June 2018 NBC News/Wall Street Journal Survey Date: June 1-4, 2018 Interviews: 900 Registered Voters, including 405 respondents with a cell phone only and 13 respondents reached on a cell phone but who also have a landline. 48 Male 52 Female Study #18416 NBC News/Wall Street Journal Survey Please note: all results are shown as percentages unless otherwise stated. The margin of error for 900 interviews among Registered Voters is ±3.27% Unless otherwise noted by a "+" or "++", all previous data shown reflects responses among all adults. Q2a For statistical purposes only, would you please tell me how old you are? (IF "REFUSED," ASK:) Well, would you tell me which age group you belong to? (READ LIST) + 18-24..... 25-29..... 10 30-34..... 9 35-39..... 6 45-49..... 50-54..... 65-69..... 70-74..... 5 75 and over..... 7 Not sure/refused..... + Results shown reflect responses among registered voters. Q2b To ensure that we have a representative sample, would you please tell me whether you are from a Hispanic or Spanish-speaking background? + Yes, Hispanic 10 No, not Hispanic..... 89 Not sure/refused..... + Results shown reflect responses among registered voters.

Q2c And again, for statistical purposes only, what is your race--white, black, Asian, or something else? +

White	77
Black	12
Asian	1
Other	2
Hispanic (VOL)	6
Not sure/refused	
White Non-Hispanic	7/

Q3 Registered Voter. +

Yes	100
No	-
Not sure	_

⁺ Results shown reflect responses among registered voters.

Q4 Now, all in all, do you think things in the nation are generally headed in the right direction, or do you feel things are off on the wrong track?

Headed in the right direction Off on the wrong track Mixed (VOL) Not sure	6/18+ 36 55 5	4/18 31 62 5 2	12/17 29 63 4 4	4/17 34 59 3 4	2/17 40 51 3 6	1/17 37 52 5 6	12/16 33 54 6 7	10/10- 13/16+ 29 65 5	9/01 72 11 11 6	Low 10/17- 20/08+ 12 78 7 3
	9/16+ 30 62 5 3	8/16+ 32 62 3 3	7/16+ 18 73 6 3	6/16+ 21 71 5 3	4/16+ 24 70 4 2	1/16+ 29 63 5 3	12/15 20 70 6 4	10/25- 29/15 27 64 5 4	6/15 31 61 4 4	4/15 28 62 6 4
	1/15 31 59 5	12/14 27 64 6 3	10/30- 11/1/14+ 27 63 6 4	6/14 25 63 7 5	4/14 27 63 6 4	1/14 28 63 5 4	12/13 29 64 5 2	10/25- 28/13 22 70 4 4	6/13 32 59 6 3	4/13 31 61 5 3
	1/13 35 57 4 4	12/12 41 53 3 3	10/12+ 41 53 4 2	6/12 31 61 5 3	4/12 33 59 6 2	1/12 30 61 5 4	12/11 22 69 6 3	10/11 17 74 5 4	6/11 29 62 6 3	4/11 28 63 6 3
+ Posulte shown reflect responses	1/11 35 56 5 4	12/10 28 63 6 3	10/28- 30/10+ 31 60 5 4	6/10 29 62 5 4	3/10 33 59 5	1/10- 14/10 34 54 10 2	12/09 33 55 10 2	10/09 36 52 9 3	6/09 42 46 9 3	4/09 43 43 10 4

⁺ Results shown reflect responses among registered voters.

In general, do you approve or disapprove of the job Donald Trump is doing as president? (**IF APPROVE/DISAPPROVE**) And, do you strongly or just somewhat (approve/disapprove) of the job Donald Trump is doing as president?

Strongly approve 6/18 Somewhat approve 18 Somewhat disapprove 11 Strongly disapprove 42 Not sure 2	22 17 13	3/18 25 18 10 43 4	1/18 26 13 6 51 4	12/17 24 17 8 48 3	10/17 22 16 9 49 4	9/17 25 18 10 42 5	8/17 24 16 10 45 5	6/17 25 15 10 45 5
Total Approve Total Disapprove Not sure	6/18+ 44 53 3	4/18 39 57 4	3/18 43 53 4	1/18 39 57 4	12/17 41 56 3	- 3	<u>)/17</u> 38 58 4	
	9/17 43 52 5	8/17 40 55 5	6/17 40 55 5	<u>5/17</u> 39 54 7	<u>4/17</u> 40 54 6	4	<u>/17</u> 14 18 8	

⁺ Results shown reflect responses among registered voters.

¹ The historical trend data for this item does not include every survey in which this item has been asked.

Moving on...

Now I'm going to read you the names of several public figures and groups and I'd like you to rate your feelings toward each one as very positive, somewhat positive, neutral, somewhat negative, or very negative. If you don't know the name, please just say so. (ALWAYS ASK DONALD TRUMP FIRST, RANDOMIZE REST)

