	47%	15%	4%
2018 Congressional Elections Very Important		36%	52%	10%	2%
Party Identification	Democrat	3%	91%	6%	1%
	Republican	80%	4%	15%	1%
	Independent	29%	40%	21%	10%
Impression of Trump as a Factor for 2018 Vote	Major factor	32%	64%	2%	2%
	Minor factor	40%	41%	15%	4%
	Not a factor at all	32%	26%	35%	7%
Party Identification*	Strong Democrats	1%	94%	5%	0%
	Soft Democrats	5%	86%	7%	3%
	Just Independents	11%	24%	38%	27%
	Soft Republicans	64%	7%	26%	3%
	Strong Republicans	88%	1%	11%	0%
Party ID and Gender	Democrat men	5%	87%	7%	1%
	Democrat women	1%	93%	5%	1%
	Republican men	80%	4%	15%	1%
	Republican women	81%	4%	15%	1%
	Independent men	29%	33%	26%	11%
	Independent women	28%	50%	15%	7%
Trump Supporters		75%	6%	15%	4%
Region	Northeast	30%	52%	15%	2%
	Midwest	35%	45%	15%	4%
	South	40%	40%	15%	5%
	West	26%	54%	15%	5%
Household Income	Less than \$50,000	29%	50%	16%	6%
	\$50,000 or more	36%	46%	14%	4%
Education	Not college graduate	40%	42%	12%	6%
	College graduate	26%	54%	18%	2%
Race	White	41%	39%	16%	3%
	African American	7%	79%	6%	8%
	Latino	17%	62%	12%	10%
Race and Education	White - Not College Graduate	51%	33%	12%	4%
	White - College Graduate	31%	47%	19%	2%
Gender - Race - Education	Men - White - Not College Graduate	53%	24%	17%	5%
	Men - White - College Graduate	32%	46%	21%	2%
	Women - White - Not College Graduate	48%	41%	8%	3%
	Women - White - College Graduate	31%	49%	17%	3%
Age	18 to 29	19%	58%	19%	3%
	30 to 44	27%	48%	20%	6%
	45 to 59	42%	39%	14%	4%
	60 or older	39%	47%	11%	4%
Age	Under 45	23%	52%	20%	5%
	45 or older	41%	43%	12%	4%
Gender	Men	36%	40%	19%	5%
	Women	31%	54%	11%	3%
White Evangelical Christians		66%	18%	13%	3%
Marital Status and Gender	Married men	41%	35%	19%	5%
	Single men	32%	44%	18%	6%
	Married women	44%	41%	11%	3%
	Single women	20%	65%	11%	3%
Area Description	Big city	21%	61%	17%	1%
	Small city	28%	42%	23%	7%
	Suburban	26%	62%	9%	3%
	Small town	49%	34%	11%	6%
	Rural	54%	26%	14%	6%
Small city/Suburban Men		29%	44%	19%	7%
Small city/Suburban Women		25%	60%	13%	3%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted October 21st 2018, through October 23rd 2018, n=738 MOE +/- 4.4 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.

USCNGDTF1. Marist Poll National Trend Tables

National Registered Voters				
Does your impression of President Trump (Obama) make you:				
	More likely to vote for a Republican for Congress this November	More likely to vote for a Democrat for Congress this November	Vol. Makes no difference	Unsure
	Row %	Row %	Row %	Row %
October 2018	34%	47%	15%	4%
September 2014	41%	38%	18%	3%
Marist Poll National Registered Voters				

