

## How the Survey was Conducted

---

### **Nature of the Sample: NPR/PBS NewsHour/Marist Poll of 1,327 National Adults**

This survey of 1,327 adults was conducted June 12<sup>th</sup> through June 14<sup>th</sup>, 2023 by the Marist Poll sponsored in partnership with NPR and PBS NewsHour. Adults 18 years of age and older residing in the United States were contacted through a multi-mode design: By phone using live interviewers, by text, or online. The sampling frames include RDD plus listed landline, RDD cell phone sample plus cell phone sample based on billing address to account for inward and outward mobility, and aggregated online research panels. Survey questions were available in English or Spanish. Phone and online samples were selected to ensure that each region was represented in proportion to its adult population. The samples were then combined and balanced to reflect the 2020 American Community Survey 5-year estimates for age, gender, income, race, and region. Results are statistically significant within  $\pm 3.5$  percentage points. There are 1,212 registered voters. The results for this subset are statistically significant within  $\pm 3.6$  percentage points. There are 467 Republicans and Republican leaning independents. The results for this subset are statistically significant within  $\pm 5.9$  percentage points. Tables include results for subgroups to only display crosstabs with an acceptable sampling error. It should be noted that although you may not see results listed for a certain group, it does not mean interviews were not completed with those individuals. It simply means the sample size is too small to report. The error margin was adjusted for sample weights and increases for cross-tabulations.

## Nature of the Sample

		National Adults	National Registered Voters
		Column %	Column %
<b>National Adults</b>		100%	
<b>National Registered Voters</b>		91%	100%
<b>Party Identification</b>	<b>Democrat</b>	n/a	37%
	<b>Republican</b>	n/a	30%
	<b>Independent</b>	n/a	31%
	<b>Other</b>	n/a	1%
<b>Gender</b>	<b>Men</b>	49%	50%
	<b>Women</b>	51%	50%
<b>Age</b>	<b>Under 45</b>	44%	42%
	<b>45 or older</b>	56%	58%
<b>Age</b>	<b>18 to 29</b>	19%	17%
	<b>30 to 44</b>	25%	25%
	<b>45 to 59</b>	25%	26%
	<b>60 or older</b>	30%	32%
<b>Generation</b>	<b>Gen Z/Millennials</b>	42%	40%
	<b>Gen X</b>	24%	25%
	<b>Baby Boomers</b>	25%	26%
	<b>Silent-Greatest</b>	9%	10%
<b>Race/Ethnicity</b>	<b>White</b>	62%	64%
	<b>Black</b>	11%	11%
	<b>Latino</b>	15%	15%
	<b>Other</b>	11%	11%
<b>Region</b>	<b>Northeast</b>	17%	16%
	<b>Midwest</b>	21%	21%
	<b>South</b>	38%	38%
	<b>West</b>	24%	25%
<b>Household Income</b>	<b>Less than \$50,000</b>	40%	37%
	<b>\$50,000 or more</b>	60%	63%
<b>Education</b>	<b>Not college graduate</b>	60%	58%
	<b>College graduate</b>	40%	42%
<b>Education by Race</b>	<b>White - Not College Graduate</b>	39%	39%
	<b>White - College Graduate</b>	24%	25%
	<b>Non-White - Not College Graduate</b>	22%	20%
	<b>Non-White - College Graduate</b>	16%	16%
<b>Education - Race - Gender</b>	<b>Men - White - Not College Graduate</b>	17%	17%
	<b>Men - White - College Graduate</b>	13%	14%
	<b>Men - Non-White - Not College Graduate</b>	10%	9%
	<b>Men - Non-White - College Graduate</b>	9%	9%
	<b>Women - White - Not College Graduate</b>	22%	21%
	<b>Women - White - College Graduate</b>	11%	12%
	<b>Women - Non-White - Not College Graduate</b>	11%	11%
	<b>Women - Non-White - College Graduate</b>	7%	7%
<b>White Evangelical Christians</b>		21%	22%
<b>Area Description</b>	<b>Big city</b>	26%	27%
	<b>Small city</b>	16%	16%
	<b>Suburban</b>	26%	25%
	<b>Small town</b>	15%	16%
	<b>Rural</b>	17%	17%
<b>Area Description - Gender</b>	<b>Small city/Suburban Men</b>	22%	22%
	<b>Other area Men</b>	27%	28%
	<b>Small city/Suburban Women</b>	19%	19%
	<b>Other area Women</b>	31%	31%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted June 12th through June 14th, 2023, n=1,327 MOE +/- 3.5 percentage points. National Registered Voters: n=1,212 MOE +/- 3.6 percentage points. Totals may not add to 100% due to rounding.

