

NBC News/Marist Poll of Indiana

Results for Likely Voters

How the Survey was Conducted

Nature of the Sample: NBC News/Marist Poll of 955 Indiana Adults

This survey of 955 adults was conducted August 26th through August 29th, 2018 by The Marist Poll sponsored and funded in partnership with NBC News. Adults 18 years of age and older residing in the state of Indiana were contacted on landline or mobile numbers and interviewed in English by telephone using live interviewers. Mobile telephone numbers were randomly selected based upon a list of telephone exchanges from throughout the state of Indiana from Survey Sampling International. The exchanges were selected to ensure that each region was represented in proportion to its population. Mobile phones are treated as individual devices. After validation of age, personal ownership, and non-business-use of the mobile phone, interviews are typically conducted with the person answering the phone. To increase coverage, this mobile sample was supplemented by respondents reached through random dialing of landline phone numbers from Survey Sampling International. Within each landline household, a single respondent is selected through a random selection process to increase the representativeness of traditionally under-covered survey populations. Assistance was provided by Luce Research and The Logit Group for data collection. The samples were then combined and balanced to reflect the 2016 American Community Survey 5-year estimates for age, gender, income, race, and region. Results are statistically significant within ± 3.9 percentage points. There are 816 registered voters. The results for this subset are statistically significant within ± 4.2 percentage points. There are 576 likely voters defined by a probability turnout model which determines the likelihood respondents will participate in the November 2018 election based upon their chance of vote, interest in the election, and past election participation. The results for this subset are statistically significant within ± 5.0 percentage points. The error margin was adjusted for sample weights and increases for cross-tabulations.

Indiana Nature of the Sample

		Indiana Adults	Indiana Registered Voters	Indiana Likely Voters
		Column %	Column %	Column %
Indiana Adults		100%		
Indiana Registered Voters		85%	100%	
Indiana Likely Voters		60%	71%	100%
Party Identification	Democrat	n/a	28%	29%
	Republican	n/a	37%	38%
	Independent	n/a	34%	32%
	Other	n/a	1%	1%
Political Ideology	Very liberal-Liberal	n/a	26%	27%
	Moderate	n/a	29%	28%
	Conservative-Very conservative	n/a	45%	45%
Region	Northwest	16%	17%	16%
	North/Central	34%	34%	32%
	Marion County (Indianapolis)	14%	14%	13%
	Indianapolis Suburbs	15%	14%	16%
	South	21%	21%	22%
Household Income	Less than \$50,000	50%	48%	47%
	\$50,000 or more	50%	52%	53%
Race	White	81%	82%	84%
	African American	8%	9%	8%
	Latino	5%	5%	3%
	Other	5%	5%	5%
Age	18 to 29	21%	19%	15%
	30 to 44	26%	25%	25%
	45 to 59	27%	27%	29%
	60 or older	27%	29%	31%
Age	Under 45	47%	44%	39%
	45 or older	53%	56%	61%
Gender	Men	49%	49%	51%
	Women	51%	51%	49%
Education	Not college graduate	62%	61%	58%
	College graduate	38%	39%	42%
Race and Education	White - Not College Graduate	50%	48%	48%
	White - College Graduate	33%	34%	37%
	Non-White - Not College Graduate	12%	12%	10%
	Non-White - College Graduate	5%	5%	5%
Gender - Race - Education	Men - White - Not College Graduate	22%	22%	23%
	Men - White - College Graduate	16%	17%	19%
	Men - Non-White - Not College Graduate	6%	5%	5%
	Men - Non-White - College Graduate	1%	1%	1%
	Women - White - Not College Graduate	27%	26%	25%
	Women - White - College Graduate	16%	18%	18%
	Women - Non-White - Not College Graduate	7%	7%	5%
	Women - Non-White - College Graduate	4%	4%	4%
White Evangelical Christians		31%	32%	34%
Area Description	Big city	20%	20%	19%
	Small city	24%	24%	23%
	Suburban	15%	15%	16%
	Small town	24%	23%	22%
	Rural	17%	18%	19%
Small city/Suburban Men		20%	20%	21%
Other area Men		27%	27%	28%
Small city/Suburban Women		18%	19%	18%
Other area Women		35%	34%	33%
Interview Type	Landline	41%	42%	44%
	Cell Phone	59%	58%	56%

NBC News/Marist Poll Indiana Adults. Interviews conducted August 26th through August 29th, 2018, n=955 MOE +/- 3.9 percentage points. Indiana Registered Voters: n=816 MOE +/- 4.2 percentage points. Indiana Likely Voters: n=576 MOE +/- 5.0 percentage points. Totals may not add to 100% due to rounding.

TRUDP105. NBC News/Marist Poll Indiana Tables August 26th through August 29th, 2018

		Indiana Likely Voters		
		Do you approve or disapprove of the job Donald Trump is doing as president?		
		Approve	Disapprove	Unsure
		Row %	Row %	Row %
Indiana Likely Voters		48%	46%	6%
Party Identification^	Democrat	7%	87%	5%
	Republican	83%	10%	7%
	Independent	42%	53%	5%
Political Ideology^	Very liberal-Liberal	12%	82%	6%
	Moderate	38%	55%	6%
	Conservative-Very conservative	75%	20%	5%
Trump Supporters		90%	4%	6%
Region	Northwest	35%	60%	5%
	North/Central	53%	36%	11%
	Marion County (Indianapolis)	26%	71%	3%
	Indianapolis Suburbs	54%	42%	3%
	South	58%	38%	4%
Household Income	Less than \$50,000	41%	53%	7%
	\$50,000 or more	52%	43%	5%
Education	Not college graduate	51%	43%	7%
	College graduate	42%	54%	5%
Race	White	51%	42%	7%
	Non-white	27%	70%	2%
Age	18 to 29	37%	56%	8%
	30 to 44	41%	51%	8%
	45 to 59	54%	41%	5%
	60 or older	53%	41%	6%
Age	Under 45	40%	53%	8%
	45 or older	53%	41%	5%
Gender	Men	58%	36%	6%
	Women	37%	56%	6%
Race and Education	White - Not College Graduate	56%	37%	7%
	White - College Graduate	44%	50%	6%
Gender - Race - Education	Men - White - Not College Graduate	63%	30%	7%
	Men - White - College Graduate	56%	40%	4%
	Women - White - Not College Graduate	50%	42%	7%
	Women - White - College Graduate	31%	61%	8%
White Evangelical Christians		67%	27%	6%
Area Description	Big city	43%	55%	2%
	Small city	43%	50%	7%
	Suburban	36%	61%	3%
	Small town	54%	37%	8%
	Rural	59%	35%	6%
Small city/Suburban Men		48%	48%	4%
Small city/Suburban Women		31%	62%	7%

NBC News/Marist Poll Indiana Likely Voters. Interviews conducted August 26th through August 29th, 2018, n=576 MOE +/- 5.0 percentage points. Totals may not add to 100% due to rounding.

		Indiana 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	Unsure
		Row %	Row %	Row %	Row %	Row %
Indiana Likely Voters		32%	16%	8%	37%	6%
Party Identification^	Democrat	3%	4%	12%	76%	5%
	Republican	61%	22%	5%	5%	7%
	Independent	23%	19%	9%	43%	5%
Political Ideology^	Very liberal-Liberal	4%	8%	4%	78%	6%
	Moderate	22%	17%	12%	43%	6%
	Conservative-Very conservative	55%	21%	8%	12%	5%
Trump Supporters		66%	24%	2%	2%	6%
Region	Northwest	20%	15%	13%	47%	5%
	North/Central	35%	19%	7%	29%	11%
	Marion County (Indianapolis)	13%	13%	9%	62%	3%
	Indianapolis Suburbs	41%	14%	7%	35%	3%
	South	41%	17%	9%	30%	4%
Household Income	Less than \$50,000	24%	16%	10%	42%	7%
	\$50,000 or more	37%	14%	6%	37%	5%
Education	Not college graduate	30%	20%	10%	33%	7%
	College graduate	30%	11%	8%	46%	5%
Race	White	34%	17%	8%	34%	7%
	Non-white	15%	12%	13%	57%	2%
Age	18 to 29	19%	17%	19%	37%	8%
	30 to 44	26%	16%	9%	42%	8%
	45 to 59	35%	19%	6%	35%	5%
	60 or older	39%	14%	6%	35%	6%
Age	Under 45	23%	16%	13%	40%	8%
	45 or older	37%	17%	6%	35%	5%
Gender	Men	40%	18%	8%	28%	6%
	Women	23%	14%	9%	47%	6%
Race and Education	White - Not College Graduate	35%	21%	8%	29%	7%
	White - College Graduate	32%	12%	8%	43%	6%
Gender - Race - Education	Men - White - Not College Graduate	41%	21%	7%	23%	7%
	Men - White - College Graduate	42%	14%	5%	36%	4%
	Women - White - Not College Graduate	30%	20%	9%	34%	7%
	Women - White - College Graduate	21%	10%	11%	50%	8%
White Evangelical Christians		47%	20%	8%	20%	6%
Area Description	Big city	27%	16%	8%	47%	2%
	Small city	32%	11%	7%	43%	7%
	Suburban	19%	17%	14%	47%	3%
	Small town	38%	16%	9%	28%	8%
	Rural	36%	23%	7%	28%	6%
Small city/Suburban Men		30%	17%	10%	38%	4%
Small city/Suburban Women		22%	9%	10%	52%	7%

NBC News/Marist Poll Indiana Likely Voters. Interviews conducted August 26th through August 29th, 2018, n=576 MOE +/- 5.0 percentage points. Totals may not add to 100% due to rounding.

TRUD020R. NBC News/Marist Poll Indiana Tables August 26th through August 29th, 2018

		Indiana Likely Voters		
		Overall, do you have a favorable or an unfavorable impression of Donald Trump?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
Indiana Likely Voters		44%	51%	5%
Party Identification^	Democrat	6%	92%	3%
	Republican	78%	16%	6%
	Independent	37%	58%	6%
Political Ideology^	Very liberal-Liberal	10%	89%	1%
	Moderate	31%	61%	8%
	Conservative-Very conservative	71%	24%	5%
Trump Supporters		83%	11%	6%
Region	Northwest	33%	62%	5%
	North/Central	47%	45%	8%
	Marion County (Indianapolis)	23%	75%	2%
	Indianapolis Suburbs	48%	48%	3%
	South	56%	39%	5%
Household Income	Less than \$50,000	36%	58%	5%
	\$50,000 or more	48%	47%	4%
Education	Not college graduate	48%	46%	6%
	College graduate	36%	60%	4%
Race	White	47%	48%	6%
	Non-white	26%	70%	3%
Age	18 to 29	31%	66%	2%
	30 to 44	40%	53%	7%
	45 to 59	48%	49%	3%
	60 or older	49%	43%	8%
Age	Under 45	37%	58%	5%
	45 or older	48%	46%	5%
Gender	Men	53%	42%	5%
	Women	34%	60%	5%
Race and Education	White - Not College Graduate	52%	41%	7%
	White - College Graduate	38%	58%	4%
Gender - Race - Education	Men - White - Not College Graduate	57%	38%	6%
	Men - White - College Graduate	50%	44%	6%
	Women - White - Not College Graduate	49%	44%	7%
	Women - White - College Graduate	25%	74%	1%
White Evangelical Christians		60%	34%	6%
Area Description	Big city	40%	55%	5%
	Small city	40%	54%	5%
	Suburban	29%	68%	3%
	Small town	50%	43%	7%
	Rural	54%	41%	5%
Small city/Suburban Men		42%	53%	4%
Small city/Suburban Women		28%	67%	5%

NBC News/Marist Poll Indiana Likely Voters. Interviews conducted August 26th through August 29th, 2018, n=576 MOE +/- 5.0 percentage points. Totals may not add to 100% due to rounding.