		National Registered Voters											
		Now, let me list some issues that may factor into deciding your vote for Congress in November. Please tell me which one of these items you think will be the most important factor in deciding your vote:											
		The economy and jobs	Health care	Immigration	Federal taxes and spending	Climate change	Guns	Foreign policy and terrorism	Abortion	Opioid addiction	Vol. All equally	Other	Unsure
		Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %
National Registered Voters		20%	17%	17%	9%	7%	5%	5%	4%	3%	11%	1%	1%
2018 Congressional Elections Very Important		20%	19%	17%	8%	6%	5%	4%	4%	3%	13%	1%	1%
Party Identification	Democrat	7%	26%	9%	7%	13%	6%	4%	3%	6%	17%	0%	1%
	Republican	30%	4%	25%	8%	2%	3%	5%	7%	2%	11%	1%	1%
	Independent	24%	19%	17%	12%	6%	7%	5%	3%	1%	6%	1%	0%
Impression of Trump as a Factor for 2018 Vote	Major factor	16%	21%	19%	5%	7%	4%	6%	2%	2%	16%	1%	0%
	Minor factor	24%	11%	17%	17%	7%	5%	3%	5%	5%	6%	0%	0%
	Not a factor at all	24%	17%	14%	10%	7%	7%	4%	5%	2%	8%	1%	1%
Party Identification*	Strong Democrats	8%	31%	5%	9%	11%	5%	3%	4%	7%	16%	1%	0%
	Soft Democrats	15%	22%	16%	9%	13%	7%	4%	0%	3%	10%	0%	1%
	Just Independents	21%	21%	8%	10%	3%	12%	7%	1%	3%	13%	2%	0%
	Soft Republicans	29%	8%	27%	11%	4%	2%	7%	6%	0%	5%	0%	0%
	Strong Republicans	31%	5%	23%	6%	1%	3%	4%	8%	3%	13%	1%	0%
Party ID and Gender	Democrat men	8%	29%	8%	7%	15%	1%	5%	2%	9%	13%	0%	3%
	Democrat women	7%	24%	11%	7%	11%	9%	3%	3%	4%	20%	1%	0%
	Republican men	33%	4%	21%	13%	4%	3%	7%	1%	4%	9%	0%	0%
	Republican women	28%	5%	29%	2%	0%	2%	3%	13%	1%	14%	1%	1%
	Independent men	25%	16%	13%	16%	6%	8%	3%	5%	1%	6%	1%	0%
	Independent women	24%	24%	21%	7%	6%	5%	7%	0%	1%	6%	0%	0%
Trump Supporters		31%	4%	26%	8%	1%	4%	5%	7%	1%	11%	1%	0%
Region	Northeast	15%	15%	14%	12%	13%	7%	5%	3%	5%	11%	0%	0%
	Midwest	22%	18%	17%	8%	3%	5%	3%	7%	4%	14%	0%	0%
	South	23%	19%	18%	7%	7%	5%	3%	5%	3%	8%	1%	0%
	West	19%	17%	16%	12%	5%	4%	7%	1%	1%	14%	1%	2%
Household Income	Less than \$50,000	18%	16%	15%	8%	6%	7%	4%	7%	6%	11%	0%	0%
	\$50,000 or more	23%	18%	17%	10%	8%	3%	5%	2%	1%	10%	1%	0%
Education	Not college graduate	20%	16%	18%	8%	7%	5%	3%	4%	5%	14%	1%	1%
	College graduate	21%	21%	15%	11%	8%	5%	7%	2%	1%	8%	1%	1%
Race	White	22%	18%	16%	10%	8%	4%	6%	3%	2%	10%	1%	1%
	African American	27%	25%	6%	6%	6%	12%	0%	6%	5%	8%	1%	0%
	Latino	11%	12%	23%	11%	6%	6%	2%	4%	9%	16%	0%	1%
Race and Education	White - Not College Graduate	21%	16%	17%	11%	5%	4%	6%	2%	3%	13%	1%	0%
	White - College Graduate	23%	21%	14%	9%	11%	4%	6%	3%	1%	7%	1%	1%
Gender - Race - Education	Men - White - Not College Graduate	21%	16%	16%	17%	5%	5%	6%	1%	2%	11%	1%	0%
	Men - White - College Graduate	26%	15%	10%	14%	13%	4%	7%	2%	1%	7%	0%	1%
	Women - White - Not College Graduate	20%	16%	18%	6%	6%	4%	6%	4%	3%	16%	1%	0%
	Women - White - College Graduate	21%	27%	18%	4%	9%	3%	5%	4%	0%	6%	1%	1%
	Age	18 to 29	12%	13%	19%	6%	11%	13%	2%	5%	8%	11%	0%
Age	30 to 44	27%	16%	10%	14%	8%	2%	7%	2%	4%	9%	0%	1%
	45 to 59	24%	16%	18%	8%	7%	3%	5%	4%	1%	14%	1%	0%
	60 or older	17%	22%	19%	9%	4%	5%	4%	5%	3%	11%	1%	1%
	Under 45	21%	15%	14%	11%	9%	7%	5%	3%	5%	10%	0%	0%
Age	45 or older	20%	19%	18%	8%	5%	4%	4%	4%	2%	12%	1%	1%
	Men	22%	16%	14%	13%	8%	4%	5%	3%	4%	9%	1%	1%
Gender	Women	18%	19%	19%	6%	6%	6%	4%	5%	2%	13%	1%	0%
	White Evangelical Christians	27%	11%	20%	7%	3%	5%	6%	6%	2%	12%	1%	0%
Marital Status and Gender	Married men	27%	14%	16%	11%	7%	3%	6%	2%	1%	12%	1%	0%
	Single men	18%	18%	11%	15%	8%	6%	4%	2%	8%	7%	0%	2%
	Married women	27%	17%	19%	6%	2%	3%	3%	4%	1%	16%	1%	0%
	Single women	12%	22%	19%	6%	9%	8%	6%	5%	3%	10%	0%	0%
Area Description	Big city	18%	19%	12%	11%	5%	10%	5%	4%	4%	10%	1%	1%
	Small city	23%	19%	18%	9%	6%	6%	2%	3%	2%	11%	1%	0%
	Suburban	18%	21%	15%	10%	12%	3%	5%	2%	2%	12%	1%	0%
	Small town	21%	19%	21%	10%	7%	2%	6%	4%	3%	7%	0%	1%
	Rural	21%	10%	17%	8%	4%	4%	8%	4%	7%	17%	0%	0%
Small city/Suburban Men		21%	20%	15%	12%	9%	5%	5%	1%	3%	10%	1%	0%
Small city/Suburban Women		20%	19%	18%	7%	10%	5%	2%	5%	1%	13%	1%	1%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted October 21st 2018, through October 23rd 2018, n=738 MOE +/- 4.4 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.