	Very <u>Positive</u>	Somewhat <u>Positive</u>	<u>Neutral</u>	Somewhat <u>Negative</u>	Very <u>Negative</u>	Don't Know Name/ <u>Not Sure</u>
Donald Trump						
June 2018+	24	16	9	10	41	-
April 2018	21	14	12	10	43	-
March 2018	23	14	11	12	40	-
January 2018	24	12	8	8	48	-
December 2017	21	16	9	9	45	-
October 2017	23	13	10	8	46	-
September 2017	23	16	12	10	39	-
August 2017	22	14	12	12	40	-
June 2017	25	13	11	9	41	1
May 2017	21	17	9	10	42	1
April 2017	23	16	11	10	40	-
February 2017	27	16	10	12	35	-
January 2017	20	18	13	10	38	1
December 2016	20	20	13	11	35	1
October 10-13, 2016+	15	14	8	10	52	1
October 8-10, 2016+	17	13	7	12	51	-
September 2016+	15	13	11	12	49	-
August 2016+	13	15	11	11	50	-
July 2016+	10	17	13	11	49	-
June 2016+	12	17	11	12	48	-
May 2016+	13	16	12	14	44	1
April 2016+	11	13	10	12	53	1
March 2016+	12	13	11	10	54	-
February 2016+	11	17	12	10	49	1
January 2016+	14	15	12	11	47	1
December 2015	12	15	13	12	47	1
October 25-29, 2015	10	17	17	14	42	-
October 15-18, 2015	13	17	17	14	39	-
September 2015	8	17	16	14	44	1
July 2015	10	16	16	13	43	2
February 2011	9	17	40	18	11	5
May 2004+	9	17	38	14	15	7
December 1999	4	12	28	24	25	7
October 1999	3	11	25	23	32	6
July 1990	3	11	28	25	24	9
High						-
February 2017	27	16	10	12	35	_
Presidential Term Low		. •	. •			
April 2018	21	14	12	10	43	-
All-time Trump Low						
April 2016+	11	13	10	12	53	1
. Describe about well and was a sure a sure as a sure						

⁺ Results shown reflect responses among registered voters.

Q6 (cont'd)						Don't Know
·	Very Positive	Somewhat Positive	Neutral	Somewhat <u>Negative</u>	Very <u>Negative</u>	Name/ <u>Not Sure</u>
The Republican Party ¹		<u> </u>		. roganiro	<u></u>	
June 2018+	9	23	20	23	24	1
March 2018	9	21	24	21	24	1
December 2017	8	19	23	23	26	1
October 2017	6	21	25	25	21	2
August 2017	7	22	25	21	24	1
April 2017	10	21	21	21	26	1
February 2017	10	25	21	20	23	1
January 2017	13	22	22	21	22	-
December 2016	12	23	26	18	20	1
October 10-13, 2016+	8	18	24	24	25	1
September 2016+	9	20	23	21	27	-
August 2016+	8	19	22	25	26	-
July 2016+	6	21	21	24	27	1
June 2016+	7	21	23	25	23	1
May 2016+	5	19	25	24	24	2
April 2016+	7	20	21	23	28	1
February 2016+	10	23	21	23	23	1
October 25-29, 2015	7	22	26	20	24	1
July 2015	7	21	26	22	22	2
April 2015	8	22	26	20	23	1
January 2015	6	19	27	23	23	2
December 2014	7	23	24	22	23	1
November 2014	9	23	23	18	25	2
Oct. 30 – Nov. 1, 2014+	7	22	23	23	24	1
October 8-12, 2014+	6	21	21	25	25	2
September 2014+	9	22	26	20	21	2
June 2014	6	23	24	22	23	2
March 2014	7	20	27	21	24	1
January 2014	5	19	28	22	25	1
December 2013	6	20	22	26	25	1
October 25-28, 2013	6	16	24	23	30	1
September 2013	7	21	27	23	21	1
May 30-June 2, 2013	8	24	26	18	23	1
February 2013	8	21	24	20	26	1
December 2012	9	21	23	18	27 25	2
October 2012+	15 14	21 24	20 18	18 18	25 25	1 1
September 26-30, 2012+	12	24 24	18	16	29	1
August 2012+ July 2012+	11	23	22	18	25	1
May 2012	9	23	23	19	24	2
March 2012	8	24	23	19	24	2
January 2012	8	23	24	19	25	1
November 2011	9	21	23	18	26	3
August 2011	8	24	21	23	23	1
April 2011	7	24	24	22	22	1
January 2011	7	27	24	21	19	2
December 2010	11	27	23	 17	20	2
October 28-30, 2010+	12	22	24	18	23	1
September 2010	8	23	25	21	22	1
August 5-9, 2010	6	18	28	24	22	2
June 2010	6	24	26	23	19	2
March 2010	6	25	24	20	23	2
January 23-25, 2010	7	25	27	18	20	3
December 2009	5	23	27	24	19	2
June 2009	6	19	29	23	21	2
April 2009	7	22	25	22	22	2
February 2009	7	19	24	25	22	3
High December 2001	21	36	18	13	9	3
Low						
October 25-28, 2013	6	16	24	23	30	1

