Nature of the Sample: NPR/PBS NewsHour/Marist Poll of 1,152 National Adults

This survey of 1,152 adults was conducted September 11th through September 16th, 2020 by The Marist Poll sponsored in partnership with NPR and PBS NewsHour. Adults 18 years of age and older residing in the United States were contacted on landline or mobile numbers and interviewed by telephone using live interviewers. Survey questions were available in English or Spanish. Mobile telephone numbers were randomly selected based upon a list of telephone exchanges from throughout the nation from Dynata. 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 nonbusiness-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. Within each landline household, a single respondent is selected through a random selection process to increase the representativeness of traditionally undercovered survey populations. The samples were then combined and balanced to reflect the 2017 American Community Survey 1-year estimates for age, gender, income, race, and region. Assistance was provided by Luce Research for data collection. Results are statistically significant within ±3.5 percentage points. There are 964 registered voters. The results for this subset are statistically significant within ±3.8 percentage points. There are 723 likely voters defined by a probability turnout model which determines the likelihood respondents will participate in the November 2020 election based upon their chance of vote, interest in the election, and past election participation. The results for this subset are statistically significant within ±4.3 percentage points. Tables include results for subgroups to only display crosstabs with an acceptable sampling error. It should be noted that although you may not see results listed for a certain group, it does not mean interviews were not completed with those individuals. It simply means the sample size is too small to report. The error margin was adjusted for sample weights and increases for cross-tabulations.

Nature of the Sample

		National Adults	Netice I Devictor d Veters	Nedicas I I lista Vetas
		National Adults	National Registered Voters	National Likely Voters
		Column %	Column %	Column %
National Adults		100%		
National Registered Voters		84%	100%	
National Likely Voters		63%	75%	100%
Party Identification	Democra	t n/a	31%	31%
•	Republicar		28%	29%
	Independen		40%	38%
	·			
	Othe		2%	2%
Party ID and Gender	Democrat mer	n/a	12%	12%
	Democrat women	n/a	19%	20%
	Republican mer	n/a	13%	14%
	Republican women	n/a	15%	16%
	Independent mer		22%	21%
	·			
	Independent womer		18%	17%
	Other party men and womer	n/a	2%	2%
Gender	Mer	1 49%	48%	48%
	Womer	n 51%	52%	52%
\ge	Under 4	45%	41%	38%
	45 or olde		59%	62%
\ge	18 to 29		16%	14%
	30 to 44		25%	24%
	45 to 59	25%	27%	28%
	60 or olde	r 29%	32%	34%
Generation	Gen Z/Millennials (18-39		32%	30%
	Gen X (40-55	•		
			27%	26%
	Baby Boomers (56-74		27%	29%
	Silent-Greatest (Over 74	13%	15%	15%
Race/Ethnicity	White	61%	64%	67%
	Blaci	12%	12%	11%
	Latino		13%	12%
	Othe		12%	11%
Region	Northeas	t 18%	18%	18%
	Midwes	t 21%	21%	23%
	South	n 38%	38%	37%
	Wes	t 23%	23%	22%
lousehold Income	Less than \$50,000		39%	38%
iouseriola iricollie				
	\$50,000 or more		61%	62%
Education	Not college graduate	61%	57%	56%
	College graduate	39%	43%	44%
Education by Race	White - Not College Graduate	35%	34%	35%
•	White - College Graduate		29%	31%
	Non-White - Not College Graduate		24%	21%
	Non-White - College Graduate		13%	12%
Education - Race - Gender	Men - White - Not College Graduate	16%	15%	15%
	Men - White - College Graduate	14%	15%	16%
	Men - Non-White - Not College		.073	
	Graduate		13%	11%
	Men - Non-White - College Graduate	6%	6%	6%
	144 144 14 14 14 14			
	Women - White - Not College Graduate	18%	19%	20%
	Women - White - College Graduate	13%	15%	15%
	Women - Non-White - Not College		12.1	. = .*
	Graduate		11%	10%
	Graduate	1370	1 1 70	1070
	Women - Non-White - College Graduate	6%	7%	7%
White Evangelical Christians		16%	16%	17%
White Evangelical Christians	v			
J.S. Military Active/Veteran	Yes		13%	13%
	No	88%	87%	87%
rea Description	Big city	29%	27%	26%
	Small city		18%	18%
	Suburbar		22%	
				23%
	Small town		17%	18%
	Rura	I 16%	15%	16%
Area Description - Gender	Small city/Suburban Mer	21%	21%	21%
	Other area Mer		27%	27%
	Small city/Suburban Womer		19%	19%
	Other area Womer	า 33%	32%	32%
Interview Type	Landline Cell phone		42%	43%

NPR/PBS NewsHour/Marist Poll Tables of Adults and Registered Voters September 2020

National Adults Do you approve or disapprove of the job Donald Trump is doing as president? Approve Disapprove Vol: Unsure Row % Row % Row % 52% 40% National Registered Voters 42% 53% 5% Party Identification^ Democrat 4% 92% 3% Republican 92% 6% 2% 36% 58% 6% Independent Party ID and Gender Democrat men 7% 88% 5% Democrat women 3% 95% 3% Republican men 89% 8% 3% Republican women 0% Independent men 45% 51% 4% Independent women 25% 67% 8% Northeast 33% 57% 10% Region 50% 9% 42% South 46% 48% 7% West 36% 57% 7% Household Income Less than \$50,000 41% 52% 8% \$50,000 or more 41% 54% 6% Education Not college graduate 10% 46% 44% College graduate 63% 4% Race/Ethnicity 48% 6% 46% Non-white 30% 59% 11% Race/Ethnicity White 46% 48% 6% Black 16% 79% 5% 28% 55% 18% Race and Education White - Not College Graduate 35% 57% 7% White - College Graduate 32% 65% 3% Gender - Race - Education Men - White - Not College 62% 28% 10% Graduate Men - White - College 57% 39% 4% Graduate Women - White - Not College 53% 41% 5% Graduate Women - White - College 24% 73% 3% Graduate 35% 55% 10% Under 45 Age 45 or older 44% 50% 6% 18 to 29 25% 59% 16% Age 30 to 44 44% 51% 5% 45 to 59 44% 48% 8% 60 or older 52% 3% 45% Gen Z/Millennials (18-39) 32% 56% 11% Generation Gen X (40-55) 42% 50% 7% Baby Boomers (56-74) 47% 48% 4% Silent-Greatest (Over 74) 42% 53% 5% Gender Men 7% 48% 46% Women 33% 58% 8% White Evangelical Christians 72% 21% 7% U.S. Military Active/Veteran Yes 58% 40% 3% 8% No 38% 54% Area Description Big city 34% 58% 8% Small city 5% 32% 63% 39% 56% 5% Suburban Small town 48% 42% 10% Rural 34% 58% 9% Small city/Suburban Men 43% 52% 5% Small city/Suburban Women

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted September 11th through September 16th, 2020,

26%

69%

5%

n=1152 MOE +/- 3.5 percentage points

[^]National Registered Voters: n=964 MOE +/- 3.8 percentage points. Totals may not add to 100% due to rounding.

National	A dulte

	Do you approve or disapprove of the job Donald Trump is doing as president?			
	Approve	Disapprove	Unsure	
	Row %	Row %	Row %	
September 2020	40%	52%	8%	
August 13th, 2020	39%	54%	7%	
August 1st, 2020	42%	57%	2%	
June 26th, 2020	40%	58%	2%	
June 5th, 2020	41%	55%	4%	
March 2020	43%	50%	7%	
February 2020	42%	51%	7%	
January 2020	41%	53%	6%	
December 2019	42%	52%	6%	
November 2019	41%	51%	7%	
October 2019	42%	52%	5%	
September 26th, 2019	44%	53%	3%	
September 12th, 2019	41%	54%	5%	
July 2019	44%	52%	5%	
June 2019	41%	49%	10%	
May 2019	41%	53%	6%	
March 2019	42%	51%	8%	
February 18th, 2019	39%	55%	6%	
February 14th, 2019	43%	51%	6%	
January 2019	39%	53%	8%	
December 2018	42%	49%	9%	
November 2018	41%	51%	8%	
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%	

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?]

			·· · · · ·		0 , 11	- 11 - 1 -
		Strongly approve	Approve	Disapprove	Strongly disapprove Row %	Vol: Unsure
National Adults		29%	12%	10%	42%	8%
National Registered Voters		31%	11%	8%	45%	5%
Party Identification [^]	Democrat	3%	2%	10%	83%	3%
	Republican	74%	18%	4%	2%	2%
	Independent	23%	13%	11%	47%	6%
Party ID and Gender	Democrat men	5%	3%	10%	78%	5%
	Democrat women	1%	1%	9%	85%	3%
	Republican men	71%	18%	6%	2%	3%
	Republican women	77%	18%	3%	3%	0%
	Independent men	27%	18%	12%	39%	4%
	Independent women	17%	8%	9%	58%	8%
Region	Northeast	23%	10%	7%	50%	10%
· ·	Midwest	29%	13%	8%	42%	9%
	South	33%	13%	10%	38%	7%
	West	27%	9%	16%	42%	7%
Household Income	Less than \$50,000	26%	15%	12%	39%	8%
	\$50,000 or more	31%	10%	9%	45%	6%
Education	Not college graduate	32%	13%	10%	34%	10%
	College graduate	24%	9%	10%	53%	4%
Race/Ethnicity	White	35%	11%	8%	40%	6%
· tabb, Earlinetty	Non-white	18%	12%	14%	45%	11%
Race/Ethnicity	White	35%	11%	8%	40%	6%
rado/Enimoley	Black	7%	9%	14%	65%	5%
	Latino	11%	17%	16%	39%	18%
Race and Education	White - Not College Graduate	43%	15%	8%	27%	7%
race and Education	-					
0 0 5 "	White - College Graduate	25%	7%	7%	58%	3%
Gender - Race - Education	Men - White - Not College Graduate	44%	18%	8%	20%	10%
	Men - White - College Graduate	31%	8%	10%	47%	4%
	Women - White - Not College Graduate	42%	12%	8%	34%	5%
	Women - White - College Graduate	18%	6%	5%	68%	3%
Age	Under 45	22%	13%	15%	39%	10%
	45 or older	34%	10%	6%	44%	6%
Age	18 to 29	11%	14%	17%	42%	16%
	30 to 44	31%	12%	14%	38%	5%
	45 to 59	32%	12%	5%	43%	8%
	60 or older	36%	9%	7%	45%	3%
Generation	Gen Z/Millennials (18-39)	19%	13%	16%	40%	11%
	Gen X (40-55)	31%	11%	9%	42%	7%
	Baby Boomers (56-74)	38%	10%	6%	42%	4%
	Silent-Greatest (Over 74)	33%	9%	7%	45%	5%
Gender	Men	32%	15%	11%	34%	7%
	Women	25%	8%	10%	49%	8%
White Evangelical Christians		55%	17%	4%	17%	7%
U.S. Military Active/Veteran	Yes	43%	15%	8%	32%	3%
	No	27%	11%	10%	44%	8%
Area Description	Big city	24%	10%	11%	47%	8%
	Small city	20%	11%	12%	51%	5%
	Suburban	27%	11%	9%	48%	5%
	Small town	35%	13%	9%	33%	10%
	Rural	46%	12%	7%	26%	9%
Small city/Suburban Men		27%	16%	10%	41%	5%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted September 11th through September 16th, 2020, n=1152 MOE +/- 3.5 percentage points.

Anational Registered Voters: n=964 MOE +/- 3.8 percentage points. Totals may not add to 100% due to rounding.

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?]

		11 7	ie is doing or just approve	Strongly	
	Strongly Approve	Approve	Disapprove	Disapprove	Unsure
	Row %	Row %	Row %	Row %	Row %
September 2020	29%	12%	10%	42%	8%
August 13th, 2020	26%	13%	11%	43%	7%
August 1st, 2020	27%	14%	10%	47%	2%
June 26th, 2020	26%	14%	9%	49%	2%
June 5th, 2020	28%	13%	8%	47%	4%
March 2020	32%	11%	9%	41%	7%
February 2020	29%	13%	11%	40%	7%
January 2020	30%	12%	12%	41%	6%
December 2019	31%	12%	11%	41%	6%
November 2019	29%	13%	11%	40%	7%
October 2019	27%	15%	13%	40%	5%
September 26th, 2019	31%	13%	14%	39%	3%
September 12th, 2019	28%	13%	9%	45%	5%
July 2019	29%	15%	11%	41%	5%
June 2019	28%	13%	13%	36%	10%
May 2019	26%	15%	15%	38%	6%
March 2019	26%	16%	11%	40%	8%
February 18th, 2019	24%	10%	9%	46%	6%
February 14th, 2019	29%	14%	13%	38%	6%
January 2019	24%	14%	9%	45%	8%
December 2018	24%	17%	13%	37%	9%
November 2018	28%	13%	13%	38%	8%
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%

TRUD115. NPR/PBS NewsHour/Marist Poll National Tables September 11th through September 16th, 2020

		National Adults			
			or disapprove of how handling the econon		
		Approve	Disapprove	Vol: Unsure	
		Row %	Row %	Row %	
National Adults		49%	45%	6%	
National Registered Voters		49%	46%	5%	
Party Identification [^]	Democrat	10%	86%	3%	
	Republican	94%	3%	2%	
	Independent	45%	49%	6%	
Party ID and Gender	Democrat men	18%	82%	0%	
	Democrat women	6%	89%	5%	
	Republican men	93%	5%	3%	
	Republican women	96%	2%	2%	
	Independent men	54%	43%	3%	
	Independent women	34%	56%	10%	
Pagion	Northeast	42%	54%	3%	
Region					
	Midwest	50%	43%	7%	
	South	54%	39%	7%	
	West	43%	50%	7%	
Household Income	Less than \$50,000	45%	48%	7%	
	\$50,000 or more	52%	44%	4%	
Education	Not college graduate	52%	41%	8%	
	College graduate	44%	53%	3%	
Race/Ethnicity	White	54%	40%	6%	
	Non-white	39%	56%	6%	
Race/Ethnicity	White	54%	40%	6%	
	Black	18%	81%	1%	
	Latino	41%	49%	9%	
Race and Education	White - Not College Graduate	63%	29%	8%	
	3				
	White - College Graduate	42%	54%	4%	
Gender - Race - Education	Men - White - Not College Graduate	69%	24%	7%	
	Men - White - College Graduate	52%	46%	1%	
	Women - White - Not College Graduate	58%	33%	9%	
	Women - White - College Graduate	31%	62%	7%	
Age	Under 45	45%	48%	7%	
	45 or older	51%	44%	5%	
Age	18 to 29	32%	57%	11%	
	30 to 44	56%	40%	5%	
	45 to 59	54%	41%	5%	
	60 or older	49%	46%	5%	
Generation	Gen Z/Millennials (18-39)	41%	51%	8%	
	Gen X (40-55)	55%	40%	5%	
	Baby Boomers (56-74)	54%	43%	3%	
	Silent-Greatest (Over 74)	46%	47%	7%	
Gender	Men	58%	37%	5%	
0011401	Women	39%	53%	8%	
White Evangelical Christians		80%	13%	7%	
U.S. Military Active/Veteran	Yes	67%	32%	1%	
J.G. Williany Active/Veterall					
Aron Donorintian	No Pig city	46%	47%	6%	
Area Description	Big city	41%	54%	5%	
	Small city	39%	54%	7%	
	Suburban	53%	45%	3%	
	Small town	56%	37%	7%	
	Rural	64%	28%	8%	
Small city/Suburban Men		55%	42%	4%	
Small city/Suburban Women		35%	58%	6%	

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted September 11th through September 16th, 2020, n=1152 MOE +/- 3.5 percentage points.

^National Registered Voters: n=964 MOE +/- 3.8 percentage points. Totals may not add to 100% due to rounding.

TRUD115TRND. Marist Poll National Tables

		National Adults			
	Do you approve or disapprove of how President Donald Trump is handling the economy?				
•	Approve	Disapprove	Unsure		
•	Row %	Row %	Row %		
September 2020	49%	45%	6%		
April 2020	50%	48%	2%		
March 2020	51%	45%	4%		
February 2020	51%	40%	9%		
September 2019	47%	48%	5%		
July 2019	53%	43%	4%		

TRUDPCV19. NPR/PBS NewsHour/Marist Poll National Tables September 11th through September 16th, 2020

		National Adults			
			or disapprove of how ng the coronavirus p		
		Approve	Disapprove	Vol: Unsure	
		Row %	Row %	Row %	
National Adults		40%	56%	4%	
National Registered Voters		41%	57%	2%	
Party Identification [^]	Democrat	6%	93%	1%	
	Republican	91%	8%	1%	
	Independent	33%	65%	2%	
Party ID and Gender	Democrat men	4%	95%	1%	
	Democrat women	7%	92%	1%	
	Republican men	87%	12%	1%	
	Republican women	94%	5%	1%	
	Independent men	40%	58%	2%	
	Independent women	23%	74%	3%	
Region	Northeast	35%	60%	5%	
J	Midwest	42%	56%	2%	
	South	44%	52%	4%	
	West	36%	61%	3%	
Household Income	Less than \$50,000	42%	56%	2%	
Household Income					
F-14:	\$50,000 or more	38%	59%	3%	
Education	Not college graduate	47%	50%	4%	
B (E)	College graduate	29%	68%	3%	
Race/Ethnicity	White	45%	52%	3%	
	Non-white	31%	65%	4%	
Race/Ethnicity	White	45%	52%	3%	
	Black	17%	83%	0%	
	Latino	29%	65%	6%	
Race and Education	White - Not College Graduate	57%	40%	3%	
	White - College Graduate	30%	68%	2%	
Gender - Race - Education	Men - White - Not College Graduate	59%	36%	5%	
	Men - White - College Graduate	35%	62%	3%	
	Women - White - Not College Graduate	55%	43%	2%	
	Women - White - College Graduate	25%	74%	1%	
Age	Under 45	36%	60%	4%	
	45 or older	43%	54%	3%	
Age	18 to 29	30%	66%	4%	
	30 to 44	41%	56%	3%	
	45 to 59	43%	54%	3%	
	60 or older	43%	54%	3%	
Generation	Gen Z/Millennials (18-39)	33%	63%	3%	
	Gen X (40-55)	41%	54%	4%	
	Baby Boomers (56-74)	46%	52%	2%	
	Silent-Greatest (Over 74)	41%	55%	4%	
Gender	Men	43%	53%	3%	
	Women	37%	59%	4%	
White Evangelical Christians		72%	25%	3%	
U.S. Military Active/Veteran	Yes	53%	42%	4%	
O.O. IVIIIIAI Y ACTIVE/ VETERALI					
Aron Donorintian	No Pig city	38%	59%	3%	
Area Description	Big city	32%	64%	4%	
	Small city	34%	63%	3%	
	Suburban	38%	60%	1%	
	Small town	49%	47%	3%	
	Rural	55%	41%	5%	
Small city/Suburban Men		41%	56%	3%	
Small city/Suburban Women		31%	68%	1%	

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted September 11th through September 16th, 2020, n=1152 MOE +/- 3.5 percentage points.

^National Registered Voters: n=964 MOE +/- 3.8 percentage points. Totals may not add to 100% due to rounding.

TRUDPCV19TRND. Marist Poll National Trend

		National Adults Do you approve or disapprove of how President Donald Trump is handling the coronavirus pandemic?				
	Do you approve or disapprove of					
	Approve	Approve Disapprove Vol: Unsure				
	Row %	Row %	Row %			
September 2020	40%	56%	4%			
April 2020	44%	55%	1%			
March 2020	44%	49%	7%			

National Registered Voters

If November's election for president were held today, whom would you support if the candidates are: [If undecided: If you had to decide today, are you leaning more towards:]

Joe Biden and Donald Trump and Kamala Harris, the Mike Pence, the

		Democrats	Republicans	Vol: Other	Undecided
		Row %	Row %	Row %	Row %
National Registered Voters		52%	42%	3%	3%
Intensity of Support	Strongly support	49%	51%	0%	0%
	Somewhat support	80%	20%	0%	0%
Plan to Vote	In person on Election Day	38%	56%	3%	3%
Party Identification	At an early voting location	59%	34%	4%	3%
	By mail or absentee	Row % Row % Row % 52% 42% 3% 52% 42% 3% 52% 42% 3% 50m 51% 0% pport 80% 20% 0% clection Day 38% 56% 3% ting location 59% 34% 4% sentee 67% 28% 3% 93% 6% 0% 5% 93% 6% 0% 1% 56% 35% 5% 92% 1% 56% 35% 5% 92% 1% 66% 35% 5% 0% en 6% 88% 3% omen 95% 5% 0% omen 48% 44% 3% omen 48% 44% 3% omen 48% 44% 3% omen 48% 44% 3% omen <t< td=""><td>3%</td><td>3%</td></t<>	3%	3%	
Plan to Vote Party Identification Party ID and Gender Region Household Income	Democrat	93%	6%	0%	2%
	Republican	5%	92%	1%	2%
	Independent	56%	35%	5%	4%
Party ID and Gender	Democrat men	89%	7%	0%	3%
	Democrat women	95%	5%	0%	1%
	Republican men	6%	88%	3%	4%
	Republican women	3%	96%	0%	1%
	Independent men	48%	44%	3%	5%
	Independent women	66%		6%	3%
Region	Northeast	55%	36%	0%	8%
vog.on	Midwest			2%	1%
	South			4%	4%
	West			4%	0%
Household Income	Less than \$50,000			3%	5%
	\$50,000 or more				2%
Education	Not college graduate				3%
	College graduate				3%
Race/Ethnicity	White				2%
	Non-white				4%
Race and Education	White - Not College Graduate			3%	2%
	White - College Graduate	66%	31%	2%	2%
Gender - Race - Education	Men - White - Not College				4%
Condon Made Education	Graduate				
	Men - White - College Graduate	58%	37%	2%	2%
	Women - White - Not College Graduate	41%	55%	3%	1%
	Women - White - College Graduate	73%	24%	1%	1%
Age	Under 45	53%	38%	6%	3%
	45 or older	51%		1%	3%
Age	65 or older	52%	46%	0%	2%
Generation	Gen Z/Millennials (18-39)			7%	2%
	Gen X (40-55)			2%	5%
	Baby Boomers (56-74)			0%	3%
	Silent-Greatest (Over 74)			1%	2%
Gender	Men			3%	5%
	Women			2%	2%
White Evangelical Christians				2%	3%
U.S. Military Active/Veteran	Yes	35%	55%	3%	7%
,	No	55%	40%	3%	3%
Area Description	Big city	62%	32%	2%	3%
	Small city	57%	34%	3%	5%
	Suburban	55%	40%	3%	3%
	Small town	43%	40% 52%	3% 2%	3%
	Rural	33%	60%	2% 5%	3% 2%
Small city/Suburban Men	raiai	33% 45%	46%	3%	2% 6%
		4:170	41170		

National Registered Voters

If November's [the 2020] election for president were held today, whom would you support if the candidates are: [If undecided: If you had to decide today, are you leaning more towards:]

	Joe Biden and Kamala Harris, the Democrats	Donald Trump and Mike Pence, the Republicans	Vol: Other	Vol: Undecided
	Row %	Row %	Row %	Row %
September 2020	52%	42%	3%	3%
August 2020	53%	42%	2%	4%
June 26th, 2020	52%	44%	3%	2%
June 5th, 2020*	50%	43%	2%	5%
February 2020*	50%	44%	1%	5%

Marist Poll National Registered Voters

^{*}Numbers do not include voters who are undecided yet leaning toward a candidate.

Would you say that you strongly support <ticket> somewhat support them, or do you think that you might vote differently on Election Day?

		Ctt	Somewhat	Might vote	Unavana
		Strongly support	support Row %	differently Row %	Unsure Row %
Registered Voters with a Cano	lidata Proforanca	Row % 77%	18%	3%	1%
Candidate Support	Joe Biden	68%	26%	3% 4%	2%
Dandidate Support		89%	8%	2%	0%
Party Idantification	Donald Trump	79%	18%	3%	0%
Party Identification	Democrat			2%	0%
	Republican	92%	6%	2% 4%	
Party ID and Candar	Independent Democrat men	66%	27%		2% 0%
Party ID and Gender		73%	24%	3%	
	Democrat women	83%	15%	3% 4%	0% 0%
	Republican men	88%	8%		
	Republican women	95%	4%	0%	0%
	Independent men	67%	28%	5%	0%
N!	Independent women	66%	26%	4%	5%
Region	Northeast	82%	14%	2%	2%
	Midwest	73%	22%	5%	0%
	South	81%	16%	1%	2%
I	West	73%	20%	5%	1%
lousehold Income	Less than \$50,000	79%	17%	3%	2%
	\$50,000 or more	76%	20%	3%	1%
ducation	Not college graduate	78%	17%	3%	2%
	College graduate	77%	20%	3%	1%
tace/Ethnicity	White	84%	14%	2%	1%
	Non-white	65%	27%	6%	2%
Race and Education	White - Not College Graduate	86%	11%	1%	1%
	White - College Graduate	81%	17%	2%	0%
Sender - Race - Education	Men - White - Not College Graduate	86%	12%	2%	0%
Gender - Race - Education	Men - White - College Graduate	79%	17%	3%	1%
	Women - White - Not College Graduate	86%	10%	1%	2%
	Women - White - College Graduate	83%	16%	1%	0%
ge	Under 45	64%	30%	5%	1%
	45 or older	87%	10%	2%	1%
Generation	Gen Z/Millennials (18-39)	60%	32%	7%	1%
	Gen X (40-55)	79%	18%	1%	1%
	Baby Boomers (56-74)	88%	9%	1%	2%
	Silent-Greatest (Over 74)	90%	6%	3%	1%
Gender	Men	74%	21%	4%	1%
	Women	81%	15%	3%	2%
Vhite Evangelical Christians		86%	11%	2%	0%
I.S. Military Active/Veteran	Yes	81%	16%	2%	0%
	No	77%	19%	3%	1%
rea Description	Big city	72%	24%	2%	2%
	Small city	70%	24%	4%	2%
	Suburban	78%	16%	4%	2%
	Small town	82%	14%	3%	0%
	Rural	90%	8%	1%	1%
Small city/Suburban Men		70%	22%	6%	2%
mall city/Suburban Women		79%	18%	2%	2%

NPR/PBS NewsHour/Marist Poll National Registered Voters with a Candidate Preference. Interviews conducted September 11th through September 16th, 2020, n=876 MOE +/- 4.0 percentage points. Totals may not add to 100% due to rounding.

Would you say that you strongly support <ticket> somewhat support them, or do you think that you might vote differently on Election Day?

	_	Strongly support	Somewhat support	Might vote differently	Unsure
	-	Row %	Row %	Row %	Row %
a	Registered Voters with a Candidate Preference	77%	18%	3%	1%
September 2020	Biden Supporters	68%	26%	4%	2%
	Trump Supporters	89%	8%	2%	<1%
	Registered Voters with a Candidate Preference	70%	23%	7%	1%
August 2020	Biden Supporters	64%	27%	7%	2%
	Trump Supporters	76%	17%	6%	0%

Marist Poll National Registered Voters with a Candidate Preference

Did you choose <candidate> because you are for him or because you are against <other candidate>?

	-	Against other		
	_	For choice	candidate	Vol: Unsure
		Row %	Row %	Row %
Registered Voters with a Cano		62%	33%	4%
Candidate Support	Joe Biden	49%	46%	5%
	Donald Trump	79%	17%	4%
Party Identification	Democrat	56%	39%	5%
	Republican	84%	15%	1%
	Independent	51%	42%	6%
	Democrat	56%	39%	5%
	Republican	84%	15%	1%
	Independent	51%	42%	6%
Party ID and Gender	Democrat men	47%	48%	5%
	Democrat women	61%	34%	4%
	Republican men	85%	15%	1%
	Republican women	84%	14%	2%
	Independent men	57%	38%	5%
	Independent women	45%	48%	8%
Region	Northeast	61%	35%	4%
	Midwest	57%	38%	5%
	South	69%	28%	3%
	West	57%	36%	7%
Household Income	Less than \$50,000	66%	29%	5%
	\$50,000 or more	59%	38%	3%
Education	Not college graduate	68%	28%	4%
	College graduate	55%	41%	4%
Race/Ethnicity	White	65%	31%	4%
•	Non-white	57%	39%	4%
Race and Education	White - Not College Graduate	71%	25%	4%
	White - College Graduate	58%	38%	4%
Gender - Race - Education	Men - White - Not College Graduate	76%	23%	1%
	Men - White - College Graduate	55%	41%	4%
	Women - White - Not College Graduate	67%	27%	5%
	Women - White - College Graduate	61%	35%	4%
Age	Under 45	51%	45%	4%
	45 or older	69%	26%	5%
Generation	Gen Z/Millennials (18-39)	48%	47%	5%
	Gen X (40-55)	61%	38%	2%
	Baby Boomers (56-74)	73%	23%	4%
	Silent-Greatest (Over 74)	74%	19%	6%
Gender	Men	62%	34%	4%
	Women	62%	33%	5%
White Evangelical Christians		75%	20%	5%
U.S. Military Active/Veteran	Yes	63%	31%	6%
o.o. mintary / touro, rotoran	No	62%	34%	4%
Area Description	Big city	56%	39%	6%
	Small city	54%	45%	1%
	Suburban	67%	30%	4%
	Small town	69%	24%	4 % 7%
	Rural	69%		3%
Small city/Suburban Men	rvudi	69% 64%	28% 35%	3% 1%
Small city/Suburban Women				
NPR/PBS NewsHour/Marist P		58%	39%	4%

NPR/PBS NewsHour/Marist Poll National Registered Voters with a Candidate Preference. Interviews conducted September 11th through September 16th, 2020, n=876 MOE +/- 4.0 percentage points. Totals may not add to 100% due to rounding.

Did you choose <candidate> because you are for him or because you are against <other candidate>?

		For choice	Against other candidate	Vol: Unsure
		Row %	Row %	Row %
	Registered voters with a candidate preference	62%	33%	4%
September 2020	Biden supporters	49%	46%	5%
	Trump supporters	79%	17%	4%
	Registered voters with a candidate preference	57%	38%	5%
August 2020	Biden supporters	44%	50%	6%
	Trump supporters	74%	22%	4%

Marist Poll National Registered Voters with a Candidate Preference

National Registered Voters

If November's election for president were held today, whom would you support if the candidates are: [If undecided: If you had to decide today, are you leaning more towards:]

		Joe Biden, the Democrat	Donald Trump, the Republican	Jo Jorgensen, th Libertarian	ne Howie Hawkins, of the Green Party	Vol: Other	Undecided
		Row %	Row %	Row %	Row %	Row %	Row %
National Registered Voters		49%	41%	5%	2%	<1%	3%
Party Identification	Democrat	93%	4%	1%	1%	0%	1%
	Republican	4%	93%	2%	0%	0%	1%
	Independent	50%	33%	9%	4%	0%	4%
Party ID and Gender	Democrat men	91%	4%	2%	0%	0%	3%
	Democrat women	93%	4%	1%	1%	0%	0%
	Republican men	5%	90%	5%	0%	0%	0%
	Republican women	3%	95%	0%	0%	0%	1%
	Independent men	42%	39%	9%	5%	0%	4%
	Independent women	59%	25%	10%	2%	0%	4%
Region	Northeast	57%	34%	2%	0%	0%	6%
	Midwest	50%	40%	5%	2%	0%	2%
	South	41%	46%	7%	3%	0%	3%
	West	55%	38%	4%	2%	0%	1%
Household Income	Less than \$50,000	48%	40%	7%	2%	0%	3%
	\$50,000 or more	50%	40%	5%	2%	0%	3%
Education	Not college graduate	41%	48%	6%	3%	0%	2%
	College graduate	60%	30%	4%	1%	0%	4%
Race/Ethnicity	White	46%	46%	5%	1%	0%	1%
tago, Zamion,	Non-white	56%	30%	6%	3%	0%	4%
Race and Education	White - Not College Graduate	32%	60%	5%	2%	0%	0%
	White - College Graduate	63%	31%	4%	0%	0%	2%
Gender - Race - Education	Men - White - Not College Graduate	24%	66%	7%	3%	0%	0%
	Men - White - College Graduate	54%	37%	6%	0%	0%	2%
	Women - White - Not College Graduate	38%	55%	4%	1%	1%	1%
	Women - White - College Graduate	72%	24%	2%	0%	0%	2%
Age	Under 45	49%	35%	10%	4%	0%	2%
	45 or older	49%	44%	2%	1%	0%	3%
Generation	Gen Z/Millennials (18-39)	51%	32%	12%	3%	0%	1%
	Gen X (40-55)	48%	42%	4%	3%	0%	4%
	Baby Boomers (56-74)	47%	47%	2%	1%	0%	3%
	Silent-Greatest (Over 74)	52%	44%	0%	0%	2%	2%
Gender	Men	42%	45%	7%	3%	0%	3%
	Women	55%	37%	4%	1%	0%	2%
White Evangelical Christians		23%	71%	4%	0%	0%	1%
J.S. Military Active/Veteran	Yes	35%	52%	9%	1%	0%	3%
o.o. minary riouro, rotoran	No	52%	39%	5%	2%	0%	3%
Area Description	Big city	61%	30%	7%	0%	0%	3%
Tod Dodonption	Small city	51%	31%	10%	6%	0%	2%
	Suburban	53%	39%	3%	1%	1%	4%
	Small town	42%	52%	2%	1%	0%	3%
S	Rural	31%	61%	5%	2%	0%	1%
Small city/Suburban Men		42%	41%	9%	4%	0%	3%
Small city/Suburban Women	oll National Registered Voters Inte	63%	28%	4%	3%	0%	2%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted September 11th through September 16th, 2020, n=964 MOE +/- 3.8 percentage points. Totals may not add to 100% due to rounding.