CGVT18SCBK. NPR/PBS NewsHour/Marist Poll National Tables October 21st 2018, through October 23rd 2018,

		National Registered Voters			
		Thinking about your vote for congress this November, are you more likely to vote for a candidate who:			
		Supported President Trump's U.S. Supreme Court nominee Brett Kavanaugh	Opposed President Trump's U.S. Supreme Court nominee Brett Kavanaugh	Or does this not make any difference to your vote	Unsure
		Row %	Row %	Row %	Row %
National Registered Voters		27%	37%	35%	2%
2018 Congressional Elections Very Important		30%	43%	25%	2%
Party Identification	Democrat	2%	66%	29%	3%
	Republican	64%	6%	30%	0%
	Independent	21%	35%	43%	1%
Impression of Trump as a Factor for 2018 Vote	Major factor	28%	53%	18%	2%
	Minor factor	24%	33%	41%	2%
	Not a factor at all	29%	18%	52%	2%
Party Identification*	Strong Democrats	1%	72%	24%	3%
	Soft Democrats	2%	60%	36%	2%
	Just Independents	11%	28%	60%	2%
	Soft Republicans	48%	9%	42%	1%
	Strong Republicans	71%	4%	25%	0%
Party ID and Gender	Democrat men	0%	66%	30%	4%
	Democrat women	3%	66%	28%	3%
	Republican men	64%	6%	29%	0%
	Republican women	64%	5%	31%	1%
	Independent men	26%	32%	42%	1%
	Independent women	16%	38%	44%	1%
	Trump Supporters	65%	2%	32%	1%
Region	Northeast	19%	42%	37%	1%
	Midwest	33%	32%	33%	1%
	South	33%	29%	35%	2%
	West	19%	47%	32%	2%
Household Income	Less than \$50,000	24%	37%	37%	3%
	\$50,000 or more	29%	36%	34%	1%
Education	Not college graduate	31%	31%	35%	3%
	College graduate	21%	44%	34%	0%
Race	White	33%	32%	34%	1%
	African American	2%	57%	37%	4%
	Latino	16%	41%	39%	4%
Race and Education	White - Not College Graduate	39%	26%	33%	2%
	White - College Graduate	25%	39%	35%	1%
Gender - Race - Education	Men - White - Not College Graduate	43%	23%	32%	2%
	Men - White - College Graduate	26%	37%	36%	1%
	Women - White - Not College Graduate	35%	29%	34%	2%
	Women - White - College Graduate	25%	41%	33%	0%
Age	18 to 29	16%	48%	36%	0%
	30 to 44	24%	43%	32%	1%
	45 to 59	31%	25%	43%	1%
	60 or older	31%	36%	28%	4%
Age	Under 45	21%	45%	34%	0%
	45 or older	31%	31%	35%	3%
Gender	Men	30%	33%	35%	2%
	Women	24%	40%	34%	2%
White Evangelical Christians		56%	14%	28%	2%
Marital Status and Gender	Married men	36%	30%	34%	0%
	Single men	25%	37%	35%	2%
	Married women	31%	34%	34%	1%
	Single women	17%	45%	35%	3%
Area Description	Big city	22%	45%	31%	3%
	Small city	21%	41%	38%	0%
	Suburban	19%	43%	37%	1%
	Small town	33%	29%	34%	4%
	Rural	46%	22%	32%	0%
Small city/Suburban Men		24%	38%	37%	1%
Small city/Suburban Women		16%	46%	38%	0%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted October 21st 2018, through October 23rd 2018, n=738 MOE +/- 4.4 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.