USCNGSNBC1. NBC News/Marist Poll Indiana Tables August 26th through August 29th, 2018

		Indiana Likely Voters		
		Now, knowing it is a long way off, what is your preference for the outcome of this November's congressional elections:		
		A Congress controlled by Republicans	A Congress controlled by Democrats	Unsure
		Row %	Row %	Row %
Indiana Likely Voters		47%	42%	12%
Party Identification^	Democrat	5%	91%	4%
	Republican	90%	4%	5%
	Independent	35%	43%	22%
Political Ideology^	Very liberal-Liberal	8%	85%	7%
	Moderate	37%	45%	18%
	Conservative-Very conservative	77%	15%	8%
Trump Supporters		87%	6%	7%
Region	Northwest	34%	57%	9%
	North/Central	51%	33%	16%
	Marion County (Indianapolis)	25%	62%	14%
	Indianapolis Suburbs	57%	40%	4%
	South	56%	32%	11%
Household Income	Less than \$50,000	37%	51%	12%
	\$50,000 or more	52%	38%	10%
Education	Not college graduate	46%	40%	14%
	College graduate	46%	46%	8%
Race	White	51%	39%	10%
	Non-white	22%	58%	21%
Age	18 to 29	37%	52%	11%
	30 to 44	36%	48%	16%
	45 to 59	52%	36%	11%
	60 or older	54%	37%	9%
Age	Under 45	37%	49%	14%
	45 or older	53%	37%	10%
Gender	Men	55%	35%	10%
	Women	38%	49%	13%
Race and Education	White - Not College Graduate	53%	35%	12%
	White - College Graduate	47%	45%	8%
Gender - Race - Education	Men - White - Not College Graduate	61%	29%	10%
	Men - White - College Graduate	56%	37%	7%
	Women - White - Not College Graduate	46%	41%	13%
	Women - White - College Graduate	38%	53%	9%
White Evangelical Christians		65%	24%	11%
Area Description	Big city	37%	51%	12%
	Small city	42%	43%	15%
	Suburban	42%	50%	9%
	Small town	52%	40%	8%
	Rural	59%	29%	13%
Small city/Suburban Men		46%	44%	11%
Small city/Suburban Women		37%	48%	15%

NBC News/Marist Poll Indiana Likely Voters. Interviews conducted August 26th through August 29th, 2018, n=576 MOE +/- 5.0 percentage points. Totals may not add to 100% due to rounding.

		Indiana Likely Voters				
		Do you think November's election for Congress is very important, important, not very important, or not important at all?				
		Very important	Important	Not very important	Not important at all	Unsure
		Row %	Row %	Row %	Row %	Row %
Indiana Likely Voters		74%	23%	1%	1%	1%
Party Identification^	Democrat	81%	17%	1%	0%	1%
	Republican	75%	22%	2%	0%	1%
	Independent	69%	28%	1%	1%	0%
Political Ideology^	Very liberal-Liberal	86%	14%	0%	0%	0%
	Moderate	72%	23%	3%	0%	2%
	Conservative-Very conservative	72%	26%	1%	1%	0%
Trump Supporters		72%	24%	2%	0%	1%
Region	Northwest	74%	21%	2%	1%	1%
	North/Central	72%	25%	1%	1%	1%
	Marion County (Indianapolis)	80%	17%	1%	2%	0%
	Indianapolis Suburbs	80%	19%	0%	0%	1%
	South	69%	28%	3%	0%	0%
Household Income	Less than \$50,000	72%	24%	1%	1%	2%
	\$50,000 or more	76%	22%	1%	0%	0%
Education	Not college graduate	67%	30%	2%	1%	1%
	College graduate	84%	15%	0%	0%	1%
Race	White	74%	23%	1%	0%	1%
	Non-white	75%	23%	1%	1%	0%
Age	18 to 29	60%	34%	3%	1%	2%
	30 to 44	75%	22%	1%	1%	1%
	45 to 59	78%	21%	1%	0%	0%
	60 or older	77%	21%	1%	1%	1%
Age	Under 45	70%	27%	2%	1%	1%
	45 or older	77%	21%	1%	0%	1%
Gender	Men	74%	22%	3%	1%	1%
	Women	75%	24%	0%	0%	0%
Race and Education	White - Not College Graduate	67%	29%	2%	1%	1%
	White - College Graduate	83%	16%	0%	0%	1%
Gender - Race - Education	Men - White - Not College Graduate	68%	26%	3%	1%	1%
	Men - White - College Graduate	82%	15%	1%	0%	2%
	Women - White - Not College Graduate	66%	32%	1%	0%	1%
	Women - White - College Graduate	84%	16%	0%	0%	0%
White Evangelical Christians		73%	24%	1%	1%	1%
Area Description	Big city	72%	23%	2%	3%	0%
	Small city	76%	23%	0%	0%	0%
	Suburban	83%	15%	1%	0%	2%
	Small town	64%	32%	2%	1%	1%
	Rural	79%	19%	1%	0%	1%
Small city/Suburban Men		75%	22%	1%	0%	1%
Small city/Suburban Women		83%	17%	0%	0%	0%

NBC News/Marist Poll Indiana Likely Voters. Interviews conducted August 26th through August 29th, 2018, n=576 MOE +/- 5.0 percentage points. Totals may not add to 100% due to rounding.

USCNGS01. NBC News/Marist Poll Indiana Tables August 26th through August 29th, 2018

		Indiana Likely Voters			
		If November's election for Congress were held today, which party's candidate are you more likely to vote for in your district:			
		Democrat	Republican	Vol: Neither	Undecided
		Row %	Row %	Row %	Row %
Indiana Likely Voters		44%	48%	2%	6%
Party Identification^	Democrat	94%	3%	0%	3%
	Republican	3%	94%	0%	3%
	Independent	49%	34%	5%	12%
Political Ideology^	Very liberal-Liberal	90%	9%	0%	0%
	Moderate	48%	37%	4%	11%
	Conservative-Very conservative	16%	77%	2%	5%
Trump Supporters		7%	87%	2%	5%
Region	Northwest	58%	35%	2%	5%
	North/Central	36%	55%	3%	6%
	Marion County (Indianapolis)	65%	29%	1%	4%
	Indianapolis Suburbs	37%	51%	1%	10%
	South	36%	56%	2%	6%
Household Income	Less than \$50,000	52%	41%	2%	5%
	\$50,000 or more	39%	52%	1%	8%
Education	Not college graduate	42%	49%	2%	7%
	College graduate	48%	44%	2%	5%
Race	White	40%	51%	2%	6%
	Non-white	65%	27%	2%	5%
Age	18 to 29	49%	42%	3%	6%
	30 to 44	52%	40%	2%	6%
	45 to 59	40%	51%	3%	6%
	60 or older	38%	54%	1%	7%
Age	Under 45	51%	41%	3%	6%
	45 or older	39%	52%	2%	6%
Gender	Men	35%	56%	2%	6%
	Women	52%	40%	2%	6%
Race and Education	White - Not College Graduate	37%	54%	2%	7%
	White - College Graduate	45%	47%	2%	5%
Gender - Race - Education	Men - White - Not College Graduate	31%	61%	2%	6%
	Men - White - College Graduate	38%	54%	2%	6%
	Women - White - Not College Graduate	43%	47%	2%	7%
	Women - White - College Graduate	52%	40%	3%	5%
	White Evangelical Christians		27%	67%	2%
Area Description	Big city	57%	38%	1%	4%
	Small city	45%	49%	3%	3%
	Suburban	55%	41%	1%	3%
	Small town	36%	52%	5%	8%
	Rural	31%	56%	1%	12%
Small city/Suburban Men		45%	48%	3%	4%
Small city/Suburban Women		55%	42%	1%	3%

NBC News/Marist Poll Indiana Likely Voters. Interviews conducted August 26th through August 29th, 2018, n=576 MOE +/- 5.0 percentage points. Totals may not add to 100% due to rounding.

		Indiana Likely Voters				
		If November's election for U.S. Senate in Indiana were held today, whom would you support if the candidates are [including those who are undecided yet leaning toward a candidate]:				
		Joe Donnelly, the Democrat	Mike Braun, the Republican	Lucy Brenton, the Libertarian	Other	Undecided
		Row %	Row %	Row %	Row %	Row %
Indiana Likely Voters		44%	41%	8%	1%	6%
Intensity of Support	Strongly support	52%	44%	4%	0%	0%
	Somewhat support	41%	49%	10%	0%	0%
Party Identification^	Democrat	90%	2%	2%	2%	4%
	Republican	10%	83%	1%	0%	5%
	Independent	45%	25%	20%	1%	9%
Political Ideology^	Very liberal-Liberal	79%	9%	8%	1%	3%
	Moderate	53%	27%	13%	1%	6%
	Conservative-Very conservative	20%	69%	5%	1%	5%
Trump Supporters		15%	77%	2%	0%	6%
Region	Northwest	56%	26%	10%	0%	8%
	North/Central	37%	47%	8%	2%	7%
	Marion County (Indianapolis)	65%	21%	8%	0%	5%
	Indianapolis Suburbs	37%	52%	7%	1%	4%
	South	39%	49%	5%	1%	6%
Household Income	Less than \$50,000	50%	35%	9%	1%	6%
	\$50,000 or more	44%	43%	7%	1%	6%
Education	Not college graduate	42%	40%	8%	1%	9%
	College graduate	50%	40%	7%	1%	2%
Race	White	41%	45%	7%	1%	5%
	Non-white	60%	20%	9%	1%	10%
Age	18 to 29	49%	32%	14%	0%	5%
	30 to 44	48%	34%	9%	0%	8%
	45 to 59	40%	45%	7%	2%	5%
	60 or older	43%	46%	3%	1%	7%
Age	Under 45	48%	33%	11%	0%	7%
	45 or older	42%	46%	5%	1%	6%
Gender	Men	38%	48%	9%	0%	5%
	Women	50%	34%	6%	1%	8%
Race and Education	White - Not College Graduate	38%	45%	8%	1%	8%
	White - College Graduate	47%	43%	7%	1%	2%
Gender - Race - Education	Men - White - Not College Graduate	33%	52%	9%	1%	6%
	Men - White - College Graduate	46%	47%	6%	0%	0%
	Women - White - Not College Graduate	43%	39%	7%	1%	10%
	Women - White - College Graduate	48%	40%	7%	2%	4%
White Evangelical Christians		30%	60%	5%	0%	5%
Area Description	Big city	52%	36%	5%	0%	6%
	Small city	43%	43%	8%	1%	5%
	Suburban	57%	30%	8%	1%	4%
	Small town	42%	40%	10%	1%	6%
	Rural	34%	51%	7%	1%	6%
Small city/Suburban Men		48%	39%	11%	1%	1%
Small city/Suburban Women		49%	37%	4%	1%	9%

NBC News/Marist Poll Indiana Likely Voters. Interviews conducted August 26th through August 29th, 2018, n=576 MOE +/- 5.0 percentage points. Totals may not add to 100% due to rounding.

		Indiana Likely Voters with a Candidate Preference for Senate			
		Would you say that you strongly support <candidate>, somewhat support <candidate>, or do you think that you might vote differently on Election Day?			
		Strongly support	Somewhat support	Might vote differently	Unsure
		Row %	Row %	Row %	Row %
Indiana Likely Voters with a Candidate Preference for Senate		49%	37%	11%	2%
Candidate Support	Joe Donnelly	54%	32%	11%	2%
	Mike Braun	48%	41%	9%	2%
Party Identification^	Democrat	66%	23%	8%	2%
	Republican	49%	39%	10%	2%
	Independent	36%	46%	14%	3%
Political Ideology^	Very liberal-Liberal	55%	35%	9%	0%
	Moderate	41%	44%	13%	2%
	Conservative-Very conservative	50%	35%	11%	4%
Trump Supporters		46%	41%	11%	2%
Region	Northwest	49%	39%	9%	3%
	North/Central	46%	39%	13%	3%
	Marion County (Indianapolis)	55%	33%	7%	5%
	Indianapolis Suburbs	50%	41%	8%	2%
	South	51%	33%	16%	1%
Household Income	Less than \$50,000	45%	39%	14%	2%
	\$50,000 or more	52%	37%	9%	1%
Education	Not college graduate	48%	37%	12%	3%
	College graduate	52%	37%	9%	2%
Race	White	48%	38%	11%	2%
	Non-white	54%	31%	11%	4%
Age	18 to 29	24%	55%	19%	3%
	30 to 44	47%	39%	13%	0%
	45 to 59	56%	34%	8%	2%
	60 or older	57%	30%	10%	4%
Age	Under 45	38%	45%	15%	2%
	45 or older	57%	32%	9%	3%
Gender	Men	51%	36%	11%	2%
	Women	47%	39%	11%	3%
Race and Education	White - Not College Graduate	46%	39%	12%	3%
	White - College Graduate	50%	38%	10%	1%
Gender - Race - Education	Men - White - Not College Graduate	46%	40%	11%	3%
	Men - White - College Graduate	56%	36%	8%	1%
	Women - White - Not College Graduate	46%	38%	14%	3%
	Women - White - College Graduate	44%	41%	13%	2%
White Evangelical Christians		50%	37%	10%	2%
Area Description	Big city	50%	31%	14%	5%
	Small city	45%	45%	9%	2%
	Suburban	49%	39%	11%	0%
	Small town	47%	34%	14%	4%
	Rural	53%	37%	8%	2%
Small city/Suburban Men		42%	46%	10%	2%
Small city/Suburban Women		54%	38%	8%	0%
Interview Type	Landline	55%	33%	10%	3%
	Cell Phone	45%	40%	13%	2%

NBC News/Marist Poll Indiana Likely Voters with a Candidate Preference for U.S. Senate. Interviews conducted August 26th through August 29th, 2018, n=502 MOE +/- 5.4 percentage points. Totals may not add to 100% due to rounding.