									National Adult							
							Which one	of the follow	ving issues is	most impo						
		The		Climate	Health	Race					Federal			Vol: All		Vol:
		economy	Coronavirus	change	Care	relations	Jobs	Crime	Abortion	Guns	taxes and spending	Immigration	Terrorism	equally	Vol: Other	Unsure
		Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %
National Adults		20%	13%	11%	8%	8%	6%	5%	5%	4%	4%	3%	2%	9%	1%	1%
National Registered Voters		21%	13%	11%	8%	7%	6%	5%	5%	4%	4%	2%	2%	9%	1%	1%
Party Identification^	Democrat	10%	17%	22%	15%	10%	8%	1%	1%	2%	1%	2%	0%	10%	0%	1%
•	Republican	33%	5%	1%	1%	3%	5%	8%	14%	7%	5%	4%	2%	10%	0%	1%
	Independent	22%	15%	11%	9%	8%	6%	7%	3%	3%	4%	2%	2%	6%	2%	1%
Party ID and Gender	Democrat men	9%	17%	20%	14%	11%	9%	2%	0%	4%	0%	3%	0%	10%	0%	0%
	Democrat women	11%	17%	23%	16%	10%	7%	0%	1%	1%	2%	1%	1%	9%	0%	2%
	Republican men	32%	6%	2%	0%	2%	4%	10%	12%	7%	6%	4%	3%	8%	0%	2%
	Republican women	34%	5%	1%	2%	3%	5%	5%	16%	7%	3%	4%	2%	12%	0%	1%
	Independent men	24%	14%	15%	5%	5%	6%	8%	4%	4%	4%	3%	3%	5%	2%	0%
	Independent women	19%	17%	6%	14%	12%	6%	5%	1%	2%	4%	1%	1%	7%	2%	2%
Region	Northeast	24%	14%	7%	4%	14%	8%	6%	1%	4%	3%	1%	1%	9%	1%	2%
· ·	Midwest	14%	13%	12%	13%	7%	7%	7%	4%	3%	4%	1%	1%	12%	1%	1%
	South	23%	12%	8%	8%	7%	5%	4%	6%	5%	4%	4%	3%	10%	0%	2%
	West	19%	13%	18%	8%	4%	7%	3%	5%	4%	4%	4%	2%	7%	1%	1%
Household Income	Less than \$50,000	19%	12%	15%	9%	4%	6%	5%	5%	3%	3%	3%	3%	11%	1%	1%
nouconoia moomo	\$50,000 or more	22%	13%	9%	8%	10%	6%	5%	4%	4%	4%	3%	2%	7%	1%	1%
Education	Not college graduate	21%	11%	9%	9%	6%	6%	5%	5%	4%	4%	3%	2%	11%	1%	1%
244044011	College graduate	21%	16%	14%	7%	9%	7%	4%	4%	3%	3%	3%	2%	7%	0%	1%
Race/Ethnicity	White	23%	14%	11%	9%	4%	6%	5%	6%	4%	4%	2%	2%	9%	0%	1%
Nace/Elimicity	Non-white	17%	12%	10%	7%	14%	7%	6%	3%	4%	4%	4%	3%	9%	1%	0%
Race/Ethnicity	White	23%	14%	11%	9%	4%	6%	5%	6%	4%	4%	2%	2%	9%	0%	1%
Nace/Ellillicity	Black	15%	17%	6%	7%	19%	5%	2%	3%	6%	3%	3%	1%	13%	1%	1%
December of Education	Latino	16%	12%	13%	10%	8%	10%	7%	2%	0%	4%	6%	5%	7%	1%	0%
Race and Education	White - Not College Graduate	24%	11%	8%	11%	3%	4%	7%	6%	5%	4%	1%	3%	12%	0%	2%
	White - College Graduate	22%	17%	16%	8%	6%	8%	3%	5%	2%	3%	3%	1%	5%	0%	1%
Gender - Race - Education	Men - White - Not College	28%	7%	9%	6%	2%	4%	7%	6%	7%	5%	1%	5%	9%	1%	2%
	Graduate															
	Men - White - College Graduate	25%	17%	13%	4%	6%	10%	3%	5%	2%	4%	4%	1%	5%	0%	0%
	Women - White - Not College Graduate	21%	14%	7%	14%	3%	5%	6%	6%	3%	4%	2%	0%	14%	0%	1%
	Women - White - College Graduate	18%	17%	20%	11%	5%	7%	3%	5%	3%	1%	2%	0%	5%	0%	2%
Age	Under 45	20%	10%	13%	11%	9%	8%	6%	4%	4%	5%	2%	2%	6%	0%	1%
	45 or older	21%	15%	9%	7%	6%	5%	4%	5%	3%	3%	3%	2%	12%	1%	1%
Age	18 to 29	19%	12%	16%	12%	7%	8%	5%	3%	4%	4%	3%	3%	5%	0%	0%
	30 to 44	20%	8%	10%	9%	11%	8%	8%	5%	5%	5%	1%	2%	6%	1%	1%
	45 to 59	22%	13%	10%	7%	7%	7%	4%	3%	3%	4%	4%	2%	10%	1%	1%
	60 or older	20%	17%	9%	7%	6%	5%	4%	6%	3%	3%	3%	2%	13%	1%	2%
Generation	Gen Z/Millennials (18-39)	17%	9%	14%	11%	9%	9%	5%	4%	5%	5%	3%	3%	5%	0%	0%
	Gen X (40-55)	24%	13%	8%	9%	10%	6%	7%	5%	3%	4%	1%	1%	7%	1%	1%
	Baby Boomers (56-74)	20%	17%	10%	5%	5%	5%	4%	4%	4%	3%	5%	3%	14%	1%	1%
	Silent-Greatest (Over 74)	20%	15%	10%	8%	6%	5%	3%	7%	2%	3%	3%	1%	13%	2%	3%
Gender	Men	23%	13%	11%	5%	5%	7%	6%	4%	5%	5%	3%	2%	8%	1%	1%
	Women	18%	13%	10%	12%	10%	6%	4%	5%	3%	3%	2%	2%	10%	1%	2%
White Evangelical Christians		23%	10%	5%	6%	4%	7%	5%	14%	4%	3%	1%	2%	13%	0%	2%
U.S. Military Active/Veteran	Yes	22%	12%	9%	2%	3%	5%	5%	7%	7%	1%	5%	5%	14%	2%	2%
	No	20%	12%	12%	10%	8%	7%	5%	5%	4%	4%	2%	2%	9%	1%	1%
Area Description	Big city	17%	12%	11%	11%	9%	6%	4%	3%	5%	4%	4%	3%	9%	1%	1%
•	Small city	22%	12%	16%	8%	10%	4%	5%	4%	2%	3%	1%	2%	11%	0%	0%
	Suburban	25%	15%	12%	6%	6%	5%	7%	3%	3%	5%	4%	1%	7%	1%	0%
	Small town	20%	14%	10%	6%	8%	7%	7%	9%	2%	3%	1%	1%	10%	1%	1%
	Rural	21%	7%	8%	10%	4%	11%	3%	7%	9%	4%	2%	3%	10%	0%	2%
Small city/Suburban Men	==:	25%	12%	14%	3%	6%	3%	8%	4%	2%	6%	3%	2%	9%	1%	0%
Small city/Suburban Women		22%	15%	14%	12%	10%	6%	3%	2%	2%	3%	2%	2%	9%	0%	0%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted September 11th through September 16th, 2020, n=1152 MOE +/- 3.5 percentage points. Anational Registered Voters: n=964 MOE +/- 3.8 percentage points. Totals may not add to 100% due to rounding.

DTJBHECO1. NPR/PBS NewsHour/Marist Poll National Tables September 11th through September 16th, 2020

	National Adults
Who	do you think would better handle the economy as president:

		Joe Biden	Donald Trump	Vol: Neither	Vol: Unsure
		Row %	Row %	Row %	Row %
National Adults		43%	50%	2%	4%
National Registered Voters		46%	49%	2%	3%
Party Identification [^]	Democrat	87%	9%	1%	4%
	Republican	2%	96%	0%	2%
	Independent	48%	47%	2%	3%
Party ID and Gender	Democrat men	83%	11%	1%	4%
	Democrat women	89%	7%	1%	3%
	Republican men	3%	95%	0%	2%
	Republican women	2%	97%	0%	1%
	Independent men	42%	56%	1%	1%
	Independent women	56%	36%	3%	4%
Region	Northeast	49%	43%	3%	5%
	Midwest	41%	53%	2%	4%
	South	38%	55%	3%	5%
	West	51%	43%	2%	4%
Household Income	Less than \$50,000	46%	49%	2%	4%
	\$50,000 or more	43%	52%	2%	2%
Education	Not college graduate	38%	55%	3%	5%
	College graduate	52%	43%	2%	3%
Race/Ethnicity	White	41%	54%	1%	3%
	Non-white	49%	42%	4%	5%
Race/Ethnicity	White	41%	54%	1%	3%
	Black	75%	21%	0%	4%
	Latino	41%	45%	4%	9%
Race and Education	White - Not College Graduate	29%	66%	1%	4%
	White - College Graduate	56%	40%	2%	2%
Gender - Race - Education	Men - White - Not College Graduate	21%	73%	0%	5%
	Men - White - College Graduate	47%	50%	2%	1%
	Women - White - Not College Graduate	36%	59%	2%	3%
	Women - White - College Graduate	66%	29%	3%	2%
Age	Under 45	44%	49%	3%	4%
	45 or older	44%	50%	2%	4%
Age	18 to 29	50%	40%	4%	6%
	30 to 44	38%	56%	2%	3%
	45 to 59	41%	53%	2%	3%
	60 or older	46%	48%	2%	5%
Generation	Gen Z/Millennials (18-39)	47%	46%	3%	4%
	Gen X (40-55)	40%	55%	2%	3%
	Baby Boomers (56-74)	41%	53%	2%	3%
	Silent-Greatest (Over 74)	49%	45%	1%	5%
Gender	Men	36%	59%	2%	3%
	Women	50%	41%	3%	6%
White Evangelical Christians		16%	79%	1%	4%
U.S. Military Active/Veteran	Yes	32%	62%	3%	3%
,	No	45%	48%	2%	4%
Area Description	Big city	49%	45%	2%	4%
- ale area.	Small city	54%	40%	4%	3%
	Suburban	46%	50%	2%	2%
	Small town	34%	60%	2%	4%
	Rural	30%	63%	2%	4%
Small city/Suburban Men	rvuai	30% 40%	54%	2% 3%	4% 2%
Small city/Suburban Women		60%	34%	2%	3%
	Poll National Adults. Interviews cond				

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted September 11th through September 16th, 2020, n=1152 MOE +/- 3.5 percentage points.

^National Registered Voters: n=964 MOE +/- 3.8 percentage points. Totals may not add to 100% due to rounding.

DTJBHECO1TRND. Marist Poll National Trend

		National Adults						
	Who do y	Who do you think would better handle the economy as president:						
	Joe Biden	Joe Biden Donald Trump Vol: Neither Vol: U						
	Row %	Row %	Row %	Row %				
September 2020	43%	50%	2%	4%				
August 2020	45%	47%	3%	4%				

Who do you think would better handle race relations as president:

	_	Joe Biden	Donald Trump	Vol: Neither	Vol: Unsure
N. /		Row %	Row %	Row %	Row %
National Adults		56%	35%	5%	4%
National Registered Voters		58%	35%	4%	3%
Party Identification [^]	Democrat	97%	2%	0%	1%
	Republican	10%	85%	1%	3%
	Independent	63%	27%	8%	3%
Party ID and Gender	Democrat men	97%	2%	0%	0%
	Democrat women	97%	2%	0%	2%
	Republican men	15%	79%	2%	4%
	Republican women	6%	90%	0%	3%
	Independent men	58%	35%	6%	0%
	Independent women	68%	17%	9%	6%
Region	Northeast	62%	28%	5%	6%
	Midwest	56%	36%	7%	1%
	South	50%	40%	6%	4%
	West	62%	31%	4%	3%
Household Income	Less than \$50,000	56%	35%	5%	4%
	\$50,000 or more	58%	35%	6%	2%
Education	Not college graduate	48%	41%	6%	5%
	College graduate	68%	26%	5%	1%
Race/Ethnicity	White	52%	42%	3%	2%
,	Non-white	64%	23%	7%	6%
Race/Ethnicity	White	52%	42%	3%	2%
· · · · · · · · · · · · · · · · · · ·	Black	84%	9%	6%	1%
	Latino	64%	20%	5%	10%
Race and Education	White - Not College Graduate	40%	54%	4%	3%
	White - College Graduate	69%	27%	3%	1%
Gender - Race - Education	Men - White - Not College	35%	55%	7%	2%
	Graduate Men - White - College	61%	34%	4%	1%
	Graduate Women - White - Not College	43%	52%	1%	4%
	Graduate Women - White - College	76%	21%	2%	1%
٨ ٥ ٥	Graduate Under 45	F00/	200/	00/	4%
Age		59%	29%	8%	
۸	45 or older	54%	40%	3%	4%
Age	18 to 29	68%	21%	5%	6%
	30 to 44	52%	35%	10%	2%
	45 to 59	54%	38%	5%	3%
	60 or older	53%	41%	2%	4%
Generation	Gen Z/Millennials (18-39)	61%	27%	9%	3%
	Gen X (40-55)	57%	37%	4%	2%
	Baby Boomers (56-74)	50%	43%	2%	4%
	Silent-Greatest (Over 74)	55%	39%	1%	4%
Gender	Men	53%	39%	7%	2%
	Women	59%	31%	4%	5%
White Evangelical Christians		28%	66%	3%	3%
J.S. Military Active/Veteran	Yes	42%	50%	6%	2%
	No	58%	33%	5%	4%
Area Description	Big city	64%	25%	6%	4%
	Small city	60%	24%	10%	5%
	Suburban	62%	35%	3%	1%
	Small town	46%	49%	2%	2%
	Rural	38%	53%	5%	5%
Small city/Suburban Men		56%	35%	7%	3%
5.1., 5 45 41 5411 191011		2370	5576	. 70	0,0

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted September 11th through September 16th, 2020, n=1152 MOE +/- 3.5 percentage points.

percentage points.

^National Registered Voters: n=964 MOE +/- 3.8 percentage points. Totals may not add to 100% due to rounding.

DTJBHRR1TRND. Marist Poll National Trend

		National Adults						
	Who do y	ou think would better h	andle race relations as	s president:				
	Joe Biden	Donald Trump	Vol: Neither	Vol: Unsure				
	Row %	Row %	Row %	Row %				
September 2020	56%	35%	5%	4%				
August 2020	58%	34%	4%	4%				
June 2020	52%	34%	8%	6%				

Who do you think would better handle the coronavirus pandemic as president:

	<u>-</u>	Joe Biden	Donald Trump	Vol: Neither	Vol: Unsure
N. (*		Row %	Row %	Row %	Row %
National Adults		52%	39%	4%	5%
National Registered Voters	_	55%	39%	3%	3%
Party Identification [^]	Democrat	94%	4%	0%	2%
	Republican	7%	88%	2%	3%
	Independent	60%	30%	5%	5%
Party ID and Gender	Democrat men	93%	5%	0%	3%
	Democrat women	96%	3%	0%	1%
	Republican men	10%	84%	3%	3%
	Republican women	4%	92%	1%	3%
	Independent men	55%	35%	6%	5%
	Independent women	67%	24%	5%	5%
Region	Northeast	58%	31%	4%	7%
	Midwest	51%	41%	4%	4%
	South	48%	43%	5%	4%
	West	56%	35%	5%	3%
Household Income	Less than \$50,000	51%	41%	4%	3%
	\$50,000 or more	55%	37%	4%	4%
Education	Not college graduate	46%	44%	5%	5%
	College graduate	63%	30%	3%	4%
Race/Ethnicity	White	48%	46%	3%	3%
•	Non-white	60%	27%	7%	6%
Race/Ethnicity	White	48%	46%	3%	3%
	Black	78%	12%	4%	6%
	Latino	57%	27%	6%	9%
Race and Education	White - Not College Graduate	35%	57%	2%	5%
	White - College Graduate	66%	30%	4%	1%
Gender - Race - Education	Men - White - Not College Graduate	29%	59%	4%	8%
	Men - White - College Graduate	59%	36%	5%	1%
	Women - White - Not College Graduate	40%	56%	1%	3%
	Women - White - College Graduate	73%	24%	2%	1%
Age	Under 45	54%	35%	6%	5%
	45 or older	51%	42%	3%	4%
∖ ge	18 to 29	62%	25%	7%	6%
	30 to 44	48%	43%	5%	4%
	45 to 59	51%	40%	4%	4%
	60 or older	51%	42%	2%	4%
Generation	Gen Z/Millennials (18-39)	57%	32%	6%	6%
	Gen X (40-55)	51%	41%	4%	4%
	Baby Boomers (56-74)	49%	46%	2%	3%
	Silent-Greatest (Over 74)	53%	40%	3%	4%
Gender	Men	47%	42%	6%	5%
	Women	57%	36%	3%	4%
White Evangelical Christians		24%	70%	2%	4%
J.S. Military Active/Veteran	Yes	39%	51%	5%	5%
,	No	55%	37%	4%	4%
Area Description	Big city	61%	31%	6%	3%
D 0001.p1.011	Small city	59%	33%	2%	5%
	Suburban	56%	36%	2% 4%	3%
	Small town	46%	47%	4%	3%
O	Rural	33%	56%	2%	9%
Small city/Suburban Men		52%	40%	3%	5%
Small city/Suburban Women		64%	29%	4%	3%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted September 11th through September 16th, 2020, n=1152 MOE +/- 3.5 percentage points.

^National Registered Voters: n=964 MOE +/- 3.8 percentage points. Totals may not add to 100% due to rounding.

DTJBHCV1TRND. Marist Poll National Trend

		National Adults						
	Who do you t	Who do you think would better handle the coronavirus pandemic as president:						
	Joe Biden	Donald Trump	Vol: Neither	Vol: Unsure				
	Row %	Row % Row %						
September 2020	52%	39%	4%	5%				
August 2020	53%	37%	5%	5%				

Who do you think would better handle crime as president:

Party ID and Gender De Re Re Ind Ind Region Region No We Household Income Les \$50 Education Race/Ethnicity Who Race/Ethnicity Who Bla Lat Race and Education Who Grader - Race - Education Me Grader - Race - Education Me Grader - Race - Education Me Grader - Race - Education	emocrat epublican dependent emocrat men emocrat women epublican men dependent men dependent women ortheast dwest	Row % 47% 49% 91% 4% 52% 85% 95% 5% 3% 45% 61% 50%	Row % 44% 44% 6% 95% 38% 12% 3% 94% 96% 50%	Row % 4% 3% 0% 0% 6% 0% 6% 0% 0% 0%	Row % 5% 3% 3% 1% 4% 3% 2%
National Registered Voters Party Identification^ De Re Ind Party ID and Gender De Re Re Re Ind Ind Region No We Household Income Les Education No Race/Ethnicity Wh Race and Education Wh Gender - Race - Education Me Gra Me Gra Me Gra	epublican dependent emocrat men emocrat women epublican men dependent men dependent men dependent women ortheast dwest	49% 91% 4% 52% 85% 95% 5% 3% 45% 61%	44% 6% 95% 38% 12% 3% 94% 96%	3% 0% 0% 6% 0% 0% 0%	3% 3% 1% 4% 3% 2%
Party Identification^ De Re Ind Re Ind Party ID and Gender De Re Re Ind Ind Ind Region No Mic Soi We Household Income Les \$50 Education No Co Race/Ethnicity Who Race/Ethnicity Who Race and Education Who Gender - Race - Education Me Gra Me Gra Me Gra	epublican dependent emocrat men emocrat women epublican men dependent men dependent men dependent women ortheast dwest	91% 4% 52% 85% 95% 5% 3% 45% 61%	6% 95% 38% 12% 3% 94% 96%	0% 0% 6% 0% 0% 0%	3% 1% 4% 3% 2%
Region De Region No Mic Son We Household Income Les \$50 Education No Race/Ethnicity Who Race and Education Who Bla Lat Race and Education Who Gender - Race - Education Me Gra Me Gra Me Gra	epublican dependent emocrat men emocrat women epublican men dependent men dependent men dependent women ortheast dwest	4% 52% 85% 95% 5% 3% 45% 61%	95% 38% 12% 3% 94% 96% 50%	0% 6% 0% 0% 0%	1% 4% 3% 2%
Party ID and Gender De Re Re Ind Ind Ind Region No We Household Income Les \$50 Education No Co Race/Ethnicity Wh No Race/Ethnicity Wh Bla Lat Race and Education Wh Gender - Race - Education Me Gra Me Gra	dependent dependent dependent dependent depublican men depublican women dependent men dependent women dependent women ortheast dwest	52% 85% 95% 5% 3% 45% 61%	38% 12% 3% 94% 96% 50%	6% 0% 0% 0%	4% 3% 2%
Party ID and Gender De De Re Re Re Ind Ind Region No We Household Income Education Race/Ethnicity Wh Race/Ethnicity Wh Bla Lat Race and Education Wh Gender - Race - Education Me Gra Me Gra	emocrat men emocrat women epublican men epublican women dependent men dependent women ortheast dwest	85% 95% 5% 3% 45% 61%	12% 3% 94% 96% 50%	0% 0% 0% 0%	3% 2%
Region Region No Mic Soi We Household Income Les \$50 Education No Coi Race/Ethnicity Who Race/Ethnicity Who Bla Lat Race and Education Who Gender - Race - Education Me Gra Me Gra	emocrat women epublican men epublican women dependent men dependent women ortheast dwest	95% 5% 3% 45% 61%	3% 94% 96% 50%	0% 0% 0%	2%
Region Region No Mic Soi We Household Income Les \$50 Education No Coi Race/Ethnicity Wh No Race/Ethnicity Wh Bla Lat Race and Education Wh Gender - Race - Education Me Gra Me Gra	epublican men epublican women dependent men dependent women ortheast dwest	5% 3% 45% 61%	94% 96% 50%	0%	
Region Region No Mic Ind	publican women dependent men dependent women ortheast dwest uuth	3% 45% 61%	96% 50%	0%	2%
Region Ind Ind Ind Ind Ind Ind Ind Ind Ind In	dependent men dependent women ortheast dwest uth	45% 61%	50%		
Region No Mic Soi We Household Income Les \$50 Education No Race/Ethnicity Who Race/Ethnicity Who Bla Lat Race and Education Who Gender - Race - Education Me Gra Me Gra	dependent women ortheast dwest outh	61%		20/	1%
Region No Mic Mic Soi We Household Income Les \$50 Co Race/Ethnicity Who No Race/Ethnicity Who Bla Lat Race and Education Who Gender - Race - Education Me Gra Me Gra	ortheast dwest outh			3%	2%
Mic Soi We Household Income Les \$50 Education No Coi Race/Ethnicity Wh No Race/Ethnicity Wh Bla Lat Race and Education Wh Gender - Race - Education Me Gra Me Gra	dwest outh	50%	24%	9%	6%
Household Income Les \$50 Education No Race/Ethnicity Who Race/Ethnicity Who Bla Lat Race and Education Who Gender - Race - Education Me Gra Me Gra	outh	30 70	39%	1%	9%
Household Income Les \$50 Education No Coi Race/Ethnicity Who Race/Ethnicity Who Bla Lat Race and Education Who Gender - Race - Education Me Gra Me Gra		49%	44%	4%	4%
Household Income Les \$50 Education No Co Race/Ethnicity Wh No Race/Ethnicity Wh Bla Lat Race and Education Wh Wh Gender - Race - Education Me Gra Me Gra		41%	49%	5%	5%
Education No Co Race/Ethnicity Wh No Race/Ethnicity Wh Bla Lat Race and Education Wh Gender - Race - Education Me Gra Me Gra	est	52%	40%	5%	3%
Education No Co Race/Ethnicity Wh No Race/Ethnicity Wh Bla Lat Race and Education Wh Gender - Race - Education Me Gra Me Gra	ss than \$50,000	47%	45%	3%	5%
Co Race/Ethnicity Wh No Race/Ethnicity Wh Bla Lat Race and Education Wh Gender - Race - Education Me Gra Me Gra	0,000 or more	48%	45%	4%	3%
Race/Ethnicity Who No Race/Ethnicity Who Bla Lat Race and Education Who Gender - Race - Education Me Grammer Grammer Me Grammer Grammer Grammer Grammer Grammer Me Grammer Gra	t college graduate	40%	50%	5%	5%
Race/Ethnicity Wh Bla Lat Race and Education Wh Gender - Race - Education Me Gra Me Gra	ollege graduate	58%	36%	3%	4%
Race/Ethnicity Wh Bla Lat Race and Education Wh Gender - Race - Education Me Gra Me Gra	hite	44%	51%	2%	3%
Bla Lat Race and Education Wh Wh Gender - Race - Education Me Gra Me Gra	n-white	54%	33%	6%	7%
Lat Race and Education Wh Wh Gender - Race - Education Me Gra Me Gra	hite	44%	51%	2%	3%
Race and Education Wh Wh Gender - Race - Education Me Gra Me Gra	ack	80%	14%	4%	2%
Wh Gender - Race - Education Me Gra Me Gra	tino	48%	34%	6%	13%
Gender - Race - Education Me Gra Me Gra	hite - Not College Graduate	31%	63%	2%	3%
Gra Me Gra	hite - College Graduate	60%	36%	2%	2%
Gra	en - White - Not College aduate	23%	71%	3%	3%
	en - White - College aduate	50%	46%	2%	2%
	omen - White - Not College aduate	39%	56%	1%	4%
	omen - White - College aduate	71%	26%	2%	1%
Age Un	ider 45	47%	43%	6%	5%
45	or older	47%	45%	3%	5%
Age 18	to 29	53%	34%	5%	8%
30	to 44	42%	50%	6%	2%
45	to 59	46%	45%	5%	4%
60	or older	48%	45%	1%	5%
Generation Ge	en Z/Millennials (18-39)	49%	40%	5%	5%
Ge	en X (40-55)	47%	46%	5%	3%
Bal	by Boomers (56-74)	45%	48%	2%	6%
Sile	ent-Greatest (Over 74)	49%	44%	2%	6%
Gender Me	en	40%	53%	5%	3%
Wo	omen	54%	36%	4%	7%
White Evangelical Christians		22%	75%	0%	3%
U.S. Military Active/Veteran Yes	s	32%	61%	3%	4%
No)	49%	42%	4%	5%
Area Description Big	g city	55%	37%	4%	5%
	nall city	54%	33%	7%	5%
	burban	50%	44%	3%	3%
Sm	nall town	40%	52%	3%	6%
Ru		29%	66%	2%	3%
Small city/Suburban Men		45%	48%	5%	3%
Small city/Suburban Women		61%			

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted September 11th through September 16th, 2020, n=1152 MOE +/- 3.5 percentage points.
^National Registered Voters: n=964 MOE +/- 3.8 percentage points. Totals may not add to 100% due to rounding.

National Registered Voters
This November, do you think you will vote:

		In person on Election Day	At an early voting location	By mail or absentee	Or do you not intend to vote	Vol: Unsure
	-	Row %	Row %	Row %	Row %	Row %
National Registered Voters		46%	14%	35%	2%	2%
Candidate Support	Joe Biden	35%	16%	46%	2%	2%
	Donald Trump	63%	11%	22%	1%	3%
Party Identification	Democrat	32%	15%	50%	1%	2%
	Republican	62%	11%	25%	1%	2%
	Independent	45%	15%	32%	4%	3%
Party ID and Gender	Democrat men	31%	13%	53%	0%	3%
	Democrat women	33%	16%	49%	1%	1%
	Republican men	65%	7%	26%	2%	0%
	Republican women	59%	14%	24%	0%	3%
	Independent men	47%	14%	30%	4%	4%
	Independent women	43%	17%	33%	5%	2%
Region	Northeast	61%	9%	26%	2%	3%
	Midwest	55%	6%	34%	3%	2%
	South	47%	21%	28%	3%	1%
	West	27%	12%	56%	1%	4%
Household Income	Less than \$50,000	46%	11%	38%	2%	3%
	\$50,000 or more	48%	15%	35%	1%	1%
Education	Not college graduate	47%	11%	35%	4%	3%
	College graduate	46%	17%	36%	0%	2%
Race/Ethnicity	White	48%	12%	37%	0%	3%
	Non-white	45%	15%	33%	6%	1%
Race and Education	White - Not College Graduate	52%	8%	36%	1%	3%
	White - College Graduate	44%	17%	37%	0%	2%
Gender - Race - Education	Men - White - Not College Graduate	57%	7%	30%	1%	4%
	Men - White - College Graduate	47%	14%	37%	0%	2%
	Women - White - Not College Graduate	48%	9%	40%	0%	3%
	Women - White - College Graduate	41%	20%	38%	0%	1%
\ge	Under 45	48%	12%	35%	4%	1%
	45 or older	45%	15%	35%	1%	3%
Generation	Gen Z/Millennials (18-39)	51%	9%	35%	4%	1%
	Gen X (40-55)	46%	18%	32%	2%	2%
	Baby Boomers (56-74)	47%	16%	33%	0%	3%
	Silent-Greatest (Over 74)	36%	12%	49%	1%	3%
Gender	Men	50%	12%	34%	2%	3%
	Women	44%	15%	37%	2%	2%
Vhite Evangelical Christians		57%	10%	30%	0%	2%
J.S. Military Active/Veteran	Yes	47%	20%	28%	2%	2%
	No	46%	13%	37%	2%	3%
rea Description	Big city	45%	14%	37%	2%	2%
	Small city	44%	13%	38%	3%	2%
	Suburban	41%	16%	39%	0%	4%
	Small town	48%	13%	33%	3%	3%
	Rural	61%	10%	26%	0%	2%
Small city/Suburban Men		47%	12%	36%	3%	3%
Small city/Suburban Women		37%	18%	42%	0%	3%

NPR/PBS NewsHour/Marist Poll National Registered Voters. Interviews conducted September 11th through September 16th, 2020, n=964 MOE +/- 3.8 percentage points. Totals may not add to 100% due to rounding.

Do you think the U.S. is very prepared, prepared, not very prepared, or not prepared at all to keep this November's elections safe and secure?

		Very prepared/ Prepared	Not very prepared/Not prepared at all	Unsure
		Row %	Row %	Row %
National Adults		53%	41%	7%
National Registered Voters		55%	40%	5%
Party Identification [^]	Democrat	48%	47%	4%
	Republican	66%	26%	8%
	Independent	52%	45%	3%
Party ID and Gender	Democrat men	43%	54%	3%
	Democrat women	51%	43%	5%
	Republican men	67%	27%	7%
	Republican women	65%	25%	10%
	Independent men	56%	40%	4%
	Independent women	47%	50%	2%
Region	Northeast	45%	53%	2%
	Midwest	57%	35%	8%
	South	54%	37%	9%
	West	53%	42%	4%
Household Income	Less than \$50,000	48%	44%	7%
	\$50,000 or more	54%	41%	5%
Education	Not college graduate	53%	40%	7%
	College graduate	52%	42%	5%
Race/Ethnicity	White	55%	39%	6%
	Non-white	48%	44%	8%
Race/Ethnicity	White	55%	39%	6%
	Black	42%	50%	8%
	Latino	58%	38%	4%
Race and Education	White - Not College Graduate	56%	38%	6%
	White - College Graduate	54%	41%	5%
Gender - Race - Education	Men - White - Not College Graduate	55%	39%	6%
	Men - White - College Graduate	52%	42%	6%
	Women - White - Not College Graduate	57%	37%	6%
	Women - White - College Graduate	57%	39%	4%
Age	Under 45	46%	47%	6%
	45 or older	58%	36%	7%
Age	18 to 29	45%	47%	8%
	30 to 44	48%	47%	5%
	45 to 59	58%	37%	5%
	60 or older	58%	34%	8%
Generation	Gen Z/Millennials (18-39)	46%	48%	7%
	Gen X (40-55)	52%	44%	4%
	Baby Boomers (56-74)	61%	33%	6%
	Silent-Greatest (Over 74)	58%	32%	9%
Gender	Men	54%	40%	6%
	Women	51%	41%	8%
White Evangelical Christians		64%	26%	10%
U.S. Military Active/Veteran	Yes	53%	41%	6%
	No	53%	41%	6%
Area Description	Big city	44%	50%	5%
	Small city	52%	41%	7%
	Suburban	56%	41%	4%
	Small town	60%	33%	7%
	Rural	57%	35%	8%
Small city/Suburban Men		57%	38%	5%
Small city/Suburban Women		51%	45%	5%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted September 11th through September 16th, 2020, n=1152 MOE +/- 3.5 percentage points.