CGVT18SCBKTRND. Marist Poll National Trend Tables

National Registered Voters				
Thinking about your vote for Congress this November, are you more likely to vote for a candidate who:				
	Supported President Trump's Supreme Court nominee Brett Kavanaugh	Opposed President Trump's Supreme Court nominee Brett Kavanaugh	Or does this not make any difference to your vote	Unsure
	Row %	Row %	Row %	Row %
October 26th, 2018	27%	37%	35%	2%
October 3rd, 2018	31%	40%	26%	3%
September 2018	32%	37%	27%	5%
July 2018	31%	33%	29%	7%

Marist Poll National Registered Voters

CNGTAXVT1. NPR/PBS NewsHour/Marist Poll National Tables October 21st 2018, through October 23rd 2018,

		National Registered Voters			
		Will a candidate's position on tax cuts be the most important factor, just one of many factors, or not an important factor in deciding who you vote for Congress?			
		The most important factor	Just one of many factors	Not an important factor	Unsure
		Row %	Row %	Row %	Row %
National Registered Voters		11%	63%	24%	1%
2018 Congressional Elections Very Important		11%	68%	21%	1%
Party Identification	Democrat	15%	57%	26%	2%
	Republican	10%	72%	17%	1%
	Independent	8%	64%	28%	0%
Impression of Trump as a Factor for 2018 Vote	Major factor	12%	64%	23%	1%
	Minor factor	8%	71%	21%	0%
	Not a factor at all	12%	58%	29%	0%
Party Identification*	Strong Democrats	17%	55%	26%	2%
	Soft Democrats	6%	63%	30%	1%
	Just Independents	7%	56%	36%	0%
	Soft Republicans	10%	70%	19%	0%
Party ID and Gender	Strong Republicans	12%	72%	15%	1%
	Democrat men	16%	57%	26%	1%
	Democrat women	13%	56%	26%	4%
	Republican men	10%	72%	18%	0%
	Republican women	10%	72%	15%	2%
	Independent men	11%	63%	26%	0%
Trump Supporters	Independent women	4%	66%	30%	0%
		12%	72%	15%	1%
Region	Northeast	9%	67%	25%	0%
	Midwest	12%	70%	18%	1%
	South	11%	60%	28%	2%
	West	13%	60%	25%	2%
Household Income	Less than \$50,000	16%	53%	29%	2%
	\$50,000 or more	8%	71%	21%	1%
Education	Not college graduate	14%	58%	26%	2%
	College graduate	7%	70%	23%	0%
Race	White	7%	70%	22%	1%
	African American	18%	51%	31%	0%
	Latino	19%	41%	37%	3%
Race and Education	White - Not College Graduate	11%	68%	21%	1%
	White - College Graduate	3%	72%	24%	1%
Gender - Race - Education	Men - White - Not College Graduate	10%	69%	22%	0%
	Men - White - College Graduate	4%	74%	22%	0%
	Women - White - Not College Graduate	11%	67%	20%	1%
	Women - White - College Graduate	3%	70%	26%	1%
Age	18 to 29	8%	67%	25%	0%
	30 to 44	10%	55%	34%	0%
	45 to 59	9%	70%	21%	1%
	60 or older	16%	62%	20%	3%
Age	Under 45	9%	60%	30%	0%
	45 or older	12%	65%	20%	2%
Gender	Men	13%	63%	24%	0%
	Women	9%	64%	25%	2%
White Evangelical Christians		9%	71%	19%	1%
Marital Status and Gender	Married men	9%	73%	17%	0%
	Single men	16%	55%	28%	1%
	Married women	7%	72%	19%	2%
	Single women	12%	56%	31%	2%
Area Description	Big city	8%	73%	18%	1%
	Small city	16%	55%	28%	2%
	Suburban	10%	64%	25%	1%
	Small town	11%	63%	23%	3%
	Rural	9%	63%	28%	0%
Small city/Suburban Men		14%	61%	24%	0%
Small city/Suburban Women		11%	57%	30%	2%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted October 21st 2018, through October 23rd 2018, n=738 MOE +/- 4.4 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.

