

Released:
Tuesday, November 5, 2019

Contact:
PATRICK MURRAY
732-979-6769 (cell); 732-263-5858 (office)
pdmurray@monmouth.edu
Follow on Twitter: @PollsterPatrick

NATIONAL: PARTISAN OPINION ON TRUMP DIGS IN *Public support for impeachment inquiry, but few have a lot of trust in it*

West Long Branch, NJ – President Donald Trump’s approval rating remains stable as the impeachment inquiry intensifies, with evidence that both sides of public opinion are digging in. The *Monmouth University Poll* finds that support for an inquiry, as well as for impeachment itself, have ticked up, but there is not a great deal of public trust in how the process is unfolding. Partisan opinion is sharply divided on Trump’s call with the Ukrainian president, even to the point of disagreeing on the widely reported content of the call itself. Most Americans say that those who want to remove Trump from office would be smarter to focus on the next election rather than impeachment, including a sizable number of those who actually support impeachment.

The president’s job rating stands at 43% approve and 51% disapprove. This is not significantly different from his 41% to 53% rating in late September, just after news broke about Trump’s phone call with the Ukrainian president. Over the past 12 months, the president’s approval rating has ranged from 40% to 44% in Monmouth’s polling, while his disapproval rating has ranged from 49% to 54%.

STRENGTH OF TRUMP JOB RATING			
	Nov '19	Jan '18	Aug '17
Approve, will not change	27%	21%	25%
Approve, could change	16%	21%	16%
Disapprove, could change	15%	20%	21%
Disapprove, will not change	36%	30%	28%
No opinion	6%	8%	10%

Trump’s overall rating has been fairly stable with evidence that both sides of public opinion have become more entrenched over the past two years. Currently, 27% of Americans say they approve of Trump’s job performance and cannot foresee anything that would change their minds, while a larger number (36%) say their disapproval of the president is unmovable. Compared with January 2018, firm

approval has increased by 6 points from 21% and firm disapproval has increased by 6 points from 30%. On the other hand, the number of people who say their opinion of Trump could change has decreased from 41% in January 2018 to 31% now.

“These results suggest that the partisan tribes on both sides are digging in as the impeachment spotlight intensifies,” said Patrick Murray, director of the independent Monmouth University Polling Institute.

Another issue on which opinion has become more entrenched is whether Trump has kept his promise to “drain the swamp” in Washington. Currently, 30% say he has made progress in this area, which is up from 23% who said the same in June. At the same time, 37% say Trump has actually made the swamp worse, which is up from 32% this past summer. Another 25% say that nothing has really changed in Washington’s “swamp,” a number that has dropped from 35% in June.

One aspect of public opinion that has not changed is the fact that few Americans are surprised by how Trump has behaved in office. Just 19% say they are surprised by his behavior as president while more than 3-in-4 (79%) say his behavior really doesn’t surprise them. This opinion is practically unchanged from June 2019 (21% surprised and 77% not) and April 2018 (19% surprised and 79% not).

- Impeachment opinion -

At this time, 44% of Americans feel that Trump should be impeached and compelled to leave the presidency, while 51% disagree with this course of action. These results are similar to a Monmouth University Poll taken in late September (44% for impeachment and 52% against), but remain higher than impeachment support measured over the summer (35% for and 59% against in August and June).

When presented with four statements about impeachment and Trump’s behavior in office, a plurality (37%) say that his actions are clearly grounds for impeachment and another 17% say that his actions should be looked into as possible impeachable offenses. On the other side of public opinion, just 16% say Trump has not done anything wrong at all and 28% say that some of his actions may have been improper but do not rise to the level of an impeachable offense.

Just over half of Americans (51%) say it is a good idea for the House of Representatives to conduct an inquiry which may or may not lead to impeachment. Another 44% say this is a bad idea. After the Ukraine news broke in late September, a Monmouth poll asking about the inquiry specifically in reference to the House Judiciary Committee found that 49% saw it as a good idea and 43% as a bad idea. This opinion has not shifted significantly over the past month, but support for a House inquiry remains higher than when it was first announced in August (41% good idea and 51% bad idea).

- Trust in the inquiry -

While there is growing public support for an inquiry, the public is not very confident with the process to date. Just 24% say they have a lot of trust in how the House impeachment inquiry has been

conducted so far, 29% have a little trust, and 44% have no trust at all. Among those who support impeaching and removing Trump from office, 46% have a lot of trust in the process so far, 40% have a little trust, and 12% have no trust. Among those who oppose impeachment, just 6% have a lot of trust and 20% have a little trust, while 71% have no trust. Half the public (50%) believes that holding more of the impeachment hearings in public will increase trust in the process, 17% say it will decrease trust, and 29% say it will have no impact.

Neither political party is seen as particularly high-minded in this process. Just 31% of Americans say congressional Democrats are more interested in pursuing the facts while 60% say they are more interested in finding ways to bring down Trump. Even fewer Americans (25%) say congressional Republicans are more interested in pursuing the facts while 61% say they are more interested in finding ways to defend Trump.

- Removing Trump from office -

Few Americans (24%) believe that the U.S. Senate would remove Trump from office in an impeachment trial. This sentiment is largely unchanged from August (20%). Seven-in-ten (71%) do not think it is likely the Senate would remove Trump. Even among those who support impeaching the president, just 39% think it is likely that the Senate would vote to remove Trump from office.

Most Americans (59%) agree with the statement that “if you want Trump out of office, it makes more sense to focus on next year’s election rather than go through an impeachment process now.” Just one-third of the public (34%) disagrees with this view. Even among those who support removing Trump from office via impeachment, 4-in-10 (39%) actually agree that focusing on next year’s election provides a better opportunity to remove him from office.

“Even many who would like to impeach Trump seem to feel that beating him at the polls in 2020 is actually a better strategy for ousting him from office,” said Murray.

- Ukraine -

Although the Ukraine story has dominated the news over the past month, 11% of Americans say they haven’t heard anything about Trump’s phone call with the Ukrainian president, Volodymyr Zelenskiy. This is down from 21% who heard nothing about it just after the news broke. Another 64% have heard a lot (up from 52% in late September) and 25% have heard a little (similar to 27%).

Seven-in-10 Americans (70%) believe that Trump probably mentioned an investigation into the Biden family during his call with Zelenskiy. This view is up from 62% in late September. Another 15% say he probably did not do this and 14% are unsure. When asked about the nature of that exchange, 52% of the public says Trump made promises or put pressure on Zelenskiy to investigate Biden, which is up slightly from 45% who said the same after the news first broke. Another 22% believe he did not do this, which is similar to 20% in late September. However, there have been some shifts within partisan groups.

Among Republicans, just 14% say Trump made promises or put pressure on Zelenskiy (nearly identical to 16% in late September), but 44% say he did not (which is up from 35% just after the news broke). Among Democrats, 91% say Trump did this and just 2% say he did not (compared with 78% and 6%, respectively, in late September).

“Whether you feel that Trump’s request was appropriate or not, the conversation clearly involved some form of quid pro quo based on statements directly from the White House. Still, the president’s partisan supporters have become more likely to deny it even happened. This really shouldn’t be unexpected, though, given what we have seen about deepening partisan tribalism in public opinion over the past few years,” said Murray.

This partisan split in opinion also applies to the involvement of the president’s advisers. Overall, 45% of the public thinks that other members of the Trump administration made promises or put pressure on Zelenskiy to investigate Biden, while 34% say they did not. Among Republicans, 10% say other members of the administration did this and 66% say they did not. Among Democrats, the results are 77% did and 10% did not. The poll also finds that a majority of Americans (54%) believe that Rudy Giuliani, the president’s personal attorney, was representing Trump’s wishes when he met with Ukrainian officials about the investigation, while 25% say Giuliani was acting on his own. Among Republicans, 26% say Giuliani was representing the president and 41% say he was acting on his own. Among Democrats, 82% say Giuliani was representing the president and 12% say he was acting on his own.