		Indiana Likely Voters			
		If November's election for U.S. Senate in Indiana were held today, whom would you support if the candidates are [including those who are undecided yet leaning toward a candidate]:			
		Joe Donnelly, the Democrat	Mike Braun, the Republican	Other	Undecided
		Row %	Row %	Row %	Row %
Indiana Likely Voters		49%	43%	2%	7%
Intensity of Support	Strongly support	55%	45%	0%	0%
	Somewhat support	45%	52%	1%	1%
	Might vote differently	49%	42%	3%	6%
Party Identification^	Democrat	92%	2%	2%	4%
	Republican	10%	84%	0%	6%
	Independent	59%	30%	2%	9%
Political Ideology^	Very liberal-Liberal	84%	13%	1%	3%
	Moderate	62%	28%	3%	7%
	Conservative-Very conservative	22%	72%	1%	5%
Trump Supporters		15%	79%	1%	5%
Region	Northwest	62%	32%	0%	6%
	North/Central	42%	46%	3%	9%
	Marion County (Indianapolis)	71%	24%	1%	5%
	Indianapolis Suburbs	40%	54%	1%	5%
	South	40%	53%	1%	6%
Household Income	Less than \$50,000	56%	36%	1%	6%
	\$50,000 or more	47%	46%	1%	5%
Education	Not college graduate	46%	43%	2%	9%
	College graduate	55%	42%	2%	2%
Race	White	45%	47%	2%	6%
	Non-white	68%	24%	1%	7%
Age	18 to 29	59%	32%	2%	7%
	30 to 44	53%	39%	0%	8%
	45 to 59	45%	48%	3%	5%
	60 or older	43%	47%	2%	7%
Age	Under 45	55%	37%	1%	7%
	45 or older	44%	48%	2%	6%
Gender	Men	45%	49%	1%	5%
	Women	53%	37%	2%	8%
Race and Education	White - Not College Graduate	42%	47%	2%	9%
	White - College Graduate	51%	45%	2%	1%
Gender - Race - Education	Men - White - Not College Graduate	39%	54%	1%	6%
	Men - White - College Graduate	51%	47%	2%	0%
	Women - White - Not College Graduate	45%	42%	2%	11%
	Women - White - College Graduate	52%	42%	3%	2%
White Evangelical Christians		32%	61%	1%	5%
Area Description	Big city	55%	37%	1%	7%
	Small city	48%	46%	1%	5%
	Suburban	65%	32%	2%	2%
	Small town	44%	46%	2%	8%
	Rural	38%	52%	3%	7%
Small city/Suburban Men		55%	42%	1%	2%
Small city/Suburban Women		55%	37%	2%	6%

NBC News/Marist Poll Indiana Likely Voters. Interviews conducted August 26th through August 29th, 2018, n=576 MOE +/- 5.0 percentage points. Totals may not add to 100% due to rounding.

BREP020R. NBC News/Marist Poll Indiana Tables August 26th through August 29th, 2018

		Indiana Likely Voters		
		Overall, do you have a favorable or an unfavorable impression of Joe Donnelly?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
Indiana Likely Voters		48%	31%	21%
Party Identification^	Democrat	79%	10%	11%
	Republican	24%	49%	27%
	Independent	50%	28%	22%
Political Ideology^	Very liberal-Liberal	72%	19%	9%
	Moderate	59%	20%	21%
	Conservative-Very conservative	28%	45%	27%
Trump Supporters		22%	51%	27%
Region	Northwest	59%	23%	18%
	North/Central	36%	36%	28%
	Marion County (Indianapolis)	67%	21%	12%
	Indianapolis Suburbs	44%	41%	15%
	South	47%	29%	24%
Household Income	Less than \$50,000	51%	30%	20%
	\$50,000 or more	49%	31%	20%
Education	Not college graduate	47%	29%	24%
	College graduate	51%	32%	17%
Race	White	46%	33%	21%
	Non-white	61%	20%	18%
Age	18 to 29	52%	25%	23%
	30 to 44	51%	29%	19%
	45 to 59	47%	33%	19%
	60 or older	44%	32%	23%
			44%	32%
Age	Under 45	52%	28%	21%
	45 or older	46%	33%	21%
Gender	Men	45%	36%	18%
	Women	50%	26%	24%
Race and Education	White - Not College Graduate	43%	32%	25%
	White - College Graduate	50%	33%	16%
Gender - Race - Education	Men - White - Not College Graduate	41%	38%	21%
	Men - White - College Graduate	48%	38%	14%
	Women - White - Not College Graduate	45%	27%	28%
	Women - White - College Graduate	53%	28%	18%
White Evangelical Christians		38%	38%	24%
Area Description	Big city	56%	25%	19%
	Small city	52%	33%	16%
	Suburban	58%	27%	15%
	Small town	40%	35%	24%
	Rural	37%	34%	29%
Small city/Suburban Men		58%	33%	10%
Small city/Suburban Women		51%	27%	22%

NBC News/Marist Poll Indiana Likely Voters. Interviews conducted August 26th through August 29th, 2018, n=576 MOE +/- 5.0 percentage points.
Totals may not add to 100% due to rounding.

BLAM020R. NBC News/Marist Poll Indiana Tables August 26th through August 29th, 2018

		Indiana Likely Voters		
		Overall, do you have a favorable or an unfavorable impression of Mike Braun?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
Indiana Likely Voters		39%	32%	29%
Party Identification^	Democrat	8%	60%	32%
	Republican	71%	8%	21%
	Independent	30%	36%	34%
Political Ideology^	Very liberal-Liberal	14%	59%	28%
	Moderate	31%	41%	28%
	Conservative-Very conservative	59%	12%	29%
Trump Supporters		64%	11%	25%
Region	Northwest	29%	34%	37%
	North/Central	41%	29%	30%
	Marion County (Indianapolis)	32%	36%	32%
	Indianapolis Suburbs	43%	36%	21%
	South	46%	30%	24%
Household Income	Less than \$50,000	35%	34%	31%
	\$50,000 or more	42%	31%	27%
Education	Not college graduate	37%	29%	34%
	College graduate	41%	38%	21%
Race	White	41%	33%	27%
	Non-white	32%	30%	38%
Age	18 to 29	39%	34%	26%
	30 to 44	41%	25%	34%
	45 to 59	39%	35%	26%
	60 or older	38%	34%	28%
	Under 45	41%	28%	31%
Age	45 or older	38%	35%	27%
	Men	47%	30%	23%
Gender	Women	31%	34%	35%
	White - Not College Graduate	38%	30%	32%
Race and Education	White - College Graduate	43%	38%	19%
	Men - White - Not College Graduate	46%	27%	27%
Gender - Race - Education	Men - White - College Graduate	48%	35%	16%
	Women - White - Not College Graduate	31%	32%	37%
	Women - White - College Graduate	36%	41%	23%
	White Evangelical Christians	48%	27%	25%
Area Description	Big city	40%	31%	29%
	Small city	40%	34%	26%
	Suburban	33%	45%	22%
	Small town	37%	29%	34%
	Rural	41%	28%	31%
Small city/Suburban Men		43%	41%	17%
Small city/Suburban Women		31%	36%	33%

NBC News/Marist Poll Indiana Likely Voters. Interviews conducted August 26th through August 29th, 2018, n=576 MOE +/- 5.0 percentage points. Totals may not add to 100% due to rounding.

Indiana Likely Voters												
Now, let me list some issues that may factor into deciding your vote for Congress in November. Please tell me which one of these items you think will be the most important factor in deciding your vote.												
		The economy and jobs	Health care	Immigration	Federal taxes and spending	Guns	Abortion	Foreign policy and terrorism	Vol. All equally	Vol. None	Other	Unsure
		Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %
Indiana Likely Voters		25%	23%	14%	8%	8%	7%	6%	5%	1%	2%	1%
Party Identification^	Democrat	22%	37%	5%	4%	13%	5%	3%	3%	2%	2%	2%
	Republican	26%	10%	21%	9%	8%	8%	8%	7%	0%	2%	0%
	Independent	27%	26%	15%	10%	4%	7%	5%	5%	0%	1%	0%
Political Ideology^	Very liberal-Liberal	25%	38%	10%	4%	7%	6%	3%	3%	3%	2%	0%
	Moderate	29%	25%	6%	8%	9%	6%	8%	7%	2%	1%	0%
	Conservative-Very conservative	24%	11%	23%	10%	9%	9%	6%	6%	0%	1%	0%
Trump Supporters		28%	8%	24%	9%	7%	9%	7%	7%	0%	1%	0%
Region	Northwest	23%	29%	11%	8%	8%	4%	3%	8%	1%	2%	3%
	North/Central	24%	22%	15%	10%	4%	10%	7%	6%	1%	2%	0%
	Marion County (Indianapolis)	31%	24%	12%	6%	15%	3%	4%	4%	1%	0%	0%
	Indianapolis Suburbs	26%	20%	19%	8%	10%	4%	4%	5%	1%	2%	0%
	South	25%	20%	15%	8%	8%	9%	8%	4%	2%	1%	0%
Household Income	Less than \$50,000	28%	23%	14%	6%	8%	7%	6%	4%	2%	1%	1%
	\$50,000 or more	24%	24%	15%	9%	8%	5%	7%	6%	1%	2%	0%
Education	Not college graduate	24%	25%	12%	9%	9%	6%	7%	5%	0%	1%	1%
	College graduate	26%	19%	17%	7%	8%	8%	4%	6%	2%	2%	1%
Race	White	24%	23%	14%	9%	6%	8%	6%	6%	1%	2%	1%
	Non-white	29%	25%	15%	4%	18%	3%	1%	3%	0%	1%	0%
Age	18 to 29	25%	27%	6%	15%	6%	7%	11%	2%	0%	1%	0%
	30 to 44	23%	26%	11%	3%	11%	9%	10%	3%	2%	1%	2%
	45 to 59	30%	17%	15%	10%	9%	9%	1%	7%	1%	1%	0%
	60 or older	22%	24%	20%	8%	7%	5%	5%	7%	0%	2%	1%
Age	Under 45	24%	26%	9%	8%	9%	8%	10%	2%	2%	1%	1%
	45 or older	26%	20%	18%	9%	8%	7%	3%	7%	1%	2%	0%
Gender	Men	28%	18%	15%	11%	8%	5%	7%	6%	2%	2%	0%
	Women	23%	27%	14%	6%	8%	9%	5%	5%	0%	1%	1%
Race and Education	White - Not College Graduate	23%	25%	12%	10%	6%	7%	8%	5%	0%	1%	1%
	White - College Graduate	24%	19%	17%	8%	7%	9%	5%	7%	3%	2%	1%
Gender - Race - Education	Men - White - Not College Graduate	23%	23%	13%	13%	6%	5%	11%	4%	0%	2%	0%
	Men - White - College Graduate	29%	12%	17%	11%	7%	6%	3%	8%	4%	2%	1%
	Women - White - Not College Graduate	23%	27%	12%	7%	6%	10%	5%	7%	0%	1%	2%
	Women - White - College Graduate	19%	27%	17%	4%	7%	11%	6%	5%	1%	2%	1%
White Evangelical Christians		22%	18%	17%	10%	7%	12%	5%	6%	0%	1%	1%
Area Description	Big city	31%	21%	14%	4%	9%	7%	7%	4%	1%	1%	2%
	Small city	25%	20%	16%	9%	9%	8%	3%	7%	0%	2%	0%
	Suburban	25%	29%	7%	13%	9%	5%	6%	4%	1%	1%	0%
	Small town	22%	21%	17%	9%	8%	9%	5%	6%	2%	0%	1%
	Rural	22%	26%	15%	5%	7%	7%	7%	6%	2%	3%	0%
Small city/Suburban Men		28%	23%	11%	15%	7%	4%	5%	5%	1%	2%	0%
Small city/Suburban Women		21%	25%	15%	7%	12%	10%	2%	7%	1%	1%	0%

NBC News/Marist Poll Indiana Likely Voters. Interviews conducted August 26th through August 29th, 2018, n=576 MOE +/- 5.0 percentage points. Totals may not add to 100% due to rounding.

