

How the Survey was Conducted

Nature of the Sample: PBS NewsHour/Marist Poll of 875 National Adults

This survey of 875 adults was conducted January 7th, 2021 by The Marist Poll in partnership with PBS NewsHour. Adults 18 years of age and older residing in the contiguous United States were contacted on landline or mobile numbers and interviewed by telephone using live interviewers. Survey questions were available in English. Mobile telephone numbers were randomly selected based upon a list of telephone exchanges from throughout the nation. The exchanges were selected to ensure that each region was represented in proportion to its population. Mobile phones are treated as individual devices. After validation of age, personal ownership, and non-business-use of the mobile phone, interviews are typically conducted with the person answering the phone. To increase coverage, this mobile sample was supplemented by respondents reached through random dialing of landline phone numbers. Within each landline household, a single respondent is selected through a random selection process to increase the representativeness of traditionally under-covered 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. Results are statistically significant within ± 4.8 percentage points. There are 831 registered voters. The results for this subset are statistically significant within ± 4.9 percentage points. 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	National Registered Voters
		Column %	Column %
National Adults		100%	
National Registered Voters		95%	100%
Party Identification	Democrat	n/a	36%
	Republican	n/a	28%
	Independent	n/a	34%
	Other	n/a	2%
Gender	Men	49%	49%
	Women	51%	51%
Age	Under 45	45%	44%
	45 or older	55%	56%
Age	18 to 29	15%	13%
	30 to 44	31%	30%
	45 to 59	25%	26%
	60 or older	29%	30%
Generation	Gen Z/Millennials (18-39)	35%	33%
	Gen X (40-55)	29%	29%
	Baby Boomers (56-74)	24%	24%
	Silent-Greatest (Over 74)	13%	14%
Race/Ethnicity	White	60%	61%
	Black	11%	11%
	Latino	16%	16%
	Other	12%	12%
Region	Northeast	18%	18%
	Midwest	21%	21%
	South	38%	37%
	West	23%	24%
Household Income	Less than \$50,000	43%	42%
	\$50,000 or more	57%	58%
Education	Not college graduate	60%	59%
	College graduate	40%	41%
Education by Race	White - Not College Graduate	35%	35%
	White - College Graduate	25%	26%
	Non-White - Not College Graduate	25%	24%
	Non-White - College Graduate	15%	15%
Education - Race - Gender	Men - White - Not College Graduate	15%	15%
	Men - White - College Graduate	12%	12%
	Men - Non-White - Not College Graduate	12%	12%
	Men - Non-White - College Graduate	9%	9%
	Women - White - Not College Graduate	20%	20%
	Women - White - College Graduate	14%	14%
	Women - Non-White - Not College Graduate	13%	12%
	Women - Non-White - College Graduate	6%	6%
Area Description	Big city	25%	26%
	Small city	20%	19%
	Suburban	22%	23%
	Small town	16%	17%
	Rural	16%	16%
Area Description - Gender	Small city/Suburban Men	23%	23%
	Other area Men	26%	26%
	Small city/Suburban Women	19%	18%
	Other area Women	32%	33%
Interview Type	Landline	36%	37%
	Cell phone	64%	63%

PBS NewsHour/Marist Poll National Adults. Interviews conducted January 7th, 2021, n=875 MOE +/- 4.8 percentage points.
National Registered Voters: n=831 MOE +/- 4.9 percentage points. Totals may not add to 100% due to rounding.

TRUDP105. PBS NewsHour/Marist Poll National Tables January 7th, 2021

		National Adults		
		Do you approve or disapprove of the job Donald Trump is doing as president?		
		Approve	Disapprove	Vol: Unsure
		Row %	Row %	Row %
National Adults		38%	58%	3%
National Registered Voters		39%	58%	3%
Party Identification^	Democrat	5%	94%	0%
	Republican	77%	21%	2%
	Independent	37%	57%	6%
2020 Election Results Accurate	Yes	11%	87%	2%
	No	89%	7%	4%
Region	Northeast	33%	64%	3%
	Midwest	44%	53%	3%
	South	42%	55%	2%
	West	32%	64%	4%
Household Income	Less than \$50,000	37%	59%	4%
	\$50,000 or more	40%	58%	2%
Education	Not college graduate	43%	54%	4%
	College graduate	32%	65%	2%
Race/Ethnicity	White	44%	53%	4%
	Non-white	30%	68%	2%
Race and Education	White - Not College Graduate	51%	45%	5%
	White - College Graduate	34%	64%	2%
Gender - Race - Education	Men - White - Not College Graduate	65%	34%	1%
	Men - White - College Graduate	42%	56%	2%
	Women - White - Not College Graduate	39%	53%	8%
	Women - White - College Graduate	28%	71%	2%
Age	Under 45	34%	63%	3%
	45 or older	42%	55%	3%
Generation	Gen Z/Millennials (18-39)	33%	65%	3%
	Gen X (40-55)	37%	60%	3%
	Baby Boomers (56-74)	49%	50%	1%
	Silent-Greatest (Over 74)	40%	54%	6%
Gender	Men	47%	50%	3%
	Women	30%	67%	3%
Area Description	Big city	29%	69%	2%
	Small city	41%	58%	1%
	Suburban	26%	71%	3%
	Small town	55%	43%	2%
	Rural	52%	40%	7%
Small city/Suburban Men	41%	57%	2%	
Small city/Suburban Women	23%	75%	2%	

PBS NewsHour/Marist Poll National Adults. Interviews conducted January 7th, 2021, n=875 MOE +/- 4.8 percentage points.