- Congressional ratings -

The *Monmouth University Poll* also finds there has been little movement in the rating of Congress or its leadership. Currently, 23% of Americans approve of the job Congress is doing and 64% disapprove. This rating stood at 21% approve and 68% disapprove in September. Speaker of the House Nancy Pelosi earns a 31% approve and 45% disapprove job rating, with 24% having no opinion. This is similar to her rating of 34% approve and 45% disapprove in January 2019, the last time Monmouth asked about congressional leaders. Senate Majority Leader Mitch McConnell earns a 15% approve and 39% disapprove rating, with 46% having no opinion. This is similar to his January 2019 rating of 15% approve and 40% disapprove.

The *Monmouth University Poll* was conducted by telephone from October 30 to November 3, 2019 with 908 adults in the United States. The question results in this release have a margin of error of +/- 3.3 percentage points. The poll was conducted by the Monmouth University Polling Institute in West Long Branch, NJ.

QUESTIONS AND RESULTS

(* Some columns may not add to 100% due to rounding.)

1. Do you approve or disapprove of the job Donald Trump is doing as president?

TREND:	Nov.	Sept.	Aug.	June	May	April	March	Jan.	Nov.	Aug.	June	April	March	Jan.
	2019	2019	2019	2019	2019	2019	2019	2019	2018	2018	2018	2018	2018	2018
Approve	43%	41%	40%	41%	40%	40%	44%	41%	43%	43%	43%	41%	39%	42%
Disapprove	51%	53%	53%	50%	52%	54%	51%	54%	49%	50%	46%	50%	54%	50%
(VOL) No opinion	6%	6%	7%	9%	8%	6%	5%	5%	8%	7%	11%	9%	8%	8%
(n)	(908)	(1,161)	(800)	(751)	(802)	(801)	(802)	(805)	(802)	(805)	(806)	(803)	(803)	(806)

TREND:	Dec.	Sept.	Aug.	July	May	March
<i>Continued</i>	2017	2017	2017	2017	2017	2017
Approve	32%	40%	41%	39%	39%	43%
Disapprove	56%	49%	49%	52%	53%	46%
(VOL) No opinion	12%	11%	10%	9%	8%	11%
(n)	(806)	(1,009)	(805)	(800)	(1,002)	(801)

2. Do you approve or disapprove of the job the U.S. Congress is doing?

TREND:	Nov.	Sept.	Aug.	June	May	April	March	Jan.
	2019	2019	2019	2019	2019	2019	2019	2019
Approve	23%	21%	17%	19%	20%	24%	23%	18%
Disapprove	64%	68%	71%	69%	71%	62%	68%	72%
(VOL) No opinion	13%	11%	13%	12%	9%	14%	9%	10%
(n)	(908)	(1,161)	(800)	(751)	(802)	(801)	(802)	(805)

TREND:	Nov.	Aug.	June	April	March	Jan.	Dec.	Sept.	Aug.	July	May	March	Jan.
<i>Continued</i>	2018	2018	2018	2018	2018	2018	2017	2017	2017	2017	2017	2017	2017
Approve	23%	17%	19%	17%	18%	21%	16%	17%	18%	19%	19%	25%	23%
Disapprove	63%	69%	67%	71%	72%	68%	65%	69%	69%	70%	68%	59%	66%
(VOL) No opinion	14%	14%	14%	12%	11%	11%	19%	15%	13%	11%	13%	16%	11%
(n)	(802)	(805)	(806)	(803)	(803)	(806)	(806)	(1,009)	(805)	(800)	(1,002)	(801)	(801)

TREND:	Sept.	Aug.	June	March	Jan.	Dec.	Oct.	Sept.	Aug.	July	June	April	Jan.	Dec.	July
<i>Continued</i>	2016*	2016*	2016*	2016	2016	2015	2015	2015	2015	2015	2015	2015	2015	2014	2013
Approve	15%	14%	17%	22%	17%	16%	17%	19%	18%	18%	19%	21%	18%	17%	14%
Disapprove	77%	78%	76%	68%	73%	73%	71%	71%	72%	69%	71%	67%	70%	73%	76%
(VOL) No opinion	8%	9%	7%	10%	10%	10%	12%	11%	11%	12%	10%	12%	11%	11%	10%
(n)	(802)	(803)	(803)	(1,008)	(1,003)	(1,006)	(1,012)	(1,009)	(1,203)	(1,001)	(1,002)	(1,005)	(1,003)	(1,008)	(1,012)

*Registered voters

3. Would you say things in the country are going in the right direction, or have they gotten off on the wrong track?

TREND:	Nov.	Sept.	Aug.	June	May	April	March	Nov.	Aug.	June	April	March	Jan.
	2019	2019	2019	2019	2019	2019	2019	2018	2018	2018	2018	2018	2018
Right direction	30%	30%	28%	31%	29%	28%	29%	35%	35%	40%	33%	31%	37%
Wrong track	61%	61%	62%	62%	63%	62%	63%	55%	57%	53%	58%	61%	57%
(VOL) Depends	7%	6%	8%	6%	4%	7%	6%	7%	6%	3%	5%	6%	3%
(VOL) Don't know	2%	2%	2%	2%	3%	3%	2%	3%	3%	3%	4%	1%	3%
(n)	(908)	(1,161)	(800)	(751)	(802)	(801)	(802)	(802)	(805)	(806)	(803)	(803)	(806)

TREND: <i>Continued</i>	Dec.	Aug.	May	March	Jan.	Aug.	Oct.	July	June	April	Dec.	July
	2017	2017	2017	2017	2017	2016*	2015	2015	2015	2015	2014	2013
Right direction	24%	32%	31%	35%	29%	30%	24%	28%	23%	27%	23%	28%
Wrong track	66%	58%	61%	56%	65%	65%	66%	63%	68%	66%	69%	63%
(VOL) Depends	7%	4%	5%	4%	4%	2%	6%	5%	5%	5%	5%	5%
(VOL) Don't know	3%	5%	3%	5%	2%	3%	4%	3%	3%	2%	3%	4%
(n)	(806)	(805)	(1,002)	(801)	(801)	(803)	(1,012)	(1,001)	(1,002)	(1,005)	(1,008)	(1,012)

*Registered voters

4A. [If APPROVE of Trump] Can you think of anything that Trump could do, or fail to do, in his term as president that would make you disapprove of the job he is doing, or not?

[n=401; moe = +/- 4.9%]

TREND:	Nov. 2019	Jan. 2018	Aug. 2017
Yes	34%	45%	32%
No	62%	50%	61%
(VOL) Don't know	4%	5%	6%
(n)	(401)	(341)	(329)

4B. [If DISAPPROVE of Trump] Can you think of anything Trump could do, other than resign, in his term as president that would make you approve of the job he is doing, or not? [n=467; moe = +/- 4.5%]

TREND:	Nov. 2019	Jan. 2018	Aug. 2017
Yes	26%	38%	40%
No	70%	60%	57%
(VOL) Don't know	3%	3%	4%
(n)	(467)	(407)	(406)

[QUESTIONS 5 & 6 WERE ROTATED]

5. Do you approve or disapprove of the job Mitch McConnell is doing as Senate Majority Leader, or do you have no opinion of him?

TREND:	Nov. 2019	Jan. 2019	Nov. 2018	April 2018	July 2017
Approve	15%	15%	15%	10%	12%
Disapprove	39%	40%	28%	38%	38%
No opinion	46%	45%	57%	52%	49%
(n)	(908)	(805)	(802)	(803)	(800)

6. Do you approve or disapprove of the job Nancy Pelosi is doing as Speaker of the House, or do you have no opinion of her?