Q6 (cont'd)	Very	Somewhat		Somewhat	Very	Don't Know Name/
	<u>Positive</u>	Positive	Neutral	<u>Negative</u>	Negative	Not Sure
The Democratic Party ¹				<u> </u>	<u></u>	
June 2018+	11	24	22	20	22	1
March 2018	11	21	27	18	22	1
December 2017	11	22	28	16	22	1
October 2017	12	20	26	19	23	-
August 2017	11	23	25	19	21	1
April 2017	11	23	26	16	23	1
February 2017	8	22	24	23	23	-
January 2017	12	23	19	16	28	2
December 2016	10	24	23	20	22	1
October 10-13, 2016+	15	24	18	16	26	1
September 2016+	15	22	20	16	27	-
August 2016+	14	26	16	18	25	1
July 2016+	15	24	19	19	22	1
June 2016+	12	25	19	18	25	1
May 2016+	11	27	20	19	22	1
April 2016+	10	28	20	19	22	1
February 2016+	16	24	21	17	21	1
October 25-29, 2015	15	26	18	17	22	2
July 2015	13	25	22	18	20	2
April 2015	12	26	24	17	19	2
January 2015	9	26	24	18	20	3
December 2014	12	25	22	17	22	2
November 2014	12	26	20	20	21	1
Oct. 30 – Nov. 1, 2014+	12	24	19	20	23	2
October 8-12, 2014+	12	25	20	20	23	1
September 2014+	11	25	22	20	22	-
June 2014	13	25	21	18	22	1
March 2014	14	21	25	18	20	2
January 2014	10	27	22	20	20	1
December 2013	10	26	19	20	24	1
October 25-28, 2013	15	22	21	18	22	2
September 2013	13	27	22	20	18	-
May 30-June 2, 2013	14	25	22	19	18	2
February 2013	18	23	22	17	19	1
December 2012	21	23	19	16	19	2
October 2012+	21	21	17	17	23	1
September 26-30, 2012+	21	21	17	17	22	2
August 2012+	19	23	16	17	23	2
July 2012+	17	23	20	17	23	-
June 2012	14	23	25	18	19	1
March 2012	15	23	24	18	18	2
January 2012	15	23	23	21	18	-
November 2011	15	25	22	18	19	1
August 2011	11	22	21	19	25	2
June 2011	13	25	21	19	20	2
April 2011	12	26	22	18	21	1 1
January 2011	15	24	25	19	16	-
December 2010	9	28	20	18	23	2
October 28-30, 2010+	16	23	17	19 20	23	2 1
September 2010	15	22	20	20	22	· ·
August 5-9, 2010	11 15	22 26	22 19	18 18	26 22	1 1
May 20-23, 2010	15 11	26 26	18 10	18	22	=
May 6-11, 2010	11	26 28	19 10	18 10	24	2 1
March 2010	9	28	19 20	19 10	24	•
January 10-14, 2010	11	27 25	20	18 10	23	1
December 2009	10	25	19	19	26	1
High January 2000	20	30	23	15	10	2
Low	20	30	23	10	10	2
July 2006	7	25	27	22	17	2
+ Possits shown reflect responses among red			21	22	17	L

⁺ Results shown reflect responses among registered voters.

The historical trend data for this item does not include every survey in which this item has been asked.

Q6 (cont'd)	Very Positive	Somewhat Positive	Neutral	Somewhat <u>Negative</u>	Very Negative	Don't Know Name/ Not Sure
Robert Mueller	i ositive	1 OSITIVE	Neutrai	Negative	ivegative	ivot Sure
June 2018+	17	13	23	8	11	28
April 2018	17	11	22	8	11	31
March 2018	16	12	23	11	8	30
December 2017	16	12	15	11	10	36
June 2017	13	11	28	6	5	37
Julie 2017	13	11	20	U	3	31
John McCain						
June 2018+*	19	28	28	11	9	5
October 2017	16	27	27	17	11	2
September 2013	9	23	30	22	11	5
May 20-23, 2010	9	25	29	20	14	3
April 2009	12	30	25	18	13	2
February 2009	13	29	28	15	12	3
December 2008	11	30	25	21	12	1
October 17-20, 2008+	19	25	16	18	21	1
October 4-5, 2008+	18	25	16	18	21	2
September 19-22, 2008+	22	24	15	17	21	1
September 6-8, 2008+	25	25	16	15	18	1
August 2008+	14	31	21	16	17	1
July 2008+	13	29	26	16	14	2
June 2008+	11	28	25	19	15	2
April 2008+	11	29	27	17	13	3
March 24-25, 2008+	14	31	26	15	10	4
March 7-10, 2008+	15	32	23	15	12	3
January 2008	14	31	26	15	7	7
December 2007	10	29	26	21	7	7
November 2007	8	29 27	31	19	7	8
September 2007	9	27	26	18	11	9
July 2007	7	28	25	20	9	11
April 2007	11	31	23 27	20 15	7	9
March 2007	12	31	25	15	9	8
December 2006	13	33	22	16	4	12
June 2006	11	29	29	11	5	15
April 2006	12	27	28	13	6	14
August 2004+	18	33	26	8	4	11
July 2004+	19	30	30	9	2	10
May 2004+	20	30	26	8	5	11
	12	29	27	10	5	17
July 2002						
April 2002	18	29	25	9	3	16
June 2001	15	29	26	11	6	13
April 2001	17	30	25	9	3	16
January 2001	16	28	29	7	3	17
July 2000+	18	32	25	9	6	10
June 2000+	15	32	25	11	7	10
April 2000+	16	30	27	12	5	10
March 2000+	14	31	25	14	7	9
	14	20	27	8	3	28
January 2000				_		
December 1999	12	22	24	4	2	36
October 1999	9	20	22	5	2	42
High	4.5					
August 2004+	18	33	26	8	4	11
Low	_	60	00	_		40
October 1999	9	20	22	5	2	42

⁺ Results shown reflect responses among registered voters.

* Asked of one-half the respondents (FORM A).