^National Registered Voters: n=831 MOE +/- 4.9 percentage points. Totals may not add to 100% due to rounding.

TRUDP105TRND. Marist Poll National Trend

	National Adults		
	Do you approve or disapprove of the job Donald Trump is doing as president?		
	Approve	Disapprove	Unsure
	Row %	Row %	Row %
January 2021	38%	58%	3%
December 2020	43%	52%	5%
November 2020	42%	57%	2%
October 20th 2020	43%	55%	2%
October 16th 2020	41%	53%	6%
September 30th, 2020	43%	55%	2%
September 17th, 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%

TRUDP105R. PBS NewsHour/Marist Poll National Tables January 7th, 2021

		National Adults				
		Do you approve or disapprove of the job Donald Trump is doing as president? [And, would you say you strongly approve/disapprove of the job he is doing or just approve/disapprove?]				
		Strongly approve	Approve	Disapprove	Strongly disapprove	Vol: Unsure
		Row %	Row %	Row %	Row %	Row %
National Adults		26%	12%	8%	51%	3%
National Registered Voters		26%	12%	6%	52%	3%
Party Identification^	Democrat	1%	4%	5%	90%	0%
	Republican	64%	13%	5%	15%	2%
	Independent	22%	15%	10%	47%	6%
2020 Election Results Accurate	Yes	3%	8%	8%	78%	2%
	No	70%	19%	4%	2%	4%
Region	Northeast	21%	12%	6%	57%	3%
	Midwest	29%	14%	5%	48%	3%
	South	29%	13%	9%	47%	2%
	West	23%	9%	9%	55%	4%
Household Income	Less than \$50,000	25%	12%	8%	51%	4%
	\$50,000 or more	27%	12%	7%	51%	2%
Education	Not college graduate	30%	13%	9%	45%	4%
	College graduate	21%	11%	5%	60%	2%
Race/Ethnicity	White	32%	12%	5%	48%	4%
	Non-white	17%	13%	12%	56%	2%
Race and Education	White - Not College Graduate	37%	14%	6%	38%	5%
Gender - Race - Education	White - College Graduate	25%	10%	3%	61%	2%
	Men - White - Not College Graduate	46%	19%	7%	28%	1%
	Men - White - College Graduate	30%	12%	5%	52%	2%
	Women - White - Not College Graduate	30%	9%	6%	47%	8%
	Women - White - College Graduate	21%	7%	2%	68%	2%
Age	Under 45	19%	15%	10%	53%	3%
	45 or older	32%	10%	6%	49%	3%
Generation	Gen Z/Millennials (18-39)	19%	14%	10%	54%	3%
	Gen X (40-55)	23%	13%	7%	53%	3%
	Baby Boomers (56-74)	38%	12%	4%	46%	1%
	Silent-Greatest (Over 74)	33%	6%	7%	48%	6%
Gender	Men	32%	15%	8%	42%	3%
	Women	20%	9%	7%	60%	3%
Area Description	Big city	16%	13%	4%	65%	2%
	Small city	25%	16%	10%	48%	1%
	Suburban	18%	8%	10%	62%	3%
	Small town	41%	15%	4%	39%	2%
	Rural	42%	11%	10%	30%	7%
Small city/Suburban Men		26%	14%	11%	46%	2%
Small city/Suburban Women		15%	8%	9%	66%	2%

PBS NewsHour/Marist Poll National Adults. Interviews conducted January 7th, 2021, n=875 MOE +/- 4.8 percentage points.

^National Registered Voters: n=831 MOE +/- 4.9 percentage points. Totals may not add to 100% due to rounding.

National Adults					
Do you approve or disapprove of the job Donald Trump is doing as president? [And, would you say you strongly approve/disapprove of the job he is doing or just approve/disapprove?]					
	Strongly Approve	Approve	Disapprove	Strongly Disapprove	Unsure
	Row %	Row %	Row %	Row %	Row %
January 2021	26%	12%	8%	51%	3%
December 2020	30%	13%	11%	41%	5%
November 2020	29%	12%	9%	47%	2%
October 20th, 2020	29%	14%	9%	46%	2%
October 16th, 2020	28%	13%	10%	43%	6%
September 30th, 2020	31%	12%	7%	48%	2%
September 17th, 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%