TREND:	Nov. 2019	Jan. 2019	Nov. 2018*	April 2018*	July 2017*
Approve	31%	34%	17%	17%	17%
Disapprove	45%	45%	38%	44%	42%
No opinion	24%	21%	45%	39%	41%
(n)	(908)	(805)	(802)	(803)	(800)

*Question wording was: "as House Minority Leader?"

[Note: Q7 was rotated with Q8-Trump reelection question, which will be released tomorrow.]

7. Do you think President Trump should be impeached and compelled to leave the Presidency, or not?

TREND:	Nov. 2019	Sept. 2019	Aug. 2019	June 2019	May 2019	March 2019	Nov. 2018	April 2018	Jan. 2018	July 2017
Yes, should	44%	44%	35%	35%	39%	42%	36%	39%	38%	41%
No, should not	51%	52%	59%	59%	56%	54%	59%	56%	57%	53%
(VOL) Don't know	4%	5%	6%	6%	5%	4%	5%	5%	4%	6%
(n)	(908)	(1,161)	(800)	(751)	(802)	(802)	(802)	(803)	(806)	(800)

[Q8 held for future release.]

9. Donald Trump promised to "drain the swamp" when he got to Washington. Would you say that he has made progress draining the swamp, that he has made the swamp worse, or that nothing has really changed?

TREND:	Nov. 2019	June 2019	Nov. 2018	April 2018	Dec. 2017	Aug. 2017	May 2017
Made progress draining the swamp	30%	23%	30%	25%	20%	25%	24%
Made the swamp worse	37%	32%	30%	31%	33%	26%	32%
Nothing has really changed	25%	35%	33%	37%	38%	39%	35%
(VOL) Don't know	8%	9%	6%	7%	9%	10%	8%
(n)	(908)	(751)	(802)	(803)	(806)	(805)	(1,002)

10. Now that he's been in office for more than two years, are you surprised by how Donald Trump has behaved as president or doesn't his behavior really surprise you. [If "surprised": Is that very or just somewhat surprised?]

TREND:	Nov. 2019	June 2019	April 2018*
Yes, very surprised	12%	13%	9%
Yes, somewhat surprised	7%	8%	10%
No, not really surprised	79%	77%	79%
(VOL) Don't know	2%	2%	2%
(n)	(908)	(751)	(803)

*April 2018 question wording was: "Now that he's been in office for more than a year..."

[Q11-14 held for future release.]

15. Do you think it is a good idea or bad idea for the House of Representatives to conduct an impeachment inquiry into President Trump that may or may not lead to impeachment?

TREND:	Nov. 2019	Sept. 2019*	Aug. 2019*
Good idea	51%	49%	41%
Bad idea	44%	43%	51%
(VOL) Both	1%	1%	1%
(VOL) Don't know	4%	7%	6%
(n)	(908)	(1,161)	(800)

* Prior wording was "House Judiciary Committee"

16. As you may know, impeachment is a two-step process. First, the House must pass articles of impeachment. Then, two-thirds of the Senate must agree with those articles in order to remove a sitting president. If the House does pass articles of impeachment, how likely is it that the Senate will actually vote to remove President Trump from office – very likely, somewhat likely, not too likely, or not at all likely?

TREND:	Nov. 2019	Aug. 2019
Very likely	8%	6%
Somewhat likely	16%	14%
Not too likely	29%	25%
Not at all likely	42%	50%
(VOL) Don't know	5%	5%
(n)	(908)	(800)

17. Which of the following comes closest to how you feel about impeachment: A. Trump has not done anything wrong at all; B. Some of Trump's actions may have been improper, but they do not rise to the level of impeachment; C. Trump's actions should be looked into as possible impeachable offenses; or D. Trump's actions are clearly grounds for impeachment?

	Nov. 2019
A. Trump has not done anything wrong at all	16%
B. Some of Trump's actions may have been improper, but they do not rise to the level of impeachment	28%
C. Trump's actions should be looked into as possible impeachable offenses	17%
D. Trump's actions are clearly grounds for impeachment	37%
(VOL) Don't know	2%
(n)	(908)

18. Please tell me if you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with the following statement: If you want Trump out of office, it makes more sense to focus on next year's election rather than go through an impeachment process now.

	Nov. 2019
Strongly agree	42%
Somewhat agree	17%
Somewhat disagree	14%
Strongly disagree	20%
(VOL) Rejects choice	3%
(VOL) Don't know	3%
(n)	(908)

19. Have you heard anything about recent reports that Donald Trump asked the Ukrainian president to investigate Joe Biden and his son, or haven't you heard about this? [If YES: Have you heard a lot or just a little?]

TREND:	Nov. 2019	Sept. 2019
Yes, a lot	64%	52%
Yes, a little	25%	27%
No, not heard	11%	21%
(n)	(908)	(1,161)

20. Do you think Donald Trump probably did or probably did not mention the possibility of an investigation into the Biden family during his conversation with the Ukrainian president?

TREND:	Nov. 2019	Sept. 2019
Probably did	70%	62%
Probably did not	15%	15%
(VOL) Don't know	14%	23%
(n)	(908)	(1,161)

20A. Do you think Trump made any promises or put any pressure on the Ukrainian president in return for investigating Biden, such as giving or withholding aid, or did he not do this?

TREND:	Nov. 2019	Sept. 2019*
Yes, made promises/put pressure	52%	45%
No, did not do this	22%	20%
(VOL) Rejects choice or did not happen (from Q20)	16%	16%
(VOL) Don't know	11%	19%
(n)	(908)	(1,161)

* Sept. 2019 question wording was: "If this conversation happened..."

21. Do you think other members of the Trump administration made any promises or put any pressure on the Ukrainian president in return for investigating Biden, such as giving or withholding aid, or did they not do this?

	Nov. 2019
Yes, made promises/put pressure	45%
No, did not do this	34%
(VOL) Don't know	21%
(n)	(908)

22. When Rudy Giuliani met with Ukrainian officials about the investigation, do you think he was representing the wishes of President Trump, or was he acting more on his own?

	Nov. 2019
Representing Trump	54%
More on his own	25%
(VOL) Both	3%
(VOL) Don't know	17%
(n)	(908)

23. How much trust do you have in the way the House impeachment inquiry has been conducted so far – a lot, a little, or none at all?

	Nov. 2019
A lot	24%
A little	29%
None at all	44%
(VOL) Don't know	3%
(n)	(908)

24. Do you think holding more of the impeachment hearings in public will increase or decrease trust in the process, or will it have no impact?

	Nov. 2019
Increase	50%
Decrease	17%
No impact	29%
(VOL) Don't know	5%
(n)	(908)

[QUESTIONS 25 & 26 WERE ROTATED]

25. Do you think the Democrats in Congress are more interested in pursuing the facts wherever they might lead or more interested in finding ways to bring down President Trump?

	Nov. 2019
Pursuing the facts	31%
Bringing down Trump	60%
(VOL) Both/depends	7%
(VOL) Don't know	2%
(n)	(908)

26. Do you think the Republicans in Congress are more interested in pursuing the facts wherever they might lead or more interested in finding ways to defend President Trump?

	Nov. 2019
Pursuing the facts	25%
Defending Trump	61%
(VOL) Both/depends	5%
(VOL) Don't know	8%
(n)	(908)

METHODOLOGY

The *Monmouth University Poll* was sponsored and conducted by the Monmouth University Polling Institute from October 30 to November 3, 2019 with a national random sample of 908 adults age 18 and older. This includes 364 contacted by a live interviewer on a landline telephone and 544 contacted by a live interviewer on a cell phone, in English. Telephone numbers were selected through random digit dialing and landline respondents were selected with a modified Troidahl-Carter youngest adult household screen. Monmouth is responsible for all aspects of the survey design, data weighting and analysis. The full sample is weighted for region, age, education, gender and race based on US Census information (CPS 2018 supplement). Data collection support provided by Braun Research (field) and Dynata (RDD sample). For results based on this sample, one can say with 95% confidence that the error attributable to sampling has a maximum margin of plus or minus 3.3 percentage points (unadjusted for sample design). Sampling error can be larger for sub-groups (see table below). In addition to sampling error, one should bear in mind that question wording and practical difficulties in conducting surveys can introduce error or bias into the findings of opinion polls.