CNGTXVTDRI. NPR/PBS NewsHour/Marist Poll National Tables October 21st 2018, through October 23rd 2018,

		National Registered Voters			
		Does the issue of tax cuts make you:			
		More likely to vote for a Republican for Congress this November	More likely to vote for a Democrat for Congress this November	Vol. Makes no difference to vote	Unsure
		Row %	Row %	Row %	Row %
National Registered Voters		39%	45%	10%	6%
2018 Congressional Elections Very Important		40%	48%	8%	4%
Party Identification	Democrat	2%	87%	9%	2%
	Republican	88%	5%	4%	3%
	Independent	38%	38%	13%	11%
Impression of Trump as a Factor for 2018 Vote	Major factor	34%	59%	4%	2%
	Minor factor	44%	43%	9%	4%
	Not a factor at all	45%	27%	18%	11%
Party Identification*	Strong Democrats	0%	93%	6%	1%
	Soft Democrats	8%	78%	10%	4%
	Just Independents	25%	17%	29%	30%
	Soft Republicans	75%	12%	9%	5%
	Strong Republicans	93%	1%	4%	3%
Party ID and Gender	Democrat men	3%	89%	7%	1%
	Democrat women	1%	86%	10%	3%
	Republican men	92%	2%	5%	1%
	Republican women	84%	8%	4%	4%
	Independent men	42%	32%	14%	12%
	Independent women	33%	45%	12%	11%
Trump Supporters		83%	5%	8%	5%
Region	Northeast	33%	48%	13%	7%
	Midwest	41%	43%	9%	7%
	South	47%	38%	9%	5%
	West	32%	53%	9%	6%
Household Income	Less than \$50,000	34%	48%	9%	9%
	\$50,000 or more	44%	41%	10%	4%
Education	Not college graduate	42%	42%	8%	8%
	College graduate	35%	50%	12%	4%
Race	White	47%	35%	13%	5%
	African American	14%	77%	3%	6%
	Latino	25%	65%	3%	8%
Race and Education	White - Not College Graduate	51%	31%	12%	7%
	White - College Graduate	42%	40%	14%	4%
Gender - Race - Education	Men - White - Not College Graduate	58%	24%	12%	6%
	Men - White - College Graduate	47%	39%	12%	2%
	Women - White - Not College Graduate	44%	37%	12%	7%
	Women - White - College Graduate	38%	42%	15%	5%
Age	18 to 29	32%	59%	4%	5%
	30 to 44	38%	41%	16%	5%
	45 to 59	46%	39%	10%	5%
	60 or older	39%	44%	8%	9%
Age	Under 45	35%	49%	11%	5%
	45 or older	42%	42%	9%	7%
Gender	Men	45%	39%	10%	6%
	Women	34%	50%	10%	6%
White Evangelical Christians		68%	18%	9%	5%
Marital Status and Gender	Married men	53%	36%	9%	2%
	Single men	38%	43%	10%	9%
	Married women	46%	40%	11%	3%
	Single women	23%	59%	8%	10%
Area Description	Big city	35%	57%	7%	1%
	Small city	33%	46%	12%	9%
	Suburban	32%	53%	10%	5%
	Small town	50%	34%	8%	7%
	Rural	53%	28%	12%	7%
Small city/Suburban Men		41%	42%	9%	7%
Small city/Suburban Women		24%	56%	13%	7%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted October 21st 2018, through October 23rd 2018, n=738 MOE +/- 4.4 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.

CNGHCVT1. NPR/PBS NewsHour/Marist Poll National Tables October 21st 2018, through October 23rd 2018,