BIDJ109B. PBS NewsHour/Marist Poll National Tables January 7th, 2021

		National Adults		
		Do you approve or disapprove of the job President-elect Joe Biden is doing?		
		Approve	Disapprove	Vol: Unsure
		Row %	Row %	Row %
National Adults		48%	37%	15%
National Registered Voters		48%	36%	15%
Party Identification [^]	Democrat	88%	4%	7%
	Republican	15%	67%	19%
	Independent	41%	40%	19%
2020 Election Results Accurate	Yes	72%	13%	15%
	No	5%	80%	15%
Region	Northeast	58%	28%	15%
	Midwest	41%	42%	17%
	South	46%	43%	11%
	West	48%	30%	22%
Household Income	Less than \$50,000	45%	38%	16%
	\$50,000 or more	49%	37%	14%
Education	Not college graduate	41%	41%	18%
	College graduate	57%	32%	11%
Race/Ethnicity	White	48%	38%	14%
	Non-white	50%	34%	16%
Race and Education	White - Not College Graduate	41%	42%	17%
	White - College Graduate	57%	34%	9%
Gender - Race - Education	Men - White - Not College Graduate	27%	54%	20%
	Men - White - College Graduate	49%	38%	13%
	Women - White - Not College Graduate	53%	32%	15%
	Women - White - College Graduate	65%	30%	5%
Age	Under 45	45%	35%	20%
	45 or older	49%	39%	12%
Generation	Gen Z/Millennials (18-39)	46%	37%	17%
	Gen X (40-55)	48%	35%	17%
	Baby Boomers (56-74)	48%	43%	9%
	Silent-Greatest (Over 74)	48%	33%	19%
Gender	Men	38%	45%	17%
	Women	57%	30%	14%
Area Description	Big city	52%	26%	21%
	Small city	52%	38%	10%
	Suburban	51%	33%	15%
	Small town	46%	43%	10%
	Rural	31%	53%	16%
Small city/Suburban Men		43%	42%	16%
Small city/Suburban Women		62%	28%	10%

PBS NewsHour/Marist Poll National Adults. Interviews conducted January 7th, 2021, n=875 MOE +/- 4.8 percentage points.

[^]National Registered Voters: n=831 MOE +/- 4.9 percentage points. Totals may not add to 100% due to rounding.

PZEL20RS1. PBS NewsHour/Marist Poll National Tables January 7th, 2021

		National Adults		
		Do you trust that the results of the 2020 election were accurate, or not?		
		Yes	No	Vol: Unsure
		Row %	Row %	Row %
National Adults		64%	35%	2%
National Registered Voters		63%	35%	2%
Party Identification^	Democrat	97%	2%	1%
	Republican	25%	72%	3%
	Independent	63%	36%	2%
Region	Northeast	73%	27%	0%
	Midwest	61%	39%	1%
	South	57%	40%	3%
	West	69%	28%	2%
Household Income	Less than \$50,000	64%	33%	3%
	\$50,000 or more	64%	36%	0%
Education	Not college graduate	58%	39%	3%
	College graduate	71%	28%	1%
Race/Ethnicity	White	60%	39%	1%
	Non-white	69%	28%	3%
Race and Education	White - Not College Graduate	54%	45%	1%
	White - College Graduate	69%	30%	0%
Gender - Race - Education	Men - White - Not College Graduate	41%	58%	1%
	Men - White - College Graduate	61%	39%	0%
	Women - White - Not College Graduate	64%	35%	2%
	Women - White - College Graduate	77%	23%	1%
Age	Under 45	72%	27%	1%
	45 or older	56%	41%	2%
Generation	Gen Z/Millennials (18-39)	72%	27%	1%
	Gen X (40-55)	66%	34%	1%
	Baby Boomers (56-74)	52%	46%	2%
	Silent-Greatest (Over 74)	57%	38%	5%
Gender	Men	55%	43%	2%
	Women	71%	27%	2%
Area Description	Big city	76%	23%	1%
	Small city	66%	33%	2%
	Suburban	72%	25%	2%
	Small town	50%	49%	1%
	Rural	42%	55%	3%
Small city/Suburban Men	60%	38%	2%	
Small city/Suburban Women	81%	17%	1%	

PBS NewsHour/Marist Poll National Adults. Interviews conducted January 7th, 2021, n=875 MOE +/- 4.8 percentage points.

^National Registered Voters: n=831 MOE +/- 4.9 percentage points. Totals may not add to 100% due to rounding.