<i>DEMOGRAPHICS (weighted)</i>	
<i>Self-Reported</i>	
29% Republican	
42% Independent	
29% Democrat	
48% Male	
52% Female	
30% 18-34	
33% 35-54	
37% 55+	
64% White	
12% Black	
16% Hispanic	
8% Asian/Other	
68% No degree	
32% 4 year degree	

MARGIN OF ERROR		<i>unweighted</i>	<i>moe</i>
		<i>sample</i>	<i>(+/-)</i>
TOTAL		908	3.3%
REGISTERED VOTER	Yes	835	3.4%
	No	73	11.5%
SELF-REPORTED	Republican	271	6.0%
PARTY ID	Independent	385	5.0%
	Democrat	243	6.3%
IDEOLOGY	Liberal	210	6.8%
	Moderate	320	5.5%
	Conservative	349	5.3%
GENDER	Male	438	4.7%
	Female	470	4.5%
AGE	18-34	163	7.7%
	35-54	363	5.2%
	55+	378	5.1%
RACE	White, non-Hispanic	696	3.7%
	Other	178	7.4%
COLLEGE GRADUATE	No degree	412	4.8%
	4 year degree	492	4.4%
WHITE COLLEGE	White, no degree	320	5.5%
	White, 4 year degree	374	5.1%
INCOME	<\$50K	271	6.0%
	\$50 to <100K	273	5.9%
	\$100K+	288	5.8%
2016 VOTE BY	Trump 10+ pts	305	5.6%
COUNTY	Swing <10 pts	183	7.3%
	Clinton 10+ pts	419	4.8%

###

Monmouth University Poll -- NATIONAL -- 11/05/19

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY			GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
1. Do you approve or disapprove of the job Donald Trump is doing as president?	Approve	43%	45%	25%	88%	39%	4%	7%	32%	73%	52%
	Disapprove	51%	52%	49%	9%	52%	93%	91%	57%	22%	42%
	[VOL] Dont know	6%	3%	25%	3%	9%	3%	1%	10%	5%	6%

		GENDER	AGE 3-WAY			COLLEGE GRAD		RACE	
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth
1. Do you approve or disapprove of the job Donald Trump is doing as president?	Approve	34%	33%	47%	46%	48%	32%	49%	30%
	Disapprove	60%	55%	48%	52%	46%	63%	47%	60%
	[VOL] Dont know	6%	12%	5%	2%	6%	5%	4%	10%

		WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY		
		White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts
1. Do you approve or disapprove of the job Donald Trump is doing as president?	Approve	54%	37%	37%	50%	40%	59%	38%	33%
	Disapprove	41%	60%	55%	44%	57%	35%	55%	61%
	[VOL] Dont know	5%	3%	8%	6%	3%	5%	7%	6%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY			GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
2. Do you approve or disapprove of the job the U.S. Congress is doing?	Approve	23%	23%	23%	17%	20%	34%	34%	24%	17%	21%
	Disapprove	64%	66%	49%	73%	66%	54%	55%	61%	72%	69%
	[VOL] Dont know	13%	11%	28%	10%	14%	12%	11%	15%	11%	11%

		GENDER	AGE 3-WAY			COLLEGE GRAD		RACE	
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth
2. Do you approve or disapprove of the job the U.S. Congress is doing?	Approve	25%	18%	23%	27%	24%	21%	23%	23%
	Disapprove	60%	64%	63%	65%	61%	70%	65%	63%
	[VOL] Dont know	15%	18%	13%	8%	15%	9%	13%	14%

		WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY		
		White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts
2. Do you approve or disapprove of the job the U.S. Congress is doing?	Approve	23%	23%	26%	23%	22%	22%	24%	23%
	Disapprove	62%	70%	57%	68%	69%	64%	64%	64%
	[VOL] Dont know	15%	8%	16%	9%	9%	14%	12%	12%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY			GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
3. Would you say things in the country are going in the right direction, or have they gotten off on the wrong track?	Right direction	30%	31%	24%	58%	28%	6%	5%	24%	49%	36%
	Wrong track	61%	60%	68%	28%	63%	91%	92%	67%	39%	53%
	(VOL) Depends	7%	8%	3%	12%	7%	3%	3%	6%	10%	10%
	[VOL] Dont know	2%	1%	5%	2%	3%	0%	0%	3%	2%	1%

Monmouth University Poll -- NATIONAL -- 11/05/19

		GENDER	AGE 3-WAY			COLLEGE GRAD		RACE	
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth
3. Would you say things in the country are going in the right direction, or have they gotten off on the wrong track?	Right direction	24%	18%	37%	33%	33%	22%	34%	22%
	Wrong track	69%	68%	56%	61%	57%	70%	56%	71%
	(VOL) Depends	5%	10%	7%	5%	8%	6%	8%	5%
	[VOL] Dont know	2%	4%	1%	1%	2%	1%	2%	2%

		WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY		
		White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts
3. Would you say things in the country are going in the right direction, or have they gotten off on the wrong track?	Right direction	37%	26%	23%	32%	32%	40%	31%	22%
	Wrong track	51%	67%	68%	58%	60%	50%	60%	70%
	(VOL) Depends	10%	5%	6%	10%	6%	9%	8%	6%
	[VOL] Dont know	2%	2%	2%	1%	1%	2%	1%	2%

		TOTAL	GENDER		COLLEGE GRAD	
			Male	Female	No degree	4 yr degree
4A. [IF APPROVE OF TRUMP]: Can you think of anything that Trump could do, or fail to do, in his term as president that would make you disapprove of the job he is doing, or not?	Yes	34%	39%	27%	32%	41%
	No	62%	57%	69%	65%	53%
	[VOL] Dont Know	4%	3%	4%	3%	6%

		TOTAL	GENDER		COLLEGE GRAD	
			Male	Female	No degree	4 yr degree
4B. [IF DISAPPROVE OF TRUMP]: Can you think of anything that Trump could do, other than resign, in his term as president that would make you approve of the job he is doing, or not?	Yes	26%	38%	19%	26%	26%
	No	70%	59%	77%	69%	72%
	[VOL] Dont Know	3%	3%	4%	4%	2%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY		
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con
Q14. TRUMP JOB RATING - Q1 and Q4A/B combined	Approve steadfast	27%	29%	13%	59%	22%	2%	5%	18%	48%
	Approve could change	16%	16%	12%	29%	17%	2%	2%	14%	25%
	Disapprove could change	15%	15%	17%	5%	16%	23%	26%	15%	9%
	Disapprove steadfast	36%	37%	32%	3%	36%	70%	65%	42%	13%
	[VOL] Dont know	6%	3%	25%	3%	9%	3%	1%	10%	5%

		GENDER		AGE 3-WAY			COLLEGE GRAD		RACE
		Male	Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp
Q14. TRUMP JOB RATING - Q1 and Q4A/B combined	Approve steadfast	30%	23%	18%	28%	33%	31%	17%	30%
	Approve could change	22%	10%	15%	19%	14%	16%	15%	19%
	Disapprove could change	17%	14%	21%	15%	11%	14%	18%	13%
	Disapprove steadfast	25%	47%	34%	32%	41%	32%	45%	34%
	[VOL] Dont know	6%	6%	12%	5%	2%	6%	5%	4%