^National Registered Voters: n=964 MOE +/- 3.8 percentage points. Totals may not add to 100% due to rounding.

USVTPREP1RTRND. Marist Poll National Trend

National Adults

Do you think the U.S. is very prepared, prepared, not very prepared, or not prepared at all to keep this November's election {this fall's midterm elections} safe and secure?

	Very prepared/Prepared	Not very prepared/Not prepared at all	Unsure
	Row %	Row %	Row %
September 2020	53%	41%	7%
January 2020	53%	41%	7%
October 2019	50%	43%	7%
September 2018	53%	38%	9%

Do you think the U.S. is very prepared, prepared, not very prepared, or not prepared at all to keep this November's elections safe and secure?

			Not prepared at				
		Very prepared	Prepared	Not very prepared	all	Vol: Unsure	
N. C I A I II		Row %	Row %	Row %	Row %	Row %	
National Adults		12%	40%	26%	15%	7%	
National Registered Voters	Damagrat	13%	42%	26%	14%	5%	
Party Identification [^]	Democrat	9%	39%	33%	14%	4%	
	Republican	22%	44%	18%	8%	8%	
D ID	Independent	9%	43%	27%	18%	3%	
Party ID and Gender	Democrat men	10%	33%	38%	16%	3%	
	Democrat women	9%	43%	30%	13%	5%	
	Republican men	20%	47%	20%	6%	7%	
	Republican women	24%	41%	16%	9%	10%	
	Independent men	11%	45%	27%	13%	4%	
	Independent women	7%	41%	26%	24%	2%	
Region	Northeast	11%	34%	37%	15%	2%	
	Midwest	15%	43%	20%	15%	8%	
	South	12%	42%	24%	13%	9%	
	West	13%	41%	26%	16%	4%	
Household Income	Less than \$50,000	11%	37%	26%	18%	7%	
	\$50,000 or more	13%	42%	28%	13%	5%	
Education	Not college graduate	13%	40%	25%	15%	7%	
	College graduate	12%	41%	28%	14%	5%	
Race/Ethnicity	White	14%	41%	28%	11%	6%	
	Non-white	10%	39%	24%	19%	8%	
Race/Ethnicity	White	14%	41%	28%	11%	6%	
	Black	8%	34%	28%	22%	8%	
	Latino	10%	48%	24%	13%	4%	
Race and Education	White - Not College Graduate	16%	40%	27%	11%	6%	
	White - College Graduate	12%	43%	31%	10%	5%	
Gender - Race - Education	Men - White - Not College Graduate	17%	38%	27%	12%	6%	
	Men - White - College Graduate	11%	41%	31%	11%	6%	
	Women - White - Not College Graduate	15%	43%	27%	10%	6%	
	Women - White - College Graduate	12%	45%	31%	9%	4%	
Age	Under 45	10%	37%	31%	16%	6%	
	45 or older	14%	43%	22%	13%	7%	
Age	18 to 29	9%	36%	34%	13%	8%	
	30 to 44	11%	37%	28%	19%	5%	
	45 to 59	15%	43%	20%	17%	5%	
	60 or older	14%	44%	24%	10%	8%	
Generation	Gen Z/Millennials (18-39)	9%	37%	33%	15%	7%	
	Gen X (40-55)	14%	38%	24%	19%	4%	
	Baby Boomers (56-74)	14%	46%	20%	13%	6%	
	Silent-Greatest (Over 74)	15%	43%	25%	8%	9%	
Gender	Men	14%	41%	26%	14%	6%	
	Women	11%	40%	26%	15%	8%	
White Evangelical Christians		16%	48%	16%	10%	10%	
U.S. Military Active/Veteran	Yes	19%	34%	27%	14%	6%	
	No	12%	41%	26%	15%	6%	
Area Description	Big city	12%	33%	31%	19%	5%	
•	Small city	12%	40%	26%	16%	7%	
	Suburban	11%	44%	28%	13%	4%	
	Small town	14%	47%	22%	10%	7%	
	Rural	16%	41%	22%	13%	8%	
Small city/Suburban Men		12%	45%	27%	12%	5%	
,		,0	.070	/0	/0	3,0	

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted September 11th through September 16th, 2020, n=1152 MOE +/- 3.5 percentage points. ^National Registered Voters: n=964 MOE +/- 3.8 percentage points. Totals may not add to 100% due to rounding.

USVTPREP1TRND. Marist Poll National Trend

		National Adults							
	Do you think the U.S. is very	Do you think the U.S. is very prepared, prepared, not very prepared, or not prepared at all to keep this November's election {this fall's midterm elections} safe and secure?							
	Very prepared	Prepared	Not very prepared	Not prepared at all	Unsure				
	Row %	Row %	Row %	Row %	Row %				
September 2020	12%	40%	26%	15%	7%				
January 2020	17%	35%	26%	15%	7%				
October 2019	12%	38%	24%	19%	7%				
September 2018	13%	40%	26%	13%	9%				

DTELEINF1. NPR/PBS NewsHour/Marist Poll National Tables September 11th through September 16th, 2020

	-	Do you	National Adults think that President T	rumn is:
	-	<u> </u>	umik ulat FTeSIQEHL I	rump 15.
		Encouraging election interference	Making elections more safe	Vol: Unsure
	•	Row %	Row %	Row %
National Adults		51%	38%	11%
National Registered Voters		53%	38%	9%
Party Identification [^]	Democrat	91%	5%	4%
	Republican	7%	84%	9%
	Independent	58%	30%	12%
Party ID and Gender	Democrat men	90%	6%	4%
	Democrat women	92%	5%	3%
	Republican men	11%	79%	10%
	Republican women	4%	88%	8%
	Independent men	52%	37%	11%
	Independent women	65%	21%	14%
Region	Northeast	52%	32%	16%
	Midwest	54%	38%	8%
	South	46%	43%	11%
	West	57%	33%	10%
Household Income	Less than \$50,000	51%	39%	10%
	\$50,000 or more	53%	37%	11%
Education	Not college graduate	44%	42%	13%
Laddation	College graduate	61%	31%	8%
Page/Ethnicity	White	47%	44%	9%
Race/Ethnicity				*
D /FU : 1	Non-white	59%	28%	14%
Race/Ethnicity	White	47%	44%	9%
	Black	77%	19%	3%
D 151 "	Latino	56%	25%	19%
Race and Education	White - Not College Graduate	35%	53%	12%
	White - College Graduate	63%	32%	5%
Gender - Race - Education	Men - White - Not College Graduate	33%	55%	12%
	Men - White - College Graduate	56%	38%	6%
	Women - White - Not College Graduate Women - White - College	37% 70%	52% 26%	11% 4%
	Graduate			
∖ge	Under 45	53%	34%	13%
	45 or older	50%	41%	9%
Age .	18 to 29	57%	29%	14%
	30 to 44	50%	38%	12%
	45 to 59	50%	42%	8%
	60 or older	50%	40%	10%
Generation	Gen Z/Millennials (18-39)	54%	34%	13%
	Gen X (40-55)	51%	40%	9%
	Baby Boomers (56-74)	49%	44%	6%
	Silent-Greatest (Over 74)	48%	37%	16%
Gender	Men	46%	43%	10%
	Women	56%	33%	12%
White Evangelical Christians		20%	69%	11%
J.S. Military Active/Veteran	Yes	39%	49%	12%
	No	53%	36%	11%
Area Description	Big city	58%	28%	14%
= = = = : : : : : : : : : : : : : : : :	Small city	57%	31%	13%
	Suburban	55%	39%	7%
	Small town	44%	39% 48%	8%
	Rural			
Propall gits // Curburt A4	rvurdi	35%	52%	13%
Small city/Suburban Men		49% 63%	41%	10% 9%
Small city/Suburban Women		n 1%	28%	9%

DTELEINF1TRND. Marist Poll National Trend

		National Adults					
		Do you think that President Trump is:					
	Encouraging election interference	Making elections more safe	Vol: Unsure				
	Row %	Row %	Row %				
September 2020	51%	38%	11%				
Jnauary 2020	51%	39%	10%				

How confident are you that your state or local government will run a fair and accurate election in 2020:

		Very confident/ Confident	Not very confident/Not confident at all	Unsure
		Row %	Row %	Row %
National Adults		69%	29%	2%
National Registered Voters		71%	27%	2%
Party Identification [^]	Democrat	78%	20%	3%
	Republican	68%	30%	2%
	Independent	69%	29%	2%
Party ID and Gender	Democrat men	76%	21%	3%
	Democrat women	79%	19%	2%
	Republican men	70%	29%	2%
	Republican women	67%	31%	2%
	Independent men	78%	20%	2%
	Independent women	59%	39%	2%
Region	Northeast	69%	28%	2%
	Midwest	73%	23%	4%
	South	70%	28%	2%
	West	64%	35%	1%
Household Income	Less than \$50,000	67%	31%	2%
=	\$50,000 or more	71%	28%	2%
Education	Not college graduate	67%	31%	2%
	College graduate	73%	25%	1%
Race/Ethnicity	White	75%	24%	1%
	Non-white	62%	36%	2%
Race/Ethnicity	White	75%	24%	1%
	Black	64%	34%	2%
	Latino	67%	31%	2%
Race and Education	White - Not College Graduate	71%	27%	2%
	White - College Graduate	80%	19%	0%
Gender - Race - Education	Men - White - Not College Graduate	70%	28%	2%
	Men - White - College Graduate	79%	21%	1%
	Women - White - Not College Graduate	72%	27%	2%
	Women - White - College Graduate	82%	18%	0%
Age	Under 45	63%	35%	2%
	45 or older	75%	23%	2%
Age	18 to 29	63%	35%	2%
	30 to 44	64%	34%	2%
	45 to 59	72%	27%	1%
	60 or older	77%	20%	2%
Generation	Gen Z/Millennials (18-39)	62%	35%	3%
	Gen X (40-55)	69%	31%	0%
	Baby Boomers (56-74)	76%	21%	2%
	Silent-Greatest (Over 74)	79%	17%	4%
Gender	Men	71%	27%	2%
	Women	68%	30%	2%
White Evangelical Christians		74%	23%	4%
U.S. Military Active/Veteran	Yes	74%	24%	1%
	No	69%	29%	2%
Area Description	Big city	62%	37%	1%
	Small city	65%	30%	5%
	Suburban	76%	23%	1%
	Small town	77%	21%	2%
	Rural	74%	25%	1%
Small city/Suburban Men		74%	23%	3%
Small city/Suburban Women		66%	31%	3%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted September 11th through September 16th, 2020, n=1152 MOE +/- 3.5 percentage points.

^National Registered Voters: n=964 MOE +/- 3.8 percentage points. Totals may not add to 100% due to rounding.

CONFLCGVT1RTRND. Marist Poll National Trend

		National Adults					
	How confident are you that	How confident are you that your state or local government will run a fair and accurate election in 2020:					
	Very confident/Confident	Not very confident/Not confident at all	Vol: Unsure				
	Row %	Row %	Row %				
September 2020	69%	29%	2%				
February 2020	72%	27%	1%				
January 2020	68%	31%	1%				

How confident are you that your state or local government will run a fair and accurate election in 2020:

		Not confident at				
		Very confident	Confident	Not very confident	all	Vol: Unsure
		Row %	Row %	Row %	Row %	Row %
National Adults		27%	42%	18%	10%	2%
National Registered Voters		29%	42%	18%	9%	2%
Party Identification [^]	Democrat	34%	43%	17%	3%	3%
	Republican	25%	43%	19%	11%	2%
	Independent	27%	42%	17%	12%	2%
Party ID and Gender	Democrat men	35%	41%	18%	2%	3%
	Democrat women	34%	45%	15%	4%	2%
	Republican men	23%	46%	20%	9%	2%
	Republican women	27%	40%	19%	12%	2%
	Independent men	34%	44%	14%	6%	2%
	Independent women	20%	39%	21%	18%	2%
Region	Northeast	25%	44%	19%	9%	2%
	Midwest	31%	43%	16%	7%	4%
	South	26%	44%	18%	10%	2%
	West	27%	37%	20%	15%	1%
Household Income	Less than \$50,000	28%	39%	20%	11%	2%
	\$50,000 or more	28%	43%	17%	10%	2%
Education	Not college graduate	25%	42%	19%	12%	2%
	College graduate	31%	42%	18%	8%	1%
Race/Ethnicity	White	30%	45%	18%	6%	1%
	Non-white	23%	39%	19%	17%	2%
Race/Ethnicity	White	30%	45%	18%	6%	1%
	Black	26%	39%	15%	19%	2%
	Latino	23%	44%	23%	8%	2%
Race and Education	White - Not College Graduate	26%	45%	19%	8%	2%
	White - College Graduate	35%	45%	16%	3%	0%
Gender - Race - Education	Men - White - Not College Graduate	25%	45%	17%	11%	2%
	Men - White - College Graduate	38%	41%	17%	3%	1%
	Women - White - Not College Graduate	27%	45%	21%	5%	2%
	Women - White - College Graduate	32%	50%	15%	3%	0%
Age	Under 45	20%	43%	22%	13%	2%
	45 or older	33%	42%	15%	9%	2%
Age	18 to 29	15%	48%	24%	12%	2%
	30 to 44	23%	40%	21%	13%	2%
	45 to 59	32%	40%	15%	12%	1%
	60 or older	34%	43%	15%	6%	2%
Generation	Gen Z/Millennials (18-39)	19%	43%	24%	11%	3%
	Gen X (40-55)	29%	40%	16%	15%	0%
	Baby Boomers (56-74)	33%	44%	15%	6%	2%
	Silent-Greatest (Over 74)	34%	45%	12%	4%	4%
Gender	Men	28%	43%	19%	8%	2%
	Women	26%	42%	18%	13%	2%
White Evangelical Christians		29%	44%	15%	8%	4%
U.S. Military Active/Veteran	Yes	29%	46%	13%	11%	1%
	No	27%	43%	19%	10%	2%
Area Description	Big city	24%	38%	23%	14%	1%
•	Small city	24%	41%	18%	13%	5%
	Suburban	30%	46%	16%	7%	1%
	Small town	31%	45%	14%	7%	2%
	Rural	28%	45%	18%	7%	1%
Small city/Suburban Men		28%	46%	16%	7%	3%
Small city/Suburban Men						

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted September 11th through September 16th, 2020, n=1152 MOE +/- 3.5 percentage points. *National Registered Voters: n=964 MOE +/- 3.8 percentage points. Totals may not add to 100% due to rounding.

CONFLCGVT1TRND. Marist Poll National Trend

		National Adults						
	How confident are y	How confident are you that your state or local government will run a fair and accurate election in 2020:						
	Very confident	Confident	Not very confident	Not confident at all	Vol: Unsure			
	Row %	Row %	Row %	Row %	Row %			
September 2020	27%	42%	18%	10%	2%			
February 2020	26%	46%	17%	10%	1%			
January 2020	23%	45%	19%	12%	1%			

How confident are you that the United States Postal Service will deliver election-related mail to voters and election officials in a timely way this year:

		Very confident/ Confident	Not very confident/Not confident at all	Unsure
		Row %	Row %	Row %
National Adults		52%	46%	2%
ational Registered Voters		52%	46%	2%
arty Identification^	Democrat	59%	40%	1%
	Republican	48%	48%	3%
	Independent	47%	51%	2%
arty ID and Gender	Democrat men	58%	41%	1%
	Democrat women	59%	40%	1%
	Republican men	52%	46%	2%
	Republican women	45%	51%	4%
	Independent men	52%	45%	2%
	Independent women	41%	57%	2%
legion	Northeast	45%	54%	1%
	Midwest	55%	43%	2%
	South	54%	44%	3%
	West	51%	46%	2%
lousehold Income	Less than \$50,000	58%	41%	1%
	\$50,000 or more	46%	51%	2%
ducation	Not college graduate	53%	44%	3%
ducation	College graduate	50%	49%	1%
Rana/Ethniaity	White	57%	41%	2%
tace/Ethnicity				
)	Non-white	44%	54%	2%
Race/Ethnicity	White	57%	41%	2%
	Black	49%	50%	1%
	Latino	46%	51%	2%
Race and Education	White - Not College Graduate	57%	41%	2%
	White - College Graduate	57%	42%	1%
Gender - Race - Education	Men - White - Not College	57%	41%	3%
	Graduate Men - White - College Graduate	57%	41%	2%
	Women - White - Not College Graduate	57%	41%	2%
	Women - White - College Graduate	57%	42%	1%
ge	Under 45	49%	50%	1%
	45 or older	54%	43%	3%
ge	18 to 29	58%	42%	0%
•	30 to 44	42%	56%	2%
	45 to 59	45%	52%	3%
	60 or older	62%	35%	3%
Seneration	Gen Z/Millennials (18-39)	50%	49%	1%
	Gen X (40-55)	46%	52%	3%
	Baby Boomers (56-74)	55%	43%	2%
	Silent-Greatest (Over 74)	68%	28%	3%
Gender	Men	55%	43%	2%
JOI NO	Women	49%	48%	2% 2%
White Evangelies Christian	V V OHIGH			
White Evangelical Christians	Voo	58%	39%	3%
I.S. Military Active/Veteran	Yes	53%	45%	2%
	No S: "	51%	47%	2%
rea Description	Big city	46%	53%	1%
	Small city	49%	47%	4%
	Suburban	59%	41%	0%
	Small town	51%	48%	2%
	Rural	52%	43%	4%
mall city/Suburban Men		56%	43%	1%
		52%	45%	3%

How confident are you that the United States Postal Service will deliver election-related mail to voters and election officials in a timely way this year: Very confident, confident, not very confident, not confident at all?

		All Class				
		Very confident	Confident	Not very confident	Not confident at all	Vol: Unsure
		Row %	Row %	Row %	Row %	Row %
National Adults		15%	37%	30%	16%	2%
National Registered Voters		15%	36%	30%	16%	2%
Party Identification [^]	Democrat	11%	48%	33%	8%	1%
r arty identification		19%	29%	27%	22%	3%
	Republican					
D (ID IO	Independent	16%	31%	32%	18%	2%
Party ID and Gender	Democrat men	9%	49%	31%	9%	1%
	Democrat women	12%	47%	33%	7%	1%
	Republican men	24%	28%	26%	19%	2%
	Republican women	14%	31%	27%	24%	4%
	Independent men	13%	40%	30%	15%	2%
	Independent women	21%	21%	35%	22%	2%
Region	Northeast	9%	37%	36%	18%	1%
	Midwest	17%	37%	29%	14%	2%
	South	17%	37%	26%	17%	3%
	West	12%	39%	32%	14%	2%
Household Income	Less than \$50,000	17%	41%	28%	14%	1%
	\$50,000 or more	14%	33%	33%	18%	2%
Education	Not college graduate	15%	39%	27%	17%	3%
	College graduate	15%	35%	35%	14%	1%
Race/Ethnicity	White	17%	41%	28%	13%	2%
,	Non-white	11%	33%	34%	19%	2%
Race/Ethnicity	White	17%	41%	28%	13%	2%
· ·,	Black	19%	31%	30%	20%	1%
	Latino	4%	42%	38%	13%	2%
Race and Education	White - Not College Graduate	17%	40%	25%	16%	2%
reace and Education	Willie - Not College Graduate	17 70	4070	2370	1070	2 /0
	White - College Graduate	16%	41%	32%	10%	1%
Gender - Race - Education	Men - White - Not College Graduate	16%	41%	25%	16%	3%
	Men - White - College Graduate	17%	40%	30%	12%	2%
	Women - White - Not College Graduate	18%	40%	25%	15%	2%
	Women - White - College Graduate	16%	42%	34%	8%	1%
Age	Under 45	13%	36%	32%	18%	1%
	45 or older	16%	38%	29%	14%	3%
Age	18 to 29	12%	45%	32%	10%	0%
	30 to 44	13%	29%	31%	24%	2%
	45 to 59	15%	31%	33%	19%	3%
	60 or older	18%	44%	25%	10%	3%
Generation	Gen Z/Millennials (18-39)	12%	38%	32%	17%	1%
- Contraction	Gen X (40-55)	14%	32%	31%	20%	3%
	Baby Boomers (56-74)	16%	39%	29%	14%	2%
	Silent-Greatest (Over 74)	20%	48%	21%	7%	3%
Gender	,		40%	28%		2%
Gender	Men	15%			15%	
WII. F	Women	14%	35%	32%	17%	2%
White Evangelical Christians		23%	36%	24%	14%	3%
U.S. Military Active/Veteran	Yes	20%	33%	23%	22%	2%
	No	14%	37%	32%	15%	2%
Area Description	Big city	12%	34%	34%	19%	1%
	Small city	17%	32%	34%	13%	4%
	Suburban	12%	47%	24%	17%	0%
	Small town	14%	36%	32%	16%	2%
	Rural	15%	37%	29%	15%	4%
Small city/Suburban Men		13%	43%	27%	16%	1%
Small city/Suburban Women		17%	35%	30%	14%	3%

		National Adults			
			loes not win in Nov	ember, do you trust	
		Yes	No	Vol: Unsure	
		Row %	Row %	Row %	
National Adults		51%	37%	13%	
National Registered Voters		51%	36%	13%	
Party Identification [^]	Democrat	48%	38%	14%	
	Republican	48%	40%	13%	
	Independent	56%	31%	12%	
Party ID and Gender	Democrat men	52%	38%	10%	
,	Democrat women	46%	38%	16%	
	Republican men	54%	34%	12%	
	Republican women	42%	45%	13%	
	Independent men	65%	24%	11%	
	Independent women	45%	41%	15%	
Region	Northeast	47%	40%	12%	
	Midwest	57%	33%	10%	
	South	46%	40%	14%	
	West	55%	31%	14%	
Household Income	Less than \$50,000	50%	38%	12%	
	\$50,000 or more	51%	37%	12%	
Education	Not college graduate	50%	37%	13%	
	College graduate	52%	35%	13%	
Race/Ethnicity	White	52%	35%	13%	
	Non-white	49%	40%	12%	
Race/Ethnicity	White	52%	35%	13%	
	Black	48%	39%	13%	
	Latino	54%	39%	7%	
Race and Education	White - Not College Graduate	51%	36%	13%	
	White - College Graduate	53%	34%	13%	
Gender - Race - Education	Men - White - Not College Graduate	54%	31%	15%	
	Men - White - College Graduate	59%	33%	9%	
	Women - White - Not College Graduate	49%	39%	12%	
	Women - White - College Graduate	47%	35%	17%	
Age	Under 45	51%	38%	11%	
	45 or older	50%	35%	15%	
Age	18 to 29	56%	37%	7%	
	30 to 44	48%	39%	13%	
	45 to 59	49%	38%	13%	
	60 or older	51%	32%	17%	
Generation	Gen Z/Millennials (18-39)	53%	37%	10%	
	Gen X (40-55)	48%	41%	11%	
	Baby Boomers (56-74)	48%	37%	15%	
	Silent-Greatest (Over 74)	54%	25%	21%	
Gender	Men	57%	32%	11%	
	Women	44%	41%	14%	
White Evangelical Christians		56%	33%	12%	
U.S. Military Active/Veteran	Yes	48%	38%	14%	
	No	51%	37%	13%	
Area Description	Big city	45%	44%	11%	
	Small city	47%	37%	16%	
	Suburban	58%	29%	13%	
	Small town	56%	34%	10%	
	Rural	47%	39%	14%	
Small city/Suburban Men		59%	28%	13%	
Small city/Suburban Women		45%	38%	17%	
NPR/PBS NewsHour/Marist P	oll National Adults. Interviews co	nducted September	11th through Septe	mber 16th, 2020.	

Do you trust the information you hear about coronavirus from President Trump a great deal, a good amount, not very much, or not at all?

		A great deal/A good amount	Not very much/Not at all	Vol: Unsure
		Row %	Row %	Row %
National Adults		33%	65%	2%
National Registered Voters		33%	66%	1%
Party Identification [^]	Democrat	5%	95%	0%
	Republican	76%	23%	1%
	Independent	24%	74%	1%
Party ID and Gender	Democrat men	6%	94%	1%
	Democrat women	5%	95%	0%
	Republican men	70%	29%	1%
	Republican women	81%	17%	2%
	Independent men	31%	69%	0%
	Independent women	17%	81%	3%
Region	Northeast	27%	72%	2%
	Midwest	32%	67%	1%
	South	38%	60%	2%
	West	33%	66%	0%
Household Income	Less than \$50,000	34%	64%	2%
	\$50,000 or more	31%	68%	1%
Education	Not college graduate	40%	58%	2%
	College graduate	24%	75%	0%
Race/Ethnicity	White	40%	59%	1%
	Non-white	21%	76%	2%
Race/Ethnicity	White	40%	59%	1%
	Black	15%	84%	1%
	Latino	19%	78%	3%
Race and Education	White - Not College Graduate	50%	48%	2%
	White - College Graduate	27%	73%	0%
Gender - Race - Education	Men - White - Not College Graduate	52%	46%	2%
	Men - White - College Graduate	32%	67%	1%
	Women - White - Not College Graduate	49%	49%	2%
	Women - White - College Graduate	21%	79%	0%
Age	Under 45	27%	72%	1%
	45 or older	39%	60%	2%
Age	18 to 29	19%	80%	1%
	30 to 44	33%	66%	2%
	45 to 59	37%	61%	2%
	60 or older	41%	58%	1%
Generation	Gen Z/Millennials (18-39)	24%	74%	2%
	Gen X (40-55)	36%	63%	1%
	Baby Boomers (56-74)	42%	57%	1%
	Silent-Greatest (Over 74)	38%	59%	2%
Gender	Men	36%	62%	2%
	Women	31%	68%	1%
White Evangelical Christians		63%	34%	3%
U.S. Military Active/Veteran	Yes	44%	56%	1%
	No	32%	67%	2%
Area Description	Big city	27%	71%	2%
	Small city	22%	75%	3%
	Suburban	32%	68%	0%
	Small town	39%	60%	1%
	Rural	54%	45%	1%
Small city/Suburban Men		30%	68%	1%
Small city/Suburban Women		24%	75%	2%
NPR/PBS NewsHour/Marist P	oll National Adults. Interviews con-	ducted September	11th through Septem	ber 16th, 2020,

TRSTCV1ARTRND. Marist Poll National Trend

National Adults

Do you trust the information you hear about coronavirus from President Trump a great deal, a good amount, not very much, or not at all?

	A great deal/A good amount	Not very much/Not at all	Vol: Unsure
	Row %	Row %	Row %
September 2020	33%	65%	2%
August 2020	31%	67%	2%
March 2020	37%	60%	3%

Do you trust the information you hear about coronavirus from President Trump a great deal, a good amount, not very much, or not at all?

	-	A great deal	A good amount	Not very much	Not at all	Vol: Unsure
National Adults		Row %	Row % 21%	Row %	Row % 46%	Row %
National Registered Voters		13%	20%	19% 19%	46% 47%	2% 1%
Party Identification [^]	Democrat	1%	4%	17%	77%	0%
r arty identification	Republican	36%	40%	15%	8%	1%
	Independent	6%	19%	22%	53%	1%
Party ID and Gender	Democrat men	1%	5%	21%	73%	1%
arty ID and Gender	Democrat women	2%	3%	15%	80%	0%
	Republican men	38%	33%	20%	9%	1%
	•	35%	33% 46%	11%	9% 6%	2%
	Republican women	7%	23%	24%	45%	0%
	Independent men Independent women	4%	13%	19%	62%	3%
Pagion	Northeast	7%	19%	18%	54%	2%
Region	Midwest					
		9%	23%	24%	44%	1%
	South	18%	20%	19%	41%	2%
	West	12%	22%	16%	50%	0%
Household Income	Less than \$50,000	14%	20%	19%	44%	2%
	\$50,000 or more	11%	20%	18%	50%	1%
Education	Not college graduate	15%	24%	20%	38%	2%
	College graduate	9%	16%	18%	58%	0%
Race/Ethnicity	White	15%	25%	16%	43%	1%
	Non-white	7%	15%	25%	51%	2%
Race/Ethnicity	White	15%	25%	16%	43%	1%
	Black	4%	11%	20%	64%	1%
	Latino	4%	15%	32%	46%	3%
Race and Education	White - Not College Graduate	21%	29%	16%	32%	2%
	White - College Graduate	8%	19%	16%	57%	0%
Gender - Race - Education	Men - White - Not College Graduate	22%	30%	17%	29%	2%
	Men - White - College Graduate	10%	23%	16%	51%	1%
	Women - White - Not College Graduate	21%	28%	15%	34%	2%
	Women - White - College Graduate	6%	16%	16%	63%	0%
Age	Under 45	7%	19%	24%	48%	1%
	45 or older	17%	22%	15%	45%	2%
Age	18 to 29	5%	14%	31%	49%	1%
	30 to 44	9%	23%	19%	47%	2%
	45 to 59	15%	22%	13%	48%	2%
	60 or older	18%	23%	16%	42%	1%
Generation	Gen Z/Millennials (18-39)	5%	18%	25%	49%	2%
	Gen X (40-55)	16%	20%	17%	46%	1%
	Baby Boomers (56-74)	16%	25%	13%	44%	1%
	Silent-Greatest (Over 74)	17%	21%	19%	41%	2%
Gender	Men	14%	22%	22%	40%	2%
	Women	11%	20%	17%	51%	1%
White Evangelical Christians		30%	33%	11%	23%	3%
U.S. Military Active/Veteran	Yes	15%	29%	17%	38%	1%
*	No	12%	19%	19%	47%	2%
Area Description	Big city	9%	18%	17%	55%	2%
•	Small city	9%	13%	26%	49%	3%
	Suburban	11%	21%	18%	50%	0%
	Small town	15%	24%	21%	38%	1%
	Rural	23%	31%	14%	31%	1%
	rural	2370	3170	1470	3170	170
Small city/Suburban Men		11%	19%	26%	42%	1%

TRSTCV1ATRND. Marist Poll National Trend

National Adults

Do you trust the information you hear about coronavirus from President Trump a great deal, a good amount, not very much, or not at all?

	A great deal	A good amount	Not very much	Not at all	Vol: Unsure
	Row %	Row %	Row %	Row %	Row %
September 2020	12%	21%	19%	46%	2%
August 2020	11%	20%	21%	45%	2%
March 2020	16%	21%	24%	36%	3%

Do you trust the information you hear about coronavirus from the News Media a great deal, a good amount, not very much, or not at all?