		Indiana Likely Voters with First Choice										
		And, which of these issues will be the second most important factor in deciding your vote?										
		Health care	The economy and jobs	Federal taxes and spending	Immigration	Foreign policy and terrorism	Guns	Abortion	Vol. All equally	Vol. None	Other	Unsure
		Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %
Indiana Likely Voters with First Choice		21%	18%	17%	13%	11%	10%	8%	<1%	<1%	<1%	1%
Party Identification^	Democrat	24%	15%	19%	12%	12%	9%	7%	1%	0%	0%	0%
	Republican	22%	20%	14%	17%	11%	9%	6%	0%	0%	0%	0%
	Independent	17%	19%	18%	9%	12%	13%	11%	0%	0%	0%	1%
Political Ideology^	Very liberal-Liberal	24%	13%	20%	13%	9%	9%	11%	1%	0%	0%	0%
	Moderate	21%	16%	20%	13%	11%	11%	8%	0%	0%	0%	0%
	Conservative-Very conservative	20%	21%	14%	13%	14%	11%	5%	0%	1%	0%	0%
Trump Supporters		17%	20%	16%	18%	13%	9%	6%	0%	0%	0%	0%
Region	Northwest	19%	23%	16%	12%	16%	8%	5%	0%	1%	0%	0%
	North/Central	22%	19%	17%	15%	9%	10%	6%	1%	0%	0%	1%
	Marion County (Indianapolis)	27%	9%	24%	6%	11%	14%	8%	0%	0%	1%	0%
	Indianapolis Suburbs	25%	14%	15%	12%	16%	5%	12%	0%	1%	0%	0%
	South	17%	21%	13%	17%	9%	14%	8%	0%	0%	0%	1%
Household Income	Less than \$50,000	27%	18%	14%	11%	10%	9%	10%	0%	0%	0%	1%
	\$50,000 or more	17%	17%	19%	15%	12%	12%	7%	0%	0%	1%	0%
Education	Not college graduate	22%	20%	16%	10%	11%	13%	7%	0%	0%	0%	1%
	College graduate	21%	16%	19%	16%	13%	7%	7%	0%	0%	1%	0%
Race	White	21%	18%	18%	14%	12%	9%	7%	0%	0%	0%	0%
	Non-white	23%	20%	11%	7%	11%	17%	10%	0%	1%	0%	1%
Age	18 to 29	23%	15%	20%	8%	16%	9%	9%	0%	0%	0%	0%
	30 to 44	26%	20%	16%	15%	4%	11%	7%	0%	0%	0%	1%
	45 to 59	23%	15%	17%	11%	15%	11%	7%	0%	0%	1%	0%
	60 or older	17%	20%	16%	16%	12%	10%	7%	0%	1%	0%	1%
Age	Under 45	25%	18%	17%	13%	9%	10%	8%	0%	0%	0%	1%
	45 or older	20%	17%	17%	14%	13%	11%	7%	0%	0%	0%	0%
Gender	Men	18%	18%	21%	14%	13%	10%	5%	0%	0%	1%	1%
	Women	25%	18%	13%	12%	10%	11%	11%	0%	1%	0%	1%
Race and Education	White - Not College Graduate	21%	19%	17%	11%	13%	11%	7%	0%	0%	0%	0%
	White - College Graduate	21%	17%	19%	18%	11%	7%	6%	0%	0%	1%	0%
Gender - Race - Education	Men - White - Not College Graduate	15%	16%	23%	11%	17%	12%	6%	0%	0%	0%	0%
	Men - White - College Graduate	20%	19%	21%	16%	13%	8%	2%	0%	0%	2%	0%
	Women - White - Not College Graduate	28%	22%	11%	11%	9%	10%	8%	0%	1%	0%	0%
	Women - White - College Graduate	23%	15%	18%	20%	9%	6%	10%	0%	0%	0%	0%
White Evangelical Christians		21%	20%	11%	12%	13%	13%	9%	0%	0%	1%	0%
Area Description	Big city	20%	15%	19%	10%	9%	13%	12%	0%	0%	1%	0%
	Small city	30%	16%	12%	16%	15%	5%	4%	1%	1%	0%	1%
	Suburban	24%	14%	18%	8%	16%	9%	11%	0%	0%	0%	0%
	Small town	19%	25%	12%	15%	7%	13%	8%	0%	1%	0%	0%
	Rural	14%	19%	22%	13%	12%	12%	6%	0%	0%	1%	0%
Small city/Suburban Men		26%	17%	16%	15%	15%	6%	5%	1%	0%	0%	0%
Small city/Suburban Women		30%	13%	12%	11%	16%	8%	9%	0%	1%	0%	1%

NBC News/Marist Poll Indiana Likely Voters with a First Choice Issue. Interviews conducted August 26th through August 29th, 2018, n=510 MOE +/- 5.3 percentage points. Totals may not add to 100% due to rounding.

		Indiana Likely Voters				
		Will your vote for Congress in November 2018 be a vote to send a message that we need:				
		More Democrats to be a check and balance to Donald Trump		More Republicans who will help Donald Trump pass his agenda		Unsure
		Row %	Row %	Vol: Sending a different message Row %	Vol: Not sending a message Row %	Row %
Indiana Likely Voters		49%	42%	2%	1%	7%
Party Identification^	Democrat	91%	3%	1%	0%	5%
	Republican	10%	83%	1%	1%	5%
	Independent	57%	28%	2%	3%	11%
Political Ideology^	Very liberal-Liberal	90%	7%	2%	0%	2%
	Moderate	55%	31%	2%	3%	9%
	Conservative-Very conservative	20%	71%	1%	1%	7%
Trump Supporters		9%	83%	2%	1%	6%
Region	Northwest	61%	29%	1%	3%	6%
	North/Central	40%	51%	3%	0%	6%
	Marion County (Indianapolis)	69%	23%	2%	2%	4%
	Indianapolis Suburbs	43%	47%	1%	2%	7%
	South	43%	45%	1%	0%	10%
Household Income	Less than \$50,000	56%	35%	1%	2%	6%
	\$50,000 or more	46%	45%	2%	1%	6%
Education	Not college graduate	46%	42%	1%	1%	9%
	College graduate	52%	40%	2%	2%	3%
Race	White	45%	45%	2%	1%	7%
	Non-white	69%	22%	2%	2%	5%
Age	18 to 29	63%	28%	0%	0%	9%
	30 to 44	56%	33%	2%	2%	7%
	45 to 59	43%	47%	3%	2%	6%
	60 or older	41%	50%	1%	1%	8%
Age	Under 45	59%	31%	2%	1%	8%
	45 or older	42%	49%	2%	1%	7%
Gender	Men	40%	48%	3%	2%	7%
	Women	56%	35%	1%	1%	7%
Race and Education	White - Not College Graduate	42%	47%	1%	0%	10%
	White - College Graduate	49%	43%	2%	2%	4%
Gender - Race - Education	Men - White - Not College Graduate	36%	52%	1%	0%	11%
	Men - White - College Graduate	41%	50%	3%	2%	4%
	Women - White - Not College Graduate	47%	42%	1%	1%	9%
	Women - White - College Graduate	57%	35%	1%	2%	5%
	White Evangelical Christians		28%	62%	2%	0%
Area Description	Big city	57%	34%	2%	1%	6%
	Small city	50%	40%	2%	2%	5%
	Suburban	58%	34%	2%	2%	4%
	Small town	42%	47%	1%	1%	10%
	Rural	37%	54%	2%	0%	7%
Small city/Suburban Men		50%	42%	2%	4%	2%
Small city/Suburban Women		58%	32%	1%	1%	8%

NBC News/Marist Poll Indiana Likely Voters. Interviews conducted August 26th through August 29th, 2018, n=576 MOE +/- 5.0 percentage points. Totals may not add to 100% due to rounding.

		Indiana Likely Voters				
		Do you think raising tariffs and barriers to imports from other countries will do more to:				
		Protect American jobs and help the U.S. economy	Raise the costs of consumer goods and hurt the U.S. economy	Or, will it not have much impact one way or the other on the U.S. economy?	Vol. Mixed, some of both	Unsure
		Row %	Row %	Row %	Row %	Row %
Indiana Likely Voters		31%	42%	17%	2%	8%
Party Identification^	Democrat	10%	72%	11%	0%	6%
	Republican	51%	18%	21%	2%	8%
	Independent	25%	45%	16%	4%	9%
Political Ideology^	Very liberal-Liberal	10%	73%	10%	2%	4%
	Moderate	26%	49%	15%	2%	8%
	Conservative-Very conservative	47%	20%	22%	3%	9%
Trump Supporters		52%	15%	20%	3%	9%
Region	Northwest	22%	55%	17%	0%	6%
	North/Central	32%	35%	18%	3%	11%
	Marion County (Indianapolis)	21%	49%	23%	3%	4%
	Indianapolis Suburbs	39%	41%	14%	3%	5%
	South	35%	39%	12%	2%	12%
Household Income	Less than \$50,000	26%	44%	18%	3%	9%
	\$50,000 or more	35%	42%	17%	1%	5%
Education	Not college graduate	32%	37%	17%	2%	11%
	College graduate	29%	48%	16%	2%	4%
Race	White	31%	41%	17%	2%	9%
	Non-white	26%	46%	18%	2%	8%
Age	18 to 29	22%	52%	21%	1%	5%
	30 to 44	35%	41%	12%	4%	8%
	45 to 59	32%	41%	17%	3%	7%
	60 or older	31%	37%	17%	2%	13%
	Age	Under 45	30%	45%	16%	3%
	45 or older	32%	39%	17%	2%	10%
Gender	Men	37%	36%	17%	3%	7%
	Women	25%	48%	16%	1%	10%
Race and Education	White - Not College Graduate	32%	37%	17%	3%	11%
	White - College Graduate	31%	46%	16%	2%	5%
Gender - Race - Education	Men - White - Not College Graduate	35%	34%	18%	5%	8%
	Men - White - College Graduate	38%	38%	17%	1%	5%
	Women - White - Not College Graduate	29%	39%	17%	1%	14%
	Women - White - College Graduate	24%	55%	15%	2%	4%
White Evangelical Christians		42%	28%	17%	1%	12%
Area Description	Big city	23%	46%	18%	1%	12%
	Small city	31%	43%	15%	3%	7%
	Suburban	26%	47%	20%	4%	4%
	Small town	32%	40%	14%	1%	12%
	Rural	41%	33%	17%	2%	7%
Small city/Suburban Men		32%	43%	16%	4%	4%
Small city/Suburban Women		25%	47%	18%	3%	8%

NBC News/Marist Poll Indiana Likely Voters. Interviews conducted August 26th through August 29th, 2018, n=576 MOE +/- 5.0 percentage points. Totals may not add to 100% due to rounding.