Monmouth University Poll -- NATIONAL -- 11/05/19

		RACE	WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY
		Hsp-Blk-Asn-Oth	White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts
Q1\4. TRUMP JOB RATING - Q1 and Q4A/B combined	Approve steadfast	19%	35%	19%	26%	31%	21%	39%
	Approve could change	11%	19%	19%	11%	19%	18%	21%
	Disapprove could change	19%	12%	16%	16%	14%	17%	9%
	Disapprove steadfast	41%	29%	44%	39%	30%	40%	26%
	[VOL] Dont know	10%	5%	3%	8%	6%	3%	5%

		2016 MARGIN by COUNTY	
		Swing <10pts	Clinton 10+pts
Q1\4. TRUMP JOB RATING - Q1 and Q4A/B combined	Approve steadfast	22%	20%
	Approve could change	16%	12%
	Disapprove could change	22%	17%
	Disapprove steadfast	33%	44%
	[VOL] Dont know	7%	6%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY			GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
5. Do you approve or disapprove of the job Mitch McConnell is doing as Senate Majority Leader, or do you have no opinion of him?	Approve	15%	15%	13%	27%	14%	4%	5%	12%	23%	17%
	Disapprove	39%	42%	19%	18%	41%	59%	64%	45%	20%	40%
	No opinion	46%	43%	67%	55%	45%	37%	31%	43%	56%	42%

		GENDER	AGE 3-WAY			COLLEGE GRAD		RACE		WHITE COLLEGE DEGREE
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth	White no degree
5. Do you approve or disapprove of the job Mitch McConnell is doing as Senate Majority Leader, or do you have no opinion of him?	Approve	12%	10%	13%	21%	15%	14%	17%	9%	17%
	Disapprove	38%	35%	39%	42%	32%	54%	39%	40%	32%
	No opinion	49%	55%	47%	37%	53%	32%	44%	51%	51%

		WHITE COLLEGE DEGREE	INCOME			2016 MARGIN by COUNTY		
		White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts
5. Do you approve or disapprove of the job Mitch McConnell is doing as Senate Majority Leader, or do you have no opinion of him?	Approve	16%	11%	15%	18%	20%	13%	12%
	Disapprove	55%	36%	42%	49%	29%	44%	44%
	No opinion	29%	53%	43%	33%	51%	44%	44%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY			GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
6. Do you approve or disapprove of the job Nancy Pelosi is doing as Speaker of the House, or do you have no opinion of her?	Approve	31%	33%	20%	5%	26%	68%	65%	33%	10%	24%
	Disapprove	45%	47%	32%	77%	49%	9%	13%	37%	71%	52%
	No opinion	24%	20%	48%	18%	26%	24%	22%	30%	19%	24%

Monmouth University Poll -- NATIONAL -- 11/05/19

		GENDER	AGE 3-WAY			COLLEGE GRAD		RACE		WHITE COLLEGE DEGREE
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth	White no degree
6. Do you approve or disapprove of the job Nancy Pelosi is doing as Speaker of the House, or do you have no opinion of her?	Approve	38%	21%	32%	39%	27%	41%	31%	33%	25%
	Disapprove	38%	39%	48%	47%	47%	39%	49%	36%	53%
	No opinion	24%	39%	20%	14%	26%	20%	20%	31%	22%

		WHITE COLLEGE DEGREE	INCOME			2016 MARGIN by COUNTY		
		White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts
6. Do you approve or disapprove of the job Nancy Pelosi is doing as Speaker of the House, or do you have no opinion of her?	Approve	45%	32%	26%	41%	21%	26%	41%
	Disapprove	40%	38%	53%	43%	55%	43%	38%
	No opinion	15%	29%	21%	15%	24%	31%	20%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY			GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
7. Do you think President Trump should be impeached and compelled to leave the presidency, or not?	Yes, should	44%	45%	43%	8%	42%	85%	79%	51%	18%	33%
	No, should not	51%	52%	46%	92%	51%	12%	17%	42%	80%	63%
	[VOL] Dont know	4%	3%	10%	0%	6%	4%	5%	6%	2%	4%

		GENDER	AGE 3-WAY			COLLEGE GRAD		RACE	
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth
7. Do you think President Trump should be impeached and compelled to leave the presidency, or not?	Yes, should	55%	46%	41%	46%	41%	52%	39%	55%
	No, should not	40%	49%	54%	51%	54%	45%	57%	41%
	[VOL] Dont know	4%	5%	5%	3%	5%	3%	4%	3%

		WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY		
		White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts
7. Do you think President Trump should be impeached and compelled to leave the presidency, or not?	Yes, should	34%	50%	49%	37%	49%	32%	43%	54%
	No, should not	61%	47%	45%	60%	48%	66%	50%	42%
	[VOL] Dont know	5%	4%	5%	2%	4%	3%	7%	4%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY		
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con
9. Donald Trump promised to "drain the swamp" when he got to Washington. Would you say that he has made progress draining the swamp, that he has made the swamp worse, or that nothing has really changed?	Made progress draining the swamp	30%	32%	16%	66%	26%	2%	6%	24%	50%
	Made the swamp worse	37%	40%	19%	4%	37%	72%	71%	43%	12%
	Nothing has really changed	25%	23%	40%	22%	29%	20%	19%	26%	27%
	[VOL] Dont know	8%	5%	25%	8%	9%	6%	5%	6%	10%

Monmouth University Poll -- NATIONAL -- 11/05/19

		GENDER		AGE 3-WAY			COLLEGE GRAD		RACE
		Male	Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp
9. Donald Trump promised to "drain the swamp" when he got to Washington. Would you say that he has made progress draining the swamp, that he has made the swamp worse, or that nothing has really changed?	Made progress draining the swamp	37%	24%	20%	36%	34%	35%	21%	34%
	Made the swamp worse	30%	45%	34%	35%	42%	31%	51%	35%
	Nothing has really changed	26%	24%	34%	24%	18%	25%	24%	23%
	[VOL] Dont know	8%	7%	12%	6%	6%	9%	4%	7%

		RACE	WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY
		Hsp-Blk-Asn-Oth	White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts
9. Donald Trump promised to "drain the swamp" when he got to Washington. Would you say that he has made progress draining the swamp, that he has made the swamp worse, or that nothing has really changed?	Made progress draining the swamp	20%	40%	23%	27%	31%	33%	43%
	Made the swamp worse	42%	29%	49%	35%	34%	50%	27%
	Nothing has really changed	30%	23%	24%	29%	30%	13%	22%
	[VOL] Dont know	9%	9%	4%	9%	5%	5%	8%

		2016 MARGIN by COUNTY	
		Swing <10pts	Clinton 10+pts
9. Donald Trump promised to "drain the swamp" when he got to Washington. Would you say that he has made progress draining the swamp, that he has made the swamp worse, or that nothing has really changed?	Made progress draining the swamp	30%	21%
	Made the swamp worse	33%	46%
	Nothing has really changed	28%	25%
	[VOL] Dont know	8%	7%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY		
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con
10. Now that has been in office for more than two years, are you surprised by how Donald Trump has behaved as president or doesnt his behavior really surprise you? [IF "SURPRISED" PROBE:] Is that very or just somewhat surprised?	Yes, very surprised	12%	12%	9%	4%	13%	17%	15%	13%	9%
	Yes, somewhat surprised	7%	7%	9%	5%	8%	7%	7%	10%	5%
	No, not really surprised	79%	80%	77%	89%	76%	74%	78%	75%	83%
	[VOL] Dont know	2%	2%	4%	2%	3%	1%	1%	3%	2%

		GENDER		AGE 3-WAY			COLLEGE GRAD		RACE
		Male	Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp
10. Now that has been in office for more than two years, are you surprised by how Donald Trump has behaved as president or doesnt his behavior really surprise you? [IF "SURPRISED" PROBE:] Is that very or just somewhat surprised?	Yes, very surprised	10%	13%	7%	9%	18%	12%	12%	11%
	Yes, somewhat surprised	6%	7%	6%	8%	6%	6%	10%	8%
	No, not really surprised	83%	76%	84%	81%	74%	80%	78%	79%
	[VOL] Dont know	1%	3%	3%	2%	2%	3%	1%	2%