National Adults			A great deal/A good amount	Not very much/Not at all	Vol: Unsure
National Registered Voters 40% 59% 2% Party Identification* Republican 12% 88% 0% Republican 12% 88% 0% Party ID and Gender Independent 35% 64% 1% Party ID and Gender Democrat women 71% 25% 4% Republican men 13% 67% 0% Republican women 33% 65% 2% Independent men 33% 65% 2% Independent women 37% 62% 1% Region Mortheast 46% 53% 2% Mortheast 46% 53% 2% 1% Household Income Less than \$50,000 37% 62% 1% Household Income Less than \$50,000 37% 61% 1% Education Not college graduate 47% 52% 43% Race/Ethnicity White 38% 61% 1% Race and Education White			Row %	Row %	Row %
Party Identification* Democrat 74% 23% 3% 1% 20% <td></td> <td></td> <td></td> <td></td> <td></td>					
Party ID and Gender	•				
Party ID and Gender	Party Identification [^]				
Party ID and Gender Democrat men 88% 19% 0% Parpublican women 71% 25% 4% Republican women 13% 87% 0% Republican women 10% 90% 0% Independent men 33% 65% 2% Independent women 37% 62% 1% Region Mortheast 46% 53% 2% Midwest 37% 62% 1% South 33% 65% 2% West 40% 59% 1% Household Income Less than \$50,000 37% 61% 1% Education Mot college graduate 32% 67% 1% Education Mot college graduate 47% 52% 1% Race/Ethnicity White 38% 61% 1% Race/Ethnicity White 39% 61% 1% Race and Education White Not College Graduate 29% 70% 1%		Republican	12%	88%	0%
Democrat women		Independent	35%	64%	1%
Republican men 13% 87% 0% 0% 0% 0% 0% 0% 0%	Party ID and Gender	Democrat men	80%	19%	0%
Republican women 10% 90% 0% 14%		Democrat women	71%	25%	4%
Independent men		Republican men	13%	87%	0%
Region Independent women 37% 62% 1% Region Northeast 46% 53% 2% Midwest 37% 65% 2% South 33% 65% 2% West 40% 59% 1% Household Income Less than \$50,000 37% 61% 1% Education Not college graduate 37% 61% 1% College graduate 47% 52% 1% Race/Ethnicity White 38% 61% 1% Mon-white 39% 59% 2% Race/Ethnicity White 39% 61% 1% Mace/Ethnicity White 39% 61% 1% Race/Ethnicity White 39% 61% 1% Race/Ethnicity White 40% 60% 1% Race/Ethnicity White 40 60% 48% 2% Race/Ethnicity White 40 60%		Republican women	10%	90%	0%
Region Northeast 46% 53% 2% Midwest 37% 62% 1% South 33% 65% 2% West 40% 59% 1% Household Income Less than \$50,000 37% 61% 1% Education Not college graduate 22% 67% 1% Race/Ethnicity White 33% 61% 1% Race/Ethnicity White 33% 61% 1% Race and Education White 33% 61% 1% Race and Education White - Not College Graduate 29% 70% 1% Race and Education White - Not College Graduate 29% 70% 1% Race and Education White - Not College Graduate 29% 70% 1% Gender - Race - Education Men - White - Not College 26% 74% 9% Graduate 29% 70% 1% 1% Women - White - Not College Graduate 26% 74%		Independent men	33%	65%	2%
Midwest 37% 62% 1% 520h 5		Independent women	37%	62%	1%
South 33% 65% 2% 2% 1%	Region	Northeast	46%	53%	2%
Household Income		Midwest	37%	62%	1%
Household Income Less than \$50,000 or more 39% 60% 1%		South	33%	65%	2%
Education \$50,000 or more 39% 60% 1% Education Not college graduate 32% 67% 1% College graduate 47% 52% 1% Race/Ethnicity White 38% 61% 1% Race/Ethnicity White 38% 61% 1% Black 52% 43% 5% Latino 39% 60% 1% Race and Education White - Not College Graduate 29% 70% 1% Race and Education White - Not College Graduate 50% 48% 2% Gender - Race - Education Men - White - Not College Graduate 26% 74% 0% Graduate Men - White - Not College Graduate 31% 68% 1% Men - White - College Graduate 31% 68% 1% Age Under 45 30% 69% 1% Age Under 45 30% 69% 1% Age 18 to 29 29% 70% 1% <td></td> <td>West</td> <td>40%</td> <td>59%</td> <td>1%</td>		West	40%	59%	1%
Education Not college graduate 32% 67% 1% College graduate 47% 52% 1% Race/Ethnicity White 38% 61% 1% Race/Ethnicity White 38% 61% 1% Race/Ethnicity White 38% 61% 1% Black 52% 43% 5% Latino 39% 60% 1% Race and Education White - Not College Graduate 29% 70% 1% Gender - Race - Education Men - White - Not College Graduate 29% 70% 1% Gender - Race - Education Men - White - Not College Graduate 26% 74% 0% Men - White - College Graduate 26% 74% 0% 2% Gender - Race - Education Men - White - Not College Graduate 26% 74% 0% Gender - Race - Education Men - White - Not College Graduate 26% 74% 0% Gender - Race - Education Men - White - College Graduate 31% 68%	Household Income	Less than \$50,000	37%	61%	1%
Race/Ethnicity		\$50,000 or more	39%	60%	1%
Race/Ethnicity White 38% 59% 2% 2% 2% 2% 2% 2% 2%	Education	Not college graduate	32%	67%	1%
Non-white 39% 59% 2%		College graduate	47%	52%	1%
Race/Ethnicity White 38% 61% 1% Black 52% 43% 5% Latino 39% 60% 1% Race and Education White - Not College Graduate 29% 70% 1% Gender - Race - Education Men - White - Not College Graduate 50% 48% 2% Gender - Race - Education Men - White - Not College Graduate 40% 58% 2% Men - White - College Graduate 40% 58% 2% Men - White - Not College Graduate 50% 58% 2% Men - White - Not College Graduate 60% 58% 2% Men - White - Not College Graduate 60% 38% 3% Momen - White - Not College Graduate 60% 38% 3% Men - White - Not College Graduate 60% 38% 3% Age Under 45 30% 69% 1% Age 18 to 50 29% 70% 1% Age 18 to 29 29% 70% 1%	Race/Ethnicity	White	38%	61%	1%
Black 52% 43% 5% Latino 39% 60% 1% Race and Education White - Not College Graduate 29% 70% 1% White - College Graduate 50% 48% 2% Gender - Race - Education Men - White - Not College Graduate 60% 74% 0% Graduate Men - White - Not College Graduate 40% 58% 2% Men - White - College Graduate 40% 58% 2% Women - White - Not College Graduate 40% 68% 1% Women - White - College Graduate 40% 69% 1% Women - White - College Graduate 45% 69% 1% Age		Non-white	39%	59%	2%
Latino S9% 60% 1% Race and Education White - Not College Graduate 29% 70% 1% White - College Graduate 50% 48% 2% Gender - Race - Education Men - White - Not College 26% 74% 0% Graduate Men - White - Not College 26% 74% 0% Graduate Men - White - Not College 31% 68% 1% Women - White - Not College 31% 68% 1% Graduate Women - White - College 60% 38% 3% Graduate 30% 69% 1% Age Under 45 30% 69% 1% 45 or older 44% 54% 2% Age 18 to 29 29% 70% 1% 45 to 59 42% 57% 0% 60 or older 46% 51% 3% Generation Gen Z/Millennials (18-39) 30% 69% 1% Gen Z/Millennials (18-39) 30% 69% 1% Gen Z/Millennials (18-39) 40% 59% 1% Gender Men 35% 64% 1% Women 41% 57% 2% White Evangelical Christians Ves Alpha	Race/Ethnicity	White	38%	61%	1%
Race and Education White - Not College Graduate 29% 70% 1% Gender - Race - Education Men - White - Not College Graduate 26% 74% 0% Men - White - Not College Graduate 26% 74% 0% Men - White - College Graduate 40% 58% 2% Women - White - Not College Graduate 31% 68% 1% Women - White - Not College Graduate 60% 38% 3% Women - White - Not College Graduate 60% 38% 3% Age Under 45 30% 69% 1% Age Under 45 30% 69% 1% Age 18 to 29 29% 70% 1% Age 18 to 29 29% 70% 1% Age 18 to 59 42% 57% 0% Generation Gen Z/Millennials (18-39) 30% 69% 1% Generation Gen Z/Millennials (18-39) 30% 69% 1% Gender Men 35% 64% <td></td> <td>Black</td> <td>52%</td> <td>43%</td> <td>5%</td>		Black	52%	43%	5%
White - College Graduate 50% 48% 2%		Latino	39%	60%	1%
Gender - Race - Education Graduate Men - White - Not College Graduate 26% 74% 0% Men - White - College Graduate 40% 58% 2% Women - White - Not College Graduate 31% 68% 1% Women - White - College Graduate 60% 38% 3% Age Under 45 30% 69% 1% Age 18 to 29 29% 70% 1% Age 18 to 29 29% 70% 1% Age 18 to 29 42% 57% 0% Age 60 or older 46% 51% 3% Generation Gen Z/Millennials (18-39) 30% 69% 1% Generation Gen X (40-55) 40% 59% 1% Gender Men 35% 64% 1% White Evangelical Christians 26% 73% 1% U.S. Military Active/Veteran Yes 28% 70% 2% No 39% 59% 1% No <td>Race and Education</td> <td>White - Not College Graduate</td> <td>29%</td> <td>70%</td> <td>1%</td>	Race and Education	White - Not College Graduate	29%	70%	1%
Graduate		White - College Graduate	50%	48%	2%
Graduate Women - White - Not College Graduate Women - White - College Graduate Women - Women Wome	Gender - Race - Education		26%	74%	0%
Graduate Women - White - College Craduate 60% 38% 3% Age Under 45 30% 69% 1% Age 45 or older 44% 54% 2% Age 18 to 29 29% 70% 1% Age 18 to 29 29% 70% 1% 45 to 59 29% 70% 1% 60 or older 46% 51% 3% 60 or older 46% 51% 3% Gen Z/Millennials (18-39) 30% 69% 1% Gen X (40-55) 40% 59% 1% Baby Boomers (56-74) 41% 56% 3% Silent-Greatest (Over 74) 51% 47% 2% White Evangelical Christians 26% 73% 1% U.S. Military Active/Veteran Yes 28% 70% 2% No 39% 59% 1% Ves 58% 3% 3% U.S. Military Active/Veteran Big city		Graduate			
Graduate Age Under 45 30% 69% 1% Age 45 or older 44% 54% 2% Age 18 to 29 29% 70% 1% Age 18 to 59 29% 70% 1% 45 to 59 42% 57% 0% 60 or older 46% 51% 3% Generation Gen Z/Millennials (18-39) 30% 69% 1% Gen X (40-55) 40% 59% 1% Baby Boomers (56-74) 41% 56% 3% Gender Men 35% 64% 1% Women 41% 57% 2% White Evangelical Christians 26% 73% 1% U.S. Military Active/Veteran Yes 28% 70% 2% Area Description Big city 39% 58% 3% Area Description Big city 38% 61% 1% Small city 38% 61% 1% Small city 38% 61% 59% 1%		Graduate			
Age		Graduate			
Age 18 to 29 29% 70% 1% 30 to 44 31% 67% 1% 45 to 59 42% 57% 0% 60 or older 46% 51% 3% Generation Gen Z/Millennials (18-39) 30% 69% 1% Gen X (40-55) 40% 59% 1% Baby Boomers (56-74) 41% 56% 3% Silent-Greatest (Over 74) 51% 47% 2% Women 35% 64% 1% White Evangelical Christians 26% 73% 1% U.S. Military Active/Veteran Yes 28% 70% 2% No 39% 59% 1% Area Description Big city 39% 58% 3% Small city 38% 61% 1% Suburban 42% 58% 0% Small town 40% 59% 1% Rural 27% 72% 1% Small city/Suburban Men 36% 63% 0%	Age				
30 to 44 31% 67% 1% 1% 45 to 59 42% 57% 0% 60 or older 46% 51% 3% 69% 1% 60 or older 46% 51% 3% 69% 1% 60 or X (40-55) 40% 59% 1% 60 or X (40-55) 40% 59% 1% 60 or X (40-55) 40% 56% 3% 60% 3% 60% 6					
A5 to 59	Age				
Generation 60 or older 46% 51% 3% Generation Gen Z/Millennials (18-39) 30% 69% 1% Gen X (40-55) 40% 59% 1% Baby Boomers (56-74) 41% 56% 3% Silent-Greatest (Over 74) 51% 47% 2% Gender Men 35% 64% 1% Women 41% 57% 2% White Evangelical Christians 26% 73% 1% U.S. Military Active/Veteran Yes 28% 70% 2% No 39% 59% 1% Area Description Big city 39% 58% 3% Small city 38% 61% 1% Suburban 42% 58% 0% Small town 40% 59% 1% Rural 27% 72% 1% Small city/Suburban Men 36% 63% 0%					
Generation Gen Z/Millennials (18-39) 30% 69% 1% Gen X (40-55) 40% 59% 1% Baby Boomers (56-74) 41% 56% 3% Silent-Greatest (Over 74) 51% 47% 2% Gender Men 35% 64% 1% Women 41% 57% 2% White Evangelical Christians 26% 73% 1% U.S. Military Active/Veteran Yes 28% 70% 2% No 39% 59% 1% Area Description Big city 39% 58% 3% Small city 38% 61% 1% Suburban 42% 58% 0% Small town 40% 59% 1% Rural 27% 72% 1% Small city/Suburban Men 36% 63% 0%					
Gen X (40-55) 40% 59% 1% Baby Boomers (56-74) 41% 56% 3% Silent-Greatest (Over 74) 51% 47% 2% Gender Men 35% 64% 1% Women 41% 57% 2% White Evangelical Christians 26% 73% 1% U.S. Military Active/Veteran Yes 28% 70% 2% No 39% 59% 1% Area Description Big city 39% 58% 3% Small city 38% 61% 1% Suburban 42% 58% 0% Small town 40% 59% 1% Rural 27% 72% 1% Small city/Suburban Men 36% 63% 0%					
Baby Boomers (56-74) 41% 56% 3% Silent-Greatest (Over 74) 51% 47% 2% Gender Men 35% 64% 1% Women 41% 57% 2% White Evangelical Christians 26% 73% 1% U.S. Military Active/Veteran Yes 28% 70% 2% No 39% 59% 1% Area Description Big city 39% 58% 3% Small city 38% 61% 1% Suburban 42% 58% 0% Small town 40% 59% 1% Rural 27% 72% 1% Small city/Suburban Men 36% 63% 0%	Generation	, ,			
Gender Silent-Greatest (Over 74) 51% 47% 2% Gender Men 35% 64% 1% Women 41% 57% 2% White Evangelical Christians 26% 73% 1% U.S. Military Active/Veteran Yes 28% 70% 2% No 39% 59% 1% Area Description Big city 39% 58% 3% Small city 38% 61% 1% Suburban 42% 58% 0% Small town 40% 59% 1% Rural 27% 72% 1% Small city/Suburban Men 36% 63% 0%		, ,			
Gender Men Women 35% 64% 1% White Evangelical Christians 26% 73% 1% U.S. Military Active/Veteran No Yes 28% 70% 2% No 39% 59% 1% Area Description Big city 39% 58% 3% Small city 38% 61% 1% Suburban 42% 58% 0% Small town 40% 59% 1% Rural 27% 72% 1% Small city/Suburban Men 36% 63% 0%		, ,	41%		
Women 41% 57% 2% White Evangelical Christians 26% 73% 1% U.S. Military Active/Veteran Yes 28% 70% 2% No 39% 59% 1% Area Description Big city 39% 58% 3% Small city 38% 61% 1% Suburban 42% 58% 0% Small town 40% 59% 1% Rural 27% 72% 1% Small city/Suburban Men 36% 63% 0%		Silent-Greatest (Over 74)	51%	47%	2%
White Evangelical Christians 26% 73% 1% U.S. Military Active/Veteran Yes 28% 70% 2% No 39% 59% 1% Area Description Big city 39% 58% 3% Small city 38% 61% 1% Suburban 42% 58% 0% Small town 40% 59% 1% Rural 27% 72% 1% Small city/Suburban Men 36% 63% 0%	Gender	Men	35%	64%	1%
U.S. Military Active/Veteran Yes 28% 70% 2% No 39% 59% 1% 1% Area Description Big city 39% 58% 3% 58% 3% 58mall city 38% 61% 1% 58burban 42% 58% 0% 58% 0% 58% 1% 58% 1% 58% 1% 58% 1% 58% 1% 58% 1% 58% 1% 58% 1% 58% 1% 59% 1% 5		Women	41%	57%	2%
Area Description No 39% 59% 1% Big city 39% 58% 3% Small city 38% 61% 1% Suburban 42% 58% 0% Small town 40% 59% 1% Rural 27% 72% 1% Small city/Suburban Men 36% 63% 0%	White Evangelical Christians		26%	73%	1%
Area Description Big city 39% 58% 3% Small city 38% 61% 1% Suburban 42% 58% 0% Small town 40% 59% 1% Rural 27% 72% 1% Small city/Suburban Men 36% 63% 0%	U.S. Military Active/Veteran	Yes	28%	70%	2%
Small city 38% 61% 1% Suburban 42% 58% 0% Small town 40% 59% 1% Rural 27% 72% 1% Small city/Suburban Men 36% 63% 0%		No	39%	59%	1%
Suburban 42% 58% 0% Small town 40% 59% 1% Rural 27% 72% 1% Small city/Suburban Men 36% 63% 0%	Area Description	Big city			
Small town 40% 59% 1% Rural 27% 72% 1% Small city/Suburban Men 36% 63% 0%		Small city	38%	61%	1%
Rural 27% 72% 1% Small city/Suburban Men 36% 63% 0%		Suburban	42%	58%	0%
Small city/Suburban Men 36% 63% 0%		Small town	40%	59%	1%
·		Rural	27%	72%	1%
Small city/Suburban Women 44% 54% 1%	Small city/Suburban Men		36%	63%	0%
	Small city/Suburban Women		44%	54%	1%

TRSTCV1BRTRND. Marist Poll National Trend

National Adults

Do you trust the information you hear about coronavirus from the News Media a great deal, a good amount, not very much, or not at all?

	A great deal/A good amount	Not very much/Not at all	Vol: Unsure
	Row %	Row %	Row %
September 2020	38%	61%	1%
August 2020	46%	52%	2%
March 2020	50%	47%	3%

Do you trust the information you hear about coronavirus from the News Media a great deal, a good amount, not very much, or not at all?

		A great deal	A good amount	Not very much	Not at all	Vol: Unsure
National Adults		Row %	Row %	Row %	Row %	Row %
		10%	28%	26%	34%	1% 2%
National Registered Voters Party Identification^	Democrat	10% 22%	30% 52%	25% 16%	33% 6%	3%
r arty identification	Republican	3%	9%	31%	57%	0%
	Independent	7%	28%	28%	36%	1%
Party ID and Gender	Democrat men	27%	54%	10%	9%	0%
raity ib and Gender				20%		4%
	Democrat women	20% 4%	51%	27%	5% 59%	0%
	Republican men		10%			
	Republican women	3%	8%	34%	55%	0%
	Independent men	8%	25%	29%	36%	2%
Danier	Independent women	6%	31%	28%	35%	1%
Region	Northeast	7%	38%	22%	31%	2%
	Midwest	9%	29%	28%	34%	1%
	South	11%	22%	29%	36%	2%
	West	10%	30%	23%	35%	1%
Household Income	Less than \$50,000	12%	25%	31%	31%	1%
	\$50,000 or more	8%	30%	23%	37%	1%
Education	Not college graduate	9%	23%	28%	39%	1%
	College graduate	10%	37%	24%	28%	1%
Race/Ethnicity	White	9%	29%	27%	34%	1%
	Non-white	12%	27%	26%	33%	2%
Race/Ethnicity	White	9%	29%	27%	34%	1%
	Black	25%	27%	22%	21%	5%
	Latino	5%	34%	31%	29%	1%
Race and Education	White - Not College Graduate	9%	20%	29%	41%	1%
	White - College Graduate	9%	40%	23%	25%	2%
Gender - Race - Education	Men - White - Not College Graduate	6%	20%	29%	45%	0%
	Men - White - College Graduate	9%	31%	27%	31%	2%
	Women - White - Not College Graduate	11%	20%	30%	38%	1%
	Women - White - College Graduate	9%	50%	19%	19%	3%
Age	Under 45	4%	27%	29%	40%	1%
	45 or older	15%	29%	24%	30%	2%
Age	18 to 29	3%	26%	35%	35%	1%
	30 to 44	4%	27%	24%	43%	1%
	45 to 59	12%	31%	20%	38%	0%
	60 or older	17%	28%	29%	23%	3%
Generation	Gen Z/Millennials (18-39)	3%	27%	32%	38%	1%
	Gen X (40-55)	10%	29%	20%	39%	1%
	Baby Boomers (56-74)	13%	28%	25%	31%	3%
	Silent-Greatest (Over 74)	23%	28%	29%	18%	2%
Gender	Men	10%	25%	26%	38%	1%
	Women	10%	31%	27%	31%	2%
White Evangelical Christians		8%	17%	29%	45%	1%
U.S. Military Active/Veteran	Yes	10%	18%	24%	45%	2%
•	No	10%	30%	26%	33%	1%
Area Description	Big city	7%	32%	22%	35%	3%
•	Small city	11%	27%	30%	31%	1%
	Suburban	11%	31%	26%	31%	0%
	Small town	9%	31%	27%	31%	1%
	Rural	9%	18%	27%	45%	1%
Small city/Suburban Men	, van MI	11%	26%	29%	34%	0%
Small Cliv/Suburban Men						

TRSTCV1BTRND. Marist Poll National Trend

National Adults

Do you trust the information you hear about coronavirus from the News Media a great deal, a good amount, not very much, or not at all?

	A great deal	A good amount	Not very much	Not at all	Vol: Unsure
	Row %	Row %	Row %	Row %	Row %
September 2020	10%	28%	26%	34%	1%
August 2020	13%	33%	27%	24%	2%
March 2020	15%	35%	28%	19%	3%

Do you trust the information you hear about coronavirus from state and local governments a great deal, a good amount, not very much, or not at all?

		A great deal/A good amount	Not very much/Not at all	Vol: Unsure
		Row %	Row %	Row %
National Adults		57%	41%	2%
National Registered Voters		59%	39%	2%
Party Identification [^]	Democrat	76%	20%	3%
	Republican	43%	55%	2%
	Independent	59%	40%	1%
Party ID and Gender	Democrat men	73%	23%	4%
	Democrat women	78%	19%	3%
	Republican men	46%	51%	3%
	Republican women	39%	59%	1%
	Independent men	64%	35%	1%
	Independent women	53%	47%	0%
Region	Northeast	63%	35%	3%
	Midwest	62%	36%	2%
	South	53%	45%	1%
	West	55%	42%	3%
Household Income	Less than \$50,000	56%	41%	3%
	\$50,000 or more	58%	41%	1%
Education	Not college graduate	52%	46%	2%
	College graduate	66%	33%	2%
Race/Ethnicity	White	60%	38%	2%
•	Non-white	56%	42%	2%
Race/Ethnicity	White	60%	38%	2%
,	Black	68%	29%	3%
	Latino	59%	41%	0%
Race and Education	White - Not College Graduate	53%	45%	3%
	White - College Graduate	70%	29%	1%
Gender - Race - Education	Men - White - Not College Graduate	49%	47%	3%
	Men - White - College Graduate	64%	34%	2%
	Women - White - Not College Graduate	56%	42%	2%
	Women - White - College Graduate	75%	24%	1%
Age	Under 45	56%	42%	2%
	45 or older	58%	39%	3%
Age	18 to 29	59%	39%	2%
	30 to 44	54%	44%	1%
	45 to 59	57%	42%	1%
	60 or older	59%	37%	4%
Generation	Gen Z/Millennials (18-39)	56%	43%	1%
	Gen X (40-55)	60%	40%	1%
	Baby Boomers (56-74)	55%	42%	3%
	Silent-Greatest (Over 74)	61%	33%	6%
Gender	Men	57%	41%	2%
	Women	58%	40%	2%
White Evangelical Christians		54%	43%	3%
U.S. Military Active/Veteran	Yes	54%	43%	3%
	No	57%	41%	2%
Area Description	Big city	57%	41%	1%
,	Small city	61%	36%	3%
	Suburban	64%	34%	3%
	Small town	46%	51%	3%
	Rural	57%	43%	1%
Small city/Suburban Men		60%	36%	3%
Small city/Suburban Women		65%	33%	2%
<u> </u>	oll National Adults. Interviews con			

TRSTCV1CRTRND. Marist Poll National Trend

National Adults

Do you trust the information you hear about coronavirus from state and local governments a great deal, a good amount, not very much, or not at all?

	A great deal/A good amount	Not very much/Not at all	Vol: Unsure
	Row %	Row %	Row %
September 2020	57%	41%	2%
August 2020	62%	36%	2%
March 2020	72%	24%	3%

Do you trust the information you hear about coronavirus from state and local governments a great deal, a good amount, not very much, or not at all?

		A great deal	A good amount	Not very much	Not at all	Vol: Unsure
NI-4:I A -l. 14-		Row %	Row %	Row %	Row %	Row %
National Adults		23%	34%	24%	17%	2%
National Registered Voters Party Identification^	Democrat	24% 39%	35% 37%	24% 14%	15% 6%	2% 3%
raity identification	Republican	13%	29%	34%	21%	2%
	Independent	21%	38%	23%	17%	2% 1%
Party ID and Condor	Democrat men					
Party ID and Gender		37%	37%	14%	9%	4%
	Democrat women	40%	37%	15%	5%	3%
	Republican men	17%	29%	29%	21%	3%
	Republican women	10%	29%	38%	21%	1%
	Independent men	22%	41%	22%	13%	1%
	Independent women	20%	33%	25%	22%	0%
Region	Northeast	21%	42%	15%	19%	3%
	Midwest	25%	38%	22%	14%	2%
	South	20%	34%	29%	16%	1%
	West	28%	27%	23%	19%	3%
Household Income	Less than \$50,000	22%	34%	23%	17%	3%
	\$50,000 or more	24%	34%	25%	16%	1%
Education	Not college graduate	19%	32%	27%	19%	2%
	College graduate	28%	37%	19%	14%	2%
Race/Ethnicity	White	23%	37%	23%	15%	2%
	Non-white	23%	32%	23%	19%	2%
Race/Ethnicity	White	23%	37%	23%	15%	2%
	Black	35%	32%	14%	15%	3%
	Latino	18%	41%	24%	17%	0%
Race and Education	White - Not College Graduate	19%	34%	27%	17%	3%
	White - College Graduate	28%	41%	18%	11%	1%
Gender - Race - Education	Men - White - Not College Graduate	18%	32%	27%	21%	3%
	Men - White - College Graduate	26%	38%	19%	15%	2%
	Women - White - Not College Graduate	20%	36%	28%	14%	2%
	Women - White - College Graduate	31%	45%	17%	7%	1%
Age	Under 45	18%	39%	23%	19%	2%
	45 or older	27%	31%	25%	14%	3%
Age	18 to 29	17%	42%	21%	19%	2%
	30 to 44	18%	36%	25%	19%	1%
	45 to 59	26%	31%	24%	17%	1%
	60 or older	28%	31%	25%	12%	4%
Generation	Gen Z/Millennials (18-39)	17%	39%	24%	18%	1%
	Gen X (40-55)	26%	33%	21%	18%	1%
	Baby Boomers (56-74)	26%	29%	26%	16%	3%
	Silent-Greatest (Over 74)	28%	34%	26%	7%	6%
Gender	Men	22%	35%	25%	16%	2%
	Women	23%	34%	23%	17%	2%
White Evangelical Christians		20%	34%	28%	15%	3%
U.S. Military Active/Veteran	Yes	22%	32%	22%	22%	3%
	No	23%	35%	24%	16%	2%
Area Description	Big city	17%	40%	19%	22%	1%
•	Small city	25%	36%	21%	15%	3%
	Suburban	31%	33%	20%	14%	3%
	Small town	19%	27%	38%	14%	3%
	Rural	21%	35%	26%	16%	1%
Small city/Suburban Men	rvural	27%	35%	23%	13%	3%
Small city/Suburban Women		29%	36%	23% 17%		2%
<u> </u>	Poll National Adults. Interviews cond				16%	

TRSTCV1CTRND. Marist Poll National Trend

National Adults Do you trust the information you hear about coronavirus from state and local governments a great deal, a good amount, not very much, or not at all? A great deal A good amount Not very much Not at all Vol: Unsure Row % Row % Row % Row % Row % 17% September 2020 23% 34% 24% 2% August 2020 27% 35% 25% 11% 2% March 2020 27% 45% 16% 8% 3%

Do you trust the information you hear about coronavirus from public health experts a great deal, a good amount, not very much, or not at all?

		A great deal/A good amount	Not very much/Not at all	Vol: Unsure
		Row %	Row %	Row %
National Adults		69%	29%	2%
National Registered Voters		71%	27%	2%
Party Identification [^]	Democrat	88%	11%	1%
	Republican	51%	45%	4%
	Independent	74%	25%	1%
Party ID and Gender	Democrat men	78%	20%	1%
	Democrat women	93%	5%	1%
	Republican men	52%	44%	4%
	Republican women	50%	46%	4%
	Independent men	72%	27%	0%
	Independent women	76%	23%	1%
Region	Northeast	74%	25%	1%
	Midwest	73%	26%	1%
	South	66%	32%	2%
	West	67%	30%	3%
Household Income	Less than \$50,000	68%	29%	3%
	\$50,000 or more	72%	28%	0%
Education	Not college graduate	63%	34%	3%
	College graduate	79%	20%	0%
Race/Ethnicity	White	72%	26%	2%
	Non-white	66%	33%	1%
Race/Ethnicity	White	72%	26%	2%
	Black	72%	27%	1%
	Latino	68%	32%	0%
Race and Education	White - Not College Graduate	64%	32%	3%
	White - College Graduate	82%	18%	1%
Gender - Race - Education	Men - White - Not College Graduate	59%	36%	5%
	Men - White - College Graduate	78%	22%	0%
	Women - White - Not College Graduate	69%	29%	2%
	Women - White - College Graduate	86%	12%	1%
Age	Under 45	67%	32%	2%
	45 or older	72%	27%	2%
Age	18 to 29	70%	30%	0%
	30 to 44	64%	33%	3%
	45 to 59	67%	32%	1%
	60 or older	76%	22%	3%
Generation	Gen Z/Millennials (18-39)	68%	31%	1%
	Gen X (40-55)	67%	31%	2%
	Baby Boomers (56-74)	71%	26%	2%
	Silent-Greatest (Over 74)	78%	19%	3%
Gender	Men	66%	33%	2%
	Women	73%	25%	2%
White Evangelical Christians		61%	36%	4%
U.S. Military Active/Veteran	Yes	63%	34%	4%
	No	70%	29%	2%
Area Description	Big city	69%	30%	1%
	Small city	74%	21%	4%
	Suburban	78%	22%	0%
	Small town	65%	32%	3%
	Rural	57%	42%	2%
Small city/Suburban Men		70%	29%	2%
Small city/Suburban Women		84%	13%	3%
NPR/PBS NewsHour/Marist P	oll National Adults. Interviews con-	ducted September	11th through Septem	ber 16th, 2020,

TRSTCV1DRTRND. Marist Poll National Trend

National Adults

Do you trust the information you hear about coronavirus from public health experts a great deal, a good amount, not very much, or not at all?

	A great deal/A good amount	Not very much/Not at all	Vol: Unsure
	Row %	Row %	Row %
September 2020	69%	29%	2%
August 2020	75%	22%	2%
March 2020	84%	14%	3%

Do you trust the information you hear about coronavirus from public health experts a great deal, a good amount, not very much, or not at all?

	-	A great deal	A good amount	Not very much	Not at all	Vol: Unsure
NI-4:I Adulta		Row %	Row %	Row %	Row %	Row %
National Adults		37%	33%	20%	9%	2%
National Registered Voters Party Identification^	Damagrat	39%	33%	19%	8%	2%
Party Identification*	Democrat	63%	25%	9%	2%	1%
	Republican	16%	35%	33%	12%	4%
D 1 ID 10 1	Independent	37%	37%	15%	10%	1%
Party ID and Gender	Democrat men	54%	24%	18%	2%	1%
	Democrat women	67%	26%	4%	1%	1%
	Republican men	20%	32%	32%	12%	4%
	Republican women	13%	38%	33%	12%	4%
	Independent men	37%	36%	19%	8%	0%
	Independent women	37%	39%	11%	12%	1%
Region	Northeast	34%	40%	15%	10%	1%
	Midwest	43%	30%	17%	8%	1%
	South	34%	32%	24%	8%	2%
	West	37%	30%	21%	9%	3%
Household Income	Less than \$50,000	35%	32%	20%	9%	3%
	\$50,000 or more	39%	33%	19%	9%	0%
Education	Not college graduate	31%	32%	24%	10%	3%
	College graduate	46%	33%	14%	6%	0%
Race/Ethnicity	White	40%	32%	19%	7%	2%
	Non-white	33%	34%	22%	11%	1%
Race/Ethnicity	White	40%	32%	19%	7%	2%
	Black	42%	30%	19%	8%	1%
	Latino	33%	35%	19%	13%	0%
Race and Education	White - Not College Graduate	32%	32%	24%	8%	3%
	White - College Graduate	51%	31%	13%	5%	1%
Gender - Race - Education	Men - White - Not College Graduate	30%	29%	26%	10%	5%
	Men - White - College Graduate	44%	33%	15%	8%	0%
	Women - White - Not College Graduate	34%	35%	22%	7%	2%
	Women - White - College Graduate	58%	29%	11%	1%	1%
Age	Under 45	37%	30%	21%	11%	2%
	45 or older	37%	35%	20%	7%	2%
Age	18 to 29	38%	32%	22%	8%	0%
	30 to 44	36%	28%	20%	13%	3%
	45 to 59	34%	33%	22%	10%	1%
	60 or older	39%	36%	18%	4%	3%
Generation	Gen Z/Millennials (18-39)	37%	31%	22%	9%	1%
	Gen X (40-55)	37%	30%	20%	11%	2%
	Baby Boomers (56-74)	36%	36%	19%	7%	2%
	Silent-Greatest (Over 74)	42%	36%	15%	3%	3%
Gender	Men	33%	33%	25%	8%	2%
	Women	40%	32%	16%	9%	2%
White Evangelical Christians		25%	35%	28%	8%	4%
U.S. Military Active/Veteran	Yes	33%	30%	24%	10%	4%
	No	38%	32%	20%	9%	2%
Area Description	Big city	38%	31%	19%	11%	1%
•	Small city	37%	37%	18%	3%	4%
	Suburban	45%	33%	15%	7%	0%
	Small town	32%	33%	24%	8%	3%
	Rural	29%	28%	27%	14%	2%
Small city/Suburban Men		37%	33%	23%	6%	2%
Small city/Suburban Women		46%	38%	9%	4%	3%

Do you trust the information you hear about coronavirus from public health experts a great deal, a good amount, not very much, or not at all?