PZEL20RS1TRND. Marist Poll National Trend

National Adults			
Do you trust that the results of the 2020 election were accurate, or not?			
	Yes	No	Vol. Unsure
	Row %	Row %	Row %
January 2021	64%	35%	2%
December 2020	61%	34%	5%

Marist Poll National Adults

USCPSUP1R. PBS NewsHour/Marist Poll National Tables January 7th, 2021

		National Adults		
		Trump supporters broke into the U.S. Capitol to disrupt the process of certifying the results of the presidential election that showed Joe Biden won. From what you've read or heard, do you strongly support, support, oppose, or strongly oppose the actions of the Trump supporters who broke into the U.S. Capitol?		
		Strongly support/Support	Oppose/Strongly oppose	Vol: Unsure
		Row %	Row %	Row %
National Adults		8%	88%	3%
National Registered Voters		8%	88%	4%
Party Identification^	Democrat	3%	96%	0%
	Republican	18%	80%	2%
	Independent	7%	86%	7%
2020 Election Results Accurate	Yes	2%	96%	2%
	No	18%	75%	7%
Region	Northeast	11%	85%	3%
	Midwest	8%	88%	4%
	South	10%	88%	2%
	West	3%	92%	5%
Household Income	Less than \$50,000	9%	87%	3%
	\$50,000 or more	7%	90%	3%
Education	Not college graduate	9%	87%	4%
	College graduate	8%	90%	2%
Race/Ethnicity	White	7%	89%	4%
	Non-white	10%	88%	1%
Race and Education	White - Not College Graduate	8%	86%	6%
	White - College Graduate	6%	92%	2%
Gender - Race - Education	Men - White - Not College Graduate	13%	79%	7%
	Men - White - College Graduate	6%	93%	1%
	Women - White - Not College Graduate	3%	91%	6%
	Women - White - College Graduate	6%	91%	2%
Age	Under 45	7%	89%	3%
	45 or older	9%	88%	4%
Generation	Gen Z/Millennials (18-39)	9%	88%	3%
	Gen X (40-55)	8%	88%	4%
	Baby Boomers (56-74)	10%	86%	3%
	Silent-Greatest (Over 74)	5%	92%	3%
Gender	Men	10%	86%	4%
	Women	6%	91%	3%
Area Description	Big city	9%	89%	3%
	Small city	10%	89%	0%
	Suburban	5%	90%	4%
	Small town	7%	91%	2%
	Rural	10%	83%	8%
Small city/Suburban Men		9%	88%	4%
Small city/Suburban Women		6%	92%	1%

PBS NewsHour/Marist Poll National Adults. Interviews conducted January 7th, 2021, n=875 MOE +/- 4.8 percentage points.

^National Registered Voters: n=831 MOE +/- 4.9 percentage points. Totals may not add to 100% due to rounding.

USCPSUP1. PBS NewsHour/Marist Poll National Tables January 7th, 2021

National Adults

Trump supporters broke into the U.S. Capitol to disrupt the process of certifying the results of the presidential election that showed Joe Biden won. From what you've read or heard, do you strongly support, support, oppose, or strongly oppose the actions of the Trump supporters who broke into the U.S. Capitol?

		Strongly support	Support	Oppose	Strongly oppose	Vol: Unsure
		Row %	Row %	Row %	Row %	Row %
National Adults		3%	5%	20%	69%	3%
National Registered Voters		3%	5%	19%	69%	4%
Party Identification^	Democrat	1%	3%	8%	88%	0%
	Republican	7%	10%	36%	45%	2%
	Independent	3%	4%	18%	68%	7%
2020 Election Results Accurate	Yes	1%	2%	9%	87%	2%
	No	8%	10%	41%	34%	7%
Region	Northeast	4%	7%	11%	74%	3%
	Midwest	2%	6%	19%	69%	4%
	South	4%	6%	24%	64%	2%
	West	2%	1%	19%	73%	5%
Household Income	Less than \$50,000	4%	5%	17%	70%	3%
	\$50,000 or more	3%	4%	21%	69%	3%
Education	Not college graduate	3%	5%	23%	64%	4%
	College graduate	3%	4%	14%	76%	2%
Race/Ethnicity	White	4%	3%	21%	67%	4%
	Non-white	3%	8%	16%	72%	1%
Race and Education	White - Not College Graduate	4%	4%	25%	61%	6%
	White - College Graduate	3%	3%	16%	77%	2%
Gender - Race - Education	Men - White - Not College Graduate	8%	6%	35%	44%	7%
	Men - White - College Graduate	3%	3%	20%	73%	1%
	Women - White - Not College Graduate	2%	2%	17%	74%	6%
	Women - White - College Graduate	3%	3%	12%	79%	2%
Age	Under 45	2%	5%	18%	71%	3%
	45 or older	4%	5%	21%	66%	4%
Generation	Gen Z/Millennials (18-39)	2%	7%	16%	72%	3%
	Gen X (40-55)	4%	4%	18%	71%	4%
	Baby Boomers (56-74)	5%	6%	26%	61%	3%
	Silent-Greatest (Over 74)	3%	1%	21%	70%	3%
Gender	Men	5%	5%	26%	59%	4%
	Women	2%	4%	13%	78%	3%
Area Description	Big city	4%	5%	14%	75%	3%
	Small city	3%	7%	22%	67%	0%
	Suburban	2%	3%	13%	77%	4%
	Small town	2%	6%	32%	59%	2%
	Rural	5%	5%	22%	60%	8%
Small city/Suburban Men	3%	5%	23%	65%	4%	
Small city/Suburban Women	2%	4%	11%	81%	1%	

PBS NewsHour/Marist Poll National Adults. Interviews conducted January 7th, 2021, n=875 MOE +/- 4.8 percentage points.