** Asked of one-half the respondents (FORM B).

Q6 (cont'd)						Don't Know
	Very Positive	Somewhat Positive	Neutral	Somewhat Negative	Very Negative	Name/ Not Sure
Rudy Giuliani	FOSILIVE	Positive	<u>ineutral</u>	Negative	Negative	NOL Sule
June 2018+*	12	18	21	12	27	10
January 2008	6	23	24	20	20	7
December 2007	10	27	19	17	20	7
November 2007	12	31	20	16	15	6
September 2007	15	28	20	15	15	7
March 2007	21	37	21	8	6	7
December 2006	19	36	22	9	5	9
August 2004+	29	29	20	7	4	11
September 2002	42	25	16	3	3	11
December 2001	61	23	9	1	1	5
Kim Jong-un						
June 2018+**	1	2	12	17	55	13
The Federal Bureau of						
Investigation, or FBI						
June 2018+**	22	28	30	12	6	2
March 2018	20	28	30	13	7	2
January 2018	22	31	25	13	6	3
December 2017	20	27	32	9	10	2
June 2017	23	31	30	10	4	2
May 2017	20	32	30	12	4	2
April 2017	16	31	34	11	7	1
December 2016	12	25	35	18	9	1
July 2016+	14	26	31	16	11	2
June 2016+	13	35	33	11	5	3
December 2014	12	30	37	10	6	5
May 30-June 2, 2013	18	30	35	10	5	2
June 2006	13	29	35	15	5	3
June 2002	10	30	24	21	12	3
July 1995	15	34	25	15	8	3

⁺ Results shown reflect responses among registered voters.

* Asked of one-half the respondents (FORM A).

** Asked of one-half the respondents (FORM B).

SUMMARY TABLE OF IMAGES - BY D/S (POSITIVE - NEGATIVE) +

	TOTAL POSITIVE	TOTAL NEGATIVE	D/S
The Federal Bureau of Investigation, or FBI	50	18	32
John McCain	47	20	27
Robert Mueller	30	19	11
The Democratic Party	35	42	-7
Rudy Giuliani	30	39	-9
Donald Trump	40	51	-11
The Republican Party	32	47	-15
Kim Jong-un + Results shown reflect responses among registered voters.	3	72	-69

Now, I'd like to ask you some questions about the November elections...

Please tell me how interested you are in this November's elections, using a scale from one to ten, on which a "ten" means that you are very interested in this November's elections and a "one" means that you are not at all interested. You may choose any number from one to ten. (IF "NOT SURE," RECORD AS "DK.")

10, very interested	8 13 10 5 9 1 3 1 5	4/18+ 45 8 14 8 6 10 2 2 1 4	3/18+ 44 8 15 8 6 10 3 2 1 3	12/17+ 47 6 13 11 4 10 3 2 1 3							
	10/8- 12/14+ 44 6 14 11 5 10 2 2 1 4	9/14+ 44 7 16 9 7 8 2 3 1 3	8/14+ 43 8 14 10 7 7 3 3 2 3	6/14+ 43 8 16 10 6 8 1 3 1	4/14+ 45 6 16 10 7 7 1 2 2 3 1	3/14+ 41 6 17 11 8 9 3 1 1 3					
	10/28- 30/10+ 52 9 14 9 4 5 2 2 1	10/14- 18/10+ 51 10 13 9 5 7 1 1 1 2	9/10+ 50 7 14 11 5 2 2 1 4	8/26- 30/10+ 47 6 15 10 5 8 2 1 2 3	8/5- 9/10+ 49 9 13 9 4 7 2 2 1 4	6/10+ 44 7 13 11 6 10 2 1 3 1	5/6- 10/10+ 47 7 14 8 5 9 2 2 2 2 3 1	3/10+ 47 6 15 9 5 9 2 3 - 4	1/23- 25/10+ 41 6 16 10 5 14 2 2 1 3	1/10- 14/10 44 5 12 10 7 11 2 2 1 5	12/09 48 6 12 10 5 9 2 2 1 5
	10/13- 16/06+ 53 8 14 7 6 5 2 1 1 3	9/30- 10/2/06+ 46 9 17 12 5 6 1 2	9/8- 11/06+ 47 8 16 10 5 8 2 1	7/06+ 51 9 17 10 4 6 2 - 1	6/06+ 47 8 17 9 5 8 1 2	4/06+ 49 7 17 10 5 7 2 - 1	3/06+ 45 7 18 11 5 7 1 2 1 3	1/06+ 46 7 15 12 5 7 2 1 1 4			

⁺ Results shown reflect responses among registered voters.

Q8 Changing topics, knowing it is a long way off, what is your preference for the outcome of this November's congressional elections -- (ROTATE:) a Congress controlled by Republicans or a Congress controlled by Democrats?