		National Registered Voters			
		Will a candidate's position on health care be the most important factor, just one of many factors, or not an important factor in deciding who you vote for Congress?			
		The most important factor	Just one of many factors	Not an important factor	Unsure
		Row %	Row %	Row %	Row %
National Registered Voters		18%	69%	12%	1%
2018 Congressional Elections Very Important		18%	73%	8%	1%
Party Identification	Democrat	28%	66%	5%	1%
	Republican	10%	77%	12%	1%
	Independent	14%	67%	18%	1%
Impression of Trump as a Factor for 2018 Vote	Major factor	23%	66%	11%	1%
	Minor factor	13%	77%	9%	0%
	Not a factor at all	12%	71%	16%	0%
Party Identification*	Strong Democrats	28%	68%	3%	0%
	Soft Democrats	24%	65%	10%	1%
	Just Independents	15%	55%	29%	1%
	Soft Republicans	4%	79%	16%	0%
Party ID and Gender	Strong Republicans	13%	72%	13%	2%
	Democrat men	31%	64%	4%	1%
	Democrat women	25%	67%	6%	1%
	Republican men	9%	72%	18%	1%
	Republican women	11%	82%	6%	1%
	Independent men	12%	68%	20%	0%
Trump Supporters	Independent women	17%	65%	16%	1%
		10%	72%	17%	1%
	Region				
	Northeast	16%	73%	10%	1%
	Midwest	18%	72%	10%	0%
Household Income	South	13%	68%	17%	1%
	West	25%	66%	8%	1%
	Less than \$50,000	21%	66%	12%	1%
	\$50,000 or more	14%	73%	12%	1%
Education	Not college graduate	20%	66%	12%	1%
	College graduate	14%	74%	11%	0%
Race	White	15%	72%	12%	1%
	African American	22%	64%	13%	0%
	Latino	34%	60%	4%	2%
Race and Education	White - Not College Graduate	17%	70%	12%	1%
	White - College Graduate	12%	76%	13%	0%
Gender - Race - Education	Men - White - Not College Graduate	10%	74%	16%	1%
	Men - White - College Graduate	13%	72%	15%	0%
	Women - White - Not College Graduate	24%	66%	9%	1%
	Women - White - College Graduate	10%	79%	10%	1%
Age	18 to 29	17%	74%	9%	0%
	30 to 44	11%	72%	16%	0%
	45 to 59	22%	63%	14%	2%
	60 or older	19%	70%	9%	2%
Age	Under 45	14%	73%	13%	0%
	45 or older	20%	67%	11%	2%
Gender	Men	16%	69%	14%	0%
	Women	19%	70%	10%	1%
White Evangelical Christians		16%	70%	14%	0%
Marital Status and Gender	Married men	11%	76%	13%	0%
	Single men	21%	65%	14%	0%
	Married women	18%	72%	9%	0%
	Single women	20%	68%	11%	2%
Area Description	Big city	23%	67%	10%	1%
	Small city	19%	70%	11%	0%
	Suburban	15%	75%	9%	1%
	Small town	19%	61%	18%	3%
	Rural	10%	77%	14%	0%
Small city/Suburban Men		15%	75%	10%	0%
Small city/Suburban Women		19%	70%	10%	1%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted October 21st 2018, through October 23rd 2018, n=738 MOE +/- 4.4 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.

CNGHCVTDR1. NPR/PBS NewsHour/Marist Poll National Tables October 21st 2018, through October 23rd 2018,

		National Registered Voters			
		Does the issue of health care make you:			
		More likely to vote for a Republican for Congress this November	More likely to vote for a Democrat for Congress this November	Vol. Makes no difference to vote	Unsure
		Row %	Row %	Row %	Row %
National Registered Voters		37%	48%	8%	7%
2018 Congressional Elections Very Important		37%	52%	5%	6%
Party Identification	Democrat	1%	91%	4%	4%
	Republican	89%	4%	3%	4%
	Independent	32%	44%	13%	12%
Impression of Trump as a Factor for 2018 Vote	Major factor	31%	62%	2%	4%
	Minor factor	43%	41%	10%	7%
	Not a factor at all	44%	31%	14%	10%
Party Identification*	Strong Democrats	1%	98%	0%	1%
	Soft Democrats	2%	83%	7%	8%
	Just Independents	20%	22%	29%	30%
	Soft Republicans	74%	13%	10%	4%
	Strong Republicans	93%	1%	3%	3%
Party ID and Gender	Democrat men	2%	88%	6%	4%
	Democrat women	1%	92%	3%	4%
	Republican men	89%	4%	5%	2%
	Republican women	90%	4%	1%	6%
	Independent men	37%	39%	15%	9%
	Independent women	26%	49%	11%	14%
Trump Supporters		80%	5%	8%	8%
Region	Northeast	28%	50%	12%	9%
	Midwest	41%	43%	5%	12%
	South	45%	43%	6%	5%
	West	31%	56%	9%	4%
Household Income	Less than \$50,000	32%	51%	7%	10%
	\$50,000 or more	41%	47%	8%	4%
Education	Not college graduate	42%	40%	8%	10%
	College graduate	31%	58%	7%	4%
Race	White	44%	40%	9%	7%
	African American	10%	81%	0%	9%
	Latino	26%	63%	7%	4%
Race and Education	White - Not College Graduate	51%	31%	10%	8%
	White - College Graduate	37%	51%	8%	5%
Gender - Race - Education	Men - White - Not College Graduate	55%	25%	12%	8%
	Men - White - College Graduate	42%	49%	7%	1%
	Women - White - Not College Graduate	47%	37%	8%	8%
	Women - White - College Graduate	31%	52%	9%	8%
Age	18 to 29	28%	64%	1%	7%
	30 to 44	40%	42%	14%	4%
	45 to 59	42%	42%	8%	8%
	60 or older	38%	47%	7%	8%
Age	Under 45	35%	52%	8%	5%
	45 or older	40%	45%	7%	8%
Gender	Men	42%	43%	10%	6%
	Women	33%	53%	6%	8%
White Evangelical Christians		69%	17%	8%	5%
Marital Status and Gender	Married men	46%	39%	9%	6%
	Single men	38%	46%	10%	6%
	Married women	44%	43%	7%	6%
	Single women	24%	61%	5%	10%
Area Description	Big city	27%	59%	9%	5%
	Small city	32%	49%	11%	8%
	Suburban	32%	58%	4%	6%
	Small town	48%	35%	7%	10%
	Rural	57%	30%	7%	6%
Small city/Suburban Men		40%	47%	8%	5%
Small city/Suburban Women		24%	59%	7%	9%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted October 21st 2018, through October 23rd 2018, n=738 MOE +/- 4.4 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.