^National Registered Voters: n=831 MOE +/- 4.9 percentage points. Totals may not add to 100% due to rounding.

PRTSTUSC1. PBS NewsHour/Marist Poll National Tables January 7th, 2021

		National Adults		
		Trump supporters broke into the U.S. Capitol to disrupt the process of certifying the results of the presidential election that showed Joe Biden won. From what you've read or heard, do you think what happened was:		
		Mostly a legitimate protest	Mostly people acting unlawfully	Vol: Unsure
		Row %	Row %	Row %
National Adults		23%	72%	5%
National Registered Voters		23%	71%	6%
Party Identification^	Democrat	3%	96%	1%
	Republican	47%	47%	6%
	Independent	25%	65%	10%
2020 Election Results Accurate	Yes	5%	91%	3%
	No	57%	35%	8%
Region	Northeast	22%	77%	1%
	Midwest	24%	71%	5%
	South	26%	68%	5%
	West	18%	73%	9%
Household Income	Less than \$50,000	18%	75%	7%
	\$50,000 or more	27%	69%	3%
Education	Not college graduate	24%	69%	7%
	College graduate	22%	74%	3%
Race/Ethnicity	White	24%	70%	6%
	Non-white	22%	74%	3%
Race and Education	White - Not College Graduate	26%	66%	9%
	White - College Graduate	23%	75%	3%
Gender - Race - Education	Men - White - Not College Graduate	37%	56%	6%
	Men - White - College Graduate	29%	68%	3%
	Women - White - Not College Graduate	17%	73%	10%
	Women - White - College Graduate	17%	81%	2%
Age	Under 45	20%	75%	4%
	45 or older	26%	68%	6%
Generation	Gen Z/Millennials (18-39)	20%	76%	4%
	Gen X (40-55)	28%	70%	2%
	Baby Boomers (56-74)	26%	68%	7%
	Silent-Greatest (Over 74)	19%	70%	11%
Gender	Men	30%	65%	5%
	Women	16%	78%	6%
Area Description	Big city	16%	79%	5%
	Small city	28%	71%	2%
	Suburban	17%	80%	3%
	Small town	31%	66%	4%
	Rural	31%	55%	14%
Small city/Suburban Men		32%	67%	2%
Small city/Suburban Women		9%	88%	3%

PBS NewsHour/Marist Poll National Adults. Interviews conducted January 7th, 2021, n=875 MOE +/- 4.8 percentage points.

^National Registered Voters: n=831 MOE +/- 4.9 percentage points. Totals may not add to 100% due to rounding.

PRTPOLUSC1. PBS NewsHour/Marist Poll National Tables January 7th, 2021

National Adults

Trump supporters broke into the U.S. Capitol to disrupt the process of certifying the results of the presidential election that showed Joe Biden won. From what you've read or heard, do you think the police were being:

		Too aggressive	Not aggressive enough	Or mostly responding appropriately	Vol: Unsure
		Row %	Row %	Row %	Row %
National Adults		5%	56%	30%	9%
National Registered Voters		5%	57%	29%	9%
Party Identification^	Democrat	2%	81%	15%	2%
	Republican	10%	33%	42%	15%
	Independent	3%	54%	34%	8%
2020 Election Results Accurate	Yes	2%	72%	21%	6%
	No	12%	28%	46%	14%
Region	Northeast	9%	63%	21%	6%
	Midwest	2%	50%	36%	11%
	South	5%	53%	34%	7%
	West	5%	61%	23%	11%
Household Income	Less than \$50,000	5%	54%	32%	9%
	\$50,000 or more	6%	57%	29%	8%
Education	Not college graduate	7%	52%	31%	9%
	College graduate	3%	62%	27%	8%
Race/Ethnicity	White	5%	52%	33%	10%
	Non-white	4%	65%	25%	7%
Race and Education	White - Not College Graduate	8%	48%	35%	10%
	White - College Graduate	2%	58%	30%	10%
Gender - Race - Education	Men - White - Not College Graduate	14%	44%	36%	6%
	Men - White - College Graduate	4%	57%	28%	11%
	Women - White - Not College Graduate	4%	51%	34%	12%
	Women - White - College Graduate	1%	59%	31%	9%
Age	Under 45	5%	58%	29%	7%
	45 or older	6%	54%	30%	10%
Generation	Gen Z/Millennials (18-39)	2%	58%	33%	7%
	Gen X (40-55)	12%	57%	23%	8%
	Baby Boomers (56-74)	3%	56%	33%	8%
	Silent-Greatest (Over 74)	5%	49%	29%	17%
Gender	Men	8%	51%	32%	9%
	Women	3%	61%	27%	9%
Area Description	Big city	8%	62%	25%	5%
	Small city	7%	61%	23%	9%
	Suburban	1%	63%	31%	5%
	Small town	3%	38%	46%	13%
	Rural	7%	51%	27%	15%
Small city/Suburban Men		6%	58%	30%	5%
Small city/Suburban Women		1%	67%	24%	8%

PBS NewsHour/Marist Poll National Adults. Interviews conducted January 7th, 2021, n=875 MOE +/- 4.8 percentage points.