	I										
Republican-controlled Democrat-controlled Not sure	6/18+ 40 50 10	4/18+ 40 47 13	3/18+ 40 50 10	1/18+ 43 49 8	12/17+ 39 50 11	10/17+ 41 48 11	9/17+ 42 48 10	6/17+ 42 50 8	4/17+ 43 47 10		
	10/10- 13/16+ 44 46 10	10/8- 10/16+ 42 48 10	9/16+ 45 48 7	8/16+ 43 47 10	6/16+ 46 46 8	5/16+ 44 48 8	4/16+ 45 47 8	10/25- 29/15+ 45 45 10	10/30- 11/1/14+ 42 46 12	10/8- 12/14+ 42 46 12	9/14+ 45 43 12
	6/14+ 43 45 12	4/14+ 45 45 10	3/14+ 44 43 13	1/14+ 43 45 12	12/13+ 44 42 14	10/25- 28/13+ 41 45 14	10/7- <u>9/13</u> + 39 47 14	9/13+ 43 46 11	7/13+ 44 44 12	6/13+ 42 45 13	10/12+ 43 45 12
	9/26- 30/12+ 43 47 10	8/12+ 42 47 11	7/12+ 45 46 9	6/12+ 44 45 11	5/12+ 43 44 13	4/12+ 44 46 10	3/12+ 41 46 13	1/12+ 41 47 12	12/11+ 43 45 12	11/11+ 43 46 11	10/11+ 41 45 14
	8/11+ 47 41 12	6/11+ 44 44 12	10/28- 30/10+ 46 44 10	10/14- 18/10+ 44 46 10	9/10+ 44 44 12	8/26- 30/10+ 43 43	8/5- <u>9/10</u> + 42 43 15	6/10+ 45 43 12	5/20- 23/10+ 44 43 13	3/10+ 42 45 13	1/23- 25/10+ 42 44 14
	1/10- 14/10+ 41 41 18	12/09+ 41 43 16	10/09+ 38 46 16	9/09+ 40 43 17	7/09+ 39 46 15	4/09+ 39 48 13	11/08+ 36 48 16	10/08+ 36 49 15	9/08+ 37 50 13	8/08+ 36 47 17	6/08+ 33 52 15
	4/08+ 34 49 17	3/08+ 35 49 16	11/07+ 37 46 17	9/07+ 35 47 18	10/06+ 37 52 11	9/06+ 39 48 13	7/06+ 38 48 14	6/06+ 38 49 13	4/06+ 39 45 16	3/06+ 37 50 13	1/06+ 38 47 15
	12/05+ 38 46 16	11/05+ 37 48 15	10/05+ 39 48 13	7/05+ 40 45 15	<u>5/05</u> + 40 47 13	10/04+ 43 44 13	9/04+ 42 46 12	6/04+ 42 44 14	5/04+ 41 44 15	3/04+ 42 45 13	1/04 42 43 15
	12/13/03 42 42 16	10/02+ 43 42 15	9/02 42 42 16	7/02 43 41 16	6/02 42 41 17	1/02 44 40 16	12/01 42 40 18	12/99 40 44 16	10/99 39 41 20	7/99 39 43 18	6/99 42 41 17
	4/99 41 40 19	3/99 37 43 20	10/98+ 41 43 16	9/98 40 39 21	7/98 41 40 19	6/98 39 40 21	1/98 40 42 18	12/97 41 37 22	9/97 41 39 20	7/97 45 39 16	4/97 44 38 18

⁺ Results shown reflect responses among registered voters.

ASKED ONLY OF REGISTERED VOTERS WHO PREFERRED A DEMOCRATIC-CONTROLLED CONGRESS

Q9a Is your preference for a Democratic-controlled Congress more because you support the policies of the Democratic Party and its candidates, or more because you oppose the policies of Donald Trump and Republican candidates? +

Support Democratic Party and candidates	41
Oppose Donald Trump and Republican candidates	54
Neither (VOL)	1
Do not plan to vote (VOL)	-
Other (VOL)	3
Not sure	1
+ Results shown reflect responses among registered voters.	

PREFER DEMOCRATIC-CONTROL TREND								
			8/5-	5/6-				
	<u>9/14</u> +	<u>9/10</u> +	<u>9/10</u> +	<u>10/10</u> +	10/94+1			
Support Barack Obama and Democratic candidates	40	48	48	49	43			
Oppose Republican Party and candidates	54	48	47	48	39			
Neither (VOL)	3	2	2	1	n/a			
Do not plan to vote (VOL)	-	-	-	-	n/a			
Other (VOL)	2	1	n/a	n/a	10			
Not sure	1	1	3	2	8			

⁺ Results shown reflect responses among registered voters.

ASKED ONLY OF REGISTERED VOTERS WHO PREFERRED A REPUBLICAN-CONTROLLED CONGRESS

Q9b Is your preference for a Republican-controlled Congress more because you support the policies of Donald Trump and Republican candidates, or more because you oppose the policies of the Democratic Party and its candidates? +

Support Donald Trump and Republican candidates	44
Oppose Democratic Party and candidates	52
Neither (VOL)	1
Do not plan to vote (VOL)	-
Other (VOL)	2
Not sure	1
+ Results shown reflect responses among registered voters.	

PREFER REPUBLICAN-CONTROL TREND									
			8/5-	5/6-					
	9/14+	9/10+	<u>9/10</u> +	<u>10/10</u> +	10/94+ ¹				
Support Republican Party and candidates	35	37	35	31	48				
Oppose Barack Obama and Democratic candidates	59	56	59	64	34				
Neither (VOL)	2	2	4	3	n/a				
Do not plan to vote (VOL)	-	-	-	-	n/a				
Other (VOL)	3	3	n/a	n/a	14				
Not sure	1	2	2	2	4				

⁺ Results shown reflect responses among registered voters.

¹ In October 1994, the question read, "Are you planning to vote for the Democrat more because you support the policies of Bill Clinton and the Democratic candidates, or more because you oppose the policies of the Republican Party and its candidates?"

¹ In October 1994, the question read "Are you planning to vote for the Republican more because you support the policies of the Republican Party and its candidates, or more because you oppose the policies of Bill Clinton and Democratic candidates?"

Q10 In the next election for U.S. Congress, do you feel that your representative deserves to be reelected, or do you think that it is time to give a new person a chance?