Monmouth University Poll -- NATIONAL -- 11/05/19

		RACE	WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY
		Hsp-Blk-Asn-Oth	White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts
10. Now that has been in office for more than two years, are you surprised by how Donald Trump has behaved as president or doesnt his behavior really surprise you? [IF "SURPRISED" PROBE:] Is that very or just somewhat surprised?	Yes, very surprised	13%	11%	11%	17%	8%	11%	11%
	Yes, somewhat surprised	4%	7%	11%	6%	3%	12%	6%
	No, not really surprised	81%	80%	77%	76%	87%	77%	80%
	[VOL] Dont know	2%	2%	1%	2%	2%	0%	3%

		2016 MARGIN by COUNTY	
		Swing <10pts	Clinton 10+pts
10. Now that has been in office for more than two years, are you surprised by how Donald Trump has behaved as president or doesnt his behavior really surprise you? [IF "SURPRISED" PROBE:] Is that very or just somewhat surprised?	Yes, very surprised	12%	12%
	Yes, somewhat surprised	10%	6%
	No, not really surprised	77%	80%
	[VOL] Dont know	1%	2%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY			GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
15. Do you think it is a good idea or bad idea for the House of Representatives to conduct an impeachment inquiry into President Trump that may or may not lead to impeachment?	Good idea	51%	52%	45%	15%	54%	85%	82%	61%	23%	43%
	Bad idea	44%	44%	42%	80%	41%	10%	14%	32%	72%	50%
	(VOL) Both	1%	1%	2%	1%	2%	2%	2%	2%	1%	2%
	[VOL] Dont know	4%	3%	11%	5%	3%	3%	2%	5%	4%	4%

		GENDER	AGE 3-WAY			COLLEGE GRAD		RACE	
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth
15. Do you think it is a good idea or bad idea for the House of Representatives to conduct an impeachment inquiry into President Trump that may or may not lead to impeachment?	Good idea	58%	55%	48%	50%	47%	60%	47%	60%
	Bad idea	37%	39%	46%	45%	47%	36%	49%	34%
	(VOL) Both	1%	2%	2%	1%	2%	1%	2%	0%
	[VOL] Dont know	4%	4%	4%	4%	5%	3%	3%	6%

		WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY		
		White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts
15. Do you think it is a good idea or bad idea for the House of Representatives to conduct an impeachment inquiry into President Trump that may or may not lead to impeachment?	Good idea	42%	56%	55%	51%	51%	41%	56%	56%
	Bad idea	53%	39%	39%	46%	42%	57%	38%	36%
	(VOL) Both	2%	1%	0%	3%	2%	0%	2%	2%
	[VOL] Dont know	3%	3%	6%	0%	4%	2%	4%	6%

Monmouth University Poll -- NATIONAL -- 11/05/19

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY			GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
16. As you may know, impeachment is a two-step process...If the House does pass articles of impeachment, how likely is it that the Senate will actually vote to remove President Trump from office – very likely, somewhat likely, not too likely, or not at all	Very likely	8%	7%	16%	2%	6%	15%	9%	3%	9%	6%
	Somewhat likely	16%	16%	15%	8%	15%	27%	26%	18%	11%	13%
	Not too likely	29%	29%	32%	28%	31%	29%	32%	33%	25%	27%
	Not at all likely	42%	43%	31%	57%	43%	24%	29%	38%	53%	51%
	[VOL] Dont know	5%	5%	6%	4%	5%	4%	4%	8%	2%	3%

		GENDER	AGE 3-WAY			COLLEGE GRAD		RACE	
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth
16. As you may know, impeachment is a two-step process...If the House does pass articles of impeachment, how likely is it that the Senate will actually vote to remove President Trump from office – very likely, somewhat likely, not too likely, or not at all	Very likely	10%	11%	5%	8%	10%	3%	6%	12%
	Somewhat likely	20%	19%	16%	15%	16%	17%	16%	17%
	Not too likely	31%	37%	30%	23%	28%	33%	31%	27%
	Not at all likely	32%	30%	42%	51%	40%	44%	43%	39%
	[VOL] Dont know	7%	4%	7%	4%	6%	3%	4%	5%

		WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY		
		White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts
16. As you may know, impeachment is a two-step process...If the House does pass articles of impeachment, how likely is it that the Senate will actually vote to remove President Trump from office – very likely, somewhat likely, not too likely, or not at all	Very likely	8%	2%	11%	6%	4%	7%	7%	9%
	Somewhat likely	18%	11%	19%	16%	12%	12%	19%	18%
	Not too likely	30%	35%	29%	28%	33%	33%	27%	28%
	Not at all likely	41%	47%	33%	48%	47%	43%	42%	40%
	[VOL] Dont know	4%	4%	7%	1%	3%	5%	5%	4%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY		
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con
17. Which of the following comes closest to how you feel about impeachment: [READ OPTIONS A-D]?	A. Trump has not done anything wrong at all	16%	18%	7%	41%	10%	1%	1%	6%	35%
	B. Some of Trumps actions may have been improper, but they do not rise to the level of impeachment	28%	28%	28%	47%	32%	3%	8%	27%	41%
	C. Trumps actions should be looked into as possible impeachable offenses	17%	17%	18%	7%	22%	21%	21%	24%	9%
	D. Trump's actions are clearly grounds for impeachment	37%	37%	37%	5%	35%	72%	70%	39%	14%
	[VOL] Dont know	2%	1%	9%	1%	2%	4%	1%	3%	1%

Monmouth University Poll -- NATIONAL -- 11/05/19

		GENDER		AGE 3-WAY			COLLEGE GRAD		RACE
		Male	Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp
17. Which of the following comes closest to how you feel about impeachment: [READ OPTIONS A-D]?	A. Trump has not done anything wrong at all	18%	14%	9%	17%	22%	18%	11%	20%
	B. Some of Trumps actions may have been improper, but they do not rise to the level of impeachment	35%	22%	27%	33%	25%	29%	24%	31%
	C. Trumps actions should be looked into as possible impeachable offenses	15%	19%	23%	17%	13%	15%	20%	18%
	D. Trump's actions are clearly grounds for impeachment	30%	43%	40%	32%	39%	34%	43%	31%
	[VOL] Dont know	1%	2%	1%	2%	2%	2%	1%	1%

		RACE	WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY
		Hsp-Blk-Asn-Oth	White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts
17. Which of the following comes closest to how you feel about impeachment: [READ OPTIONS A-D]?	A. Trump has not done anything wrong at all	9%	23%	13%	14%	18%	16%	24%
	B. Some of Trumps actions may have been improper, but they do not rise to the level of impeachment	23%	32%	28%	26%	32%	26%	36%
	C. Trumps actions should be looked into as possible impeachable offenses	16%	17%	20%	18%	19%	17%	17%
	D. Trump's actions are clearly grounds for impeachment	48%	27%	39%	40%	31%	40%	21%
	[VOL] Dont know	4%	1%	1%	2%	1%	1%	2%

		2016 MARGIN by COUNTY	
		Swing <10pts	Clinton 10+pts
17. Which of the following comes closest to how you feel about impeachment: [READ OPTIONS A-D]?	A. Trump has not done anything wrong at all	15%	11%
	B. Some of Trumps actions may have been improper, but they do not rise to the level of impeachment	25%	24%
	C. Trumps actions should be looked into as possible impeachable offenses	22%	15%
	D. Trump's actions are clearly grounds for impeachment	35%	49%
	[VOL] Dont know	2%	2%