^National Registered Voters: n=831 MOE +/- 4.9 percentage points. Totals may not add to 100% due to rounding.

USCPRSC1. PBS NewsHour/Marist Poll National Tables January 7th, 2021

		National Adults		
		Trump supporters broke into the U.S. Capitol to disrupt the process of certifying the results of the presidential election that showed Joe Biden won. From what you've read or heard, do you think the people who broke into the U.S. Capitol should or should not be prosecuted?		
		Should	Should not	Vol: Unsure
		Row %	Row %	Row %
National Adults		90%	8%	2%
National Registered Voters		90%	8%	2%
Party Identification^	Democrat	100%	0%	0%
	Republican	82%	17%	2%
	Independent	88%	9%	3%
2020 Election Results Accurate	Yes	99%	1%	0%
	No	76%	21%	3%
Region	Northeast	89%	10%	0%
	Midwest	92%	7%	1%
	South	90%	9%	1%
	West	90%	5%	4%
Household Income	Less than \$50,000	91%	8%	1%
	\$50,000 or more	90%	8%	1%
Education	Not college graduate	89%	9%	2%
	College graduate	92%	7%	1%
Race/Ethnicity	White	92%	7%	1%
	Non-white	89%	9%	2%
Race and Education	White - Not College Graduate	91%	7%	1%
	White - College Graduate	93%	5%	1%
Gender - Race - Education	Men - White - Not College Graduate	84%	14%	1%
	Men - White - College Graduate	94%	6%	0%
	Women - White - Not College Graduate	97%	2%	1%
	Women - White - College Graduate	93%	5%	2%
Age	Under 45	90%	9%	2%
	45 or older	91%	8%	1%
Generation	Gen Z/Millennials (18-39)	89%	8%	2%
	Gen X (40-55)	92%	8%	0%
	Baby Boomers (56-74)	88%	10%	2%
	Silent-Greatest (Over 74)	94%	4%	2%
Gender	Men	86%	12%	2%
	Women	95%	4%	1%
Area Description	Big city	88%	10%	2%
	Small city	89%	9%	2%
	Suburban	95%	5%	0%
	Small town	87%	12%	1%
	Rural	93%	5%	2%
Small city/Suburban Men		89%	10%	1%
Small city/Suburban Women		95%	3%	2%

PBS NewsHour/Marist Poll National Adults. Interviews conducted January 7th, 2021, n=875 MOE +/- 4.8 percentage points.

^National Registered Voters: n=831 MOE +/- 4.9 percentage points. Totals may not add to 100% due to rounding.

USCPDTBL1R. PBS NewsHour/Marist Poll National Tables January 7th, 2021

		National Adults		
		How much do you think President Trump is to blame for what happened at the U.S. Capitol: 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		63%	35%	2%
National Registered Voters		64%	34%	2%
Party Identification^	Democrat	96%	3%	0%
	Republican	30%	69%	2%
	Independent	62%	35%	4%
2020 Election Results Accurate	Yes	91%	7%	2%
	No	12%	87%	1%
Region	Northeast	67%	31%	2%
	Midwest	64%	35%	1%
	South	59%	40%	1%
	West	67%	28%	4%
Household Income	Less than \$50,000	61%	35%	4%
	\$50,000 or more	64%	36%	1%
Education	Not college graduate	57%	40%	3%
	College graduate	72%	27%	1%
Race/Ethnicity	White	58%	39%	3%
	Non-white	72%	27%	0%
Race and Education	White - Not College Graduate	49%	46%	4%
	White - College Graduate	71%	28%	1%
Gender - Race - Education	Men - White - Not College Graduate	37%	62%	1%
	Men - White - College Graduate	66%	33%	1%
	Women - White - Not College Graduate	59%	34%	7%
	Women - White - College Graduate	75%	24%	1%
Age	Under 45	70%	28%	2%
	45 or older	58%	40%	2%
Generation	Gen Z/Millennials (18-39)	72%	26%	2%
	Gen X (40-55)	65%	35%	0%
	Baby Boomers (56-74)	52%	47%	1%
	Silent-Greatest (Over 74)	56%	38%	6%
Gender	Men	55%	44%	1%
	Women	71%	26%	3%
Area Description	Big city	72%	27%	0%
	Small city	68%	32%	0%
	Suburban	74%	25%	0%
	Small town	49%	49%	3%
	Rural	44%	50%	6%
Small city/Suburban Men		64%	36%	0%
Small city/Suburban Women		80%	20%	0%

PBS NewsHour/Marist Poll National Adults. Interviews conducted January 7th, 2021, n=875 MOE +/- 4.8 percentage points.