Deserves to be reelected	6/18+** 32 53 15	10/25- 29/15+ 35 57 8	10/8- 12/14+ 30 57 13	<u>9/14</u> + 32 57 11	3/14+ 34 55 11	10/25- 28/13+ 29 63 8	7/13+ 32 57 11	8/12+ 43 47 10	3/12+ 40 48 12
		8/11+ 42 47 11	10/28- 30/10+ 37 51 12	8/26- 30/10+ 31 56 13	6/10+ 35 57 8	1/10- 14/10+ 39 49 12	12/09+ 38 49 13	10/09+ 41 49 10	9/09+ 40 49 11
		7/08+ 40 47 13	11/07+ 39 51 10	6/07+ 41 48 11	10/13- 16/06+ 39 45 16	9/30- 10/2/06+ 38 45 17	9/8- 11/06+ 41 43 16	7/06+ 38 48 14	6/06+ 42 45 13
	3/06+ 41 48 11	1/06+ 41 46 13	12/05 41 44 15	11/05+ 37 51 12	5/05+ 42 45 13	10/04+ 49 34 17	10/02+ 42 39 19	9/02 41 42 17	10/00+ 50 35 15
	9/00+ 49 38 13	6/00+ 49 39 12	12/99 42 47 11	10/98+ 48 37 15	12/97+ 41 45 14	10/94+ 39 49 12	9/94 30 53 17	<u>5/94</u> 34 50 16	1/94 35 47 18
** Asked of one-half the respondents	10/93 34 52 14 (FORM B)	9/93 37 47 16	7/93 30 55 15	10/92+ 31 56 13	9/92+ 31 56 13	7/92+ 27 62 11	4/92+ 33 57 10	2/92+ 37 52 11	1/92+ 42 48 10

^{**} Asked of one-half the respondents (FORM B).
+ Results shown reflect responses among registered voters.

Q11 Now, let me list some issues that may factor into deciding your vote for Congress in November. Please tell me which one or two of these items you think will be the most important factor in deciding your vote. (RANDOMIZE :1-6, ASK :7-8 LAST, ROTATE) (ACCEPT UP TO TWO RESPONSES AND RECORD FIRST AND SECOND CHOICE) (IF ONLY ONE CHOICE GIVEN, THEN ASK) And, which of these issues will be the second most important factor in deciding your vote? +

THIS TABLE HAS BEEN RANKED BY HIGHEST 1ST CHOICE PERCENTAGE

	1 st	Combined
	Choice	<u>Choice</u>
Health care	22	38
The economy and jobs	19	37
Guns	13	25
Taxes and spending	11	24
Immigration	10	23
The candidates' opposition to Donald Trump	7	12
The candidates' support for Donald Trump	7	12
Foreign policy and terrorism	6	18
Other (VOL)	1	3
All equally (VOL)	1	2
None of these (VOL)	-	2
Not sure	3	1
Describe about a flexible and a second a second and a second a second and a second a second and a second and a second and		

⁺ Results shown reflect responses among registered voters.

Q12 I'm going to describe different types of candidates for Congress. For each one, please tell me whether you would be more likely or less likely to vote for this type of candidate for Congress, or if it would not make much difference either way in terms of your vote for Congress next year. (RANDOMIZE) +

THIS TABLE HAS BEEN RANKED BY THE PERCENTAGE WHO SAY MORE LIKELY TO VOTE

			No	
	More Likely	Less Likely	Difference Either Way	Not Sure
A candidate who would promise to provide a check on				
Donald Trump.	48	23	25	4
A candidate who supports Donald Trump's policies on				
immigration and border security	39	49	12	-
A candidate who supports Donald Trump's tax				
reform bill	36	42	20	2
A candidate who has supported President Trump's issue				
positions over ninety percent of the time	31	53	16	-
A candidate who would support Nancy Pelosi as Speaker				
of the House if Democrats take control	21	45	32	2

⁺ Results shown reflect responses among registered voters.

Q13 Now I'm going to read you some things that you might learn about a candidate running for Congress. For each one, please tell me whether (A) you are enthusiastic about the candidate having this attribute, (B) you are comfortable with it, (C) you have some reservations about it, (D) you are very uncomfortable with it, or (E) it makes no difference to you. (RANDOMIZE)

THIS TABLE HAS BEEN RANKED BY THE PERCENTAGE WHO SAY ENTHUSIASTIC ABOUT OR COMFORTABLE WITH THIS ATTRIBUTE

	(A) Enthusiastic About This <u>Attribute</u>	(B) Comfortable With This <u>Attribute</u>	(C) Have Some Reservations About This Attribute	(D) Very Uncomfortable With This Attribute	(E) Makes No <u>Difference</u>	Not <u>Sure</u>
A candidate who served in the military						
June 2018+ Supports a program that allows young adults who were brought to this country illegally by their parents when they were children to stay here legally to attend college or work	34	37	2	1	25	1
June 2018+	29	31	15	15	10	-
Is a woman						
June 2018+	24	27	3	1	44	1
June 2010 A candidate who is critical of President Trump's personal qualities and behavior ^^	14	32	4	2	47	1
June 2018+ Supports repealing the health care reform law passed by President Obama ^	26	20	13	20	20	1
June 2018+	24	15	13	36	12	-
June 2010 Supports building a wall along the border with Mexico	26	21	15	25	10	3
June 2018+	20	13	10	45	11	1
Is endorsed by Donald Trump						
June 2018+ Supports imposing tariffs on trading partners including Canada, Germany, and China	12	17	12	38	20	1
June 2018+	10	17	20	31	20	2
Is endorsed by Bill Clinton						
June 2018+	9	17	14	27	33	-
Is endorsed by Hillary Clinton						
June 2018+	9	14	12	37	27	1

⁺ Results shown reflect responses among registered voters.

[^] June 2010 language: "Supports repealing the health care reform law."

^{^^} Asked June 2-4, 2018 only, N=667

Changing topics...

Q14 After I read the following statement, please tell me whether you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with that statement:

	Strongly <u>Agree</u>	Somewhat <u>Agree</u>	Somewhat <u>Disagree</u>	Strongly <u>Disagree</u>	Not <u>Sure</u>
The country would be better off if we had more women in political office					
June 2018+	29	38	18	6	9
Men+	23	43	19	5	10
Women+	34	35	17	7	7
April 2013	32	33	19	7	8
Men	25	37	19	9	10
Women	39	30	18	5	7
September 1997	36	31	17	9	7
Men	23	34	23	13	7
Women + Results shown reflect responses among registered voters.	48	29	11	6	6

And, thinking again about your vote for Congress...