		National Adults			
		From what you have read or heard about the investigations into Former President Trump, do you think he:			
		Has done something illegal	Has done something unethical, but not illegal	Has done nothing wrong	Vol: Unsure
		Row %	Row %	Row %	Row %
National Adults		50%	23%	25%	2%
National Registered Voters		49%	22%	26%	2%
Party Identification	Democrat	78%	14%	8%	0%
	Republican	13%	33%	50%	4%
	Independent	50%	21%	25%	4%
Party ID and Gender	Democrat men	80%	13%	7%	0%
	Democrat women	77%	15%	8%	0%
	Republican men	13%	37%	46%	3%
	Republican women	13%	29%	53%	4%
	Independent men	48%	23%	22%	7%
	Independent women	52%	19%	28%	1%
Region	Northeast	49%	27%	22%	2%
	Midwest	50%	22%	26%	2%
	South	47%	22%	28%	3%
	West	53%	22%	22%	3%
Household Income	Less than \$50,000	50%	19%	28%	3%
	\$50,000 or more	50%	26%	22%	2%
Education	Not college graduate	47%	23%	28%	3%
	College graduate	54%	23%	21%	2%
Race/Ethnicity	White	47%	23%	27%	3%
	Non-white	55%	23%	21%	1%
Race and Education	White - Not College Graduate	39%	27%	31%	3%
	White - College Graduate	60%	17%	21%	2%
Gender - Race - Education	Men - White - Not College Graduate	36%	31%	29%	4%
	Men - White - College Graduate	61%	16%	20%	3%
	Women - White - Not College Graduate	40%	24%	34%	2%
Age	Women - White - College Graduate	59%	16%	22%	2%
	Under 45	49%	28%	22%	1%
	45 or older	50%	19%	28%	3%
Age	18 to 29	56%	25%	18%	2%
	30 to 44	45%	30%	25%	1%
	45 to 59	49%	20%	30%	2%
	60 or older	51%	18%	27%	4%
Generation	Gen Z/Millennials	51%	27%	21%	1%
	Gen X	49%	20%	29%	2%
	Baby Boomers	53%	19%	25%	3%
	Silent/Greatest	45%	17%	32%	6%
Gender	Men	49%	24%	24%	3%
	Women	50%	22%	26%	2%
HH with Children	Parents with Children under 18	37%	33%	28%	2%
	No Children under 18 in HH	55%	19%	24%	3%
White Evangelical Christians		28%	27%	41%	3%
2020 Recall Vote	Biden	80%	12%	7%	1%
	Trump	9%	34%	53%	4%
Area Description	Big city	56%	21%	21%	2%
	Small city	53%	21%	26%	0%
	Suburban	52%	24%	21%	2%
	Small town	46%	20%	32%	2%
	Rural	34%	30%	31%	5%
Small city/Suburban Men		54%	20%	25%	2%
Small city/Suburban Women		52%	25%	22%	1%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted June 12th through June 14th, 2023. Totals may not add to 100% due to rounding.

**DTINVETIL1TRND. Marist Poll National Trend**

National Adults				
From what you have read or heard about the investigations into Former President Trump, do you think he:				
	Has done something illegal	Has done something unethical, but not illegal	Has done nothing wrong	Vol: Unsure
	Row %	Row %	Row %	Row %
June 2023	50%	23%	25%	2%
March 2023	46%	29%	23%	2%

Marist Poll National Adults

## DTINV24. NPR/PBS NewsHour/Marist Poll National Tables June 12th through June 14th, 2023

		National Adults		
		Former President Trump has been indicted by a Florida grand jury. From what you have read or heard about these charges, do you think he should:		
		Drop out of the 2024 race for president	Continue to run for president	Vol: Unsure
		Row %	Row %	Row %
National Adults		56%	43%	1%
National Registered Voters		56%	43%	1%
Party Identification	Democrat	87%	12%	1%
	Republican	17%	83%	1%
	Independent	58%	41%	2%
Party ID and Gender	Democrat men	85%	14%	1%
	Democrat women	89%	11%	1%
	Republican men	16%	83%	1%
	Republican women	18%	82%	1%
	Independent men	57%	41%	3%
	Independent women	59%	40%	1%
Region	Northeast	56%	43%	1%
	Midwest	55%	44%	2%
	South	52%	48%	1%
	West	62%	36%	2%
Household Income	Less than \$50,000	54%	45%	1%
	\$50,000 or more	58%	41%	1%
Education	Not college graduate	50%	48%	2%
	College graduate	64%	36%	0%
Race/Ethnicity	White	50%	49%	1%
	Non-white	65%	33%	2%
Race and Education	White - Not College Graduate	42%	57%	1%
	White - College Graduate	63%	36%	0%
Gender - Race - Education	Men - White - Not College Graduate	42%	57%	1%
	Men - White - College Graduate	60%	40%	1%
	Women - White - Not College Graduate	42%	57%	1%
	Women - White - College Graduate	69%	31%	0%
Age	Under 45	60%	40%	0%
	45 or older	52%	46%	2%
Age	18 to 29	64%	36%	0%
	30 to 44	57%	43%	0%
	45 to 59	50%	49%	1%
	60 or older	54%	43%	3%
Generation	Gen Z/Millennials	63%	37%	0%
	Gen X	52%	47%	1%
	Baby Boomers	55%	43%	2%
	Silent/Greatest	49%	47%	4%
Gender	Men	52%	46%	1%
	Women	59%	40%	1%
HH with Children	Parents with Children under 18	52%	48%	0%
	No Children under 18 in HH	57%	41%	2%
White Evangelical Christians		34%	65%	1%
2020 Recall Vote	Biden	87%	12%	1%
	Trump	13%	86%	1%
Area Description	Big city	66%	33%	0%
	Small city	56%	43%	1%
	Suburban	58%	40%	2%
	Small town	48%	50%	2%
	Rural	43%	56%	1%
Small city/Suburban Men		52%	46%	2%
Small city/Suburban Women		62%	37%	1%