^National Registered Voters: n=831 MOE +/- 4.9 percentage points. Totals may not add to 100% due to rounding.

USCPDTBL1. PBS NewsHour/Marist Poll National Tables January 7th, 2021

		National Adults				
		How much do you think President Trump is to blame for what happened at the U.S. Capitol: 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 Adults		51%	13%	10%	25%	2%
National Registered Voters		52%	12%	9%	25%	2%
Party Identification [^]	Democrat	85%	11%	1%	3%	0%
	Republican	22%	7%	17%	51%	2%
	Independent	45%	17%	11%	24%	4%
2020 Election Results Accurate	Yes	76%	16%	5%	2%	2%
	No	5%	7%	20%	67%	1%
Region	Northeast	54%	13%	13%	19%	2%
	Midwest	45%	19%	11%	24%	1%
	South	49%	10%	10%	30%	1%
	West	57%	11%	7%	21%	4%
Household Income	Less than \$50,000	51%	10%	10%	25%	4%
	\$50,000 or more	49%	14%	11%	25%	1%
Education	Not college graduate	46%	12%	12%	28%	3%
	College graduate	59%	14%	8%	19%	1%
Race/Ethnicity	White	48%	10%	13%	26%	3%
	Non-white	56%	16%	5%	22%	0%
Race and Education	White - Not College Graduate	40%	9%	15%	31%	4%
	White - College Graduate	59%	12%	10%	18%	1%
Gender - Race - Education	Men - White - Not College Graduate	26%	11%	22%	40%	1%
	Men - White - College Graduate	50%	16%	15%	18%	1%
	Women - White - Not College Graduate	51%	7%	10%	24%	7%
	Women - White - College Graduate	66%	9%	5%	19%	1%
Age	Under 45	51%	19%	10%	18%	2%
	45 or older	50%	7%	11%	30%	2%
Generation	Gen Z/Millennials (18-39)	53%	19%	8%	17%	2%
	Gen X (40-55)	51%	14%	8%	27%	0%
	Baby Boomers (56-74)	45%	7%	14%	32%	1%
	Silent-Greatest (Over 74)	53%	3%	12%	26%	6%
Gender	Men	42%	14%	14%	29%	1%
	Women	59%	12%	6%	20%	3%
Area Description	Big city	60%	12%	7%	20%	0%
	Small city	49%	19%	12%	20%	0%
	Suburban	65%	9%	5%	20%	0%
	Small town	39%	10%	16%	32%	3%
	Rural	31%	13%	14%	36%	6%
Small city/Suburban Men	48%	16%	9%	26%	0%	
Small city/Suburban Women	69%	11%	7%	12%	0%	

PBS NewsHour/Marist Poll National Adults. Interviews conducted January 7th, 2021, n=875 MOE +/- 4.8 percentage points.

[^]National Registered Voters: n=831 MOE +/- 4.9 percentage points. Totals may not add to 100% due to rounding.

STRMDT1. PBS NewsHour/Marist Poll National Tables January 7th, 2021

		National Adults		
		Do you think steps should or should not be taken to remove President Trump from office before his term is up?		
		Should	Should not	Vol: Unsure
		Row %	Row %	Row %
National Adults		48%	49%	2%
National Registered Voters		49%	48%	2%
Party Identification [^]	Democrat	84%	15%	1%
	Republican	15%	83%	2%
	Independent	45%	51%	4%
2020 Election Results Accurate	Yes	74%	23%	3%
	No	2%	97%	1%
Region	Northeast	53%	47%	1%
	Midwest	45%	52%	3%
	South	44%	54%	2%
	West	54%	42%	4%
Household Income	Less than \$50,000	50%	47%	3%
	\$50,000 or more	47%	52%	2%
Education	Not college graduate	45%	52%	3%
	College graduate	53%	45%	2%
Race/Ethnicity	White	45%	52%	3%
	Non-white	55%	44%	2%
Race and Education	White - Not College Graduate	40%	56%	4%
	White - College Graduate	52%	46%	1%
Gender - Race - Education	Men - White - Not College Graduate	26%	73%	1%
	Men - White - College Graduate	46%	53%	1%
	Women - White - Not College Graduate	50%	44%	6%
	Women - White - College Graduate	58%	40%	2%
Age	Under 45	50%	47%	3%
	45 or older	46%	52%	2%
Generation	Gen Z/Millennials (18-39)	51%	47%	3%
	Gen X (40-55)	49%	49%	2%
	Baby Boomers (56-74)	44%	56%	1%
	Silent-Greatest (Over 74)	48%	46%	6%
Gender	Men	39%	60%	2%
	Women	58%	40%	3%
Area Description	Big city	56%	42%	2%
	Small city	47%	53%	0%
	Suburban	59%	39%	2%
	Small town	41%	58%	1%
	Rural	32%	62%	6%
Small city/Suburban Men	44%	54%	2%	
Small city/Suburban Women	64%	35%	1%	

PBS NewsHour/Marist Poll National Adults. Interviews conducted January 7th, 2021, n=875 MOE +/- 4.8 percentage points.