Q15 Will your vote for Congress this November be a vote to send (ROTATE FIRST TWO) a signal of support for impeaching Donald Trump, a signal in opposition to impeaching Donald Trump, not a signal either way about impeaching Donald Trump, or are you unsure about this? +

A vote to send signal of support for impeaching Donald Trump	22
A vote to send signal in opposition to impeaching Donald Trump	25
Not a signal either way about impeaching Donald Trump	33
Unsure about this	20

⁺ Results shown reflect responses among registered voters.

And, talking for a moment about the economy....

Q16 How satisfied are you with the state of the U.S. economy today are you (ROTATE TOP TO BOTTOM, BOTTOM TO TOP) – very satisfied, somewhat satisfied, somewhat dissatisfied, or very dissatisfied with the state of the economy?

		I				40/00	40/0			High	Low
Very satisfied	<u>6/18</u> + 20	<u>1/18</u> 21	<u>4/17</u> 8	<u>6/15</u> 4	<u>1/15</u> 6	10/30- 11/1/14+ 4	10/8- <u>12/14</u> + 2	<u>8/14</u> 3	<u>1/14</u> 2	<u>9/98</u> 31	<u>2/09</u> 1
Somewhat satisfied	43	48	48	33	39	32	29	32	26	55	6
Somewhat dissatisfied	25	22	29	34	31	34	34	31	37	10	22
Very dissatisfied	12	8	14	29	23	30	34	33	34	3	70
Not sure	-	1	1	-	1	-	1	1	1	1	1
					5/6-						
	<u>6/13</u>	<u>1/13</u>	<u>10/10</u> +	<u>6/10</u> +	<u>10/10</u>	<u>1/10</u>	10/09	9/09	7/09	6/09	4/09
	4	3	3	2	2	1	2	2	2	1	2
	32 35	24 32	17 31	16 34	17 36	15 33	17 31	21 35	11 31	11 33	16 30
	29	40	48	48	45	50	49	41	56	54	52
	-	1	1	-	-	1	1	1	-	1	-
	<u>2/09</u>	<u>1/09</u>	<u>4/08</u> +	<u>12/07</u>	<u>9/06</u> +	<u>1/04</u>	<u>12/02</u>	<u>10/02</u> +	9/02	<u>7/02</u>	<u>4/02</u>
	1 6	2 8	2 12	5 27	10 33	6 45	3 33	4 27	2 32	4 42	6 44
	22	25	28	28	32	30	38	37	32 41	39	33
	70	65	58	40	25	18	25	31	24	14	15
	1	-	-	-	-	1	1	1	1	1	2
	1/00	12/01	1/01	4/00 :	10/00	12/98	10/98+	0/00	12/07	0/07	6/07
	<u>1/02</u> 4	<u>12/01</u> 5	<u>1/01</u> 18	<u>4/00</u> + 29	<u>10/99</u> 23	<u>12/96</u> 26	27	<u>9/98</u> 31	<u>12/97</u> 18	<u>9/97</u> 13	<u>6/97</u> 10
	43	47	57	52	53	54	55	55	52	52	51
	39	32	18	12	17	13	12	10	20	23	27
	13	15	6	6	7	6	5	3	8	10	10
	1	1	1	1	-	1	1	1	2	2	2
		3/97	12/96	9/96	6/96	<u>5/96</u> +	3/96	<u>1/96</u>	<u>7/95</u>	<u>4/95</u>	12/94
		13	9	7	<u>5/55</u>	4	3	3	4	4	4
		45	51	49	43	43	39	37	39	40	41
		27	27	30	32	38	37	38	35	37	38
		13	11	12	18	14	19	19	21	18	15
		2	2	2	2	1	2	3	1	1	2

⁺ Results shown reflect responses among registered voters.

Q17 Which of these best describes your view of the economy during Donald Trump's presidency? (ROTATE TOP TO BOTTOM/BOTTOM TO TOP)

	<u>6/18</u> +*	<u>6/17</u>
The economy has improved, and I give Donald Trump some credit for it	44	38
The economy has improved, but I do not give Donald Trump much credit for it	27	22
The economy has not really improved	25	37
The economy has gotten worse (VOL)	1	-
Not sure	3	3

⁺ Results shown reflect responses among registered voters.

^{*} Asked of one-half the respondents (FORM A).

Q18 Held for later release.

And, moving on...

Q19 Based on what you have seen, read, or heard so far, do you believe the Donald Trump campaign did or did not collude, or work together secretly, with Russia during the 2016 campaign? If you don't know enough to say either way, please just say so.

	<u>6/18</u> +	<u>12/17</u>
Yes, did collude	37	38
No, did not collude	34	35
Don't know enough to say	28	26
Not sure	1	1

⁺ Results shown reflect responses among registered voters.

Q20 How closely are you following the news coverage about Special Counsel Robert Mueller's investigation into Russia's efforts to interfere in the 2016 presidential election, including whether there was any coordination with the campaign of Donald Trump? (ROTATE TOP TO BOTTOM, BOTTOM TO TOP) +

Very closely	30
Somewhat closely	33
Not too closely	17
Not closely at all	19
Not sure	1

⁺ Results shown reflect responses among registered voters.