Monmouth University Poll -- NATIONAL -- 11/05/19

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY			GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
18. Please tell me if you [agree/disagree] with the following statement: If you want Trump out of office, it makes more sense to focus on next year's election rather than go through an impeachment process now.	Strongly agree	42%	42%	47%	60%	43%	23%	25%	37%	58%	51%
	Somewhat agree	17%	18%	17%	17%	15%	22%	17%	22%	14%	16%
	Somewhat disagree	14%	14%	10%	6%	15%	19%	23%	17%	8%	10%
	Strongly disagree	20%	21%	17%	9%	20%	32%	32%	19%	13%	15%
	[VOL] Rejects choice	3%	3%	2%	7%	3%	1%	1%	2%	6%	4%
	[VOL] Dont know	3%	2%	8%	1%	4%	3%	2%	4%	2%	3%

		GENDER	AGE 3-WAY			COLLEGE GRAD		RACE	
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth
18. Please tell me if you [agree/disagree] with the following statement: If you want Trump out of office, it makes more sense to focus on next year's election rather than go through an impeachment process now.	Strongly agree	34%	43%	43%	41%	44%	39%	44%	38%
	Somewhat agree	19%	20%	19%	14%	17%	17%	18%	17%
	Somewhat disagree	17%	15%	15%	12%	14%	14%	14%	14%
	Strongly disagree	25%	17%	19%	24%	18%	24%	18%	23%
	[VOL] Rejects choice	2%	2%	1%	6%	3%	3%	3%	3%
	[VOL] Dont know	3%	2%	3%	3%	3%	4%	2%	4%

		WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY		
		White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts
18. Please tell me if you [agree/disagree] with the following statement: If you want Trump out of office, it makes more sense to focus on next year's election rather than go through an impeachment process now.	Strongly agree	46%	41%	42%	42%	44%	49%	41%	38%
	Somewhat agree	18%	17%	14%	21%	16%	18%	16%	18%
	Somewhat disagree	13%	16%	15%	13%	15%	11%	12%	17%
	Strongly disagree	17%	21%	24%	16%	22%	14%	23%	23%
	[VOL] Rejects choice	3%	3%	3%	5%	2%	5%	6%	2%
	[VOL] Dont know	3%	1%	2%	4%	0%	4%	3%	3%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY			GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
19. Have you heard anything about recent reports that Donald Trump asked the Ukrainian president to investigate Joe Biden and his son, or havent you heard about this? [Have you heard a lot or just a little?]	Yes, a lot	64%	69%	31%	55%	63%	77%	72%	61%	61%	65%
	Yes, a little	25%	23%	41%	33%	26%	14%	17%	30%	26%	26%
	No, not heard	11%	9%	28%	12%	11%	9%	11%	9%	13%	9%

		GENDER	AGE 3-WAY			COLLEGE GRAD		RACE	
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth
19. Have you heard anything about recent reports that Donald Trump asked the Ukrainian president to investigate Joe Biden and his son, or havent you heard about this? [Have you heard a lot or just a little?]	Yes, a lot	63%	48%	68%	74%	58%	77%	66%	59%
	Yes, a little	24%	35%	21%	21%	29%	16%	23%	28%
	No, not heard	13%	18%	11%	5%	13%	7%	11%	13%

Monmouth University Poll -- NATIONAL -- 11/05/19

		WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY		
		White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts
19. Have you heard anything about recent reports that Donald Trump asked the Ukrainian president to investigate Joe Biden and his son, or havent you heard about this? [Have you heard a lot or just a little?]	Yes, a lot	59%	83%	52%	71%	82%	56%	64%	69%
	Yes, a little	28%	13%	31%	24%	12%	32%	24%	21%
	No, not heard	13%	5%	17%	6%	5%	12%	12%	10%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY			GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
20. Do you think Donald Trump probably did or probably did not mention the possibility of an investigation into the Biden family during his conversation with the Ukrainian president?	Probably did	70%	71%	65%	49%	72%	90%	90%	77%	52%	69%
	Probably did not	15%	15%	21%	29%	15%	3%	3%	9%	29%	16%
	[VOL] Dont know	14%	14%	15%	22%	13%	7%	7%	14%	19%	14%

		GENDER	AGE 3-WAY			COLLEGE GRAD		RACE	
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth
20. Do you think Donald Trump probably did or probably did not mention the possibility of an investigation into the Biden family during his conversation with the Ukrainian president?	Probably did	72%	75%	70%	67%	67%	77%	67%	77%
	Probably did not	14%	12%	15%	18%	17%	12%	16%	13%
	[VOL] Dont know	14%	14%	15%	14%	16%	11%	17%	10%

		WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY		
		White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts
20. Do you think Donald Trump probably did or probably did not mention the possibility of an investigation into the Biden family during his conversation with the Ukrainian president?	Probably did	63%	77%	67%	75%	77%	62%	70%	77%
	Probably did not	18%	11%	18%	11%	13%	21%	15%	12%
	[VOL] Dont know	19%	11%	15%	14%	10%	18%	15%	11%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY		
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con
20A. Do you think Trump made any promises or put any pressure on the Ukrainian president in return for investigating Biden, such as giving or withholding aid, or did he not do this?	Yes, made promises\put pressure	52%	52%	49%	14%	49%	91%	88%	59%	22%
	No, did not do this	22%	23%	15%	44%	21%	2%	4%	19%	36%
	[VOL] Rejects choice or did not happen [Q20]	16%	15%	21%	29%	16%	3%	3%	9%	29%
	[VOL] Dont know	11%	10%	15%	13%	14%	4%	6%	13%	12%

		GENDER		AGE 3-WAY			COLLEGE GRAD		RACE
		Male	Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp
20A. Do you think Trump made any promises or put any pressure on the Ukrainian president in return for investigating Biden, such as giving or withholding aid, or did he not do this?	Yes, made promises\put pressure	45%	58%	58%	47%	51%	47%	61%	47%
	No, did not do this	26%	18%	18%	26%	23%	24%	18%	27%
	[VOL] Rejects choice or did not happen [Q20]	17%	15%	12%	15%	19%	17%	12%	16%
	[VOL] Dont know	12%	10%	13%	12%	7%	12%	9%	10%

Monmouth University Poll -- NATIONAL -- 11/05/19

		RACE	WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY
		Hsp-Blk-Asn-Oth	White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts
20A. Do you think Trump made any promises or put any pressure on the Ukrainian president in return for investigating Biden, such as giving or withholding aid, or did he not do this?	Yes, made promises\put pressure	61%	42%	57%	55%	48%	58%	36%
	No, did not do this	12%	30%	22%	17%	29%	23%	31%
	[VOL] Rejects choice or did not happen [Q20]	13%	18%	12%	18%	12%	13%	21%
	[VOL] Dont know	13%	11%	8%	11%	11%	6%	13%

		2016 MARGIN by COUNTY	
		Swing <10pts	Clinton 10+pts
20A. Do you think Trump made any promises or put any pressure on the Ukrainian president in return for investigating Biden, such as giving or withholding aid, or did he not do this?	Yes, made promises\put pressure	53%	63%
	No, did not do this	21%	16%
	[VOL] Rejects choice or did not happen [Q20]	15%	12%
	[VOL] Dont know	11%	9%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY		
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con
21. Do you think other members of the Trump administration made any promises or put any pressure on the Ukrainian president in return for investigating Biden, such as giving or withholding aid, or did he not do this?	Yes, made promises\put pressure	45%	46%	40%	10%	46%	77%	78%	51%	19%
	No, did not do this	34%	33%	37%	66%	28%	10%	6%	28%	57%
	[VOL] Dont know	21%	21%	24%	23%	25%	13%	16%	21%	24%