BUDDEF1. NPR/PBS NewsHour/Marist Poll National Tables October 21st 2018, through October 23rd 2018,

		National Adults			
		Which of the following comes closest to your view about how to reduce the federal budget deficit:			
		Mostly cut government spending including entitlement programs such as Social Security, Medicare, and Medicaid		Mostly increase revenues by reversing the tax cuts passed by Congress last year	Vol. Both
		Row %	Row %	Row %	Row %
National Adults		21%	60%	2%	17%
National Registered Voters		21%	60%	2%	17%
2018 Congressional Elections Very Important		19%	63%	2%	15%
Impression of Trump as a Factor for 2018 Vote	Major factor	18%	68%	2%	12%
	Minor factor	19%	60%	5%	16%
	Not a factor at all	25%	50%	2%	23%
Party Identification^	Democrat	7%	80%	1%	13%
	Republican	32%	43%	1%	24%
	Independent	24%	58%	5%	14%
Party Identification*	Strong Democrats	4%	83%	1%	12%
	Soft Democrats	10%	77%	3%	10%
	Just Independents	19%	58%	7%	16%
	Soft Republicans	37%	41%	3%	20%
	Strong Republicans	34%	37%	2%	27%
Party ID and Gender	Democrat men	11%	82%	1%	7%
	Democrat women	4%	78%	1%	17%
	Republican men	37%	39%	2%	22%
	Republican women	27%	47%	0%	27%
	Independent men	32%	47%	8%	13%
	Independent women	13%	70%	1%	16%
Trump Supporters		38%	36%	2%	24%
Region	Northeast	16%	64%	3%	16%
	Midwest	21%	63%	2%	14%
	South	26%	53%	1%	20%
	West	16%	65%	4%	15%
Household Income	Less than \$50,000	19%	59%	1%	21%
	\$50,000 or more	22%	62%	4%	13%
Education	Not college graduate	26%	54%	2%	18%
	College graduate	15%	68%	3%	14%
Race	White	22%	59%	2%	17%
	African American	19%	69%	3%	9%
	Latino	17%	66%	3%	15%
Race and Education	White - Not College Graduate	27%	52%	2%	19%
	White - College Graduate	18%	66%	3%	14%
Gender - Race - Education	Men - White - Not College Graduate	36%	45%	3%	16%
	Men - White - College Graduate	23%	59%	5%	14%
	Women - White - Not College Graduate	19%	59%	0%	22%
	Women - White - College Graduate	13%	72%	1%	14%
Age	18 to 29	16%	75%	3%	7%
	30 to 44	24%	62%	3%	11%
	45 to 59	21%	57%	2%	20%
	60 or older	21%	55%	2%	23%
Age	Under 45	20%	67%	3%	9%
	45 or older	21%	56%	2%	22%
Gender	Men	27%	54%	4%	15%
	Women	14%	66%	1%	19%
White Evangelical Christians		25%	47%	2%	27%
Marital Status and Gender	Married men	26%	47%	7%	20%
	Single men	28%	60%	2%	10%
	Married women	14%	66%	1%	19%
	Single women	14%	68%	1%	18%
Area Description	Big city	19%	64%	3%	14%
	Small city	18%	62%	4%	16%
	Suburban	18%	68%	2%	13%
	Small town	28%	55%	0%	16%
	Rural	25%	50%	3%	22%
Small city/Suburban Men		21%	61%	5%	13%
Small city/Suburban Women		14%	69%	1%	16%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 21st 2018, through October 23rd 2018, n=935 MOE +/- 3.9 percentage points.