NBC News/Marist Poll of Indiana

Results for Adults and Registered Voters

How the Survey was Conducted

Nature of the Sample: NBC News/Marist Poll of 955 Indiana Adults

This survey of 955 adults was conducted August 26th through August 29th, 2018 by The Marist Poll sponsored and funded in partnership with NBC News. Adults 18 years of age and older residing in the state of Indiana were contacted on landline or mobile numbers and interviewed in English by telephone using live interviewers. Mobile telephone numbers were randomly selected based upon a list of telephone exchanges from throughout the state of Indiana from Survey Sampling International. The exchanges were selected to ensure that each region was represented in proportion to its population. Mobile phones are treated as individual devices. After validation of age, personal ownership, and non-business-use of the mobile phone, interviews are typically conducted with the person answering the phone. To increase coverage, this mobile sample was supplemented by respondents reached through random dialing of landline phone numbers from Survey Sampling International. Within each landline household, a single respondent is selected through a random selection process to increase the representativeness of traditionally under-covered survey populations. Assistance was provided by Luce Research and The Logit Group for data collection. The samples were then combined and balanced to reflect the 2016 American Community Survey 5-year estimates for age, gender, income, race, and region. Results are statistically significant within ± 3.9 percentage points. There are 816 registered voters. The results for this subset are statistically significant within ± 4.2 percentage points. There are 576 likely voters defined by a probability turnout model which determines the likelihood respondents will participate in the November 2018 election based upon their chance of vote, interest in the election, and past election participation. The results for this subset are statistically significant within ± 5.0 percentage points. The error margin was adjusted for sample weights and increases for cross-tabulations.

Indiana Nature of the Sample

		Indiana Adults	Indiana Registered Voters	Indiana Likely Voters
		Column %	Column %	Column %
Indiana Adults		100%		
Indiana Registered Voters		85%	100%	
Indiana Likely Voters		60%	71%	100%
Party Identification	Democrat	n/a	28%	29%
	Republican	n/a	37%	38%
	Independent	n/a	34%	32%
	Other	n/a	1%	1%
Political Ideology	Very liberal-Liberal	n/a	26%	27%
	Moderate	n/a	29%	28%
	Conservative-Very conservative	n/a	45%	45%
Region	Northwest	16%	17%	16%
	North/Central	34%	34%	32%
	Marion County (Indianapolis)	14%	14%	13%
	Indianapolis Suburbs	15%	14%	16%
	South	21%	21%	22%
Household Income	Less than \$50,000	50%	48%	47%
	\$50,000 or more	50%	52%	53%
Race	White	81%	82%	84%
	African American	8%	9%	8%
	Latino	5%	5%	3%
	Other	5%	5%	5%
Age	18 to 29	21%	19%	15%
	30 to 44	26%	25%	25%
	45 to 59	27%	27%	29%
	60 or older	27%	29%	31%
Age	Under 45	47%	44%	39%
	45 or older	53%	56%	61%
Gender	Men	49%	49%	51%
	Women	51%	51%	49%
Education	Not college graduate	62%	61%	58%
	College graduate	38%	39%	42%
Race and Education	White - Not College Graduate	50%	48%	48%
	White - College Graduate	33%	34%	37%
	Non-White - Not College Graduate	12%	12%	10%
	Non-White - College Graduate	5%	5%	5%
Gender - Race - Education	Men - White - Not College Graduate	22%	22%	23%
	Men - White - College Graduate	16%	17%	19%
	Men - Non-White - Not College Graduate	6%	5%	5%
	Men - Non-White - College Graduate	1%	1%	1%
	Women - White - Not College Graduate	27%	26%	25%
	Women - White - College Graduate	16%	18%	18%
	Women - Non-White - Not College Graduate	7%	7%	5%
	Women - Non-White - College Graduate	4%	4%	4%
White Evangelical Christians		31%	32%	34%
Area Description	Big city	20%	20%	19%
	Small city	24%	24%	23%
	Suburban	15%	15%	16%
	Small town	24%	23%	22%
	Rural	17%	18%	19%
Small city/Suburban Men		20%	20%	21%
Other area Men		27%	27%	28%
Small city/Suburban Women		18%	19%	18%
Other area Women		35%	34%	33%
Interview Type	Landline	41%	42%	44%
	Cell Phone	59%	58%	56%

NBC News/Marist Poll Indiana Adults. Interviews conducted August 26th through August 29th, 2018, n=955 MOE +/- 3.9 percentage points. Indiana Registered Voters: n=816 MOE +/- 4.2 percentage points. Indiana Likely Voters: n=576 MOE +/- 5.0 percentage points. Totals may not add to 100% due to rounding.

TRUDP105. NBC News/Marist Poll Indiana Tables August 26th through August 29th, 2018

		Indiana Adults		
		Do you approve or disapprove of the job Donald Trump is doing as president?		
		Approve	Disapprove	Unsure
		Row %	Row %	Row %
Indiana Adults		44%	47%	9%
Indiana Registered Voters		46%	47%	7%
Party Identification^	Democrat	8%	87%	5%
	Republican	80%	10%	9%
	Independent	39%	54%	6%
Political Ideology^	Very liberal-Liberal	11%	84%	5%
	Moderate	38%	54%	8%
	Conservative-Very conservative	72%	22%	6%
Trump Supporters		89%	4%	7%
Region	Northwest	35%	59%	6%
	North/Central	48%	39%	13%
	Marion County (Indianapolis)	23%	70%	7%
	Indianapolis Suburbs	53%	43%	4%
	South	52%	41%	7%
Household Income	Less than \$50,000	38%	54%	8%
	\$50,000 or more	49%	44%	7%
Education	Not college graduate	45%	46%	9%
	College graduate	40%	54%	6%
Race	White	48%	42%	10%
	African American	3%	97%	0%
Age	18 to 29	32%	56%	12%
	30 to 44	41%	50%	9%
	45 to 59	49%	45%	6%
	60 or older	51%	41%	9%
Age	Under 45	37%	53%	10%
	45 or older	50%	43%	7%
Gender	Men	53%	39%	8%
	Women	35%	55%	10%
Race and Education	White - Not College Graduate	51%	38%	10%
	White - College Graduate	43%	51%	6%
Gender - Race - Education	Men - White - Not College Graduate	60%	32%	8%
	Men - White - College Graduate	53%	43%	4%
	Women - White - Not College Graduate	44%	44%	12%
	Women - White - College Graduate	32%	58%	9%
White Evangelical Christians		62%	29%	9%
Area Description	Big city	38%	56%	6%
	Small city	39%	51%	10%
	Suburban	33%	63%	4%
	Small town	51%	39%	10%
	Rural	55%	36%	8%
Small city/Suburban Men		43%	50%	6%
Small city/Suburban Women		30%	61%	9%

NBC News/Marist Poll Indiana Adults. Interviews conducted August 26th through August 29th, 2018, n=955 MOE +/- 3.9 percentage points. Totals may not add to 100% due to rounding.

^Indiana Registered Voters: n=816 MOE +/- 4.2 percentage points.

		Indiana 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 %
Indiana Adults		27%	17%	11%	36%	9%
Indiana Registered Voters		29%	17%	10%	36%	7%
Party Identification^	Democrat	3%	6%	13%	73%	5%
	Republican	58%	23%	5%	5%	9%
	Independent	21%	19%	13%	41%	6%
Political Ideology^	Very liberal-Liberal	4%	7%	6%	77%	5%
	Moderate	20%	18%	16%	38%	8%
	Conservative-Very conservative	50%	22%	8%	13%	6%
Trump Supporters		64%	25%	2%	2%	7%
Region	Northwest	18%	17%	13%	46%	6%
	North/Central	30%	18%	10%	29%	13%
	Marion County (Indianapolis)	10%	13%	10%	60%	7%
	Indianapolis Suburbs	35%	17%	14%	29%	4%
	South	34%	17%	12%	29%	7%
Household Income	Less than \$50,000	20%	18%	14%	40%	8%
	\$50,000 or more	33%	16%	8%	36%	7%
Education	Not college graduate	25%	20%	13%	33%	9%
	College graduate	28%	12%	9%	44%	6%
Race	White	30%	18%	11%	32%	10%
	African American	0%	3%	14%	83%	0%
Age	18 to 29	15%	17%	19%	37%	12%
	30 to 44	23%	18%	12%	39%	9%
	45 to 59	32%	17%	8%	37%	6%
	60 or older	34%	16%	8%	32%	9%
Age	Under 45	19%	17%	15%	38%	10%
	45 or older	33%	17%	8%	35%	7%
Gender	Men	34%	19%	11%	28%	8%
	Women	20%	15%	11%	44%	10%
Gender - Race - Education	Men - White - Not College Graduate	38%	23%	10%	22%	8%
	Men - White - College Graduate	37%	16%	7%	36%	4%
	Women - White - Not College Graduate	23%	21%	12%	31%	12%
	Women - White - College Graduate	20%	12%	13%	46%	9%
Race and Education	White - Not College Graduate	30%	22%	11%	27%	10%
	White - College Graduate	29%	14%	10%	41%	6%
White Evangelical Christians		41%	20%	9%	20%	9%
Area Description	Big city	22%	16%	8%	48%	6%
	Small city	26%	13%	12%	39%	10%
	Suburban	18%	15%	19%	44%	4%
	Small town	31%	20%	11%	28%	10%
	Rural	33%	22%	8%	28%	8%
Small city/Suburban Men		27%	17%	15%	35%	6%
Small city/Suburban Women		19%	11%	14%	47%	9%

NBC News/Marist Poll Indiana Adults. Interviews conducted August 26th through August 29th, 2018, n=955 MOE +/- 3.9 percentage points. Totals may not add to 100% due to rounding.

^Indiana Registered Voters: n=816 MOE +/- 4.2 percentage points.

TRUD020R. NBC News/Marist Poll Indiana Tables August 26th through August 29th, 2018

		Indiana Adults		
		Overall, do you have a favorable or an unfavorable impression of Donald Trump?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
Indiana Adults		42%	51%	8%
Indiana Registered Voters		43%	51%	6%
Party Identification^	Democrat	6%	90%	4%
	Republican	77%	16%	7%
	Independent	36%	57%	7%
Political Ideology^	Very liberal-Liberal	9%	89%	2%
	Moderate	34%	58%	8%
	Conservative-Very conservative	68%	26%	6%
Trump Supporters		83%	11%	6%
Region	Northwest	32%	61%	7%
	North/Central	45%	45%	10%
	Marion County (Indianapolis)	23%	72%	5%
	Indianapolis Suburbs	50%	46%	3%
	South	49%	41%	10%
Household Income	Less than \$50,000	37%	56%	8%
	\$50,000 or more	47%	48%	5%
Education	Not college graduate	45%	46%	9%
	College graduate	35%	59%	6%
Race	White	45%	47%	8%
	African American	3%	86%	11%
Age	18 to 29	29%	63%	8%
	30 to 44	43%	46%	11%
	45 to 59	44%	52%	4%
	60 or older	48%	43%	9%
Age	Under 45	37%	54%	9%
	45 or older	46%	48%	6%
Gender	Men	50%	44%	6%
	Women	34%	57%	9%
Race and Education	White - Not College Graduate	50%	41%	9%
	White - College Graduate	36%	58%	6%
Gender - Race - Education	Men - White - Not College Graduate	54%	38%	7%
	Men - White - College Graduate	48%	47%	5%
	Women - White - Not College Graduate	46%	43%	10%
	Women - White - College Graduate	25%	69%	6%
White Evangelical Christians		58%	34%	8%
Area Description	Big city	37%	54%	9%
	Small city	37%	55%	8%
	Suburban	29%	66%	6%
	Small town	49%	44%	8%
	Rural	52%	40%	7%
Small city/Suburban Men		40%	54%	6%
Small city/Suburban Women		27%	64%	9%

NBC News/Marist Poll Indiana Adults. Interviews conducted August 26th through August 29th, 2018, n=955 MOE +/- 3.9 percentage points. Totals may not add to 100% due to rounding.

^Indiana Registered Voters: n=816 MOE +/- 4.2 percentage points.