Q21 How much confidence do you have in special counsel Robert Mueller to conduct a fair and impartial investigation into Russia's involvement in the 2016 presidential election? (ROTATE TOP TO BOTTOM, BOTTOM TO TOP) +

A great deal of confidence	30
Some confidence	23
Only a little confidence	18
No confidence at all	22
Not sure	7
+ Results shown reflect responses among registered voters.	

Q22 Which of the following statements comes closer to your point of view about Special Counsel Robert Mueller's investigation into Russia's involvement in the 2016 presidential election? (ROTATE)

It is time to end the investigation

...or...

The investigation should continue

Or do you not know enough about this issue to have an opinion one way or the other. +

End the investigation	36
The investigation should continue	46
No Opinion	18
Mixed (VOL)	-
Not sure	-

⁺ Results shown reflect responses among registered voters.

Now I am going to ask you a few questions for statistical purposes only. (ASKED IF REGISTERED VOTER SAMPLE)

QF1 A lot of people are unable to get out and vote for many reasons. Did you happen to vote in the November 2016 election for president? (IF "YES," ASK:) Which of the following statements describes your vote? (ROTATE STATEMENTS :1-4 TOP TO BOTTOM, BOTTOM TO TOP)

(IF "SOMEONE ELSE," ASK:) And, was your vote for Gary Johnson, Jill Stein, or someone else? +

Voted for Trump because you liked him or his policies	21
Voted for Trump because you did not like Clinton or her policies	16
Voted for Clinton because you did not like Trump or his policies	19
Voted for Clinton because you liked her or her policies	22
Voted for Gary Johnson (VOL)	4
Voted for Jill Stein (VOL)	1
Voted for someone else (VOL)	6
Voted, not sure	1
No, Did Not Vote	8
Not sure	2

⁺ Results shown reflect responses among registered voters.

(ASKED OF REPUBLICAN AND LEAN REPUBLICAN TRUMP VOTERS)

QF1a Do you consider yourself to be more of a supporter of Donald Trump or more of a supporter of the Republican Party?

	<u>6/18</u> +	<u>4/18</u> +	<u>3/18</u> +	<u> 1/18</u> +	<u>12/17</u> +	<u>10/17</u> +	<u>9/17</u> +
Supporter of Donald Trump	57	46	59	56	55	54	58
Supporter of the Republican Party	39	46	36	40	38	42	38
Both (VOL)	3	4	4	1	4	2	2
Neither (VOL)	-	3	1	1	1	-	1
Not sure	1	1	-	2	2	2	1

⁺ Results shown reflect responses among registered voters.

QF2 Are you currently employed? (IF "CURRENTLY EMPLOYED," ASK:) What type of work do you do? (RECORD UNDER "6--OTHER.") (IF "NOT CURRENTLY EMPLOYED," ASK:) Are you a student, a stay-at-home mom or dad, retired, or unemployed and looking for work? +

Currently Employed	
Professional, manager	30
White-collar worker	17
Blue-collar worker	17
Farmer, rancher	-
Not Currently Employed	
Student	2
Stay at home mom/dad	6
Retired	23
Unemployed, looking for work	3
Other	-
Not sure	2
+ Results shown reflect responses among registered vot	ers.

QF3 What is the last grade that you completed in school? (DO NOT READ CHOICES.) +

Grade school	-
Some high school	3
High school graduate	25
Some college, no degree	20
Vocational training/School	2
2-year college degree	12
4-year college/bachelor's degree	21
Some postgraduate work, no degree	2
2-3 years postgraduate work/master's degree	12
Doctoral/law degree	3
Not sure/refused	-
+ Results shown reflect responses among registered voters.	

QF4 Generally speaking, do you think of yourself as a Democrat, a Republican, an independent, or something else? (IF "DEMOCRAT" OR "REPUBLICAN," ASK:) Would you call yourself a strong (Democrat/Republican) or not a very strong (Democrat/Republican)? (IF "NOT SURE," CODE AS "NOT VERY STRONG DEMOCRAT/REPUBLICAN.") (IF "INDEPENDENT," ASK:) Do you think of yourself as closer to the Republican Party, closer to the Democratic Party, or do you think of yourself as strictly independent? (IF "NOT SURE," CODE AS "STRICTLY INDEPENDENT.") +

Strong Democrat	23
Not very strong Democrat	7
Independent/lean Democrat	11
Strictly Independent	13
Independent/lean Republican	13
Not very strong Republican	6
Strong Republican	19
Other (VOL)	5
Not sure	3
+ Results shown reflect responses among registered voters.	
registered voters.	

QF5	Thinking about your general approach to issues, do you consider yourself to be liberal, moderate, o
	conservative? (IF "LIBERAL" OR "CONSERVATIVE," ASK:) Do you consider yourself to be very
	(liberal/conservative) or somewhat (liberal/conservative)? +

Very liberal	11
Somewhat liberal	15
Moderate	34
Somewhat conservative	20
Very conservative	17
Not sure	3
+ Results shown reflect responses among registered vo	ters.

QF6a/b Are you a current or retired labor union member? (ASK ONLY OF RESPONDENTS WHO SAY "NO" OR "NOT SURE" IN QF6a.) Is anyone else in your household a current or retired labor union member? +

Labor union member	17
Union household	7
Non-union household	75
Not sure	1
. Describe above reflect responses are an expense resistant of the	4

⁺ Results shown reflect responses among registered voters.

QF8 How would you describe your economic circumstances—(ROTATE TOP TO BOTTOM, BOTTOM TO TOP) poor, working class, middle class, upper middle class, or well-to-do? +

Poor	6
Working class	28
Middle class	
Upper middle class	16
Well-to-do	3
Not sure/refused	

⁺ Results shown reflect responses among registered voters.