	A great deal	A good amount	Not very much	Not at all	Vol: Unsure
	Row %	Row %	Row %	Row %	Row %
September 2020	37%	33%	20%	9%	2%
August 2020	45%	30%	15%	7%	2%
March 2020	43%	41%	9%	4%	3%

As states re-open after this coronavirus outbreak, when do you expect your daily life will return to a sense of normal:

		Less than six months	Six months or longer	Vol: Never	Vol: Already has returned to normal	Vol: Life didn't really change	Vol: Unsure
	-	Row %	Row %	Row %	Row %	Row %	Row %
National Adults		20%	69%	3%	2%	3%	3%
National Registered Voters		20%	70%	2%	2%	3%	3%
Party Identification [^]	Democrat	10%	86%	1%	0%	1%	3%
	Republican	36%	48%	0%	6%	5%	4%
	Independent	16%	73%	3%	1%	4%	2%
Party ID and Gender	Democrat men	15%	83%	1%	0%	0%	1%
	Democrat women	7%	88%	1%	0%	1%	3%
	Republican men	33%	48%	0%	8%	7%	4%
	Republican women	39%	48%	1%	4%	4%	4%
	Independent men	15%	73%	4%	1%	4%	3%
	Independent women	18%	74%	2%	0%	4%	1%
Region	Northeast	20%	68%	5%	0%	5%	2%
	Midwest	22%	68%	2%	3%	3%	2%
	South	20%	68%	3%	3%	4%	3%
	West	20%	71%	0%	2%	2%	4%
Household Income	Less than \$50,000	23%	62%	4%	2%	4%	4%
	\$50,000 or more	18%	75%	1%	2%	3%	1%
Education	Not college graduate	23%	64%	3%	3%	4%	3%
	College graduate	16%	77%	2%	1%	2%	2%
Race/Ethnicity	White	23%	67%	2%	1%	4%	3%
· ·,	Non-white	17%	72%	3%	3%	3%	2%
Race/Ethnicity	White	23%	67%	2%	1%	4%	3%
rtass, Ethinolty	Black	9%	86%	1%	1%	1%	3%
	Latino	17%	72%	5%	3%	2%	1%
Race and Education	White - Not College Graduate	27%	60%	2%	2%	5%	4%
rass and Eddodism	Trime rick coilege chadase	2770	3070	270	270	070	470
	White - College Graduate	17%	77%	2%	0%	2%	2%
Gender - Race - Education	Men - White - Not College Graduate	28%	55%	3%	4%	6%	3%
	Men - White - College Graduate	18%	74%	3%	1%	2%	2%
	Women - White - Not College Graduate	26%	64%	2%	0%	4%	4%
	Women - White - College Graduate	15%	80%	1%	0%	2%	2%
Age	Under 45	21%	67%	3%	4%	3%	1%
	45 or older	20%	71%	2%	1%	3%	4%
Age	18 to 29	24%	71%	3%	2%	0%	0%
	30 to 44	19%	64%	3%	5%	6%	2%
	45 to 59	19%	72%	2%	1%	4%	1%
	60 or older	20%	70%	2%	0%	2%	6%
Generation	Gen Z/Millennials (18-39)	23%	68%	2%	3%	4%	0%
	Gen X (40-55)	18%	73%	2%	3%	2%	2%
	Baby Boomers (56-74)	20%	68%	2%	1%	6%	3%
	Silent-Greatest (Over 74)	20%	68%	3%	0%	1%	9%
Gender	Men	22%	67%	2%	3%	4%	3%
	Women	19%	71%	3%	1%	3%	3%
White Evangelical Christians		30%	58%	0%	0%	5%	5%
U.S. Military Active/Veteran	Yes	17%	69%	4%	4%	3%	3%
	No	21%	69%	2%	2%	4%	2%
Area Description	Big city	19%	70%	5%	2%	3%	3%
•	Small city	23%	67%	1%	3%	3%	3%
	Suburban	18%	76%	2%	2%	1%	1%
	Small town	23%	68%	1%	0%	5%	4%
	Rural	21%	60%	4%	5%	6%	3%
Small city/Suburban Men		24%	69%	1%	2%	1%	2%
Small city/Suburban Women		17%	74%	1%	2%	3%	2%
	oll National Adults Interviews cond						_,0

CVNRMLFRTRND. Marist Poll National Trend

		National Adults									
	As state	As states re-open after this coronavirus outbreak, when do you expect your daily life will return to a sense of normal:									
				Vol: Already has	Vol: Life didn't really						
	Less than six months	Six months or longer	Vol: Never	returned to normal	change	Vol: Unsure					
	Row %	Row %	Row %	Row %	Row %	Row %					
September 2020	20%	69%	3%	2%	3%	3%					
May 2020	32%	65%	1%	1%	1%	1%					

As states re-open after this coronavirus outbreak, when do you expect your daily life will return to a sense of

						normal:				
									Vol: Life	
								Vol: Already	didn't	
		In the next	In 2 to 3	In six	In about a	Longer	Vol:	has returned to normal	really	Vol: Unsure
		month Row %	months	months	year	than that	Never		change	
National Adulta			Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %
National Adults		8%	12%	19%	29%	20%	3%	2%	3%	3%
National Registered Voters		8%	12%	20%	30%	20%	2%	2%	3%	3%
Party Identification [^]	Democrat	3%	7%	25%	37%	24%	1%	0%	1%	3%
	Republican	13%	23%	20%	15%	13%	0%	6%	5%	4%
	Independent	7%	9%	17%	33%	23%	3%	1%	4%	2%
Party ID and Gender	Democrat men	5%	10%	20%	38%	25%	1%	0%	0%	1%
	Democrat women	2%	5%	27%	36%	24%	1%	0%	1%	3%
	Republican men	16%	18%	17%	16%	14%	0%	8%	7%	4%
	Republican women	10%	29%	22%	14%	12%	1%	4%	4%	4%
	Independent men	6%	9%	20%	32%	20%	4%	1%	4%	3%
	Independent women	9%	9%	14%	34%	26%	2%	0%	4%	1%
Region	Northeast	9%	11%	19%	28%	21%	5%	0%	5%	2%
	Midwest	7%	15%	23%	30%	16%	2%	3%	3%	2%
	South	9%	11%	18%	29%	21%	3%	3%	4%	3%
	West	7%	14%	19%	29%	23%	0%	2%	2%	4%
Haveahald Income		8%	15%	16%	23%	23%	4%	2%	4%	4%
Household Income	Less than \$50,000									
	\$50,000 or more	8%	10%	22%	34%	19%	1%	2%	3%	1%
Education	Not college graduate	9%	14%	17%	26%	21%	3%	3%	4%	3%
	College graduate	6%	10%	23%	34%	20%	2%	1%	2%	2%
Race/Ethnicity	White	9%	13%	22%	28%	17%	2%	1%	4%	3%
	Non-white	7%	10%	15%	31%	26%	3%	3%	3%	2%
Race/Ethnicity	White	9%	13%	22%	28%	17%	2%	1%	4%	3%
	Black	6%	3%	13%	36%	37%	1%	1%	1%	3%
	Latino	8%	10%	22%	32%	18%	5%	3%	2%	1%
Race and Education	White - Not College Graduate	11%	16%	19%	25%	16%	2%	2%	5%	4%
	White - College Graduate	7%	10%	27%	32%	18%	2%	0%	2%	2%
Gender - Race - Education	Men - White - Not College Graduate	14%	14%	16%	24%	15%	3%	4%	6%	3%
	Men - White - College Graduate	7%	11%	26%	29%	18%	3%	1%	2%	2%
	Women - White - Not College Graduate	9%	17%	21%	26%	17%	2%	0%	4%	4%
	Women - White - College	6%	8%	27%	35%	18%	1%	0%	2%	2%
Λαο	Graduate Under 45	11%	11%	19%	27%	21%	3%	4%	3%	1%
Age										
A	45 or older	6%	14%	20%	31%	20%	2%	1%	3%	4%
Age	18 to 29	10%	14%	22%	27%	22%	3%	2%	0%	0%
	30 to 44	11%	8%	16%	28%	20%	3%	5%	6%	2%
	45 to 59	5%	14%	19%	34%	19%	2%	1%	4%	1%
	60 or older	7%	13%	21%	28%	21%	2%	0%	2%	6%
Generation	Gen Z/Millennials (18-39)	11%	12%	19%	26%	23%	2%	3%	4%	0%
	Gen X (40-55)	7%	11%	20%	36%	17%	2%	3%	2%	2%
	Baby Boomers (56-74)	7%	13%	19%	26%	23%	2%	1%	6%	3%
	Silent-Greatest (Over 74)	6%	13%	20%	32%	16%	3%	0%	1%	9%
Gender	Men	10%	11%	19%	28%	20%	2%	3%	4%	3%
	Women	6%	13%	20%	29%	21%	3%	1%	3%	3%
White Evangelical Christians		12%	18%	16%	27%	15%	0%	0%	5%	5%
U.S. Military Active/Veteran	Yes	7%	10%	16%	27%	26%	4%	4%	3%	3%
,	No	8%	13%	20%	29%	20%	2%	2%	4%	2%
Area Description	Big city	9%	10%	15%	32%	22%	5%	2%	3%	3%
, asa Description	Small city	11%	12%	18%	31%	18%	1%	3%	3%	3%
	Suburban	7%	11%	25%	33%	18%	2%	2%	1%	1%
	Small town	5%	17%	24%	23%	22%	1%	0% 5%	5%	4%
Small oity/Subhan Man	Rural	8% 10%	14%	18%	21%	21%	4%	5%	6%	3%
Small city/Suburban Men		10%	13%	20%	31%	18%	1%	2%	1%	2%
Small city/Suburban Women		7%	10%	24%	32%	18%	1%	2%	3%	2%

CVNRMLFTRND. Marist Poll National Trend

		National Adults									
		As states re-open after this coronavirus outbreak, when do you expect your daily life will return to a sense of normal:									
	In the next	In 2 to 3			Longer than		Vol: Already has returned to	Vol: Life didn't			
	month	months	In six months	In about a year	that	Vol: Never	normal	really change	Vol: Unsure		
	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %		
September 2020	8%	12%	19%	29%	20%	3%	2%	3%	3%		
May 2020	11%	21%	25%	22%	18%	1%	1%	1%	1%		

CVVACC1. NPR/PBS NewsHour/Marist Poll National Tables September 11th through September 16th, 2020

		National Adults			
			coronavirus is ma	de available to you, ated or not?	
		Yes	No	Vol: Unsure	
		Row %	Row %	Row %	
National Adults		49%	44%	7%	
National Registered Voters		50%	43%	8%	
Party Identification [^]	Democrat	61%	31%	8%	
	Republican	40%	54%	6%	
	Independent	48%	44%	8%	
Party ID and Gender	Democrat men	60%	37%	3%	
	Democrat women	61%	28%	10%	
	Republican men	50%	45%	5%	
	Republican women	31%	61%	7%	
	Independent men	54%	35%	10%	
	Independent women	41%	55%	4%	
Region	Northeast	47%	45%	7%	
•	Midwest	51%	41%	8%	
	South	48%	46%	7%	
	West	50%	44%	7%	
Household Income	Less than \$50,000	47%	45%	8%	
Troubblicia moonio	\$50,000 or more	49%	45%	6%	
Education	Not college graduate	43%	50%	7%	
Ludcation	College graduate	57%	36%	7%	
Pace/Ethnicity	White	53%	38%	10%	
Race/Ethnicity					
D/E4b-::-ib-:	Non-white	44%	53%	3%	
Race/Ethnicity	White	53%	38%	10%	
	Black	32%	63%	4%	
5 .5	Latino	53%	45%	2%	
Race and Education	White - Not College Graduate	43%	46%	11%	
	White - College Graduate	66%	26%	8%	
Gender - Race - Education	Men - White - Not College Graduate	46%	45%	9%	
	Men - White - College Graduate	67%	23%	10%	
	Women - White - Not College Graduate	40%	47%	12%	
	Women - White - College Graduate	65%	29%	6%	
Age	Under 45	48%	47%	5%	
	45 or older	50%	42%	9%	
Age	18 to 29	61%	36%	3%	
	30 to 44	37%	55%	7%	
	45 to 59	44%	49%	7%	
	60 or older	55%	35%	10%	
Generation	Gen Z/Millennials (18-39)	54%	43%	3%	
	Gen X (40-55)	41%	50%	9%	
	Baby Boomers (56-74)	44%	48%	9%	
	Silent-Greatest (Over 74)	61%	27%	12%	
Gender	Men	52%	41%	7%	
	Women	46%	47%	7%	
White Evangelical Christians		45%	44%	11%	
U.S. Military Active/Veteran	Yes	50%	40%	9%	
•	No	49%	45%	7%	
Area Description	Big city	50%	44%	6%	
· =	Small city	46%	46%	7%	
	Suburban	58%	37%	5%	
	Small town	49%	42%	9%	
Small oity/Suburban Man	Rural	37%	52%	10%	
Small city/Suburban Men		55%	41%	4%	
Small city/Suburban Women	oll National Adults. Interviews co	49%	42%	9%	

CVVT2020TRND. Marist Poll National Trend

National Adults

If a vaccine for the coronavirus is made available to you, will you choose to be vaccinated or not?

	Yes	No	Vol: Unsure	
	Row %	Row %	Row %	
September 2020	49%	44%	7%	
August 2020	60%	35%	5%	
October 2009*	52%	42%	6%	

^{*}Previous question wording: If a vaccine for the H1N1 virus, known as the swine flu, is made available to you, will you choose to be vaccinated or not?

In general, do you have a favorable or an unfavorable impression of the Black Lives Matter movement?

	<u>-</u>	impression of the Black Lives Matter movement?			
	-	Favorable Row %	Unfavorable Row %	Unsure-Never Heard Row %	
National Adults		54%	40%	6%	
		54%	40%	6%	
National Registered Voters	Democrat				
Party identification*		89%	7%	5%	
	Republican	11%	83%	5%	
	Independent	59%	34%	7%	
Party ID and Gender	Democrat men	90%	7%	3%	
	Democrat women	87%	7%	6%	
Party Identification^ Party ID and Gender Region Household Income Education Race/Ethnicity Race/Ethnicity Race and Education	Republican men	11%	85%	3%	
	Republican women	11%	81%	7%	
	Independent men	54%	40%	5%	
	Independent women	65%	27%	9%	
Region	Northeast	61%	35%	4%	
	Midwest	49%	45%	6%	
	South	51%	42%	7%	
	West	56%	36%	7%	
Household Income	Less than \$50,000	52%	41%	7%	
	\$50,000 or more	55%	40%	5%	
Education	Not college graduate	49%	44%	7%	
Ludoution	College graduate	61%	34%	5%	
Page/Ethnicity	White			5% 6%	
Nace/Ethilicity	Non-white	47%	47%		
D/E4:-it.		64%	30%	6%	
Race/Ethnicity	White	47%	47%	6%	
	Black	78%	14%	8%	
	Latino	66%	31%	3%	
Race and Education	White - Not College Graduate	36%	56%	8%	
	White - College Graduate	61%	35%	3%	
Gender - Race - Education	Men - White - Not College Graduate	30%	64%	6%	
	Men - White - College Graduate	53%	42%	5%	
	Women - White - Not College Graduate	42%	48%	10%	
	Women - White - College Graduate	70%	28%	2%	
Age	Under 45	61%	36%	2%	
	45 or older	47%	43%	9%	
Age	18 to 29	77%	21%	1%	
	30 to 44	49%	48%	3%	
	45 to 59	49%	45%	5%	
	60 or older	46%	42%	13%	
Generation	Gen Z/Millennials (18-39)	68%	31%	1%	
	Gen X (40-55)	48%	49%	4%	
	Baby Boomers (56-74)	46%	45%	9%	
	Silent-Greatest (Over 74)	45%	39%	16%	
Gender	Men	49%	46%	5%	
Gender	Women	58%	34%	7%	
White Evengelical Christians	Women				
White Evangelical Christians	V	24%	69%	7%	
U.S. Military Active/Veteran	Yes	36%	54%	10%	
	No	56%	38%	6%	
Area Description	Big city	63%	33%	5%	
	Small city	61%	33%	6%	
	Suburban	58%	38%	5%	
	Small town	45%	48%	7%	
	Rural	32%	59%	10%	
Small city/Suburban Men		53%	41%	5%	
Small city/Suburban Women		66%	28%	5%	

BLM020RTRND. Marist Poll National Trend

National Adults

In general, do you have a favorable or an unfavorable impression of the Black Lives Matter movement?

	Favorable	Unfavorable	Unsure-Never Heard	
	Row %	Row %	Row %	
September 2020	54%	40%	6%	
August 2020	57%	34%	9%	

Thinking about what you have heard or seen about the demonstrations around the country in response to the actions of police against George Floyd in Minneapolis and Jacob Blake in Kenosha, Wisconsin, do you think the demonstrations are:

		Mostly legitimate protests	Mostly people acting unlawfully	Vol: Unsure
		Row %	Row %	Row %
National Adults		48%	45%	7%
National Registered Voters		49%	45%	6%
Party Identification [^]	Democrat	81%	15%	4%
	Republican	11%	85%	4%
	Independent	53%	39%	8%
Party ID and Gender	Democrat men	80%	18%	2%
	Democrat women	81%	13%	6%
	Republican men	16%	82%	2%
	Republican women	7%	87%	6%
	Independent men	53%	39%	8%
	Independent women	53%	40%	8%
Region	Northeast	53%	37%	10%
-	Midwest	46%	48%	6%
	South	42%	49%	9%
	West	54%	41%	4%
Household Income	Less than \$50,000	44%	49%	7%
	\$50,000 or more	52%	43%	5%
Education	Not college graduate	40%	51%	9%
	College graduate	60%	35%	5%
Race/Ethnicity	White	45%	50%	5%
,	Non-white	53%	38%	10%
Race/Ethnicity	White	45%	50%	5%
,	Black	65%	26%	10%
	Latino	49%	40%	11%
Race and Education	White - Not College Graduate	34%	60%	6%
	White - College Graduate	61%	36%	4%
Gender - Race - Education	Men - White - Not College	35%	61%	4%
Gender - Nace - Education	Graduate Men - White - College	56%	40%	3%
	Graduate	33%	59%	8%
	Women - White - Not College Graduate			
	Women - White - College Graduate	66%	31%	4%
Age	Under 45	54%	38%	7%
	45 or older	43%	50%	7%
Age	18 to 29	65%	24%	11%
	30 to 44	46%	50%	5%
	45 to 59	45%	49%	5%
	60 or older	40%	51%	9%
Generation	Gen Z/Millennials (18-39)	59%	33%	8%
	Gen X (40-55)	44%	52%	4%
	Baby Boomers (56-74)	43%	51%	6%
	Silent-Greatest (Over 74)	36%	51%	13%
Gender	Men	46%	49%	6%
	Women	50%	41%	9%
White Evangelical Christians		26%	71%	3%
U.S. Military Active/Veteran	Yes	32%	63%	5%
	No	50%	42%	8%
Area Description	Big city	56%	37%	7%
	Small city	55%	39%	6%
	Suburban	56%	41%	3%
	Small town	32%	58%	11%
	Rural	28%	60%	12%
Small city/Suburban Men		52%	43%	5%
Small city/Suburban Women		60%	37%	3%

Thinking about what you have heard or seen about the demonstrations around the country in response to the actions of police against George Floyd in Minneapolis and Jacob Blake in Kenosha, Wisconsin, do you think the demonstrations are:

		Mostly people acting	
	Mostly legitimate protests	unlawfully	Vol: Unsure
	Row %	Row %	Row %
September 2020	48%	45%	7%
August 2020**	53%	38%	9%
June 2020*	62%	28%	10%

^{**}Previous question wording: Thinking about what you have heard or seen about the demonstrations around the country after George Floyd's death in Minneapolis, do you think the demonstrations are:

^{*}Previous question wording: Thinking about what you have heard or seen about the demonstrations around the country after George Floyd's death in Minneapolis at the hands of police, please respond to each of the following questions: Do you think the demonstrations are:

NPR/PBS NewsHour/Marist Poll Tables of Likely Voters September 2020

National Likely Voters

Do you approve or disapprove of the job Donald Trump is

		Do you approve or disapprove of the job Donald Trump doing as president?			
		Approve	Disapprove	Vol: Unsure	
		Row %	Row %	Row %	
National Likely Voters		43%	53%	4%	
Party Identification	Democrat	4%	92%	3%	
	Republican	93%	5%	1%	
	Independent	36%	59%	5%	
Party ID and Gender	Democrat men	7%	87%	6%	
	Democrat women	3%	96%	2%	
	Republican men	91%	6%	3%	
	Republican women	95%	5%	0%	
	Independent men	45%	53%	2%	
	Independent women	25%	67%	8%	
Region	Northeast	37%	59%	4%	
	Midwest	44%	49%	8%	
	South	49%	49%	2%	
	West	38%	59%	3%	
Household Income	Less than \$50,000	44%	52%	4%	
	\$50,000 or more	42%	55%	4%	
Education	Not college graduate	52%	44%	4%	
	College graduate	32%	65%	3%	
Race/Ethnicity	White	47%	50%	3%	
•	Non-white	35%	60%	5%	
Race and Education	White - Not College Graduate	61%	35%	4%	
	White - College Graduate	30%	67%	3%	
Gender - Race - Education	Men - White - Not College Graduate	67%	30%	4%	
	Men - White - College Graduate	37%	60%	3%	
	Women - White - Not College Graduate	57%	39%	4%	
	Women - White - College Graduate	23%	74%	2%	
Age	Under 45	39%	56%	4%	
	45 or older	45%	51%	4%	
Generation	Gen Z/Millennials (18-39)	37%	58%	5%	
	Gen X (40-55)	44%	52%	5%	
	Baby Boomers (56-74)	48%	49%	3%	
	Silent-Greatest (Over 74)	44%	53%	3%	
Gender	Men	49%	47%	4%	
	Women	38%	59%	3%	
White Evangelical Christians		72%	23%	5%	
U.S. Military Active/Veteran	Yes	54%	43%	3%	
	No	41%	55%	4%	
Area Description	Big city	34%	61%	5%	
	Small city	35%	64%	1%	
	Suburban	39%	57%	4%	
	Small town	52%	42%	5%	
	Rural	62%	36%	2%	
Small city/Suburban Men		45%	52%	3%	
Small city/Suburban Women		29%	69%	2%	

NPR/PBS NewsHour/Marist Poll National Likely Voters. Interviews conducted September 11th through September 16th, 2020, n=723 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

National Likely Voters

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	Vol: Unsure
National Hillary Vators		Row %	Row %	Row %	Row %	Row %
National Likely Voters Party Identification	Democrat	33% 3%	10% 2%	7% 7%	46% 85%	4% 3%
Faity identification		77%	16%	3%	2%	3% 1%
	Republican	24%	12%	9%	2% 50%	1% 5%
Party ID and Gender	Independent Democrat men	24% 5%	2%	10%	50% 77%	5% 6%
Party ID and Gender	Democrat women	1%	1%	6%	89%	2%
		76%	16%	4%	2%	3%
	Republican men					
	Republican women	79%	17%	2%	3%	0%
	Independent men	29%	16%	11%	42%	2%
5 .	Independent women	18%	7%	7%	60%	8%
Region	Northeast	30%	7%	5%	54%	4%
	Midwest	31%	13%	6%	43%	8%
	South	38%	11%	7%	42%	2%
	West	29%	9%	9%	51%	3%
Household Income	Less than \$50,000	33%	11%	7%	44%	4%
	\$50,000 or more	32%	9%	7%	48%	4%
Education	Not college graduate	39%	13%	6%	37%	4%
	College graduate	25%	7%	7%	58%	3%
Race/Ethnicity	White	37%	9%	6%	44%	3%
	Non-white	24%	11%	7%	52%	5%
Race and Education	White - Not College Graduate	48%	13%	6%	29%	4%
	White - College Graduate	25%	5%	6%	61%	3%
Gender - Race - Education	Men - White - Not College Graduate	50%	16%	7%	23%	4%
	Men - White - College Graduate	31%	6%	9%	51%	3%
	Women - White - Not College Graduate	46%	11%	5%	34%	4%
	Women - White - College Graduate	19%	5%	3%	71%	2%
Age	Under 45	27%	12%	9%	47%	4%
	45 or older	37%	9%	5%	46%	4%
Generation	Gen Z/Millennials (18-39)	24%	13%	11%	48%	5%
	Gen X (40-55)	33%	10%	4%	47%	5%
	Baby Boomers (56-74)	41%	7%	6%	43%	3%
	Silent-Greatest (Over 74)	35%	10%	5%	47%	3%
Gender	Men	36%	13%	8%	38%	4%
	Women	30%	8%	5%	54%	3%
White Evangelical Christians		58%	14%	4%	19%	5%
U.S. Military Active/Veteran	Yes	43%	11%	6%	37%	3%
•	No	32%	9%	7%	48%	4%
Area Description	Big city	26%	8%	8%	53%	5%
•	Small city	25%	10%	9%	55%	1%
	Suburban	30%	9%	7%	50%	4%
	Small town	41%	11%	5%	38%	5%
	Rural	51%	11%	4%	32%	2%
Small city/Suburban Men	raidi	31%	14%	7%	45%	3%
Small city/Suburban Women	oll National Likely Voters Interview	24%	5%	8%	60%	2%

NPR/PBS NewsHour/Marist Poll National Likely Voters. Interviews conducted September 11th through September 16th, 2020, n=723 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

TRUD115. NPR/PBS NewsHour/Marist Poll National Tables September 11th through September 16th, 2020

National Likely Voters Do you approve or disapprove of how President Trump is handling the economy? Vol: Unsure Approve Disapprove Row % Row % Row % National Likely Voters 50% 46% 4% 3% Party Identification 86% Democrat 10% Republican 95% 3% 2% Independent 45% 49% 6% Party ID and Gender Democrat men 18% 81% 1% Democrat women 6% 89% 5% Republican men 3% 94% 3% Republican women 97% 2% 1% Independent men 43% 55% 2% Independent women 33% 57% 10% Region Northeast 46% 52% 2% Midwest 51% 42% 7% South 54% 41% 4% West 44% 52% 4% Household Income Less than \$50,000 46% 48% 6% \$50,000 or more 52% 46% 3% Education Not college graduate 56% 39% 5% College graduate 42% 55% 3% Race/Ethnicity White 54% 42% 5% Non-white 41% 56% 3% Race and Education White - Not College Graduate 29% 6% 65% White - College Graduate 40% 56% 4% Gender - Race - Education Men - White - Not College 73% 26% 1% Graduate Men - White - College 50% 49% 1% Graduate Women - White - Not College 59% 32% 9% Graduate Women - White - College 30% 63% 6% Graduate Age Under 45 47% 48% 5% 45 or older 52% 45% 4% Gen Z/Millennials (18-39) Generation 44% 51% 5% Gen X (40-55) 53% 43% 4% 44% Baby Boomers (56-74) 54% 2% Silent-Greatest (Over 74) 47% 47% 6% Gender 59% 39% 2% Men Women 42% 52% 6% 14% White Evangelical Christians 79% 7% U.S. Military Active/Veteran Yes 62% 37% 1% No 48% 48% 5% Area Description Big city 41% 54% 5% 4% Small city 38% 58% Suburban 54% 44% 2% Small town 56% 38% 6% Rural 31% 3% 66% Small city/Suburban Men 55% 42% 3% Small city/Suburban Women 37% 59% 4%

NPR/PBS NewsHour/Marist Poll National Likely Voters. Interviews conducted September 11th through September 16th, 2020, n=723 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

TRUDPCV19. NPR/PBS NewsHour/Marist Poll National Tables September 11th through September 16th, 2020

National Likely Voters

Do you approve or disapprove of how President Trump is

		Do you approve or disapprove of how President Trump handling the coronavirus pandemic?			
		Approve	Disapprove	Vol: Unsure	
		Row %	Row %	Row %	
National Likely Voters		42%	57%	1%	
Party Identification	Democrat	5%	95%	1%	
	Republican	93%	6%	1%	
	Independent	33%	65%	2%	
Party ID and Gender	Democrat men	4%	95%	1%	
	Democrat women	5%	94%	1%	
	Republican men	91%	8%	1%	
	Republican women	95%	4%	1%	
	Independent men	39%	59%	2%	
	Independent women	25%	74%	2%	
Region	Northeast	37%	61%	2%	
	Midwest	42%	57%	1%	
	South	46%	52%	2%	
	West	39%	61%	1%	
Household Income	Less than \$50,000	44%	55%	1%	
	\$50,000 or more	40%	58%	2%	
Education	Not college graduate	51%	48%	1%	
	College graduate	31%	68%	2%	
Race/Ethnicity	White	46%	53%	1%	
,	Non-white	33%	66%	1%	
Race and Education	White - Not College Graduate	60%	39%	1%	
	White - College Graduate	30%	69%	2%	
Gender - Race - Education	Men - White - Not College Graduate	63%	36%	1%	
	Men - White - College Graduate	36%	63%	2%	
	Women - White - Not College Graduate	58%	41%	1%	
	Women - White - College Graduate	24%	75%	1%	
Age	Under 45	38%	61%	1%	
	45 or older	44%	54%	2%	
Generation	Gen Z/Millennials (18-39)	36%	64%	0%	
	Gen X (40-55)	41%	57%	2%	
	Baby Boomers (56-74)	48%	52%	1%	
	Silent-Greatest (Over 74)	43%	54%	4%	
Gender	Men	46%	52%	1%	
	Women	38%	60%	2%	
White Evangelical Christians		71%	27%	1%	
U.S. Military Active/Veteran	Yes	52%	45%	3%	
•	No	40%	59%	1%	
Area Description	Big city	32%	66%	2%	
'	Small city	34%	64%	2%	
	Suburban	39%	60%	1%	
	Small town	51%	47%	2%	
	Rural	60%	39%	2%	
Small city/Suburban Men		42%	56%	2%	
oman dity/ouburban Men		→∠ /0	JU /0	∠ /0	

NPR/PBS NewsHour/Marist Poll National Likely Voters. Interviews conducted September 11th through September 16th, 2020, n=723 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

32%

68%

0%

Small city/Suburban Women

National Likely Voters

If November's election for president were held today, whom would you support if the candidates are: [If undecided: If you had to decide today, are you leaning more towards:]

Joe Biden and Donald Trump and Kamala Harris, the Mike Pence, the

		Kamala Harris, the Democrats	Mike Pence, the Republicans	Vol: Other	Undecided
		Row %	Row %	Row %	Row %
National Likely Voters		52%	43%	3%	2%
Intensity of Support	Strongly support	49%	51%	0%	0%
	Somewhat support	80%	20%	0%	0%
Plan to Vote	In person on Election Day	37%	59%	2%	2%
	At an early voting location	60%	33%	5%	2%
	By mail or absentee	68%	27%	3%	2%
Party Identification	Democrat	94%	4%	0%	2%
	Republican	4%	94%	1%	1%
	Independent	57%	36%	5%	3%
Party ID and Gender	Democrat men	90%	6%	0%	4%
	Democrat women	96%	3%	0%	0%
	Republican men	4%	91%	3%	2%
	Republican women	3%	96%	0%	1%
	Independent men	49%	44%	3%	4%
	Independent women	66%	25%	7%	2%
Region	Northeast	57%	37%	0%	6%
	Midwest	54%	44%	2%	0%
	South	45%	48%	4%	3%
	West	57%	40%	3%	0%
Household Income	Less than \$50,000	51%	43%	3%	4%
	\$50,000 or more	53%	43%	3%	1%
Education	Not college graduate	42%	52%	4%	2%
	College graduate	64%	32%	1%	2%
Race/Ethnicity	White	49%	48%	2%	2%
	Non-white	60%	34%	3%	3%
Race and Education	White - Not College Graduate	33%	63%	3%	2%
	White - College Graduate	66%	31%	1%	2%
Gender - Race - Education	Men - White - Not College Graduate	26%	69%	3%	2%
	Men - White - College Graduate	58%	38%	2%	2%
	Women - White - Not College Graduate	39%	58%	3%	1%
	Women - White - College Graduate	75%	24%	0%	1%
\ge	Under 45	53%	39%	6%	2%
	45 or older	51%	46%	1%	3%
\ge	65 or older	51%	47%	0%	1%
Generation	Gen Z/Millennials (18-39)	56%	36%	7%	1%
	Gen X (40-55)	50%	44%	2%	4%
	Baby Boomers (56-74)	49%	48%	0%	2%
	Silent-Greatest (Over 74)	52%	46%	1%	2%
Gender	Men	45%	49%	3%	3%
	Women	58%	38%	2%	1%
White Evangelical Christians		25%	71%	2%	2%
J.S. Military Active/Veteran	Yes	36%	56%	3%	4%
	No	54%	41%	3%	2%
Area Description	Big city	62%	33%	2%	2%
	Small city	58%	35%	3%	4%
	Suburban	55%	41%	2%	2%
	Small town	43%	53%	2%	2%
	Rural	34%	61%	4%	2%
Small city/Suburban Men		47%	46%	3%	4%
Small city/Suburban Women		66%	30%	3%	1%

Likely Voters with a Candidate Preference

Would you say that you strongly support <ticket> somewhat support them, or do you think that you might vote differently on Election Day?