NPR/PBS NewsHour/Marist Poll National Adults. Interviews conducted June 12th through June 14th, 2023. Totals may not add to 100% due to rounding.

**DTARCPZ1. NPR/PBS NewsHour/Marist Poll National Tables June 12th through June 14th, 2023**

		Republicans and Republican leaning independents		
		If Donald Trump continues to run for president, are you more likely to support:		
		Donald Trump	Another Republican candidate	Vol: Unsure
		Row %	Row %	Row %
Republicans and Republican leaning independents		64%	32%	4%
Party Identification	Republican	68%	29%	3%
	Independent	50%	41%	9%
Household Income	Less than \$50,000	78%	18%	4%
	\$50,000 or more	54%	42%	4%
Education	Not college graduate	73%	22%	5%
	College graduate	49%	49%	2%
Race and Education	White - Not College Graduate	72%	22%	6%
	White - College Graduate	51%	48%	1%
Gender	Men	56%	40%	5%
	Women	73%	24%	3%
White Evangelical Christians		67%	27%	6%
Area Description	Big city/Small city/Suburban	63%	34%	3%
	Small town/Rural	65%	29%	6%

NPR/PBS NewsHour/Marist Poll National Republicans and Republican leaning independents. Interviews conducted June 12th through June 14th, 2023. Totals may not add to 100% due to rounding.

TRUD020R. NPR/PBS NewsHour/Marist Poll National Tables June 12th through June 14th, 2023

		Republicans and Republican leaning independents		
		In general, do you have a favorable or an unfavorable impression of Donald Trump?		
		Favorable	Unfavorable	Unsure/Never
		Row %	Row %	Row %
Republicans and Republican leaning independents		76%	19%	5%
Party Identification	Republican	78%	18%	4%
	Independent	70%	24%	6%
Household Income	Less than \$50,000	83%	13%	4%
	\$50,000 or more	71%	24%	5%
Education	Not college graduate	83%	14%	3%
	College graduate	65%	28%	8%
Race and Education	White - Not College Graduate	85%	11%	4%
	White - College Graduate	65%	31%	4%
Gender	Men	71%	25%	4%
	Women	81%	14%	5%
White Evangelical Christians		81%	14%	4%
Area Description	Big city/Small city/Suburban	70%	24%	6%
	Small town/Rural	83%	14%	3%

NPR/PBS NewsHour/Marist Poll National Republicans and Republican leaning independents. Interviews conducted June 12th through June 14th, 2023. Totals may not add to 100% due to rounding.

**TRUD020RTRND. Marist Poll National Trend**

Republican and Republican leaning independents			
In general, do you have a favorable or an unfavorable impression of Donald Trump?			
	Favorable	Unfavorable	Unsure-Never Heard
	Row %	Row %	Row %
June 2023	76%	19%	5%
February 2023	68%	25%	7%
November 2022	79%	18%	3%
July 2022	78%	21%	2%
April 2022	72%	25%	3%
August 2020	75%	21%	4%
July 2018	87%	10%	3%
April 2018	73%	21%	6%
March 2018	75%	19%	7%
February 2018	76%	19%	5%
January 2018	75%	18%	7%
December 2017	72%	24%	4%
November 2017	77%	20%	3%
October 2017	77%	18%	5%
September 2017	74%	20%	7%
August 2017	72%	20%	8%
June 2017	77%	16%	7%
April 2017	75%	19%	6%
March 2017	75%	18%	7%
February 2017	83%	13%	4%
December 2016	83%	14%	3%
November 2016	70%	27%	3%
September 2016	65%	32%	3%
August 2016	61%	32%	6%
July 2016	65%	29%	6%
July 2015	42%	49%	9%

Marist Poll National Republican and Republican leaning independents