^National Registered Voters: n=738 MOE +/- 4.4 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.

FINSTAT1. NPR/PBS NewsHour/Marist Poll National Tables October 21st 2018, through October 23rd 2018,

		National Adults			
		How would you describe your household financial situation? Would you say you:			
		Live comfortably	Meet your basic expenses with a little left over for extras	Just meet your basic expenses	Don't have enough to meet your basic expenses
		Row %	Row %	Row %	Row %
National Adults		44%	28%	20%	8%
National Registered Voters		44%	28%	20%	7%
2018 Congressional Elections Very Important		46%	30%	19%	5%
Impression of Trump as a Factor for 2018 Vote	Major factor	47%	27%	20%	6%
	Minor factor	41%	30%	24%	5%
	Not a factor at all	44%	29%	17%	10%
Party Identification^	Democrat	41%	28%	26%	6%
	Republican	55%	22%	15%	7%
	Independent	42%	31%	19%	9%
Party Identification*	Strong Democrats	46%	29%	22%	4%
	Soft Democrats	35%	26%	29%	10%
	Just Independents	44%	28%	17%	11%
	Soft Republicans	46%	33%	12%	9%
	Strong Republicans	57%	22%	18%	4%
Party ID and Gender	Democrat men	40%	33%	21%	7%
	Democrat women	41%	24%	30%	5%
	Republican men	60%	27%	11%	2%
	Republican women	50%	17%	19%	14%
	Independent men	40%	35%	19%	5%
	Independent women	44%	25%	18%	13%
Trump Supporters		48%	31%	18%	3%
Region	Northeast	39%	30%	26%	5%
	Midwest	48%	28%	13%	11%
	South	45%	28%	18%	9%
	West	42%	28%	23%	7%
Household Income	Less than \$50,000	22%	30%	30%	17%
	\$50,000 or more	60%	26%	11%	2%
Education	Not college graduate	35%	30%	22%	13%
	College graduate	58%	25%	15%	1%
Race	White	48%	28%	19%	5%
	African American	27%	32%	20%	20%
	Latino	41%	25%	25%	9%
Race and Education	White - Not College Graduate	39%	32%	21%	9%
	White - College Graduate	60%	23%	16%	1%
Gender - Race - Education	Men - White - Not College Graduate	40%	33%	21%	6%
	Men - White - College Graduate	60%	23%	16%	0%
	Women - White - Not College Graduate	37%	31%	22%	11%
	Women - White - College Graduate	60%	24%	15%	2%
Age	18 to 29	38%	33%	21%	8%
	30 to 44	45%	28%	19%	8%
	45 to 59	41%	30%	18%	11%
	60 or older	50%	24%	20%	6%
Age	Under 45	42%	30%	20%	8%
	45 or older	46%	27%	19%	9%
Gender	Men	45%	32%	17%	6%
	Women	43%	25%	22%	10%
White Evangelical Christians		47%	28%	18%	7%
Marital Status and Gender	Married men	54%	27%	15%	4%
	Single men	37%	36%	19%	8%
	Married women	57%	27%	11%	5%
	Single women	34%	24%	28%	14%
Area Description	Big city	40%	29%	20%	10%
	Small city	42%	30%	20%	8%
	Suburban	56%	27%	14%	2%
	Small town	43%	26%	20%	11%
	Rural	39%	25%	25%	10%
Small city/Suburban Men		48%	32%	16%	3%
Small city/Suburban Women		49%	26%	18%	8%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted October 21st 2018, through October 23rd 2018, n=935 MOE +/- 3.9 percentage points.

^National Registered Voters: n=738 MOE +/- 4.4 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.

FINSTAT1. Marist Poll National Tables

National Adults				
How would you describe your household financial situation?				
Would you say you:				
	Live comfortably	Meet your basic expenses with a little left over for extras	Just meet your basic expenses	Don't have enough to meet your basic expenses
	Row %	Row %	Row %	Row %
October 2018	44%	28%	20%	8%
December 2016	39%	26%	24%	10%
July 2012	36%	30%	24%	10%

Marist Poll National Adults