		Strongly support	Somewhat support	Might vote differently	Unsure
		Row %	Row %	Row %	Row %
Likely Voters with a Candidate	Preference	80%	16%	2%	1%
Candidate Support	Joe Biden	71%	24%	3%	1%
	Donald Trump	91%	7%	1%	0%
Party Identification	Democrat	82%	17%	1%	0%
	Republican	93%	6%	1%	0%
	Independent	69%	25%	4%	2%
Party ID and Gender	Democrat men	76%	22%	1%	0%
	Democrat women	85%	13%	1%	0%
	Republican men	89%	8%	2%	0%
	Republican women	96%	4%	0%	0%
	Independent men	70%	26%	4%	0%
	Independent women	68%	24%	4%	4%
Region	Northeast	84%	13%	1%	1%
	Midwest	74%	22%	4%	0%
	South	84%	13%	1%	1%
	West	77%	19%	3%	1%
lousehold Income	Less than \$50,000	81%	15%	3%	1%
	\$50,000 or more	79%	18%	2%	1%
ducation	Not college graduate	82%	15%	2%	1%
	College graduate	79%	19%	2%	0%
Race/Ethnicity	White	85%	12%	2%	1%
	Non-white	68%	27%	3%	2%
Race and Education	White - Not College Graduate	88%	9%	2%	1%
	White - College Graduate	83%	15%	1%	0%
Gender - Race - Education	Men - White - Not College Graduate	88%	10%	2%	0%
	Men - White - College Graduate	81%	16%	2%	1%
	Women - White - Not College Graduate	88%	9%	1%	2%
	Women - White - College Graduate	85%	14%	1%	0%
ge	Under 45	66%	29%	3%	1%
	45 or older	88%	9%	1%	1%
Generation	Gen Z/Millennials (18-39)	62%	33%	5%	1%
	Gen X (40-55)	83%	15%	1%	1%
	Baby Boomers (56-74)	90%	8%	1%	1%
	Silent-Greatest (Over 74)	91%	6%	3%	1%
Gender	Men	77%	20%	3%	1%
	Women	83%	14%	2%	1%
Vhite Evangelical Christians		87%	10%	2%	0%
I.S. Military Active/Veteran	Yes	82%	16%	2%	0%
	No	80%	17%	2%	1%
rea Description	Big city	76%	21%	2%	1%
	Small city	73%	22%	3%	1%
	Suburban	80%	15%	3%	1%
	Small town	85%	14%	1%	0%
	Rural	91%	8%	1%	0%
small city/Suburban Men		73%	21%	5%	1%
Small city/Suburban Women		82%	16%	1%	1%

PZFORAG1. NPR/PBS NewsHour/Marist Poll National Tables September 11th through September 16th, 2020

Likely Voters with a Candidate Preference

Did you choose <candidate> because you are for him or because you are against <other candidate>?

	<u>-</u>	because yo	u are against <other< th=""><th>candidate>?</th></other<>	candidate>?
		For choice	Against other candidate	Vol: Unsure
	-	Row %	Row %	Row %
Likely Voters with a Candidate	e Preference	64%	32%	5%
Candidate Support	Joe Biden	50%	45%	5%
	Donald Trump	81%	16%	4%
Party Identification	Democrat	57%	37%	5%
	Republican	85%	14%	1%
	Independent	51%	42%	7%
Party ID and Gender	Democrat men	49%	46%	6%
	Democrat women	62%	33%	5%
	Republican men	87%	13%	1%
	Republican women	84%	15%	1%
	Independent men	55%	40%	5%
	Independent women	47%	44%	9%
Region	Northeast	62%	33%	5%
	Midwest	59%	35%	5%
	South	71%	26%	3%
	West	58%	36%	7%
Household Income	Less than \$50,000	67%	27%	5%
	\$50,000 or more	61%	36%	3%
Education	Not college graduate	69%	26%	5%
	College graduate	57%	39%	4%
Race/Ethnicity	White	66%	30%	4%
	Non-white	59%	36%	5%
Race and Education	White - Not College Graduate	72%	25%	3%
	White - College Graduate	59%	37%	4%
Gender - Race - Education	Men - White - Not College Graduate	76%	23%	1%
	Men - White - College Graduate	55%	41%	4%
	Women - White - Not College Graduate	69%	26%	5%
	Women - White - College Graduate	62%	34%	4%
Age	Under 45	51%	45%	5%
	45 or older	71%	25%	4%
Generation	Gen Z/Millennials (18-39)	46%	48%	6%
	Gen X (40-55)	65%	33%	2%
	Baby Boomers (56-74)	74%	22%	4%
	Silent-Greatest (Over 74)	75%	19%	6%
Gender	Men	63%	33%	4%
	Women	64%	31%	5%
White Evangelical Christians		76%	19%	5%
U.S. Military Active/Veteran	Yes	62%	32%	6%
	No	64%	32%	4%
Area Description	Big city	58%	35%	7%
	Small city	56%	43%	1%
	Suburban	67%	29%	3%
	Small town	69%	23%	7%
	Rural	70%	27%	3%
Small city/Suburban Men		65%	34%	1%
Small city/Suburban Women		60%	36%	4%

If November's election for president were held today, whom would you support if the candidates are: [If undecided: If you had to decide today, are you leaning more towards:]

		Joe Biden, the Democrat	Donald Trump, the Republican	Jo Jorgensen, the Libertarian	e Howie Hawkins, of the Green Party	Vol: Other	Undecided
	<u>-</u>	Row %	Row %	Row %	Row %	Row %	Row %
National Likely Voters		49%	42%	5%	2%	<1%	2%
Party Identification	Democrat	94%	3%	1%	0%	0%	2%
	Republican	4%	94%	2%	0%	0%	0%
	Independent	49%	34%	9%	4%	0%	4%
Party ID and Gender	Democrat men	91%	4%	1%	0%	0%	4%
	Democrat women	95%	3%	1%	1%	0%	0%
	Republican men	4%	93%	4%	0%	0%	0%
	Republican women	3%	96%	0%	0%	0%	1%
	Independent men	43%	40%	9%	5%	0%	3%
	Independent women	57%	25%	11%	2%	0%	4%
Region	Northeast	56%	36%	3%	0%	0%	4%
	Midwest	50%	42%	6%	2%	0%	1%
	South	40%	48%	6%	3%	0%	3%
	West	55%	38%	4%	2%	0%	1%
Household Income	Less than \$50,000	46%	42%	7%	2%	0%	3%
	\$50,000 or more	51%	41%	4%	2%	0%	2%
Education	Not college graduate	39%	51%	5%	2%	0%	2%
	College graduate	61%	31%	5%	1%	0%	3%
Race/Ethnicity	White	47%	47%	4%	1%	0%	1%
	Non-white	55%	31%	6%	3%	0%	4%
Race and Education	White - Not College Graduate	32%	62%	4%	2%	0%	0%
	White - College Graduate	64%	31%	4%	0%	0%	1%
Gender - Race - Education	Men - White - Not College Graduate	24%	68%	5%	3%	0%	0%
	Men - White - College Graduate	54%	38%	6%	0%	0%	2%
	Women - White - Not College Graduate	37%	57%	4%	1%	1%	1%
	Women - White - College Graduate	74%	24%	2%	0%	0%	1%
Age	Under 45	48%	37%	10%	4%	0%	2%
	45 or older	49%	45%	2%	1%	0%	3%
Generation	Gen Z/Millennials (18-39)	50%	34%	12%	4%	0%	1%
	Gen X (40-55)	48%	43%	4%	2%	0%	3%
	Baby Boomers (56-74)	47%	47%	2%	0%	0%	3%
	Silent-Greatest (Over 74)	52%	45%	0%	0%	1%	2%
Gender	Men	42%	47%	6%	3%	0%	3%
	Women	55%	38%	4%	1%	0%	2%
White Evangelical Christians		23%	72%	4%	0%	0%	1%
U.S. Military Active/Veteran	Yes	36%	52%	8%	1%	0%	1%
	No	51%	40%	5%	2%	0%	2%
Area Description	Big city	61%	31%	6%	0%	0%	2%
	Small city	50%	32%	10%	6%	0%	2%
	Suburban	53%	41%	3%	1%	1%	2%
	Small town	41%	53%	2%	1%	0%	2%
	Rural	32%	62%	4%	2%	0%	1%
Small city/Suburban Men		43%	43%	8%	3%	0%	3%
Small city/Suburban Women		62%	30%	4%	3%	0%	1%

								Natio	nal Likely V	oters						
						١	Which one	of the follow	ing issues i	s most imp	ortant to you:					
											Federal					
		The	Coronavirus	Climate	Health	Race	laha	A b a uti a u	Cuina	C	taxes and	Immeieration	T	Vol: All	Vol: Other	Vol:
		Row %	Row %	change Row %	Care Row %	relations Row %	Jobs Row %	Abortion Row %	Crime Row %	Guns Row %	spending Row %	Immigration Row %	Terrorism Row %	equally Row %	Row %	Unsure Row %
National Likely Voters		21%	13%	12%	8%	7%	6%	5%	5%	4%	4%	2%	2%	10%	1%	1%
Party Identification	Democrat	10%	18%	22%	15%	9%	6%	1%	1%	2%	1%	2%	0%	10%	0%	1%
r arty racrianoution	Republican	35%	5%	1%	1%	2%	5%	14%	7%	7%	5%	4%	3%	11%	0%	1%
	Independent	20%	14%	12%	9%	9%	6%	3%	8%	3%	4%	2%	2%	6%	1%	1%
Party ID and Gender	Democrat men	9%	18%	20%	13%	11%	9%	0%	1%	4%	0%	3%	0%	10%	0%	0%
Faity ID and Gender	Democrat women	10%	18%	24%	16%	9%	5%	1%	0%	1%	2%	1%	1%	10%	0%	2%
	Republican men	35%	6%	1%	0%	1%	5%	13%	10%	7%	6%	3%	3%	9%	0%	1%
	Republican women	35%	4%	1%	2%	3%	5%	16%	5%	7%	3%	4%	2%	12%	0%	1%
	Independent men	24%	13%	16%	5%	5%	6%	4%	9%	3%	4%	2%	2%	5%	1%	1%
	·	15%	15%	7%	15%	15%	5%	1%	6%	3%	4%	1%	1%	7%	2%	3%
Denien	Independent women															
Region	Northeast Midwest	24%	15%	8%	4%	13%	7%	1%	7%	5%	4%	1%	1%	9%	1%	1%
		14%	11%	14%	12%	6%	7%	5%	8%	3%	4%	1%	2%	12%	1%	1%
	South	23%	13%	8%	7%	7%	5%	7%	3%	4%	4%	3%	2%	10%	0%	2%
	West	21%	12%	19%	9%	4%	5%	6%	4%	3%	3%	3%	1%	8%	1%	0%
Household Income	Less than \$50,000	18%	13%	17%	9%	4%	6%	6%	5%	3%	3%	2%	1%	12%	0%	1%
F	\$50,000 or more	23%	13%	9%	8%	10%	6%	5%	5%	4%	4%	2%	2%	7%	1%	1%
Education	Not college graduate	21%	11%	10%	9%	6%	6%	6%	6%	5%	5%	2%	2%	11%	1%	1%
	College graduate	21%	15%	14%	8%	9%	7%	5%	4%	2%	2%	3%	1%	7%	0%	1%
Race/Ethnicity	White	24%	14%	12%	8%	4%	5%	6%	5%	4%	3%	2%	2%	9%	0%	1%
	Non-white	16%	10%	11%	8%	14%	6%	4%	7%	4%	5%	3%	1%	10%	1%	1%
Race and Education	White - Not College Graduate	26%	12%	8%	8%	2%	4%	7%	7%	5%	4%	2%	2%	12%	0%	2%
	White - College Graduate	22%	17%	17%	9%	6%	7%	5%	3%	2%	2%	3%	1%	5%	0%	1%
Gender - Race - Education	Men - White - Not College Graduate	30%	8%	10%	5%	2%	3%	7%	9%	7%	4%	1%	5%	8%	0%	2%
	Men - White - College Graduate	26%	18%	14%	5%	7%	8%	6%	3%	1%	3%	4%	1%	4%	0%	0%
	Women - White - Not College Graduate	23%	14%	7%	11%	3%	5%	6%	5%	4%	4%	2%	1%	15%	0%	1%
	Women - White - College Graduate	18%	16%	20%	13%	6%	6%	5%	2%	3%	2%	2%	0%	6%	0%	2%
Age	Under 45	19%	9%	14%	11%	9%	7%	6%	7%	4%	5%	1%	1%	5%	0%	1%
	45 or older	22%	15%	10%	7%	6%	5%	5%	4%	3%	3%	3%	2%	12%	1%	1%
Generation	Gen Z/Millennials (18-39)	17%	8%	17%	11%	9%	8%	5%	6%	4%	6%	2%	2%	5%	1%	0%
	Gen X (40-55)	25%	13%	8%	10%	9%	6%	6%	7%	4%	3%	1%	1%	6%	1%	1%
	Baby Boomers (56-74)	22%	16%	10%	5%	5%	5%	4%	4%	4%	3%	4%	2%	14%	0%	1%
	Silent-Greatest (Over 74)	20%	15%	11%	7%	4%	5%	7%	3%	2%	3%	3%	1%	14%	1%	4%
Gender	Men	23%	12%	12%	5%	5%	7%	5%	7%	4%	5%	3%	2%	9%	1%	1%
	Women	19%	13%	11%	11%	9%	5%	5%	4%	3%	3%	2%	1%	10%	1%	2%
White Evangelical Christians		26%	11%	6%	5%	4%	7%	15%	5%	3%	2%	1%	2%	12%	0%	2%
U.S. Military Active/Veteran	Yes	20%	13%	10%	2%	3%	4%	7%	6%	6%	1%	4%	4%	15%	1%	2%
	No	21%	13%	12%	10%	7%	6%	5%	4%	3%	4%	2%	1%	9%	1%	1%
Area Description	Big city	15%	12%	15%	11%	9%	5%	4%	4%	5%	4%	3%	2%	9%	1%	2%
	Small city	24%	11%	17%	9%	7%	3%	3%	5%	2%	3%	0%	2%	13%	0%	1%
	Suburban	25%	16%	10%	6%	6%	6%	3%	6%	3%	5%	4%	1%	8%	1%	0%
	Small town	21%	14%	9%	6%	7%	8%	11%	6%	2%	2%	1%	1%	8%	1%	1%
	Rural	22%	7%	8%	10%	4%	8%	9%	4%	8%	4%	2%	2%	9%	0%	2%
Small city/Suburban Men		26%	13%	12%	4%	4%	3%	4%	8%	2%	6%	3%	2%	10%	1%	0%
Small city/Suburban Women		23%	15%	13%	11%	9%	6%	2%	3%	3%	3%	2%	1%	10%	0%	0%

DTJBHECO1. NPR/PBS NewsHour/Marist Poll National Tables September 11th through September 16th, 2020

National Likely Voters

Who do you think would better handle the economy as president:

		Joe Biden	Donald Trump	Vol: Neither	Vol: Unsure
	-	Row %	Row %	Row %	Row %
National Likely Voters		46%	50%	2%	3%
Party Identification	Democrat	88%	8%	1%	4%
	Republican	2%	97%	0%	1%
	Independent	49%	47%	2%	2%
Party ID and Gender	Democrat men	83%	11%	1%	4%
	Democrat women	90%	6%	1%	3%
	Republican men	2%	96%	0%	2%
	Republican women	2%	98%	0%	0%
	Independent men	42%	56%	1%	1%
	Independent women	57%	35%	3%	4%
Region	Northeast	51%	45%	2%	2%
	Midwest	40%	54%	2%	3%
	South	42%	54%	1%	2%
	West	54%	42%	1%	2%
Household Income	Less than \$50,000	48%	49%	1%	3%
	\$50,000 or more	46%	50%	2%	2%
Education	Not college graduate	39%	57%	1%	2%
	College graduate	54%	41%	2%	3%
Race/Ethnicity	White	44%	53%	1%	2%
· ·,	Non-white	53%	41%	2%	3%
Race and Education	White - Not College Graduate	30%	67%	1%	2%
	White - College Graduate	59%	38%	2%	1%
Gender - Race - Education	Men - White - Not College	23%	75%	0%	3%
	Graduate Men - White - College Graduate	51%	47%	2%	1%
	Women - White - Not College Graduate	36%	61%	1%	2%
	Women - White - College Graduate	67%	29%	2%	2%
Age	Under 45	49%	48%	2%	1%
	45 or older	44%	51%	1%	3%
Generation	Gen Z/Millennials (18-39)	52%	45%	2%	0%
	Gen X (40-55)	44%	52%	1%	3%
	Baby Boomers (56-74)	42%	53%	1%	3%
	Silent-Greatest (Over 74)	48%	47%	1%	4%
Gender	Men	39%	57%	2%	2%
	Women	52%	43%	1%	3%
White Evangelical Christians		18%	79%	1%	2%
U.S. Military Active/Veteran	Yes	36%	58%	2%	3%
,	No	48%	48%	1%	2%
Area Description	Big city	55%	42%	2%	1%
= = =p=""	Small city	55%	42%	1%	3%
	Suburban	47%	50%	1%	3%
	Small town	37%	58%	3%	2%
	Rural	32%	64%	1%	2%
Small city/Suburban Men	rvial	43%	54%	1%	2% 2%
•					
Small city/Suburban Women	oll National Likely Voters. Interviews	59%	37%	1%	3%

DTJBHRR1. NPR/PBS NewsHour/Marist Poll National Tables September 11th through September 16th, 2020

_		National Lik	cely Voters						
	Who do you think would better handle race relations as president:								
	Joe Biden	Donald Trump	Vol. Neither	Vol. Unsure					

National Likely Voters			Joe Biden	Donald Trump	Vol: Neither	Vol: Unsure
Party Identification Democrat Republican 8% 8% 1% 3% Party ID and Gender 6% 29% 8% 3% Party ID and Gender Democrat men 97% 3% 0% 0% Republican men 10% 84% 2% 4% Republican men 10% 84% 2% 4% Republican men 6% 91% 0% 3% Region Independent women 6% 91% 0% 3% Region Northeast 64% 32% 4% 1% Region Midwest 6% 40% 6% 1% Midwest 5% 40% 6% 1% Household Income Less than \$50,000 5% 39% 2% 3% Education Not college graduate 6% 27% 4% 1% Race/Ethnicity White 5% 2% 2% 2% Race and Education White - Not College Graduate		<u> </u>	Row %	Row %	Row %	Row %
Republican 8% 88% 1% 3% 3% 166 3% 2% 29% 8% 2% 2% 2% 2% 2% 2% 2	National Likely Voters		56%	38%	4%	2%
Party ID and Gender	Party Identification	Democrat	97%	2%	0%	1%
Party ID and Gender Democrat men 97% 3% 0% 0% 2% 0% 2% 0% 2% 0% 2% 4% 0% 2% 4% 4% 2% 4% 4% 4% 4% 4% 4% 4% 4% 1% 3% 1% 3% 1% 3% 1% 3% 1%		Republican	8%	88%	1%	3%
Democrat women 97% 2% 0% 2% 4% Republican men 10% 84% 2% 4% 4% Republican men 10% 84% 2% 4% 4% Republican men 10% 84% 2% 4% 34% 48% 10% 10% 35% 36% 6% 0% 0% 3% 36% 6% 0% 0% 10% 4% 32% 4% 15% 36% 4% 15% 36% 4% 15% 36% 4% 35% 4% 35% 4% 35% 34% 35% 34% 35% 34% 35% 34% 35% 34% 35% 34% 35% 34% 35% 34% 35%		Independent	62%	29%	8%	2%
Republican men 10% 84% 2% 4% 2% 4% 2% 4% 2% 4% 2% 3% 2% 3% 2% 36% 6% 6% 3% 6% 6% 6%	Party ID and Gender	Democrat men	97%	3%	0%	0%
Republican women 6% 91% 0% 3% Independent men 58% 38% 6% 0% Independent women 67% 20% 10% Mothesat 64% 32% 44% 1% Midwest 54% 40% 6% 1% South 51% 42% 33% 3% 2% West 62% 33% 3% 2% Household Income Less than \$50,000 56% 39% 2% 3% \$50,000 or more 58% 36% 5% 19 Education Not college graduate 47% 46% 44% 3% Race/Ethnicity White 53% 43% 2% 2% Race and Education White - Not College Graduate 38% 28% 28 Race and Education White - Not College Graduate 38% 28% 29% 2% White - College Graduate 70% 27% 2% 1% Gender - Race - Education White - Not College Graduate 70% 27% 2% 1% Gender - Race - Education White - Not College Graduate 70% 27% 2% 1% Gender - Race - Education White - Not College Graduate 70% 27% 2% 1% Gender - Race - Education White - Not College Graduate 70% 27% 2% 1% Gender - Race - Education Women - White - Not College Graduate 70% 27% 2% 1% Gender - Race - Education Graduate 70% 27% 2% 1% Gender - Race - Education Women - White - Not College Graduate 70% 27% 2% 1% Gender - Race - Education Graduate 70% 27% 2% 1% Gender - Race - Education Graduate 70% 27% 2% 1% Gender - White - College Graduate 70% 27% 2% 1% Gender - White - College Graduate 70% 27% 2% 3% 2% Gender - White - College Graduate 70% 33% 3% 2% 2% Gender - White - College Graduate 70% 38%		Democrat women	97%	2%	0%	2%
Independent men		Republican men	10%	84%	2%	4%
Independent women 67% 20% 10% 4% 1% 1% 1% 1% 1% 1% 1		Republican women	6%	91%	0%	3%
Region Northeast 64% 32% 4% 1% Midwest 54% 40% 6% 1% South 51% 42% 3% 4% West 62% 33% 3% 2% Household Income Less than \$50,000 56% 39% 2% 3% Education Not college graduate 47% 46% 4% 3% Education Vocilege graduate 68% 27% 4% 11% Race/Ethnicity White 53% 43% 2% 2% Race and Education White - Not College Graduate 66% 26% 6% 3% Race and Education White - Not College Graduate 70% 27% 2% 1% Gender - Race - Education Men - White - Not College Graduate 66% 33% 4% 1% Gender - Race - Education Men - White - Not College Graduate 62% 33% 4% 1% Gender - Race - Education 40men - White - Not College Graduate		Independent men	58%	36%	6%	0%
Midwest 54% 40% 6% 1% 50uth 51% 42% 3% 4% 4% 4% 3% 4% 4% 4		Independent women	67%	20%	10%	4%
South West 62% 33% 3% 2% 2% 2% 2% 2%	Region	Northeast	64%	32%	4%	1%
Household Income		Midwest	54%	40%	6%	1%
Household Income		South	51%	42%	3%	4%
Education \$50,000 or more 58% 36% 5% 1% Education Not college graduate 47% 46% 4% 3% Race/Ethnicity White 53% 43% 2% 2% Non-white 65% 26% 6% 3% Race and Education White - Not College Graduate 38% 58% 2% 2% Gender - Race - Education Men - White - Not College Graduate 70% 27% 2% 1% Gender - Race - Education Men - White - Not College Graduate 62% 3% 2% 1% Gender - White - College Graduate 62% 33% 4% 1% 1% Gender - White - White - College Graduate 62% 33% 4% 1% 1% 3% 1% 1% 1% 1% 1% 3% 1% 1% 1% 3% 2% 1% 1% 1% 2% 3% 1% 1% 2% 3% 2% 3% 2% 3% 2% <td></td> <td>West</td> <td>62%</td> <td>33%</td> <td>3%</td> <td>2%</td>		West	62%	33%	3%	2%
Education Not college graduate 47% 46% 4% 3% Race/Ethnicity White 53% 43% 2% 2% Race and Education White - Not College Graduate 38% 26% 6% 3% Race and Education White - Not College Graduate 38% 58% 2% 1% Gender - Race - Education Men - White - Not College Graduate 35% 62% 3% 1% Gender - Race - Education Men - White - Not College Graduate 35% 62% 3% 1% Gender - White - College Graduate 62% 33% 4% 1% Men - White - Not College Graduate 54% 1% 3% Men - White - College Graduate 54% 1% 1% Women - White - College Graduate 54% 1% 1% Age Under 45 41% 54% 1% 3% Age Under 45 60% 31% 7% 1% Generation Gen Z/Millennials (18-39) 62% 28%	Household Income	Less than \$50,000	56%	39%	2%	3%
Race/Ethnicity White		\$50,000 or more	58%	36%	5%	1%
Race/Ethnicity White 53% 43% 2% 2% Race and Education White - Not College Graduate 38% 58% 2% 2% Race and Education White - College Graduate 70% 27% 2% 1% Gender - Race - Education Men - White - Not College Graduate 35% 62% 3% 1% Graduate Men - White - College Graduate 62% 33% 4% 1% Men - White - College Graduate 62% 33% 4% 1% Women - White - College Graduate 62% 33% 4% 1% Women - White - College Graduate 41% 54% 1% 3% Women - White - College Graduate 41% 54% 1% 3% Age Under 45 60% 31% 7% 1% Age Under 45 60% 31% 7% 1% Generation Gen Z/Millennials (18-39) 62% 28% 8% 2% Generation Men 40	Education	Not college graduate	47%	46%	4%	3%
Race and Education Non-white 65% 26% 6% 3% Race and Education White - Not College Graduate 38% 58% 2% 2% Gender - Race - Education Men - White - Not College Graduate 35% 62% 3% 1% Men - White - College Graduate Men - White - Not College Graduate 41% 54% 1% 3% Women - White - Not College Graduate 41% 54% 1% 3% 1% Women - White - Not College Graduate 78% 20% 0% 1% 3% Age Under 45 60% 31% 7% 1% 3% Age Under 45 60% 31% 7% 1% 3% Generation Gen Z/Millennials (18-39) 62% 28% 8% 2% Generation Gen Z/Millennials (18-39) 52% 43% 2% 3% Gender Men 53% 41% 1% 3% White Evangelical Christians 29% 68% 1%		College graduate	68%	27%	4%	1%
Race and Education White - Not College Graduate 38% 58% 2% 2% Gender - Race - Education Men - White - Not College Graduate 35% 62% 3% 1% Gender - Race - Education Men - White - Not College Graduate 62% 33% 4% 1% Men - White - College Graduate 62% 33% 4% 1% Women - White - Not College Graduate 41% 54% 1% 3% Women - White - Not College Graduate 78% 20% 0% 1% Women - White - College Graduate 78% 20% 0% 1% Women - White - College Graduate 41% 54% 1% 3% Women - White - College Graduate 41% 20% 0% 1% Age Under 45 60% 31% 7% 1% Age Under 45 60% 31% 7% 1% Generation Gen X (40-55) 57% 39% 3% 0% Generation Men 53% 41%	Race/Ethnicity	White	53%	43%	2%	2%
White - College Graduate 70% 27% 2% 1%		Non-white	65%	26%	6%	3%
Gender - Race - Education Men - White - Not College Graduate 35% 62% 33% 4% 1% Men - White - College Graduate 62% 33% 4% 1% Women - White - Not College Graduate 41% 54% 1% 3% Women - White - College Graduate 78% 20% 0% 1% Age Under 45 60% 31% 7% 1% Age Under 45 60% 31% 7% 1% Gen 2/Millennials (18-39) 62% 28% 8% 2% Gen X (40-55) 57% 39% 3% 0% Gen X (40-55) 57% 39% 3% 0% Gender Men 53% 41% 1% 3% Gender Men 53% 41% 5% 2% Women 59% 34% 3% 3% 3% U.S. Military Active/Veteran Yes 44% 47% 7% 2% V.S. Mall city 67%	Race and Education	White - Not College Graduate	38%	58%	2%	2%
Graduate Men - White - College G2% 33% 4% 1% 1% Graduate Women - White - Not College Graduate Women - White - College Graduate Women - White - College R8% 20% 0% 1% 1% 3% Graduate Women - White - College R8% 20% 0% 1% 1% 3% 3% 3% 3% 3% 3		White - College Graduate	70%	27%	2%	1%
Graduate Women - White - Not College Graduate Women - White - College Graduate Graduate Women - White - College Graduate Women - White - College Graduate	Gender - Race - Education		35%	62%	3%	1%
Momen - White - College Graduate 18			62%	33%	4%	1%
Graduate Age Under 45 60% 31% 7% 1% 45 or older 54% 41% 2% 3% Generation Gen Z/Millennials (18-39) 62% 28% 8% 2% Gen X (40-55) 57% 39% 3% 0% Baby Boomers (56-74) 52% 43% 2% 3% Gender Men 53% 41% 1% 3% Women 59% 34% 3% 3% U.S. Military Active/Veteran Yes 44% 47% 7% 2% Area Description Big city 67% 26% 4% 2% Small city 60% 28% 7% 4% Suburban 61% 36% 2% 2% Small town 46% 51% 2% 2% Small city/Suburban Men 56% 37% 4% 3% 3%		•	41%	54%	1%	3%
Generation 45 or older 54% 41% 2% 3% Generation Gen Z/Millennials (18-39) 62% 28% 8% 2% Gen X (40-55) 57% 39% 3% 0% Baby Boomers (56-74) 52% 43% 2% 3% Gender Men 53% 41% 1% 3% Women 59% 34% 3% 3% White Evangelical Christians 29% 68% 1% 2% U.S. Military Active/Veteran Yes 44% 47% 7% 2% No 58% 36% 3% 2% Area Description Big city 67% 26% 4% 2% Small city 60% 28% 7% 4% Small town 46% 51% 2% 2% Small city/Suburban Men 56% 37% 4% 3%		•	78%	20%	0%	1%
Generation Gen Z/Millennials (18-39) 62% 28% 8% 2% Gen X (40-55) 57% 39% 3% 0% Baby Boomers (56-74) 52% 43% 2% 3% Gender Men 53% 41% 1% 3% Women 59% 34% 3% 3% White Evangelical Christians 29% 68% 1% 2% U.S. Military Active/Veteran Yes 44% 47% 7% 2% No 58% 36% 3% 2% Area Description Big city 67% 26% 4% 2% Small city 60% 28% 7% 4% Suburban 61% 36% 2% 1% Small town 46% 51% 2% 2% Rural 39% 56% 37% 4% 3% Small city/Suburban Men 56% 37% 4% 3%	Age	Under 45	60%	31%	7%	1%
Gen X (40-55) 57% 39% 3% 0% Baby Boomers (56-74) 52% 43% 2% 3% Silent-Greatest (Over 74) 54% 41% 1% 1% 3% Gender Men		45 or older	54%	41%	2%	3%
Baby Boomers (56-74) 52% 43% 2% 3% 3% 3% 3% 3% 3%	Generation	Gen Z/Millennials (18-39)	62%	28%	8%	2%
Silent-Greatest (Over 74) 54% 41% 1% 3%		Gen X (40-55)	57%	39%	3%	0%
Gender Men 53% 41% 5% 2% Women 59% 34% 3% 3% White Evangelical Christians 29% 68% 1% 2% U.S. Military Active/Veteran Yes 44% 47% 7% 2% No 58% 36% 3% 2% Area Description Big city 67% 26% 4% 2% Small city 60% 28% 7% 4% Suburban 61% 36% 2% 1% Small town 46% 51% 2% 2% Small city/Suburban Men 56% 37% 4% 3%		Baby Boomers (56-74)	52%	43%	2%	3%
Women 59% 34% 3% 3% White Evangelical Christians 29% 68% 1% 2% U.S. Military Active/Veteran Yes 44% 47% 7% 2% No 58% 36% 3% 2% Area Description Big city 67% 26% 4% 2% Small city 60% 28% 7% 4% Suburban 61% 36% 2% 1% Small town 46% 51% 2% 2% Small city/Suburban Men 56% 37% 4% 3%		Silent-Greatest (Over 74)	54%	41%	1%	3%
White Evangelical Christians 29% 68% 1% 2% U.S. Military Active/Veteran Yes 44% 47% 7% 2% No 58% 36% 3% 2% Area Description Big city 67% 26% 4% 2% Small city 60% 28% 7% 4% Suburban 61% 36% 2% 1% Small town 46% 51% 2% 2% Small city/Suburban Men 56% 37% 4% 3%	Gender	Men	53%	41%	5%	2%
U.S. Military Active/Veteran Yes 44% 47% 7% 2% No 58% 36% 3% 2% Area Description Big city 67% 26% 4% 2% Small city 60% 28% 7% 4% Suburban 61% 36% 2% 1% Small town 46% 51% 2% 2% Rural 39% 56% 2% 2% Small city/Suburban Men 56% 37% 4% 3%		Women	59%	34%	3%	3%
No 58% 36% 3% 2% Area Description Big city 67% 26% 4% 2% Small city 60% 28% 7% 4% Suburban 61% 36% 2% 1% Small town 46% 51% 2% 2% Rural 39% 56% 2% 2% Small city/Suburban Men 56% 37% 4% 3%	White Evangelical Christians		29%	68%	1%	2%
Area Description Big city 67% 26% 4% 2% Small city 60% 28% 7% 4% Suburban 61% 36% 2% 1% Small town 46% 51% 2% 2% Rural 39% 56% 2% 2% Small city/Suburban Men 56% 37% 4% 3%	U.S. Military Active/Veteran	Yes	44%	47%	7%	2%
Small city 60% 28% 7% 4% Suburban 61% 36% 2% 1% Small town 46% 51% 2% 2% Rural 39% 56% 2% 2% Small city/Suburban Men 56% 37% 4% 3%		No	58%	36%	3%	2%
Suburban 61% 36% 2% 1% Small town 46% 51% 2% 2% Rural 39% 56% 2% 2% Small city/Suburban Men 56% 37% 4% 3%	Area Description	Big city	67%	26%	4%	2%
Small town 46% 51% 2% 2% Rural 39% 56% 2% 2% Small city/Suburban Men 56% 37% 4% 3%		Small city	60%	28%	7%	4%
Rural 39% 56% 2% 2% Small city/Suburban Men 56% 37% 4% 3%		Suburban	61%	36%	2%	1%
Small city/Suburban Men 56% 37% 4% 3%		Small town	46%	51%	2%	2%
Small city/Suburban Men 56% 37% 4% 3%		Rural				2%
·	Small city/Suburban Men					
	Small city/Suburban Women		67%	27%	5%	1%

NPR/PBS NewsHour/Marist Poll National Likely Voters. Interviews conducted September 11th through September 16th, 2020, n=723 MOE +/-4.3 percentage points. Totals may not add to 100% due to rounding.