[^]National Registered Voters: n=831 MOE +/- 4.9 percentage points. Totals may not add to 100% due to rounding.

THRTDEM1. PBS NewsHour/Marist Poll National Tables January 7th, 2021

		National Adults		
		When thinking about the issues that divide the nation, do you think:		
		There is a serious threat to the future of our democracy	There is not a serious threat to the future of our democracy	Vol: Unsure
		Row %	Row %	Row %
National Adults		81%	15%	3%
National Registered Voters		82%	15%	3%
Party Identification [^]	Democrat	86%	12%	3%
	Republican	85%	12%	3%
	Independent	77%	20%	3%
2020 Election Results Accurate	Yes	79%	18%	3%
	No	87%	9%	4%
Region	Northeast	87%	12%	1%
	Midwest	77%	18%	5%
	South	80%	17%	3%
	West	82%	13%	5%
Household Income	Less than \$50,000	86%	11%	3%
	\$50,000 or more	80%	17%	3%
Education	Not college graduate	81%	16%	3%
	College graduate	83%	14%	3%
Race/Ethnicity	White	82%	14%	3%
	Non-white	82%	15%	3%
Race and Education	White - Not College Graduate	83%	14%	3%
	White - College Graduate	81%	15%	3%
Gender - Race - Education	Men - White - Not College Graduate	76%	22%	2%
	Men - White - College Graduate	77%	20%	3%
	Women - White - Not College Graduate	89%	7%	4%
	Women - White - College Graduate	85%	12%	3%
Age	Under 45	83%	16%	1%
	45 or older	80%	15%	5%
Generation	Gen Z/Millennials (18-39)	87%	12%	1%
	Gen X (40-55)	79%	18%	4%
	Baby Boomers (56-74)	80%	17%	3%
	Silent-Greatest (Over 74)	74%	15%	11%
Gender	Men	77%	20%	3%
	Women	85%	11%	3%
Area Description	Big city	75%	21%	4%
	Small city	87%	11%	2%
	Suburban	83%	13%	3%
	Small town	76%	21%	4%
	Rural	88%	9%	4%
Small city/Suburban Men		84%	14%	2%
Small city/Suburban Women		86%	11%	4%

PBS NewsHour/Marist Poll National Adults. Interviews conducted January 7th, 2021, n=875 MOE +/- 4.8 percentage points.

[^]National Registered Voters: n=831 MOE +/- 4.9 percentage points. Totals may not add to 100% due to rounding.

DESURV1. PBS NewsHour/Marist Poll National Tables January 7th, 2021

		National Adults		
		When thinking about the issues that divide the nation, do you think:		
		Our democracy is likely to survive	Our democracy is not likely to survive	Vol: Unsure
		Row %	Row %	Row %
National Adults		72%	21%	6%
National Registered Voters		72%	21%	7%
Party Identification^	Democrat	85%	11%	3%
	Republican	63%	28%	10%
	Independent	69%	24%	7%
2020 Election Results Accurate	Yes	83%	13%	5%
	No	53%	38%	9%
Region	Northeast	76%	19%	6%
	Midwest	73%	20%	7%
	South	70%	25%	6%
	West	73%	19%	8%
Household Income	Less than \$50,000	71%	21%	8%
	\$50,000 or more	74%	21%	5%
Education	Not college graduate	69%	23%	7%
	College graduate	77%	19%	4%
Race/Ethnicity	White	74%	18%	7%
	Non-white	69%	27%	4%
Race and Education	White - Not College Graduate	70%	19%	10%
	White - College Graduate	81%	17%	3%
Gender - Race - Education	Men - White - Not College Graduate	72%	21%	7%
	Men - White - College Graduate	78%	18%	4%
	Women - White - Not College Graduate	69%	18%	13%
	Women - White - College Graduate	83%	16%	1%
Age	Under 45	73%	22%	5%
	45 or older	71%	21%	8%
Generation	Gen Z/Millennials (18-39)	75%	21%	4%
	Gen X (40-55)	69%	24%	7%
	Baby Boomers (56-74)	72%	20%	8%
	Silent-Greatest (Over 74)	70%	20%	10%
Gender	Men	74%	20%	6%
	Women	71%	23%	6%
Area Description	Big city	79%	18%	4%
	Small city	68%	28%	4%
	Suburban	75%	20%	5%
	Small town	73%	17%	10%
	Rural	62%	26%	11%
Small city/Suburban Men		77%	18%	5%
Small city/Suburban Women		66%	30%	4%

PBS NewsHour/Marist Poll National Adults. Interviews conducted January 7th, 2021, n=875 MOE +/- 4.8 percentage points.

^National Registered Voters: n=831 MOE +/- 4.9 percentage points. Totals may not add to 100% due to rounding.