USCNGSNBC1.NBC News/Marist Poll Indiana Tables August 26th through August 29th, 2018

		Indiana Registered Voters		
		Now, knowing it is a long way off, what is your preference for the outcome of this November's congressional elections:		
		A Congress controlled by Republicans	A Congress controlled by Democrats	Unsure
		Row %	Row %	Row %
Indiana Registered Voters		45%	40%	15%
Party Identification^	Democrat	5%	89%	6%
	Republican	89%	5%	6%
	Independent	33%	41%	26%
Political Ideology^	Very liberal-Liberal	8%	84%	8%
	Moderate	39%	41%	20%
	Conservative-Very conservative	73%	16%	11%
Trump Supporters		85%	7%	8%
Region	Northwest	34%	53%	12%
	North/Central	51%	31%	19%
	Marion County (Indianapolis)	23%	61%	16%
	Indianapolis Suburbs	54%	41%	5%
	South	53%	32%	15%
Household Income	Less than \$50,000	37%	48%	15%
	\$50,000 or more	51%	37%	12%
Education	Not college graduate	44%	38%	18%
	College graduate	46%	45%	10%
Race	White	51%	37%	12%
	African American	3%	81%	16%
Age	18 to 29	38%	47%	15%
	30 to 44	35%	45%	20%
	45 to 59	51%	36%	13%
	60 or older	52%	37%	11%
Age	Under 45	36%	46%	18%
	45 or older	51%	36%	12%
Gender	Men	52%	35%	12%
	Women	38%	45%	16%
Race and Education	White - Not College Graduate	52%	33%	14%
	White - College Graduate	48%	44%	9%
Gender - Race - Education	Men - White - Not College Graduate	61%	28%	11%
	Men - White - College Graduate	55%	36%	8%
	Women - White - Not College Graduate	46%	38%	17%
	Women - White - College Graduate	41%	50%	9%
White Evangelical Christians		64%	22%	14%
Area Description	Big city	36%	49%	14%
	Small city	40%	39%	21%
	Suburban	43%	48%	9%
	Small town	50%	39%	11%
	Rural	57%	30%	14%
Small city/Suburban Men		44%	44%	12%
Small city/Suburban Women		39%	41%	21%

NBC News/Marist Poll Indiana Registered Voters. Interviews conducted August 26th through August 29th, 2018, n=816 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

		Indiana Registered Voters				
		Do you think November's election for Congress is very important, important, not very important, or not important at all?				
		Very important	Important	Not very important	Not important at all	Unsure
		Row %	Row %	Row %	Row %	Row %
Indiana Registered Voters		68%	28%	2%	1%	1%
Party Identification^	Democrat	77%	20%	1%	1%	1%
	Republican	71%	25%	2%	1%	1%
	Independent	61%	35%	2%	2%	0%
Political Ideology^	Very liberal-Liberal	82%	18%	0%	0%	0%
	Moderate	63%	30%	4%	1%	2%
	Conservative-Very conservative	68%	29%	2%	2%	0%
Trump Supporters		68%	27%	3%	0%	2%
Region	Northwest	68%	25%	4%	2%	2%
	North/Central	64%	30%	2%	2%	2%
	Marion County (Indianapolis)	74%	21%	1%	3%	0%
	Indianapolis Suburbs	77%	21%	0%	0%	3%
	South	63%	34%	3%	0%	0%
Household Income	Less than \$50,000	66%	29%	1%	1%	3%
	\$50,000 or more	71%	25%	2%	1%	0%
Education	Not college graduate	62%	33%	2%	2%	1%
	College graduate	77%	20%	1%	1%	1%
Race	White	68%	27%	2%	1%	2%
	African American	78%	22%	0%	0%	0%
Age	18 to 29	50%	43%	3%	2%	2%
	30 to 44	68%	26%	2%	2%	1%
	45 to 59	74%	23%	2%	1%	1%
	60 or older	73%	24%	1%	1%	2%
Age	Under 45	61%	33%	3%	2%	2%
	45 or older	73%	23%	1%	1%	1%
Gender	Men	68%	25%	3%	2%	2%
	Women	68%	30%	1%	0%	1%
Race and Education	White - Not College Graduate	63%	32%	3%	1%	2%
	White - College Graduate	76%	22%	1%	0%	1%
Gender - Race - Education	Men - White - Not College Graduate	64%	29%	4%	2%	1%
	Men - White - College Graduate	77%	19%	2%	0%	2%
	Women - White - Not College Graduate	62%	35%	1%	1%	2%
	Women - White - College Graduate	76%	24%	0%	0%	0%
White Evangelical Christians		68%	28%	1%	1%	1%
Area Description	Big city	69%	25%	2%	4%	0%
	Small city	67%	32%	1%	0%	0%
	Suburban	81%	16%	1%	0%	2%
	Small town	55%	38%	3%	2%	3%
	Rural	74%	22%	2%	0%	1%
Small city/Suburban Men		70%	26%	2%	0%	1%
Small city/Suburban Women		74%	26%	0%	0%	0%

NBC News/Marist Poll Indiana Registered Voters. Interviews conducted August 26th through August 29th, 2018, n=816 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

USCNGS01. NBC News/Marist Poll Indiana Tables August 26th through August 29th, 2018

		Indiana Registered Voters			
		If November's election for Congress were held today, which party's candidate are you more likely to vote for in your district:			
		Democrat	Republican	Vol: Neither	Undecided
		Row %	Row %	Row %	Row %
Indiana Registered Voters		42%	47%	3%	8%
Party Identification^	Democrat	92%	3%	1%	3%
	Republican	3%	94%	0%	2%
	Independent	45%	35%	6%	15%
Political Ideology^	Very liberal-Liberal	91%	9%	0%	1%
	Moderate	43%	38%	5%	14%
	Conservative-Very conservative	17%	75%	2%	5%
Trump Supporters		7%	86%	2%	6%
Region	Northwest	55%	36%	3%	6%
	North/Central	32%	54%	5%	9%
	Marion County (Indianapolis)	66%	27%	2%	6%
	Indianapolis Suburbs	36%	50%	3%	11%
	South	35%	56%	2%	8%
Household Income	Less than \$50,000	49%	41%	3%	7%
	\$50,000 or more	39%	51%	2%	8%
Education	Not college graduate	40%	48%	3%	9%
	College graduate	47%	44%	3%	6%
Race	White	38%	51%	3%	8%
	African American	87%	9%	0%	3%
Age	18 to 29	43%	45%	4%	8%
	30 to 44	50%	39%	3%	8%
	45 to 59	39%	49%	3%	8%
	60 or older	37%	53%	2%	7%
Age	Under 45	47%	42%	4%	8%
	45 or older	38%	51%	3%	8%
Gender	Men	36%	54%	3%	8%
	Women	48%	41%	3%	8%
Race and Education	White - Not College Graduate	35%	53%	3%	9%
	White - College Graduate	44%	47%	3%	6%
Gender - Race - Education	Men - White - Not College Graduate	30%	59%	2%	8%
	Men - White - College Graduate	38%	53%	2%	6%
	Women - White - Not College Graduate	39%	47%	3%	10%
	Women - White - College Graduate	49%	42%	3%	6%
White Evangelical Christians		25%	65%	2%	8%
Area Description	Big city	57%	36%	1%	6%
	Small city	42%	49%	4%	5%
	Suburban	53%	42%	2%	3%
	Small town	33%	51%	6%	11%
	Rural	31%	55%	2%	12%
Small city/Suburban Men		44%	48%	4%	4%
Small city/Suburban Women		49%	44%	2%	5%

NBC News/Marist Poll Indiana Registered Voters. Interviews conducted August 26th through August 29th, 2018, n=816 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

		Indiana Registered Voters				
		If November's election for U.S. Senate in Indiana were held today, whom would you support if the candidates are [including those who are undecided yet leaning toward a candidate]:				
		Joe Donnelly, the Democrat	Mike Braun, the Republican	Lucy Brenton, the Libertarian	Other	Undecided
		Row %	Row %	Row %	Row %	Row %
Indiana Registered Voters		43%	40%	8%	1%	8%
Intensity of Support	Strongly support	52%	43%	5%	0%	0%
	Somewhat support	41%	48%	11%	0%	0%
	Might vote differently	47%	38%	15%	0%	0%
Party Identification^	Democrat	89%	2%	2%	2%	5%
	Republican	10%	83%	2%	0%	5%
	Independent	42%	25%	21%	1%	11%
Political Ideology^	Very liberal-Liberal	80%	9%	8%	1%	3%
	Moderate	48%	28%	15%	1%	7%
	Conservative-Very conservative	21%	67%	5%	1%	6%
Trump Supporters		16%	75%	3%	0%	6%
Region	Northwest	56%	25%	11%	0%	8%
	North/Central	33%	47%	9%	2%	9%
	Marion County (Indianapolis)	65%	19%	10%	0%	6%
	Indianapolis Suburbs	36%	50%	8%	1%	6%
	South	38%	48%	5%	1%	8%
Household Income	Less than \$50,000	47%	35%	9%	1%	9%
	\$50,000 or more	44%	41%	8%	2%	6%
Education	Not college graduate	40%	39%	9%	1%	10%
	College graduate	49%	39%	8%	1%	3%
Race	White	40%	44%	8%	1%	6%
	African American	80%	3%	6%	0%	11%
Age	18 to 29	44%	34%	15%	1%	6%
	30 to 44	46%	34%	10%	0%	10%
	45 to 59	39%	44%	8%	2%	7%
	60 or older	43%	45%	3%	1%	8%
Age	Under 45	45%	34%	12%	1%	8%
	45 or older	41%	44%	6%	1%	7%
Gender	Men	38%	45%	10%	0%	6%
	Women	47%	35%	7%	2%	10%
Race and Education	White - Not College Graduate	37%	45%	9%	1%	9%
	White - College Graduate	46%	43%	7%	1%	3%
Gender - Race - Education	Men - White - Not College Graduate	32%	51%	10%	1%	6%
	Men - White - College Graduate	47%	45%	7%	0%	1%
	Women - White - Not College Graduate	41%	39%	8%	1%	11%
	Women - White - College Graduate	46%	40%	7%	2%	5%
White Evangelical Christians		30%	58%	7%	0%	6%
Area Description	Big city	51%	35%	6%	0%	8%
	Small city	41%	41%	9%	2%	7%
	Suburban	54%	32%	9%	1%	4%
	Small town	40%	40%	10%	1%	8%
	Rural	33%	50%	9%	1%	7%
Small city/Suburban Men		48%	38%	12%	1%	2%
Small city/Suburban Women		44%	38%	6%	2%	10%

NBC News/Marist Poll Indiana Registered Voters. Interviews conducted August 26th through August 29th, 2018, n=816 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

		Indiana Registered Voters with a Candidate Preference for Senate			
		Would you say that you strongly support <candidate>, somewhat support <candidate>, or do you think that you might vote differently on Election Day?			
		Strongly support	Somewhat support	Might vote differently	Unsure
		Row %	Row %	Row %	Row %
Indiana Registered Voters with a Candidate Preference for Senate		45%	40%	13%	3%
Candidate Support	Joe Donnelly	50%	35%	13%	2%
	Mike Braun	44%	43%	11%	2%
Party Identification^	Democrat	62%	27%	9%	3%
	Republican	45%	42%	11%	2%
	Independent	33%	48%	16%	3%
Political Ideology^	Very liberal-Liberal	53%	38%	9%	0%
	Moderate	36%	47%	15%	3%
	Conservative-Very conservative	46%	37%	13%	4%
Trump Supporters		42%	44%	11%	2%
Region	Northwest	44%	42%	11%	4%
	North/Central	41%	41%	15%	3%
	Marion County (Indianapolis)	53%	35%	7%	5%
	Indianapolis Suburbs	46%	42%	10%	2%
	South	46%	38%	16%	1%
Household Income	Less than \$50,000	41%	42%	15%	2%
	\$50,000 or more	48%	39%	11%	2%
Education	Not college graduate	43%	40%	14%	3%
	College graduate	48%	39%	11%	2%
Race	White	44%	41%	13%	2%
	Non-white	48%	35%	13%	4%
Age	18 to 29	21%	56%	20%	3%
	30 to 44	42%	42%	15%	1%
	45 to 59	54%	36%	8%	2%
	60 or older	54%	31%	11%	4%
Age	Under 45	33%	48%	17%	2%
	45 or older	54%	33%	10%	3%
Gender	Men	47%	37%	13%	2%
	Women	43%	42%	12%	3%
Race and Education	White - Not College Graduate	41%	42%	14%	3%
	White - College Graduate	47%	40%	12%	1%
Gender - Race - Education	Men - White - Not College Graduate	42%	41%	13%	4%
	Men - White - College Graduate	53%	38%	9%	1%
	Women - White - Not College Graduate	40%	43%	14%	3%
	Women - White - College Graduate	41%	43%	15%	2%
White Evangelical Christians		46%	40%	12%	2%
Area Description	Big city	47%	33%	14%	6%
	Small city	39%	46%	13%	2%
	Suburban	50%	40%	10%	0%
	Small town	41%	40%	16%	4%
	Rural	49%	41%	9%	1%
Small city/Suburban Men		39%	45%	13%	2%
Small city/Suburban Women		48%	41%	10%	1%
Interview Type	Landline	52%	36%	9%	2%
	Cell Phone	39%	42%	15%	3%

NBC News/Marist Poll Indiana Registered Voters with a Candidate Preference for U.S. Senate. Interviews conducted August 26th through August 29th, 2018, n=697 MOE +/- 4.5 percentage points. Totals may not add to 100% due to rounding.