DTJBHCV1. NPR/PBS NewsHour/Marist Poll National Tables September 11th through September 16th, 2020

Who do you think would better handle the coronavirus pandemic as president:

	<u>-</u>	Joe Biden	Donald Trump	Vol: Neither	Vol: Unsure
		Row %	Row %	Row %	Row %
National Likely Voters		54%	40%	2%	3%
Party Identification	Democrat	95%	4%	0%	1%
	Republican	5%	91%	2%	3%
	Independent	61%	31%	4%	4%
Party ID and Gender	Democrat men	93%	5%	0%	2%
	Democrat women	96%	3%	0%	1%
	Republican men	6%	88%	4%	2%
	Republican women	3%	93%	0%	3%
	Independent men	57%	35%	4%	4%
	Independent women	66%	27%	3%	5%
Region	Northeast	60%	35%	2%	3%
	Midwest	51%	41%	3%	5%
	South	49%	45%	3%	3%
	West	60%	37%	2%	1%
Household Income	Less than \$50,000	54%	42%	2%	3%
	\$50,000 or more	55%	39%	3%	3%
Education	Not college graduate	46%	49%	2%	3%
	College graduate	64%	29%	3%	3%
Race/Ethnicity	White	51%	45%	2%	2%
	Non-white	62%	29%	4%	5%
Race and Education	White - Not College Graduate	36%	60%	0%	3%
	White - College Graduate	68%	28%	3%	1%
Gender - Race - Education	Men - White - Not College Graduate	32%	62%	1%	5%
	Men - White - College Graduate	61%	34%	5%	0%
	Women - White - Not College Graduate	39%	59%	0%	2%
	Women - White - College Graduate	75%	23%	1%	1%
Age	Under 45	57%	37%	3%	2%
	45 or older	52%	42%	2%	3%
Generation	Gen Z/Millennials (18-39)	61%	32%	4%	3%
	Gen X (40-55)	52%	42%	2%	4%
	Baby Boomers (56-74)	50%	46%	1%	3%
	Silent-Greatest (Over 74)	53%	42%	2%	3%
Gender	Men	49%	43%	4%	3%
	Women	58%	38%	1%	3%
White Evangelical Christians		26%	70%	2%	3%
J.S. Military Active/Veteran	Yes	42%	49%	5%	5%
•	No	56%	39%	2%	3%
Area Description	Big city	65%	30%	3%	1%
•	Small city	62%	33%	0%	5%
	Suburban	56%	37%	3%	4%
	Small town	45%	49%	4%	2%
	Rural	34%	61%	1%	4%
Small city/Suburban Men	, co. 01	53%	40%	2%	5%
oman dity/duburban Men		JJ /0	1 0 /0	∠ /0	370

DTJBHCRM1. NPR/PBS NewsHour/Marist Poll National Tables September 11th through September 16th, 2020

National Likely Voters Who do you think would better handle crime as president: Joe Biden **Donald Trump** Vol: Neither Vol: Unsure Row % Row % Row % Row % National Likely Voters 49% 45% 3% 3% Party Identification 92% 6% 0% Democrat 2% Republican 4% 95% 0% 1% Independent 52% 39% 5% 4% Party ID and Gender Democrat men 85% 12% 0% 3% 96% 2% 0% 2% Democrat women Republican men 4% 94% 0% 1% Republican women 3% 96% 0% 1% Independent men 45% 49% 3% 2% Independent women 61% 26% 7% 5% Region Northeast 53% 41% 1% 5% Midwest 44% 4% 2% 50% South 43% 51% 3% 4% West 56% 41% 2% 1% Less than \$50,000 46% 2% Household Income 50% 1% \$50,000 or more 50% 45% 3% 3% Education Not college graduate 40% 54% 3% 3% College graduate 61% 35% 2% 3% Race/Ethnicity White 47% 50% 1% 2% 36% 3% Non-white 57% 4% Race and Education White - Not College Graduate 32% 64% 2% 2% White - College Graduate 63% 34% 1% 1% Gender - Race - Education Men - White - Not College 24% 72% 2% 2% Graduate Men - White - College 2% 2% 54% 43% Graduate Women - White - Not College 38% 59% 1% 2% Graduate Women - White - College 73% 25% 0% 1% Graduate Age Under 45 51% 44% 4% 1% 45 or older 48% 46% 2% 4% 0% Generation Gen Z/Millennials (18-39) 53% 42% 5% Gen X (40-55) 48% 46% 3% 3% Baby Boomers (56-74) 47% 48% 1% 4% Silent-Greatest (Over 74) 50% 45% 1% 5% Gender Men 42% 53% 2% 3% Women 56% 38% 3% 3% White Evangelical Christians 25% 73% 0% 2% U.S. Military Active/Veteran Yes 35% 58% 2% 4%

NPR/PBS NewsHour/Marist Poll National Likely Voters. Interviews conducted September 11th through September 16th, 2020, n=723 MOE +/-4.3 percentage points. Totals may not add to 100% due to rounding.

52%

60%

55%

52%

42%

31%

46%

62%

No

Big city

Small city

Suburban

Small town

Rural

Area Description

Small city/Suburban Men

Small city/Suburban Women

43%

37%

36%

43%

51%

68%

48%

31%

2%

1%

6%

2%

3%

1%

4%

4%

2%

2%

3%

3%

4%

0%

3%

National Likely Voters This November, do you think you will vote:

		In person on Election Day	At an early voting location	By mail or absentee	Or do you not intend to vote	Vol: Unsure
	•	Row %	Row %	Row %	Row %	Row %
National Likely Voters		48%	14%	35%	1%	2%
Candidate Support	Joe Biden	35%	16%	46%	0%	2%
	Donald Trump	66%	11%	21%	0%	2%
Party Identification	Democrat	32%	15%	50%	0%	2%
	Republican	64%	11%	24%	0%	2%
	Independent	48%	17%	31%	1%	3%
Party ID and Gender	Democrat men	31%	14%	53%	0%	3%
	Democrat women	34%	16%	49%	0%	1%
	Republican men	68%	7%	24%	1%	0%
	Republican women	60%	14%	23%	0%	3%
	Independent men	49%	16%	31%	1%	4%
	Independent women	47%	18%	32%	1%	1%
Region	Northeast	62%	10%	26%	0%	2%
	Midwest	56%	6%	35%	1%	3%
	South	50%	23%	26%	1%	1%
	West	27%	11%	57%	0%	4%
Household Income	Less than \$50,000	48%	12%	37%	1%	3%
	\$50,000 or more	49%	15%	34%	0%	1%
Education	Not college graduate	50%	12%	35%	1%	2%
	College graduate	46%	17%	35%	0%	2%
Race/Ethnicity	White	49%	12%	36%	0%	2%
· · · · · · · · · · · · · · · · · · ·	Non-white	49%	16%	32%	1%	1%
Race and Education	White - Not College Graduate	54%	8%	35%	0%	3%
		0.70	0,0	0070	0,0	0,0
	White - College Graduate	44%	17%	38%	0%	2%
Gender - Race - Education	Men - White - Not College Graduate	59%	7%	30%	1%	3%
	Men - White - College Graduate	47%	14%	37%	0%	2%
	Women - White - Not College Graduate	50%	8%	39%	0%	3%
	Women - White - College Graduate	41%	20%	38%	0%	1%
Age	Under 45	51%	12%	34%	1%	1%
	45 or older	46%	15%	35%	0%	3%
Generation	Gen Z/Millennials (18-39)	53%	9%	35%	1%	1%
	Gen X (40-55)	49%	19%	29%	1%	2%
	Baby Boomers (56-74)	48%	16%	33%	0%	2%
	Silent-Greatest (Over 74)	36%	11%	50%	0%	2%
Gender	Men	51%	12%	34%	1%	2%
	Women	46%	16%	36%	1%	2%
White Evangelical Christians		58%	11%	30%	0%	1%
U.S. Military Active/Veteran	Yes	49%	20%	29%	1%	2%
	No	48%	13%	36%	0%	2%
Area Description	Big city	46%	16%	36%	0%	2%
	Small city	45%	14%	39%	1%	1%
	Suburban	43%	16%	39%	0%	3%
	Small town	50%	14%	32%	1%	3%
	Rural	61%	11%	26%	0%	2%
Small city/Suburban Men		49%	12%	36%	1%	2%
Small city/Suburban Women		38%	18%	42%	0%	2%

Do you think the U.S. is very prepared, prepared, not very prepared, or not prepared at all to keep this November's elections safe and secure?

		Very prepared/ Prepared	Not very prepared/Not prepared at all	Unsure
		Row %	Row %	Row %
National Likely Voters		56%	39%	5%
Party Identification	Democrat	49%	47%	3%
	Republican	67%	25%	8%
	Independent	53%	44%	3%
Party ID and Gender	Democrat men	44%	54%	3%
	Democrat women	52%	44%	4%
	Republican men	70%	23%	7%
	Republican women	64%	26%	10%
	Independent men	57%	39%	4%
	Independent women	48%	50%	2%
Region	Northeast	45%	53%	2%
	Midwest	60%	33%	6%
	South	59%	34%	7%
	West	57%	40%	3%
Household Income	Less than \$50,000	53%	40%	7%
	\$50,000 or more	57%	39%	3%
Education	Not college graduate	58%	38%	5%
	College graduate	54%	41%	5%
Race/Ethnicity	White	58%	37%	5%
·	Non-white	52%	43%	4%
Race and Education	White - Not College Graduate	60%	35%	5%
	White - College Graduate	56%	40%	5%
Gender - Race - Education	Men - White - Not College Graduate	58%	35%	6%
	Men - White - College Graduate	53%	41%	5%
	Women - White - Not College Graduate	61%	34%	4%
	Women - White - College Graduate	58%	38%	4%
Age	Under 45	51%	45%	4%
	45 or older	59%	35%	6%
Generation	Gen Z/Millennials (18-39)	50%	46%	4%
	Gen X (40-55)	53%	45%	2%
	Baby Boomers (56-74)	63%	32%	6%
	Silent-Greatest (Over 74)	59%	30%	10%
Gender	Men	58%	37%	5%
	Women	54%	40%	6%
White Evangelical Christians		64%	28%	9%
U.S. Military Active/Veteran	Yes	55%	41%	4%
•	No	56%	39%	5%
Area Description	Big city	50%	46%	3%
ı	Small city	53%	43%	4%
	Suburban	57%	39%	4%
	Small town	61%	34%	5%
	Rural	59%	33%	8%
Small city/Suburban Men	MI	58%	37%	5%
Small city/Suburban Women		52%	44%	3%
	oll National Likely Voters. Interview			

Do you think the U.S. is very prepared, prepared, not very prepared, or not prepared at all to keep this November's elections safe and secure?

		Very prepared	Prepared	Not very prepared	Not prepared at all	Vol: Unsure
	•	Row %	Row %	Row %	Row %	Row %
National Likely Voters		14%	43%	25%	14%	5%
Party Identification	Democrat	10%	40%	33%	15%	3%
	Republican	23%	44%	17%	7%	8%
	Independent	10%	43%	26%	18%	3%
Party ID and Gender	Democrat men	10%	34%	37%	16%	3%
	Democrat women	9%	43%	30%	14%	4%
	Republican men	21%	49%	18%	5%	7%
	Republican women	24%	40%	16%	10%	10%
	Independent men	12%	45%	27%	12%	4%
	Independent women	7%	40%	25%	25%	2%
Region	Northeast	11%	34%	38%	14%	2%
	Midwest	16%	45%	19%	14%	6%
	South	14%	45%	23%	11%	7%
	West	13%	43%	24%	17%	3%
Household Income	Less than \$50,000	12%	41%	24%	16%	7%
	\$50,000 or more	14%	44%	27%	12%	3%
Education	Not college graduate	15%	43%	24%	14%	5%
	College graduate	12%	42%	27%	14%	5%
Race/Ethnicity	White	14%	44%	27%	10%	5%
	Non-white	12%	40%	24%	19%	4%
Race and Education	White - Not College Graduate	16%	44%	24%	10%	5%
	White - College Graduate	12%	44%	30%	10%	5%
Gender - Race - Education	Men - White - Not College Graduate	15%	43%	27%	9%	6%
	Men - White - College Graduate	12%	41%	30%	11%	5%
	Women - White - Not College Graduate	17%	45%	22%	12%	4%
	Women - White - College Graduate	11%	47%	29%	9%	4%
Age	Under 45	11%	40%	30%	16%	4%
	45 or older	15%	45%	22%	13%	6%
Generation	Gen Z/Millennials (18-39)	9%	41%	32%	14%	4%
	Gen X (40-55)	15%	38%	24%	21%	2%
	Baby Boomers (56-74)	15%	48%	21%	11%	6%
	Silent-Greatest (Over 74)	16%	44%	24%	7%	10%
Gender	Men	14%	44%	26%	11%	5%
	Women	13%	41%	24%	16%	6%
White Evangelical Christians		14%	50%	17%	10%	9%
U.S. Military Active/Veteran	Yes	19%	36%	28%	14%	4%
	No	13%	43%	25%	14%	5%
Area Description	Big city	15%	36%	31%	15%	3%
	Small city	11%	43%	25%	18%	4%
	Suburban	11%	46%	26%	13%	4%
	Small town	14%	47%	23%	11%	5%
	Rural	17%	42%	21%	12%	8%
Small city/Suburban Men		12%	47%	25%	12%	5%
Small city/Suburban Women		11%	42%	25%	19%	3%

DTELEINF1. NPR/PBS NewsHour/Marist Poll National Tables September 11th through September 16th, 2020

		National Likely Voters				
		Do you	think that President Ti	rump is:		
		Encouraging election interference	Making elections more safe	Vol: Unsure		
		Row %	Row %	Row %		
National Likely Voters		52%	39%	8%		
Party Identification	Democrat	92%	5%	4%		
	Republican	6%	86%	8%		
	Independent	59%	31%	11%		
Party ID and Gender	Democrat men	91%	5%	4%		
	Democrat women	92%	5%	3%		
	Republican men	8%	83%	9%		
	Republican women	4%	89%	8%		
	Independent men	53%	37%	10%		
	Independent women	66%	22%	12%		
Region	Northeast	56%	33%	11%		
	Midwest	54%	39%	6%		
	South	47%	46%	8%		
	West	56%	34%	10%		
Household Income	Less than \$50,000	52%	41%	7%		
	\$50,000 or more	54%	37%	9%		
Education	Not college graduate	44%	46%	10%		
	College graduate	63%	31%	7%		
Race/Ethnicity	White	49%	43%	8%		
	Non-white	60%	31%	9%		
Race and Education	White - Not College Graduate	35%	55%	10%		
	White - College Graduate	64%	31%	5%		
Gender - Race - Education	Men - White - Not College Graduate	33%	56%	11%		
	Men - White - College Graduate	58%	36%	6%		
	Women - White - Not College Graduate	37%	54%	9%		
	Women - White - College Graduate	71%	25%	5%		
Age	Under 45	55%	36%	9%		
	45 or older	51%	41%	8%		
Generation	Gen Z/Millennials (18-39)	57%	34%	9%		
	Gen X (40-55)	53%	41%	6%		
	Baby Boomers (56-74)	50%	44%	6%		
	Silent-Greatest (Over 74)	49%	37%	13%		
Gender	Men	47%	43%	9%		
	Women	57%	35%	8%		
White Evangelical Christians		22%	69%	9%		
U.S. Military Active/Veteran	Yes	43%	45%	12%		
	No	54%	38%	8%		
Area Description	Big city	60%	29%	11%		
	Small city	59%	31%	10%		
	Suburban	57%	37%	6%		
	Small town	44%	49%	7%		
	Rural	36%	55%	9%		
Small city/Suburban Men		52%	39%	9%		
Small city/Suburban Women		64%	30%	6%		

How confident are you that your state or local government will run a fair and accurate election in 2020:

		Very confident/ Confident	Not very confident/Not confident at all	Unsure
		Row %	Row %	Row %
National Likely Voters		72%	26%	2%
Party Identification	Democrat	79%	18%	2%
	Republican	68%	30%	2%
	Independent	69%	29%	2%
Party ID and Gender	Democrat men	79%	18%	3%
•	Democrat women	79%	18%	2%
	Republican men	70%	28%	2%
	Republican women	67%	31%	2%
	Independent men	78%	21%	1%
	Independent women	58%	40%	2%
Region	Northeast	69%	29%	2%
	Midwest	78%	19%	3%
	South	72%	26%	2%
	West	67%	32%	0%
Household Income	Less than \$50,000	71%	27%	2%
	\$50,000 or more	72%	26%	2%
Education	Not college graduate	70%	28%	2%
	College graduate	74%	25%	1%
Race/Ethnicity	White	76%	23%	1%
· •	Non-white	65%	33%	3%
Race and Education	White - Not College Graduate	71%	27%	2%
	White - College Graduate	81%	19%	1%
Gender - Race - Education	Men - White - Not College Graduate	74%	25%	2%
	Men - White - College Graduate	78%	21%	1%
	Women - White - Not College Graduate	70%	29%	2%
	Women - White - College Graduate	83%	16%	0%
Age	Under 45	63%	34%	2%
	45 or older	77%	21%	2%
Generation	Gen Z/Millennials (18-39)	61%	36%	3%
	Gen X (40-55)	69%	31%	0%
	Baby Boomers (56-74)	80%	18%	2%
	Silent-Greatest (Over 74)	81%	15%	3%
Gender	Men	75%	24%	2%
	Women	69%	29%	2%
White Evangelical Christians		75%	21%	3%
U.S. Military Active/Veteran	Yes	78%	22%	0%
	No	71%	27%	2%
Area Description	Big city	63%	36%	1%
	Small city	70%	27%	4%
	Suburban	76%	24%	1%
	Small town	77%	20%	2%
	Rural	74%	25%	2%
Small city/Suburban Men		77%	21%	2%
Small city/Suburban Women		69%	29%	2%

How confident are you that your state or local government will run a fair and accurate election in 2020:

		Very confident	Confident	Not very confident	Not confident at all	Vol: Unsure
		Row %	Row %	Row %	Row %	Row %
National Likely Voters		30%	41%	18%	9%	2%
Party Identification	Democrat	36%	44%	15%	3%	2%
	Republican	26%	42%	19%	11%	2%
	Independent	29%	40%	18%	12%	2%
Party ID and Gender	Democrat men	38%	42%	16%	2%	3%
	Democrat women	34%	45%	15%	4%	2%
	Republican men	26%	45%	19%	9%	2%
	Republican women	27%	40%	19%	13%	2%
	Independent men	35%	42%	15%	6%	1%
	Independent women	21%	37%	22%	18%	2%
Region	Northeast	28%	40%	19%	10%	2%
	Midwest	35%	42%	14%	5%	3%
	South	29%	43%	18%	8%	2%
	West	29%	39%	18%	14%	0%
Household Income	Less than \$50,000	32%	39%	19%	8%	2%
	\$50,000 or more	30%	43%	16%	9%	2%
Education	Not college graduate	29%	42%	17%	11%	2%
	College graduate	33%	41%	18%	7%	1%
Race/Ethnicity	White	33%	43%	19%	5%	1%
	Non-white	26%	39%	16%	17%	3%
Race and Education	White - Not College Graduate	30%	42%	20%	7%	2%
	White - College Graduate	37%	44%	16%	2%	1%
Gender - Race - Education	Men - White - Not College Graduate	31%	42%	16%	8%	2%
	Men - White - College Graduate	39%	40%	18%	2%	1%
	Women - White - Not College Graduate	28%	41%	23%	5%	2%
	Women - White - College Graduate	34%	49%	14%	2%	0%
Age	Under 45	24%	40%	22%	12%	2%
	45 or older	34%	43%	14%	7%	2%
Generation	Gen Z/Millennials (18-39)	23%	38%	25%	11%	3%
	Gen X (40-55)	30%	39%	16%	15%	0%
	Baby Boomers (56-74)	34%	46%	14%	4%	2%
	Silent-Greatest (Over 74)	37%	44%	12%	4%	3%
Gender	Men	33%	42%	17%	6%	2%
	Women	28%	41%	18%	11%	2%
White Evangelical Christians		30%	45%	15%	6%	3%
U.S. Military Active/Veteran	Yes	32%	46%	13%	9%	0%
	No	30%	41%	18%	9%	2%
Area Description	Big city	26%	37%	23%	13%	1%
	Small city	28%	41%	14%	12%	4%
	Suburban	32%	43%	17%	7%	1%
	Small town	34%	44%	14%	6%	2%
	Rural	32%	41%	20%	5%	2%
Small city/Suburban Men		31%	46%	14%	7%	2%
Small city/Suburban Women		30%	39%	17%	12%	2%

How confident are you that the United States Postal Service will deliver election-related mail to voters and election officials in a timely way this year:

		Very confident/ Confident	Not very confident/Not confident at all	Unsure
		Row %	Row %	Row %
National Likely Voters		51%	46%	2%
Party Identification	Democrat	58%	41%	1%
	Republican	49%	48%	3%
	Independent	46%	52%	2%
Party ID and Gender	Democrat men	59%	40%	1%
	Democrat women	58%	42%	1%
	Republican men	53%	45%	2%
	Republican women	44%	51%	4%
	Independent men	51%	47%	2%
	Independent women	39%	59%	2%
Region	Northeast	43%	56%	1%
	Midwest	60%	37%	3%
	South	51%	47%	2%
	West	50%	47%	3%
Household Income	Less than \$50,000	58%	41%	1%
	\$50,000 or more	47%	50%	2%
Education	Not college graduate	52%	45%	3%
	College graduate	50%	49%	1%
Race/Ethnicity	White	57%	41%	2%
	Non-white	40%	57%	3%
Race and Education	White - Not College Graduate	57%	41%	2%
	White - College Graduate	57%	41%	1%
Gender - Race - Education	Men - White - Not College Graduate	56%	41%	2%
	Men - White - College Graduate	57%	41%	2%
	Women - White - Not College Graduate	58%	41%	2%
	Women - White - College Graduate	58%	41%	1%
Age	Under 45	47%	51%	2%
	45 or older	54%	43%	2%
Generation	Gen Z/Millennials (18-39)	49%	49%	1%
	Gen X (40-55)	42%	56%	2%
	Baby Boomers (56-74)	54%	44%	2%
	Silent-Greatest (Over 74)	69%	28%	3%
Gender	Men	55%	43%	2%
	Women	48%	50%	2%
White Evangelical Christians		56%	41%	2%
U.S. Military Active/Veteran	Yes	52%	46%	2%
	No	50%	47%	2%
Area Description	Big city	46%	52%	2%
	Small city	53%	44%	3%
	Suburban	56%	43%	0%
	Small town	49%	49%	2%
	Rural	49%	46%	5%
Small city/Suburban Men		55%	45%	0%
Small city/Suburban Women		55%	42%	3%

How confident are you that the United States Postal Service will deliver election-related mail to voters and election officials in a timely way this year: Very confident, confident, not very confident, not confident at all?

		Very confident	Confident	Not very confident	Not confident at all	Vol: Unsure
		Row %	Row %	Row %	Row %	Row %
National Likely Voters		16%	36%	30%	16%	2%
Party Identification	Democrat	12%	46%	33%	8%	1%
	Republican	19%	29%	27%	21%	3%
	Independent	16%	30%	33%	19%	2%
Party ID and Gender	Democrat men	10%	49%	29%	10%	1%
	Democrat women	13%	45%	34%	7%	1%
	Republican men	24%	29%	28%	17%	2%
	Republican women	15%	30%	27%	24%	4%
	Independent men	13%	38%	30%	17%	2%
	Independent women	20%	19%	36%	23%	2%
Region	Northeast	10%	33%	38%	18%	1%
	Midwest	19%	41%	26%	12%	3%
	South	19%	32%	29%	18%	2%
	West	11%	39%	31%	16%	3%
lousehold Income	Less than \$50,000	19%	39%	26%	14%	1%
	\$50,000 or more	14%	33%	33%	17%	2%
Education	Not college graduate	17%	36%	27%	18%	3%
	College graduate	15%	35%	35%	14%	1%
ace/Ethnicity	White	17%	40%	28%	13%	2%
	Non-white	12%	28%	36%	22%	3%
Race and Education	White - Not College Graduate	18%	39%	26%	15%	2%
	White - College Graduate	17%	41%	31%	10%	1%
Gender - Race - Education	Men - White - Not College Graduate	17%	39%	27%	14%	2%
	Men - White - College Graduate	17%	39%	29%	13%	2%
	Women - White - Not College Graduate	19%	39%	25%	16%	2%
	Women - White - College Graduate	16%	42%	33%	8%	1%
\ge	Under 45	15%	31%	32%	19%	2%
	45 or older	16%	38%	29%	14%	2%
Generation	Gen Z/Millennials (18-39)	16%	34%	31%	18%	1%
	Gen X (40-55)	13%	29%	34%	21%	2%
	Baby Boomers (56-74)	17%	38%	30%	14%	2%
	Silent-Greatest (Over 74)	20%	49%	21%	7%	3%
Gender	Men	16%	39%	28%	15%	2%
	Women	16%	32%	32%	17%	2%
Vhite Evangelical Christians		23%	34%	27%	14%	2%
J.S. Military Active/Veteran	Yes	21%	31%	24%	22%	2%
	No	15%	36%	32%	16%	2%
rea Description	Big city	14%	32%	36%	17%	2%
	Small city	19%	34%	30%	14%	3%
	Suburban	12%	45%	24%	19%	0%
	Small town	16%	33%	34%	15%	2%
	Rural	16%	33%	29%	17%	5%
Small city/Suburban Men		12%	43%	26%	19%	0%
Small city/Suburban Women		18%	37%	28%	14%	3%

CNWN20. NPR/PBS NewsHour/Marist Poll National Tables September 11th through September 16th, 2020

National Likely Voters If your candidate does not win in November, do you trust that the results are accurate, or not? Yes No Vol: Unsure Row % Row % Row % National Likely Voters 50% 37% 13% Party Identification Democrat 46% 39% 15% Republican 47% 41% 12% Independent 56% 32% 12% Party ID and Gender Democrat men 52% 37% 11% Democrat women 43% 40% 18% Republican men 54% 34% 12% Republican women 41% 46% 13% Independent men 26% 63% 11% Independent women 47% 40% 13% Region Northeast 44% 42% 14% Midwest 58% 31% 11% South 46% 41% 13% West 55% 31% 14% Household Income Less than \$50,000 37% 14% 50% \$50,000 or more 51% 37% 12% Education Not college graduate 50% 38% 13% College graduate 51% 35% 14% Race/Ethnicity White 52% 34% 14% Non-white 47% 43% 11% Race and Education White - Not College Graduate 52% 35% 14% White - College Graduate 33% 53% 14% Gender - Race - Education Men - White - Not College 56% 29% 15% Graduate Men - White - College 58% 32% 10% Graduate Women - White - Not College 49% 39% 12% Graduate Women - White - College 48% 34% 18% Graduate Age Under 45 51% 38% 12% 45 or older 50% 36% 14% Gen Z/Millennials (18-39) Generation 52% 38% 10% Gen X (40-55) 46% 43% 11% 37% Baby Boomers (56-74) 49% 14% Silent-Greatest (Over 74) 54% 24% 21% Gender 57% 31% Men 11% Women 43% 42% 15% 34% White Evangelical Christians 55% 12% U.S. Military Active/Veteran Yes 47% 39% 15% No 50% 37% 13% Area Description Big city 42% 44% 13% Small city 46% 40% 14% 29% Suburban 58% 13% Small town 56% 33% 11% Rural 39% 46% 15% Small city/Suburban Men 59% 29% 12% Small city/Suburban Women 46% 39% 16%

Do you trust the information you hear about coronavirus from President Trump a great deal, a good amount, not very much, or not at all?

		A great deal/A N	Not very much/No at all	t Vol: Unsure
		Row %	Row %	Row %
National Likely Voters		34%	65%	1%
Party Identification	Democrat	5%	95%	0%
arty identification	Republican	78%	20%	1%
	Independent	25%	74%	1%
Party ID and Gender	Democrat men	5%	94%	1%
raity ib and Gender	Democrat women	4%	96%	0%
	Republican men	74%	26%	0%
	Republican women	83%	16%	2%
	Independent men	30%	70%	0%
Dania	Independent women	18%	80%	3%
Region	Northeast	26%	71%	3%
	Midwest	32%	67%	1%
	South	40%	59%	1%
	West	34%	66%	0%
Household Income	Less than \$50,000	37%	61%	2%
	\$50,000 or more	32%	68%	0%
Education	Not college graduate	42%	56%	2%
	College graduate	26%	74%	0%
Race/Ethnicity	White	40%	60%	1%
	Non-white	22%	76%	2%
Race and Education	White - Not College Graduate	51%	47%	2%
	White - College Graduate	27%	73%	0%
Gender - Race - Education	Men - White - Not College Graduate	52%	47%	1%
	Men - White - College Graduate	33%	67%	0%
	Women - White - Not College Graduate	51%	47%	2%
	Women - White - College Graduate	21%	79%	0%
Age	Under 45	26%	73%	1%
	45 or older	40%	59%	1%
Generation	Gen Z/Millennials (18-39)	23%	76%	1%
	Gen X (40-55)	35%	65%	0%
	Baby Boomers (56-74)	43%	57%	1%
	Silent-Greatest (Over 74)	40%	59%	1%
Gender	Men	37%	63%	1%
	Women	32%	66%	1%
White Evangelical Christians		62%	36%	1%
J.S. Military Active/Veteran	Yes	44%	56%	0%
	No	32%	66%	1%
Area Description	Big city	26%	72%	1%
	Small city	25%	72%	3%
	Suburban	32%	68%	0%
	Small town	41%	58%	1%
	Rural	54%	46%	0%
Small city/Suburban Men		31%	68%	1%
Small city/Suburban Women		26%	73%	1%

Do you trust the information you hear about coronavirus from President Trump a great deal, a good amount, not very much, or not at all?

		A great deal	A good amount	Not very much	Not at all	Vol: Unsure
National Likely Veters		Row %	Row %	Row %	Row %	Row %
National Likely Voters	D	14%	21%	18%	47%	1%
Party Identification	Democrat	2%	3%	15%	80%	0%
	Republican	38%	41%	14%	7%	1%
D	Independent	6%	19%	22%	52%	1%
Party ID and Gender	Democrat men	1%	5%	21%	73%	1%
	Democrat women	2%	2%	11%	84%	0%
	Republican men	40%	34%	18%	8%	0%
	Republican women	36%	47%	10%	6%	2%
	Independent men	8%	23%	23%	46%	0%
	Independent women	4%	13%	20%	60%	3%
Region	Northeast	10%	17%	17%	54%	3%
	Midwest	10%	23%	24%	43%	1%
	South	19%	21%	16%	43%	1%
	West	13%	22%	14%	52%	0%
Household Income	Less than \$50,000	16%	21%	19%	43%	2%
	\$50,000 or more	11%	21%	16%	51%	0%
Education	Not college graduate	18%	24%	18%	39%	2%
	College graduate	9%	17%	17%	58%	0%
Race/Ethnicity	White	16%	24%	15%	45%	1%
	Non-white	8%	14%	25%	52%	2%
Race and Education	White - Not College Graduate	23%	28%	15%	33%	2%
	White - College Graduate	8%	19%	14%	59%	0%
Gender - Race - Education	Men - White - Not College Graduate	24%	28%	17%	30%	1%
	Men - White - College Graduate	10%	23%	14%	53%	0%
	Women - White - Not College Graduate	23%	27%	13%	35%	2%
	Women - White - College Graduate	6%	15%	14%	65%	0%
Age	Under 45	8%	17%	24%	50%	1%
	45 or older	17%	22%	14%	46%	1%
Generation	Gen Z/Millennials (18-39)	6%	17%	23%	53%	1%
	Gen X (40-55)	17%	18%	18%	47%	0%
	Baby Boomers (56-74)	17%	25%	13%	44%	1%
	Silent-Greatest (Over 74)	18%	22%	16%	43%	1%
Gender	Men	15%	22%	22%	41%	1%
	Women	13%	19%	14%	53%	1%
White Evangelical Christians		31%	32%	11%	26%	1%
U.S. Military Active/Veteran	Yes	15%	29%	16%	40%	0%
•	No	14%	19%	18%	48%	1%
Area Description	Big city	10%	16%	14%	58%	1%
•	Small city	12%	13%	22%	50%	3%
	Suburban	11%	20%	17%	51%	0%
	Small town	18%	23%	22%	37%	1%
	Rural	22%	31%	14%	32%	0%
Small city/Suburban Men		12%	19%	24%	43%	1%
Small city/Suburban Women		11%	15%	14%	58%	1%

Do you trust the information you hear about coronavirus from the News Media a great deal, a good amount, not very much, or not at all?

		A great deal/A good amount	Not very much/Not at all	Vol: Unsure
		Row %	Row %	Row %
National Likely Voters		41%	58%	1%
Party Identification	Democrat	77%	20%	3%
	Republican	12%	88%	0%
	Independent	35%	64%	1%
Party ID and Gender	Democrat men	80%	19%	0%
	Democrat women	75%	21%	4%
	Republican men	13%	87%	0%
	Republican women	11%	89%	0%
	Independent men	35%	63%	2%
	Independent women	35%	64%	1%
Region	Northeast	47%	51%	2%
J	Midwest	40%	59%	1%
	South	37%	61%	2%
	West	42%	57%	1%
Household Income	Less than \$50,000	40%	58%	1%
	\$50,000 or more	41%	58%	1%
Education	Not college graduate	35%	64%	1%
Laddation	College graduate	48%	50%	2%
Race/Ethnicity	White	41%	58%	2%
rtaoc/Eurinoity	Non-white	42%	56%	2%
Race and Education	White - Not College Graduate	31%	68%	1%
Nace and Education	Write - Not College Graduate	3170	0070	1 70
	White - College Graduate	52%	45%	2%
Gender - Race - Education	Men - White - Not College Graduate	28%	72%	0%
	Men - White - College Graduate	43%	55%	2%
	Women - White - Not College Graduate	34%	65%	1%
	Women - White - College Graduate	62%	35%	3%
Age	Under 45	34%	65%	2%
	45 or older	45%	54%	1%
Generation	Gen Z/Millennials (18-39)	34%	65%	1%
	Gen X (40-55)	39%	59%	2%
	Baby Boomers (56-74)	44%	54%	2%
	Silent-Greatest (Over 74)	51%	47%	1%
Gender	Men	38%	61%	1%
	Women	43%	55%	2%
White Evangelical Christians		28%	71%	1%
U.S. Military Active/Veteran	Yes	32%	65%	3%
	No	42%	57%	1%
Area Description	Big city	44%	53%	4%
	Small city	42%	57%	0%
	Suburban	43%	57%	0%
	Small town	41%	58%	2%
	Rural	29%	70%	1%
Small city/Suburban Men		40%	60%	0%
Small city/Suburban Women		46%	53%	1%

Do you trust the information you hear about coronavirus from the News Media a great deal, a good amount, not very much, or not at all?

	_	A great deal	A good amount	Not very much	Not at all	Vol: Unsure
		Row %	Row %	Row %	Row %	Row %
National Likely Voters		11%	30%	25%	33%	1%
Party Identification	Democrat	23%	54%	14%	6%	3%
	Republican	3%	9%	31%	57%	0%
	Independent	7%	28%	28%	36%	1%
Party ID and Gender	Democrat men	28%	52%	10%	9%	0%
	Democrat women	20%	55%	16%	4%	4%
	Republican men	4%	9%	27%	60%	0%
	Republican women	2%	9%	34%	55%	0%
	Independent men	8%	27%	28%	35%	2%
	Independent women	6%	29%	28%	36%	1%
Region	Northeast	7%	40%	18%	33%	2%
	Midwest	10%	31%	26%	32%	1%
	South	13%	25%	26%	35%	2%
	West	12%	30%	26%	32%	1%
Household Income	Less than \$50,000	14%	26%	27%	31%	1%
	\$50,000 or more	9%	32%	23%	35%	1%
Education	Not college graduate	11%	24%	25%	39%	1%
	College graduate	10%	38%	24%	26%	2%
Race/Ethnicity	White	10%	31%	24%	33%	2%
	Non-white	13%	29%	25%	31%	2%
Race and Education	White - Not College Graduate	11%	21%	27%	41%	1%
	White - College Graduate	10%	42%	22%	24%	2%
Gender - Race - Education	Men - White - Not College Graduate	8%	20%	23%	49%	0%
	Men - White - College Graduate	10%	33%	26%	30%	2%
	Women - White - Not College Graduate	12%	21%	30%	36%	1%
	Women - White - College Graduate	10%	52%	18%	17%	3%
Age	Under 45	5%	29%	25%	39%	2%
	45 or older	15%	30%	24%	30%	1%
Generation	Gen Z/Millennials (18-39)	4%	30%	29%	37%	1%
	Gen X (40-55)	10%	29%	20%	39%	2%
	Baby Boomers (56-74)	14%	30%	23%	32%	2%
	Silent-Greatest (Over 74)	22%	29%	28%	19%	1%
Gender	Men	11%	27%	24%	37%	1%
	Women	10%	33%	25%	30%	2%
White Evangelical Christians		9%	18%	27%	44%	1%
U.S. Military Active/Veteran	Yes	11%	21%	23%	42%	3%
,	No	11%	31%	24%	32%	1%
Area Description	Big city	8%	35%	19%	34%	4%
· =	Small city	13%	29%	28%	29%	0%
	Suburban	11%	32%	25%	31%	0%
	Small town	10%	31%	27%	31%	2%
	Rural	9%	20%	27%	44%	1%
Small city/Suburban Men	raiui	12%	28%	27%	33%	0%
-						
Small city/Suburban Women	all National Likely Vetera Intervious	12%	34%	26%	27%	1%

Do you trust the information you hear about coronavirus from state and local governments a great deal, a good amount, not very much, or not at all?

		A great deal/A good amount	Not very much/Not at all	Vol: Unsure
		Row %	Row %	Row %
National Likely Voters		59%	39%	2%
Party Identification	Democrat	78%	19%	3%
	Republican	41%	56%	2%
	Independent	59%	41%	1%
Party ID and Gender	Democrat men	76%	21%	3%
	Democrat women	79%	18%	3%
	Republican men	44%	53%	4%
	Republican women	39%	59%	1%
	Independent men	63%	35%	1%
	Independent women	53%	47%	0%
Region	Northeast	62%	35%	3%
	Midwest	64%	34%	2%
	South	54%	45%	1%
	West	60%	36%	3%
Household Income	Less than \$50,000	61%	37%	3%
	\$50,000 or more	58%	41%	1%
Education	Not college graduate	53%	45%	2%
	College graduate	67%	31%	2%
Race/Ethnicity	White	62%	36%	2%
	Non-white	56%	41%	2%
Race and Education	White - Not College Graduate	54%	44%	3%
	White - College Graduate	72%	27%	1%
Gender - Race - Education	Men - White - Not College Graduate	53%	42%	4%
	Men - White - College Graduate	66%	32%	2%
	Women - White - Not College Graduate	54%	45%	1%
	Women - White - College Graduate	77%	22%	1%
Age	Under 45	58%	40%	2%
	45 or older	60%	38%	2%
Generation	Gen Z/Millennials (18-39)	59%	40%	2%
	Gen X (40-55)	59%	40%	1%
	Baby Boomers (56-74)	58%	40%	2%
	Silent-Greatest (Over 74)	64%	33%	4%
Gender	Men	60%	38%	2%
	Women	58%	40%	2%
White Evangelical Christians		53%	43%	3%
U.S. Military Active/Veteran	Yes	57%	40%	3%
	No	59%	39%	2%
Area Description	Big city	60%	38%	1%
	Small city	66%	31%	3%
	Suburban	62%	35%	3%
	Small town	49%	48%	2%
	Rural	54%	45%	1%
Small city/Suburban Men		63%	34%	3%
Small city/Suburban Women		65%	32%	3%

Do you trust the information you hear about coronavirus from state and local governments a great deal, a good amount, not very much, or not at all?

		A great deal	A good amount	Not very much	Not at all	Vol: Unsure
N. C. 1121 1 37 1		Row %	Row %	Row %	Row %	Row %
National Likely Voters	D (25%	34%	24%	15%	2%
Party Identification	Democrat	40%	38%	14%	6%	3%
	Republican	13%	29%	35%	21%	2%
	Independent	22%	36%	23%	17%	1%
Party ID and Gender	Democrat men	38%	37%	13%	8%	3%
	Democrat women	40%	38%	14%	4%	3%
	Republican men	16%	28%	31%	21%	4%
	Republican women	10%	29%	39%	21%	1%
	Independent men	24%	40%	23%	13%	1%
	Independent women	20%	32%	24%	23%	0%
Region	Northeast	22%	40%	17%	17%	3%
	Midwest	27%	37%	20%	14%	2%
	South	21%	33%	31%	14%	1%
	West	30%	30%	19%	17%	3%
Household Income	Less than \$50,000	24%	37%	22%	15%	3%
	\$50,000 or more	25%	34%	26%	15%	1%
Education	Not college graduate	21%	32%	28%	17%	2%
	College graduate	29%	38%	18%	13%	2%
Race/Ethnicity	White	25%	37%	22%	14%	2%
	Non-white	24%	33%	25%	17%	2%
Race and Education	White - Not College Graduate	21%	33%	27%	17%	3%
	White - College Graduate	30%	42%	17%	10%	1%
Gender - Race - Education	Men - White - Not College Graduate	21%	32%	22%	20%	4%
	Men - White - College Graduate	27%	39%	18%	14%	2%
	Women - White - Not College Graduate	21%	33%	30%	14%	1%
	Women - White - College Graduate	33%	44%	15%	6%	1%
\ge	Under 45	20%	38%	21%	18%	2%
	45 or older	28%	32%	25%	13%	2%
Generation	Gen Z/Millennials (18-39)	19%	39%	23%	17%	2%
	Gen X (40-55)	26%	33%	22%	18%	1%
	Baby Boomers (56-74)	27%	31%	25%	15%	2%
	Silent-Greatest (Over 74)	29%	34%	25%	7%	4%
Gender	Men	24%	35%	23%	15%	2%
	Women	25%	34%	24%	15%	2%
White Evangelical Christians		21%	32%	29%	14%	3%
J.S. Military Active/Veteran	Yes	24%	33%	21%	19%	3%
	No	25%	34%	24%	15%	2%
rea Description	Big city	19%	41%	19%	20%	1%
•	Small city	29%	37%	16%	16%	3%
	Suburban	31%	32%	21%	13%	3%
	Small town	21%	29%	37%	11%	2%
	Rural	23%	32%	29%	15%	1%
Small city/Suburban Men		28%	35%	20%	14%	3%
Small city/Suburban Women		32%	34%	17%	15%	3%

TRSTCV1DR. NPR/PBS NewsHour/Marist Poll National Tables September 11th through September 16th, 2020

Do you trust the information you hear about coronavirus from public health experts a great deal, a good amount, not very much, or not at all?

		A great deal/A N good amount	Not very much/No at all	t Vol: Unsure
		Row %	Row %	Row %
National Likely Voters		72%	26%	2%
Party Identification	Democrat	88%	10%	1%
·	Republican	51%	45%	4%
	Independent	75%	24%	1%
Party ID and Gender	Democrat men	79%	20%	1%
	Democrat women	94%	5%	1%
	Republican men	52%	44%	4%
	Republican women	50%	46%	4%
	Independent men	74%	26%	0%
	Independent women	76%	22%	1%
Region	Northeast	75%	25%	1%
-	Midwest	75%	24%	2%
	South	69%	29%	2%
	West	72%	26%	3%
Household Income	Less than \$50,000	70%	26%	4%
	\$50,000 or more	73%	26%	0%
Education	Not college graduate	65%	32%	3%
	College graduate	81%	19%	0%
Race/Ethnicity	White	73%	25%	2%
•	Non-white	69%	29%	1%
Race and Education	White - Not College Graduate	66%	31%	3%
	White - College Graduate	83%	17%	1%
Gender - Race - Education	Men - White - Not College Graduate	60%	36%	5%
	Men - White - College Graduate	79%	21%	0%
	Women - White - Not College Graduate	70%	28%	2%
	Women - White - College Graduate	87%	12%	1%
∖ge	Under 45	70%	28%	2%
	45 or older	73%	25%	2%
Generation	Gen Z/Millennials (18-39)	72%	27%	1%
	Gen X (40-55)	68%	30%	2%
	Baby Boomers (56-74)	72%	25%	2%
	Silent-Greatest (Over 74)	79%	18%	3%
Gender	Men	68%	30%	2%
	Women	75%	23%	2%
White Evangelical Christians		63%	33%	4%
J.S. Military Active/Veteran	Yes	68%	28%	3%
	No	72%	26%	2%
Area Description	Big city	72%	27%	1%
	Small city	78%	17%	6%
	Suburban	78%	22%	0%
	Small town	69%	29%	2%
	Rural	58%	41%	1%
Small city/Suburban Men		73%	25%	2%
Small city/Suburban Women		83%	14%	3%

Do you trust the information you hear about coronavirus from public health experts a great deal, a good amount, not very much, or not at all?

		A great deal	A good amount	Not very much	Not at all	Vol: Unsure
National District		Row %	Row %	Row %	Row %	Row %
National Likely Voters	D (39%	33%	18%	8%	2%
Party Identification	Democrat	64%	24%	9%	2%	1%
	Republican	16%	36%	33%	12%	4%
	Independent	38%	37%	14%	10%	1%
Party ID and Gender	Democrat men	56%	23%	17%	2%	1%
	Democrat women	69%	25%	4%	1%	1%
	Republican men	19%	33%	32%	12%	4%
	Republican women	13%	38%	34%	12%	4%
	Independent men	39%	35%	18%	8%	0%
	Independent women	37%	39%	10%	12%	1%
Region	Northeast	34%	40%	17%	8%	1%
	Midwest	45%	30%	14%	9%	2%
	South	36%	33%	22%	7%	2%
	West	42%	29%	17%	9%	3%
Household Income	Less than \$50,000	36%	34%	20%	6%	4%
	\$50,000 or more	42%	32%	17%	9%	0%
Education	Not college graduate	32%	33%	23%	10%	3%
	College graduate	49%	32%	13%	6%	0%
Race/Ethnicity	White	42%	32%	17%	7%	2%
	Non-white	36%	33%	21%	9%	1%
Race and Education	White - Not College Graduate	32%	34%	22%	9%	3%
	White - College Graduate	53%	29%	12%	5%	1%
Gender - Race - Education	Men - White - Not College Graduate	32%	28%	25%	11%	5%
	Men - White - College Graduate	47%	32%	13%	9%	0%
	Women - White - Not College Graduate	32%	38%	20%	8%	2%
	Women - White - College Graduate	60%	27%	10%	2%	1%
\ge	Under 45	41%	29%	18%	11%	2%
	45 or older	38%	35%	19%	7%	2%
Generation	Gen Z/Millennials (18-39)	43%	29%	19%	8%	1%
	Gen X (40-55)	38%	30%	18%	12%	2%
	Baby Boomers (56-74)	36%	36%	19%	7%	2%
	Silent-Greatest (Over 74)	44%	35%	14%	4%	3%
Gender	Men	36%	32%	22%	8%	2%
	Women	42%	33%	15%	8%	2%
White Evangelical Christians		26%	37%	26%	8%	4%
J.S. Military Active/Veteran	Yes	36%	33%	18%	10%	3%
	No	40%	32%	19%	8%	2%
rea Description	Big city	44%	28%	17%	10%	1%
•	Small city	42%	36%	13%	3%	6%
	Suburban	43%	35%	15%	7%	0%
	Small town	34%	35%	23%	6%	2%
	Rural	28%	29%	27%	14%	1%
Small city/Suburban Men		39%	34%	19%	6%	2%
Small city/Suburban Women		47%	37%	9%	4%	3%

As states re-open after this coronavirus outbreak, when do you expect your daily life will return to a sense of normal:

	_	Less than six months	Six months or longer	Vol: Never	Vol: Already has returned to normal	Vol: Life didn't really change	Vol: Unsure
		Row %	Row %	Row %	Row %	Row %	Row %
National Likely Voters		20%	70%	2%	2%	3%	3%
Party Identification	Democrat	9%	87%	1%	0%	1%	2%
	Republican	37%	48%	1%	6%	5%	4%
	Independent	16%	73%	3%	1%	5%	2%
Party ID and Gender	Democrat men	13%	85%	1%	0%	0%	1%
	Democrat women	7%	88%	1%	0%	1%	3%
	Republican men	34%	47%	0%	8%	7%	4%
	Republican women	39%	49%	1%	4%	4%	3%
	Independent men	14%	74%	4%	1%	4%	3%
	Independent women	18%	73%	2%	0%	5%	1%
Region	Northeast	19%	73%	2%	0%	6%	1%
	Midwest	22%	68%	2%	2%	4%	2%
	South	20%	68%	3%	2%	3%	4%
	West	21%	72%	0%	3%	1%	3%
Household Income	Less than \$50,000	23%	64%	2%	2%	4%	5%
	\$50,000 or more	18%	75%	1%	2%	3%	1%
Education	Not college graduate	25%	63%	2%	3%	5%	3%
	College graduate	14%	79%	2%	1%	2%	2%
Race/Ethnicity	White	22%	69%	2%	1%	3%	3%
	Non-white	17%	73%	0%	3%	4%	3%
Race and Education	White - Not College Graduate	28%	60%	2%	2%	5%	3%
	White - College Graduate	15%	79%	2%	0%	2%	2%
Gender - Race - Education	Men - White - Not College Graduate	27%	59%	3%	3%	6%	2%
	Men - White - College Graduate	16%	77%	3%	0%	2%	2%
	Women - White - Not College Graduate	30%	60%	2%	0%	4%	4%
	Women - White - College Graduate	14%	81%	1%	0%	2%	2%
Age	Under 45	20%	69%	1%	5%	4%	2%
	45 or older	20%	71%	2%	0%	3%	4%
Generation	Gen Z/Millennials (18-39)	20%	71%	1%	3%	5%	1%
	Gen X (40-55)	19%	73%	2%	3%	2%	1%
	Baby Boomers (56-74)	22%	68%	2%	0%	5%	3%
	Silent-Greatest (Over 74)	20%	67%	3%	0%	1%	9%
Gender	Men	20%	68%	2%	3%	4%	3%
	Women	20%	71%	1%	1%	3%	3%
White Evangelical Christians		34%	56%	0%	1%	4%	6%
U.S. Military Active/Veteran	Yes	17%	71%	4%	3%	2%	3%
	No	21%	70%	1%	2%	4%	3%
Area Description	Big city	18%	74%	1%	2%	3%	3%
	Small city	20%	69%	1%	4%	3%	3%
	Suburban	19%	75%	1%	2%	2%	1%
	Small town	23%	67%	1%	0%	5%	4%
	Rural	23%	58%	5%	3%	6%	3%
Small city/Suburban Men		22%	70%	1%	3%	2%	2%
Small city/Suburban Women		17%	75%	2%	2%	3%	2%

		National Likely Voters								
		As states re-open after this coronavirus outbreak, when do you expect your daily life will return to a sense of normal:								
		In the next	In 2 to 3	In six	In about	Longer	Vol:	Already has returned	Vol: Life didn't really	Vol:
		month Row %	months Row %	months Row %	a year Row %	than that Row %	Never Row %	to normal Row %	change Row %	Unsure Row %
National Likely Voters		8%	13%	21%	30%	19%	2%	2%	3%	3%
Party Identification	Democrat	3%	6%	24%	38%	24%	1%	0%	1%	2%
r dity racination	Republican	12%	25%	20%	15%	12%	1%	6%	5%	4%
	Independent	6%	9%	18%	34%	21%	3%	1%	5%	2%
Party ID and Gender	Democrat men	5%	8%	21%	39%	24%	1%	0%	0%	1%
Tarty ID and Ochder	Democrat women	2%	5%	26%	38%	24%	1%	0%	1%	3%
	Republican men	15%	19%	18%	16%	13%	0%	8%	7%	4%
	Republican women	10%	29%	22%	15%	12%	1%	4%	4%	3%
	•		29% 9%	21%	34%	19%	4%	1%	4%	3%
	Independent men	5% 8%	10%	14%	35%	24%	2%	0%	5%	3% 1%
Pagion	Independent women	7%	11%	21%			2%	0%	5% 6%	1%
Region	Northeast				28%	23%				
	Midwest	7%	15%	23%	32%	13%	2%	2%	4%	2%
	South	9%	11%	21%	28%	19%	3%	2%	3%	4%
	West	6%	15%	18%	33%	21%	0%	3%	1%	3%
Household Income	Less than \$50,000	8%	15%	17%	24%	23%	2%	2%	4%	5%
	\$50,000 or more	7%	11%	23%	35%	17%	1%	2%	3%	1%
Education	Not college graduate	10%	15%	18%	26%	19%	2%	3%	5%	3%
	College graduate	5%	10%	24%	36%	19%	2%	1%	2%	2%
Race/Ethnicity	White	9%	14%	23%	30%	16%	2%	1%	3%	3%
	Non-white	6%	10%	16%	32%	25%	0%	3%	4%	3%
Race and Education	White - Not College Graduate	11%	17%	19%	26%	14%	2%	2%	5%	3%
	White - College Graduate	6%	9%	28%	34%	18%	2%	0%	2%	2%
Gender - Race - Education	Men - White - Not College Graduate	13%	14%	18%	27%	15%	3%	3%	6%	2%
	Men - White - College Graduate	5%	11%	27%	32%	18%	3%	0%	2%	2%
	Women - White - Not College Graduate	9%	20%	20%	26%	14%	2%	0%	4%	4%
	Women - White - College Graduate	6%	8%	28%	35%	17%	1%	0%	2%	2%
Age	Under 45	10%	10%	20%	29%	19%	1%	5%	4%	2%
	45 or older	6%	15%	20%	31%	19%	2%	0%	3%	4%
Generation	Gen Z/Millennials (18-39)	10%	10%	21%	29%	22%	1%	3%	5%	1%
	Gen X (40-55)	6%	13%	22%	36%	15%	2%	3%	2%	1%
	Baby Boomers (56-74)	8%	14%	19%	27%	22%	2%	0%	5%	3%
	Silent-Greatest (Over 74)	7%	14%	18%	33%	16%	3%	0%	1%	9%
Gender	Men	8%	12%	20%	31%	18%	2%	3%	4%	3%
	Women	7%	14%	21%	30%	20%	1%	1%	3%	3%
White Evangelical Christians		13%	20%	15%	27%	14%	0%	1%	4%	6%
U.S. Military Active/Veteran	Yes	7%	10%	17%	30%	24%	4%	3%	2%	3%
	No	7%	13%	22%	30%	18%	1%	2%	4%	3%
Area Description	Big city	7%	11%	17%	35%	22%	1%	2%	3%	3%
	Small city	12%	8%	20%	32%	17%	1%	4%	3%	3%
	Suburban	6%	13%	26%	32%	17%	1%	2%	2%	1%
	Small town	6%	17%	25%	23%	18%	1%	0%	5%	4%
	Rural	7%	16%	16%	24%	19%	5%	3%	6%	3%
Small city/Suburban Men		10%	12%	22%	31%	17%	1%	3%	2%	2%
Small city/Suburban Women		8%	9%	24%	32%	18%	2%	2%	3%	2%

CVVACC1. NPR/PBS NewsHour/Marist Poll National Tables September 11th through September 16th, 2020

		National Likely Voters			
		If a vaccine for the coronavirus is made available to will you choose to be vaccinated or not?			
		Yes No		Vol: Unsure	
		Row %	Row %	Row %	
National Likely Voters		50%	43%	8%	
Party Identification	Democrat	60%	33%	8%	
	Republican	38%	55%	6%	
	Independent	50%	42%	8%	
Party ID and Gender	Democrat men	61%	36%	4%	
	Democrat women	59%	31%	10%	
	Republican men	48%	46%	5%	
	Republican women	29%	63%	7%	
	Independent men	56%	34%	11%	
	Independent women	42%	53%	5%	
Region	Northeast	47%	44%	9%	
	Midwest	52%	38%	11%	
	South	49%	46%	6%	
	West	51%	42%	7%	
Household Income	Less than \$50,000	48%	42%	10%	
	\$50,000 or more	50%	44%	6%	
Education	Not college graduate	43%	49%	8%	
	College graduate	58%	34%	8%	
Race/Ethnicity	White	54%	36%	10%	
	Non-white	42%	54%	4%	
Race and Education	White - Not College Graduate	44%	45%	11%	
	White - College Graduate	66%	25%	9%	
Gender - Race - Education	Men - White - Not College Graduate	51%	41%	8%	
	Men - White - College Graduate	67%	22%	11%	
	Women - White - Not College Graduate	38%	49%	13%	
	Women - White - College Graduate	66%	28%	6%	
Age	Under 45	49%	45%	5%	
	45 or older	50%	41%	9%	
Generation	Gen Z/Millennials (18-39)	56%	42%	2%	
	Gen X (40-55)	41%	49%	11%	
	Baby Boomers (56-74)	44%	47%	9%	
	Silent-Greatest (Over 74)	65%	24%	11%	
Gender	Men	55%	38%	8%	
	Women	45%	47%	8%	
White Evangelical Christians		47%	43%	10%	
U.S. Military Active/Veteran	Yes	52%	37%	11%	
	No	49%	44%	7%	
Area Description	Big city	52%	41%	7%	
	Small city	48%	45%	7%	
	Suburban	56%	38%	5%	
	Small town	48%	40%	12%	
	Rural	37%	53%	10%	
Small city/Suburban Men		55%	41%	5%	
Small city/Suburban Women		51%	42%	8%	

In general, do you have a favorable or an unfavorable impression of the Black Lives Matter movement?

		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
National Likely Voters		53%	41%	6%
Party Identification	Democrat	89%	6%	5%
	Republican	10%	85%	5%
	Independent	58%	35%	7%
Party ID and Gender	Democrat men	90%	7%	3%
	Democrat women	89%	5%	6%
	Republican men	8%	88%	3%
	Republican women	11%	82%	7%
	Independent men	54%	40%	6%
	Independent women	64%	28%	8%
Region	Northeast	60%	36%	4%
	Midwest	48%	46%	6%
	South	49%	44%	7%
	West	58%	36%	5%
Household Income	Less than \$50,000	53%	39%	8%
	\$50,000 or more	54%	42%	4%
Education	Not college graduate	46%	47%	7%
	College graduate	62%	34%	4%
Race/Ethnicity	White	48%	47%	5%
,	Non-white	63%	31%	6%
Race and Education	White - Not College Graduate	35%	58%	7%
	White - College Graduate	63%	34%	3%
Gender - Race - Education	Men - White - Not College Graduate	28%	66%	5%
	Men - White - College Graduate	56%	40%	4%
	Women - White - Not College Graduate	40%	52%	8%
	Women - White - College Graduate	71%	27%	2%
Age	Under 45	61%	37%	2%
	45 or older	48%	44%	8%
Generation	Gen Z/Millennials (18-39)	67%	31%	1%
	Gen X (40-55)	50%	49%	2%
	Baby Boomers (56-74)	47%	45%	8%
	Silent-Greatest (Over 74)	44%	40%	16%
Gender	Men	48%	47%	5%
	Women	57%	36%	7%
White Evangelical Christians		26%	69%	5%
U.S. Military Active/Veteran	Yes	39%	52%	10%
·	No	55%	40%	5%
Area Description	Big city	63%	33%	4%
	Small city	62%	32%	6%
	Suburban	56%	39%	5%
	Small town	43%	50%	6%
	Rural	31%	61%	9%
Small city/Suburban Men		53%	42%	5%
Small city/Suburban Women		66%	29%	5%

Thinking about what you have heard or seen about the demonstrations around the country in response to the actions of police against George Floyd in Minneapolis and Jacob Blake in Kenosha, Wisconsin, do you think the demonstrations are:

		Mostly legitimate protests	e Mostly people acting unlawfully	Vol: Unsure
		Row %	Row %	Row %
National Likely Voters		50%	45%	5%
Party Identification	Democrat	82%	14%	4%
,	Republican	10%	86%	4%
	Independent	56%	37%	7%
Party ID and Gender	Democrat men	81%	17%	3%
•	Democrat women	82%	13%	5%
	Republican men	14%	84%	1%
	Republican women	6%	87%	7%
	Independent men	55%	38%	7%
	Independent women	57%	36%	6%
Region	Northeast	55%	38%	7%
	Midwest	49%	47%	4%
	South	44%	50%	6%
	West	57%	39%	5%
Household Income	Less than \$50,000	46%	49%	5%
	\$50,000 or more	53%	42%	4%
Education	Not college graduate	41%	53%	6%
	College graduate	62%	34%	4%
Race/Ethnicity	White	47%	49%	4%
	Non-white	57%	37%	6%
Race and Education	White - Not College Graduate	32%	63%	5%
	White - College Graduate	64%	33%	3%
Gender - Race - Education	Men - White - Not College Graduate	34%	64%	2%
	Men - White - College Graduate	60%	37%	3%
	Women - White - Not College Graduate	31%	61%	8%
	Women - White - College Graduate	69%	29%	3%
Age	Under 45	59%	37%	3%
	45 or older	44%	49%	6%
Generation	Gen Z/Millennials (18-39)	64%	33%	3%
	Gen X (40-55)	49%	48%	3%
	Baby Boomers (56-74)	45%	50%	5%
	Silent-Greatest (Over 74)	36%	52%	13%
Gender	Men	49%	47%	4%
	Women	51%	43%	6%
White Evangelical Christians		27%	71%	2%
U.S. Military Active/Veteran	Yes	34%	61%	5%
	No	52%	42%	5%
Area Description	Big city	61%	35%	4%
	Small city	58%	38%	4%
	Suburban	57%	41%	2%
	Small town	36%	57%	8%
	Rural	28%	63%	10%
Small city/Suburban Men		55%	43%	3%
Small city/Suburban Women		60%	37%	3%