		Indiana Registered Voters			
		If November's election for U.S. Senate in Indiana were held today, whom would you support if the candidates are [including those who are undecided yet leaning toward a candidate]:			
		Joe Donnelly, the Democrat	Mike Braun, the Republican	Other	Undecided
		Row %	Row %	Row %	Row %
Indiana Registered Voters		48%	42%	2%	9%
Party Identification^	Democrat	91%	2%	2%	5%
	Republican	10%	83%	0%	6%
	Independent	56%	30%	2%	12%
Political Ideology^	Very liberal-Liberal	84%	13%	1%	3%
	Moderate	59%	27%	3%	11%
	Conservative-Very conservative	23%	70%	2%	6%
Trump Supporters		16%	78%	1%	5%
Region	Northwest	62%	31%	0%	7%
	North/Central	39%	45%	4%	12%
	Marion County (Indianapolis)	71%	21%	1%	7%
	Indianapolis Suburbs	40%	52%	1%	7%
	South	40%	51%	1%	8%
Household Income	Less than \$50,000	54%	36%	1%	9%
	\$50,000 or more	48%	44%	2%	7%
Education	Not college graduate	45%	42%	2%	12%
	College graduate	54%	41%	2%	2%
Race	White	44%	46%	2%	8%
	African American	86%	6%	0%	9%
Age	18 to 29	55%	32%	3%	10%
	30 to 44	50%	39%	0%	11%
	45 to 59	45%	46%	2%	7%
	60 or older	43%	46%	3%	8%
Age	Under 45	52%	36%	1%	10%
	45 or older	44%	46%	2%	8%
Gender	Men	46%	47%	1%	6%
	Women	50%	37%	3%	11%
Race and Education	White - Not College Graduate	41%	46%	2%	12%
	White - College Graduate	51%	44%	3%	2%
Gender - Race - Education	Men - White - Not College Graduate	38%	53%	1%	8%
	Men - White - College Graduate	51%	46%	2%	2%
	Women - White - Not College Graduate	43%	40%	2%	15%
	Women - White - College Graduate	50%	43%	3%	3%
White Evangelical Christians		33%	58%	1%	7%
Area Description	Big city	54%	34%	2%	10%
	Small city	46%	44%	2%	9%
	Suburban	64%	32%	2%	2%
	Small town	43%	46%	2%	9%
	Rural	37%	51%	3%	9%
Small city/Suburban Men		55%	41%	1%	3%
Small city/Suburban Women		51%	37%	2%	9%

NBC News/Marist Poll Indiana Registered Voters. Interviews conducted August 26th through August 29th, 2018, n=816 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

DONJ020R. NBC News/Marist Poll Indiana Tables August 26th through August 29th, 2018

		Indiana Adults		
		Overall, do you have a favorable or an unfavorable impression of Joe Donnelly?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
Indiana Adults		44%	29%	27%
Indiana Registered Voters		46%	31%	22%
Party Identification^	Democrat	77%	12%	11%
	Republican	24%	47%	29%
	Independent	48%	30%	22%
Political Ideology^	Very liberal-Liberal	71%	20%	9%
	Moderate	57%	22%	21%
	Conservative-Very conservative	28%	43%	28%
Trump Supporters		23%	49%	28%
Region	Northwest	54%	22%	24%
	North/Central	33%	33%	34%
	Marion County (Indianapolis)	58%	19%	22%
	Indianapolis Suburbs	41%	39%	19%
	South	45%	27%	28%
Household Income	Less than \$50,000	45%	27%	28%
	\$50,000 or more	47%	30%	23%
Education	Not college graduate	44%	26%	30%
	College graduate	46%	31%	23%
Race	White	43%	30%	27%
	African American	72%	8%	21%
Age	18 to 29	46%	27%	27%
	30 to 44	45%	26%	29%
	45 to 59	43%	31%	25%
	60 or older	42%	30%	27%
Age	Under 45	45%	27%	28%
	45 or older	43%	31%	26%
Gender	Men	43%	33%	24%
	Women	45%	25%	31%
Race and Education	White - Not College Graduate	41%	29%	31%
	White - College Graduate	46%	32%	22%
Gender - Race - Education	Men - White - Not College Graduate	40%	34%	26%
	Men - White - College Graduate	45%	36%	19%
	Women - White - Not College Graduate	41%	24%	35%
	Women - White - College Graduate	47%	29%	24%
White Evangelical Christians		36%	35%	29%
Area Description	Big city	53%	20%	27%
	Small city	44%	31%	26%
	Suburban	53%	27%	20%
	Small town	39%	33%	28%
	Rural	36%	33%	32%
Small city/Suburban Men		52%	31%	17%
Small city/Suburban Women		43%	27%	30%

NBC News/Marist Poll Indiana Adults. Interviews conducted August 26th through August 29th, 2018, n=955 MOE +/- 3.9 percentage points. Totals may not add to 100% due to rounding.

^Indiana Registered Voters: n=816 MOE +/- 4.2 percentage points.

BRAM020R. NBC News/Marist Poll Indiana Tables August 26th through August 29th, 2018

		Indiana Adults		
		Overall, do you have a favorable or an unfavorable impression of Mike Braun?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
Indiana Adults		34%	29%	37%
Indiana Registered Voters		38%	31%	31%
Party Identification^	Democrat	9%	57%	34%
	Republican	68%	9%	23%
	Independent	31%	34%	36%
Political Ideology^	Very liberal-Liberal	14%	56%	30%
	Moderate	33%	37%	30%
	Conservative-Very conservative	57%	13%	31%
Trump Supporters		64%	11%	25%
Region	Northwest	28%	29%	43%
	North/Central	37%	25%	38%
	Marion County (Indianapolis)	25%	35%	40%
	Indianapolis Suburbs	38%	31%	31%
	South	39%	30%	31%
Household Income	Less than \$50,000	33%	29%	39%
	\$50,000 or more	37%	30%	34%
Education	Not college graduate	32%	26%	42%
	College graduate	37%	33%	29%
Race	White	36%	29%	36%
	African American	15%	37%	47%
Age	18 to 29	31%	30%	39%
	30 to 44	36%	21%	43%
	45 to 59	34%	33%	33%
	60 or older	35%	33%	32%
Age	Under 45	34%	25%	41%
	45 or older	35%	33%	33%
Gender	Men	42%	28%	30%
	Women	28%	30%	42%
Race and Education	White - Not College Graduate	32%	27%	41%
	White - College Graduate	40%	33%	28%
Gender - Race - Education	Men - White - Not College Graduate	40%	25%	36%
	Men - White - College Graduate	46%	30%	24%
	Women - White - Not College Graduate	27%	28%	45%
	Women - White - College Graduate	34%	35%	31%
White Evangelical Christians		42%	25%	33%
Area Description	Big city	34%	28%	38%
	Small city	34%	29%	37%
	Suburban	32%	39%	29%
	Small town	31%	27%	42%
	Rural	39%	27%	35%
Small city/Suburban Men		38%	35%	27%
Small city/Suburban Women		29%	30%	41%

NBC News/Marist Poll Indiana Adults. Interviews conducted August 26th through August 29th, 2018, n=955 MOE +/- 3.9 percentage points. Totals may not add to 100% due to rounding.

^Indiana Registered Voters: n=816 MOE +/- 4.2 percentage points.

Indiana Registered Voters

Now, let me list some issues that may factor into deciding your vote for Congress in November. Please tell me which one of these items you think will be the most important factor in deciding your vote.

		The economy and jobs	Health care	Immigration	Federal taxes and spending	Guns	Abortion	Foreign policy and terrorism	Vol. All equally	Vol. None	Other	Unsure
		Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %
Indiana Registered Voters		26%	23%	14%	8%	8%	7%	6%	5%	1%	1%	1%
Party Identification^	Democrat	22%	37%	6%	4%	13%	6%	4%	3%	2%	2%	2%
	Republican	28%	10%	21%	9%	8%	8%	9%	7%	0%	1%	0%
	Independent	26%	27%	14%	11%	5%	6%	5%	5%	0%	1%	0%
Political Ideology^	Very liberal-Liberal	24%	39%	10%	4%	7%	6%	3%	3%	2%	2%	0%
	Moderate	27%	26%	5%	9%	9%	7%	9%	6%	1%	1%	0%
	Conservative-Very conservative	26%	12%	23%	9%	9%	8%	6%	5%	0%	1%	0%
Trump Supporters		27%	8%	23%	9%	7%	9%	8%	7%	0%	1%	0%
Region	Northwest	23%	26%	11%	9%	9%	5%	4%	8%	1%	2%	3%
	North/Central	25%	24%	14%	10%	5%	9%	6%	5%	1%	1%	0%
	Marion County (Indianapolis)	33%	25%	11%	6%	14%	3%	4%	4%	1%	0%	0%
	Indianapolis Suburbs	27%	21%	18%	9%	9%	4%	4%	4%	1%	2%	0%
	South	24%	22%	15%	6%	8%	9%	9%	4%	2%	1%	1%
Household Income	Less than \$50,000	29%	24%	13%	7%	8%	6%	6%	4%	1%	1%	1%
	\$50,000 or more	23%	24%	15%	9%	8%	5%	7%	6%	1%	2%	0%
Education	Not college graduate	24%	27%	11%	9%	9%	6%	7%	5%	0%	1%	1%
	College graduate	27%	19%	17%	7%	7%	8%	5%	6%	2%	2%	1%
Race	White	24%	23%	14%	9%	7%	7%	7%	6%	1%	1%	1%
	African American	28%	38%	7%	2%	24%	0%	0%	1%	0%	1%	0%
Age	18 to 29	25%	28%	8%	15%	5%	7%	9%	1%	0%	1%	0%
	30 to 44	26%	27%	10%	3%	11%	8%	10%	2%	2%	1%	1%
	45 to 59	29%	17%	15%	10%	9%	9%	2%	7%	1%	1%	0%
	60 or older	22%	25%	19%	8%	6%	4%	5%	7%	1%	2%	1%
Age	Under 45	25%	27%	9%	8%	9%	7%	9%	2%	1%	1%	1%
	45 or older	26%	21%	17%	9%	8%	6%	3%	7%	1%	1%	1%
Gender	Men	29%	19%	14%	11%	8%	4%	7%	6%	2%	2%	0%
	Women	23%	28%	14%	6%	8%	9%	5%	5%	0%	1%	1%
Race and Education	White - Not College Graduate	23%	27%	11%	9%	7%	7%	8%	5%	0%	1%	1%
	White - College Graduate	25%	19%	17%	8%	6%	8%	5%	6%	2%	2%	1%
Gender - Race - Education	Men - White - Not College Graduate	23%	24%	12%	13%	8%	4%	11%	4%	0%	2%	0%
	Men - White - College Graduate	29%	13%	16%	12%	6%	6%	3%	8%	4%	2%	1%
	Women - White - Not College Graduate	23%	29%	11%	6%	7%	9%	6%	7%	0%	1%	1%
	Women - White - College Graduate	21%	25%	17%	4%	7%	10%	7%	4%	1%	2%	1%
White Evangelical Christians		22%	19%	16%	11%	8%	11%	5%	6%	0%	1%	1%
Area Description	Big city	32%	22%	12%	4%	9%	6%	8%	4%	1%	1%	2%
	Small city	26%	22%	15%	11%	8%	8%	2%	7%	0%	2%	0%
	Suburban	24%	29%	10%	13%	9%	4%	6%	3%	1%	0%	0%
	Small town	23%	23%	15%	9%	9%	7%	6%	5%	1%	0%	1%
	Rural	21%	25%	15%	5%	7%	8%	8%	6%	1%	3%	1%
Small city/Suburban Men		28%	24%	10%	16%	6%	4%	5%	5%	1%	2%	0%
Small city/Suburban Women		22%	25%	16%	7%	10%	9%	3%	6%	1%	1%	0%

NBC News/Marist Poll Indiana Registered Voters. Interviews conducted August 26th through August 29th, 2018, n=816 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

		Indiana Registered Voters with First Choice										
		And, which of these issues will be the second most important factor in deciding your vote?										
		Health care	The economy and jobs	Federal taxes and spending	Immigration	Guns	Foreign policy and terrorism	Abortion	Vol. All equally	Vol. None	Other	Unsure
		Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %
Indiana Registered Voters with First Choice		21%	19%	17%	12%	12%	10%	8%	<1%	<1%	<1%	1%
Party Identification^	Democrat	24%	15%	20%	11%	10%	10%	8%	1%	0%	0%	0%
	Republican	24%	20%	13%	16%	10%	10%	6%	0%	0%	0%	0%
	Independent	16%	21%	17%	9%	14%	11%	9%	0%	0%	0%	3%
Political Ideology^	Very liberal-Liberal	22%	14%	21%	12%	11%	8%	12%	1%	0%	0%	0%
	Moderate	20%	17%	20%	14%	11%	10%	8%	0%	0%	0%	0%
	Conservative-Very conservative	21%	21%	14%	12%	13%	13%	5%	0%	0%	0%	0%
Trump Supporters		18%	20%	16%	17%	10%	13%	7%	0%	0%	0%	0%
Region	Northwest	17%	23%	17%	11%	10%	17%	5%	0%	1%	0%	0%
	North/Central	23%	21%	16%	15%	10%	7%	6%	1%	0%	0%	1%
	Marion County (Indianapolis)	25%	9%	24%	5%	17%	10%	8%	0%	0%	1%	0%
	Indianapolis Suburbs	28%	13%	14%	10%	5%	14%	15%	0%	1%	0%	0%
	South	15%	22%	14%	15%	16%	8%	7%	0%	0%	0%	3%
Household Income	Less than \$50,000	25%	19%	15%	11%	10%	8%	9%	0%	0%	0%	2%
	\$50,000 or more	18%	18%	19%	14%	13%	12%	7%	0%	0%	0%	1%
Education	Not college graduate	21%	21%	15%	11%	14%	10%	7%	0%	0%	0%	1%
	College graduate	22%	16%	20%	15%	8%	12%	7%	0%	0%	1%	0%
Race	White	21%	19%	18%	14%	10%	11%	7%	0%	0%	0%	1%
	Non-white	22%	20%	11%	5%	20%	9%	9%	0%	1%	0%	3%
Age	18 to 29	22%	17%	19%	11%	11%	12%	9%	0%	0%	0%	0%
	30 to 44	25%	20%	15%	13%	12%	5%	7%	0%	0%	0%	3%
	45 to 59	23%	15%	18%	10%	12%	15%	7%	0%	0%	1%	0%
	60 or older	18%	20%	16%	15%	11%	11%	7%	0%	1%	0%	1%
Age	Under 45	24%	19%	16%	12%	11%	8%	8%	0%	0%	0%	2%
	45 or older	20%	18%	17%	12%	12%	13%	7%	0%	0%	1%	0%
Gender	Men	18%	17%	21%	13%	12%	13%	5%	0%	0%	1%	1%
	Women	24%	20%	12%	12%	11%	8%	10%	0%	0%	0%	1%
Race and Education	White - Not College Graduate	20%	20%	16%	12%	11%	12%	8%	0%	0%	0%	0%
	White - College Graduate	23%	17%	21%	17%	7%	10%	5%	0%	0%	1%	0%
Gender - Race - Education	Men - White - Not College Graduate	13%	16%	22%	12%	14%	16%	7%	0%	0%	0%	0%
	Men - White - College Graduate	20%	18%	22%	14%	9%	13%	1%	0%	0%	1%	0%
	Women - White - Not College Graduate	27%	24%	10%	12%	9%	8%	9%	0%	0%	0%	0%
	Women - White - College Graduate	25%	15%	20%	19%	6%	8%	8%	0%	0%	0%	0%
White Evangelical Christians		21%	20%	11%	13%	13%	12%	9%	0%	0%	1%	0%
Area Description	Big city	19%	17%	20%	9%	14%	8%	11%	0%	0%	1%	0%
	Small city	30%	15%	12%	16%	7%	13%	3%	1%	0%	0%	2%
	Suburban	22%	14%	16%	7%	11%	15%	14%	0%	0%	1%	0%
	Small town	21%	26%	13%	14%	12%	6%	8%	0%	0%	0%	0%
	Rural	14%	20%	20%	13%	13%	13%	5%	0%	0%	1%	0%
Small city/Suburban Men		26%	17%	16%	13%	7%	15%	5%	1%	0%	0%	0%
Small city/Suburban Women		28%	13%	11%	12%	11%	12%	9%	0%	1%	0%	3%

NBC News/Marist Poll Indiana Registered Voters with a First Choice Issue. Interviews conducted August 26th through August 29th, 2018, n=723 MOE +/- 4.4 percentage points. Totals may not add to 100% due to rounding.

		Indiana Registered Voters				
		Will your vote for Congress in November 2018 be a vote to send a message that we need:				
		More Democrats to be a check and balance to Donald Trump	More Republicans who will help Donald Trump pass his agenda	Vol: Sending a different message	Vol: Not sending a message	Unsure
		Row %	Row %	Row %	Row %	Row %
Indiana Registered Voters		47%	41%	2%	1%	9%
Party Identification^	Democrat	89%	4%	1%	1%	5%
	Republican	10%	83%	1%	1%	5%
	Independent	54%	27%	2%	3%	14%
Political Ideology^	Very liberal-Liberal	89%	7%	2%	0%	2%
	Moderate	52%	32%	2%	3%	10%
	Conservative-Very conservative	21%	69%	1%	1%	8%
Trump Supporters		9%	82%	1%	1%	7%
Region	Northwest	60%	28%	1%	4%	7%
	North/Central	37%	52%	3%	0%	8%
	Marion County (Indianapolis)	68%	21%	2%	3%	6%
	Indianapolis Suburbs	44%	45%	1%	3%	7%
	South	42%	44%	1%	0%	13%
Household Income	Less than \$50,000	55%	35%	1%	2%	8%
	\$50,000 or more	44%	45%	2%	2%	8%
Education	Not college graduate	45%	41%	2%	1%	11%
	College graduate	52%	40%	2%	2%	4%
Race	White	43%	45%	2%	1%	9%
	African American	87%	4%	0%	0%	9%
Age	18 to 29	60%	30%	0%	0%	11%
	30 to 44	52%	32%	3%	3%	10%
	45 to 59	42%	46%	3%	2%	7%
	60 or older	40%	50%	1%	1%	9%
Age	Under 45	55%	31%	1%	2%	10%
	45 or older	41%	48%	2%	1%	8%
Gender	Men	40%	46%	3%	2%	9%
	Women	54%	36%	1%	1%	8%
Race and Education	White - Not College Graduate	40%	47%	1%	0%	11%
	White - College Graduate	48%	42%	2%	3%	4%
Gender - Race - Education	Men - White - Not College Graduate	35%	52%	2%	0%	12%
	Men - White - College Graduate	41%	48%	3%	3%	4%
	Women - White - Not College Graduate	45%	43%	1%	1%	11%
	Women - White - College Graduate	55%	37%	2%	2%	5%
White Evangelical Christians		29%	60%	2%	0%	9%
Area Description	Big city	55%	33%	2%	1%	8%
	Small city	49%	39%	2%	4%	7%
	Suburban	57%	36%	2%	2%	4%
	Small town	42%	44%	1%	1%	12%
	Rural	34%	54%	2%	0%	10%
Small city/Suburban Men		49%	40%	2%	5%	3%
Small city/Suburban Women		54%	35%	1%	1%	9%

NBC News/Marist Poll Indiana Registered Voters. Interviews conducted August 26th through August 29th, 2018, n=816 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

		Indiana Adults				
		Do you think raising tariffs and barriers to imports from other countries will do more to:				
		Protect American jobs and help the U.S. economy	Raise the costs of consumer goods and hurt the U.S. economy	Or, will it not have much impact one way or the other on the U.S. economy?	Vol. Mixed, some of both	Unsure
		Row %	Row %	Row %	Row %	Row %
Indiana Adults		28%	41%	18%	3%	10%
Indiana Registered Voters		29%	41%	19%	2%	9%
Party Identification^	Democrat	11%	69%	13%	1%	7%
	Republican	48%	18%	24%	3%	8%
	Independent	24%	43%	18%	3%	11%
Political Ideology^	Very liberal-Liberal	11%	71%	11%	3%	5%
	Moderate	26%	47%	17%	2%	7%
	Conservative-Very conservative	44%	20%	24%	3%	9%
Trump Supporters		51%	16%	21%	3%	8%
Region	Northwest	22%	50%	21%	1%	6%
	North/Central	28%	36%	21%	4%	11%
	Marion County (Indianapolis)	20%	50%	21%	2%	7%
	Indianapolis Suburbs	36%	39%	16%	3%	7%
	South	33%	36%	12%	2%	17%
Household Income	Less than \$50,000	24%	43%	19%	4%	10%
	\$50,000 or more	33%	41%	18%	1%	6%
Education	Not college graduate	29%	36%	19%	2%	13%
	College graduate	27%	49%	17%	2%	5%
Race	White	29%	39%	19%	3%	10%
	African American	14%	62%	16%	0%	9%
Age	18 to 29	17%	49%	24%	1%	9%
	30 to 44	34%	38%	13%	3%	12%
	45 to 59	31%	40%	19%	3%	7%
	60 or older	29%	36%	19%	2%	14%
Age	Under 45	26%	43%	18%	2%	11%
	45 or older	30%	38%	19%	3%	10%
Gender	Men	33%	38%	18%	3%	8%
	Women	24%	44%	18%	2%	13%
Race and Education	White - Not College Graduate	30%	35%	20%	3%	13%
	White - College Graduate	30%	46%	17%	2%	5%
Gender - Race - Education	Men - White - Not College Graduate	34%	35%	18%	5%	8%
	Men - White - College Graduate	34%	43%	18%	1%	4%
	Women - White - Not College Graduate	26%	35%	22%	1%	16%
	Women - White - College Graduate	25%	50%	16%	3%	5%
White Evangelical Christians		38%	30%	18%	1%	14%
Area Description	Big city	22%	44%	22%	1%	12%
	Small city	28%	40%	19%	3%	10%
	Suburban	27%	48%	17%	5%	4%
	Small town	28%	39%	18%	2%	13%
	Rural	39%	34%	17%	2%	9%
Small city/Suburban Men		30%	44%	16%	5%	5%
Small city/Suburban Women		25%	42%	20%	3%	10%

NBC News/Marist Poll Indiana Adults. Interviews conducted August 26th through August 29th, 2018, n=955 MOE +/- 3.9 percentage points. Totals may not add to 100% due to rounding.

^Indiana Registered Voters: n=816 MOE +/- 4.2 percentage points.