		GENDER		AGE 3-WAY			COLLEGE GRAD		RACE
		Male	Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp
21. Do you think other members of the Trump administration made any promises or put any pressure on the Ukrainian president in return for investigating Biden, such as giving or withholding aid, or did he not do this?	Yes, made promises\put pressure	40%	50%	49%	42%	44%	40%	57%	41%
	No, did not do this	39%	28%	29%	35%	37%	39%	23%	39%
	[VOL] Dont know	21%	22%	22%	23%	19%	21%	20%	20%

		RACE	WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY
		Hsp-Blk-Asn-Oth	White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts
21. Do you think other members of the Trump administration made any promises or put any pressure on the Ukrainian president in return for investigating Biden, such as giving or withholding aid, or did he not do this?	Yes, made promises\put pressure	52%	38%	50%	49%	41%	50%	31%
	No, did not do this	24%	44%	28%	31%	35%	35%	45%
	[VOL] Dont know	24%	19%	22%	20%	25%	15%	24%

Monmouth University Poll -- NATIONAL -- 11/05/19

		2016 MARGIN by COUNTY	
		Swing <10pts	Clinton 10+pts
21. Do you think other members of the Trump administration made any promises or put any pressure on the Ukrainian president in return for investigating Biden, such as giving or withholding aid, or did he not do this?	Yes, made promises\put pressure	48%	54%
	No, did not do this	35%	25%
	[VOL] Dont know	17%	22%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY		
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con
22. When Rudy Giuliani met with Ukrainian officials about the investigation, do you think he was representing the wishes of President Trump, or was he acting more on his own?	Representing the wishes of President Trump	54%	55%	48%	26%	55%	82%	80%	61%	33%
	More on his own	25%	25%	30%	41%	23%	12%	12%	20%	39%
	[VOL] Both	3%	4%	3%	5%	3%	3%	3%	3%	4%
	[VOL] Dont know	17%	17%	19%	29%	19%	3%	6%	16%	23%

		GENDER		AGE 3-WAY			COLLEGE GRAD		RACE
		Male	Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp
22. When Rudy Giuliani met with Ukrainian officials about the investigation, do you think he was representing the wishes of President Trump, or was he acting more on his own?	Representing the wishes of President Trump	50%	57%	51%	54%	56%	50%	61%	50%
	More on his own	28%	23%	27%	25%	24%	28%	20%	28%
	[VOL] Both	3%	4%	3%	3%	5%	3%	4%	4%
	[VOL] Dont know	18%	16%	19%	18%	15%	18%	15%	19%

		RACE	WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY
		Hsp-Blk-Asn-Oth	White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts
22. When Rudy Giuliani met with Ukrainian officials about the investigation, do you think he was representing the wishes of President Trump, or was he acting more on his own?	Representing the wishes of President Trump	62%	45%	61%	54%	53%	60%	42%
	More on his own	22%	32%	19%	28%	26%	21%	34%
	[VOL] Both	2%	3%	5%	2%	3%	5%	2%
	[VOL] Dont know	14%	20%	15%	16%	17%	15%	22%

		2016 MARGIN by COUNTY	
		Swing <10pts	Clinton 10+pts
22. When Rudy Giuliani met with Ukrainian officials about the investigation, do you think he was representing the wishes of President Trump, or was he acting more on his own?	Representing the wishes of President Trump	51%	64%
	More on his own	30%	18%
	[VOL] Both	5%	4%
	[VOL] Dont know	15%	14%

Monmouth University Poll -- NATIONAL -- 11/05/19

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY			GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
23. How much trust do you have in the way the House impeachment inquiry has been conducted so far - a lot, a little, or none at all?	A lot	24%	26%	12%	4%	21%	49%	47%	26%	9%	21%
	A little	29%	27%	42%	17%	32%	37%	42%	34%	17%	29%
	None at all	44%	44%	42%	74%	44%	13%	8%	37%	72%	47%
	[VOL] Dont know	3%	3%	4%	5%	3%	1%	3%	3%	3%	2%

		GENDER	AGE 3-WAY			COLLEGE GRAD		RACE	
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth
23. How much trust do you have in the way the House impeachment inquiry has been conducted so far - a lot, a little, or none at all?	A lot	27%	12%	25%	33%	21%	32%	27%	20%
	A little	29%	48%	23%	18%	28%	30%	25%	38%
	None at all	40%	36%	48%	46%	47%	36%	45%	40%
	[VOL] Dont know	4%	4%	4%	2%	4%	2%	4%	1%

		WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY		
		White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts
23. How much trust do you have in the way the House impeachment inquiry has been conducted so far - a lot, a little, or none at all?	A lot	22%	37%	24%	21%	32%	20%	26%	26%
	A little	25%	25%	31%	29%	28%	20%	34%	33%
	None at all	48%	37%	40%	47%	39%	55%	37%	39%
	[VOL] Dont know	5%	2%	4%	3%	2%	5%	3%	2%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY			GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
24. Do you think holding more of the impeachment hearings in public will increase or decrease trust in the process, or will it have no impact?	Increase	50%	51%	42%	31%	50%	68%	66%	55%	37%	45%
	Decrease	17%	16%	19%	28%	13%	10%	9%	16%	22%	20%
	No impact	29%	28%	32%	37%	30%	20%	24%	26%	35%	30%
	[VOL] Dont know	5%	4%	7%	4%	7%	2%	1%	3%	6%	5%

		GENDER	AGE 3-WAY			COLLEGE GRAD		RACE	
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth
24. Do you think holding more of the impeachment hearings in public will increase or decrease trust in the process, or will it have no impact?	Increase	54%	50%	48%	51%	49%	52%	49%	53%
	Decrease	14%	20%	18%	13%	17%	15%	16%	17%
	No impact	27%	26%	30%	30%	29%	30%	31%	26%
	[VOL] Dont know	5%	4%	4%	6%	5%	4%	5%	4%

		WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY		
		White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts
24. Do you think holding more of the impeachment hearings in public will increase or decrease trust in the process, or will it have no impact?	Increase	46%	55%	50%	47%	54%	42%	48%	56%
	Decrease	17%	14%	17%	16%	17%	18%	20%	14%
	No impact	32%	28%	28%	32%	28%	34%	24%	27%
	[VOL] Dont know	5%	3%	5%	6%	1%	6%	7%	2%

Monmouth University Poll -- NATIONAL -- 11/05/19

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY			GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
25. Do you think the Democrats in Congress are more interested in pursuing the facts wherever they might lead or more interested in finding ways to bring down President Trump?	Pursuing the facts	31%	32%	26%	4%	27%	63%	62%	34%	9%	23%
	Bringing down Trump	60%	60%	63%	91%	62%	26%	28%	55%	84%	69%
	[VOL] Both, depends	7%	6%	8%	2%	9%	8%	6%	9%	5%	7%
	[VOL] Dont know	2%	2%	4%	2%	2%	2%	5%	3%	1%	1%

		GENDER	AGE 3-WAY			COLLEGE GRAD		RACE	
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth
25. Do you think the Democrats in Congress are more interested in pursuing the facts wherever they might lead or more interested in finding ways to bring down President Trump?	Pursuing the facts	38%	26%	30%	35%	27%	39%	27%	37%
	Bringing down Trump	52%	61%	60%	59%	63%	53%	64%	52%
	[VOL] Both, depends	7%	9%	8%	3%	7%	6%	6%	8%
	[VOL] Dont know	3%	4%	1%	2%	3%	1%	2%	3%

		WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY		
		White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts
25. Do you think the Democrats in Congress are more interested in pursuing the facts wherever they might lead or more interested in finding ways to bring down President Trump?	Pursuing the facts	23%	37%	35%	23%	35%	20%	40%	35%
	Bringing down Trump	68%	57%	54%	68%	60%	71%	54%	55%
	[VOL] Both, depends	7%	5%	7%	7%	5%	7%	6%	7%
	[VOL] Dont know	2%	2%	4%	2%	1%	2%	1%	4%

		TOTAL	REGISTERED TO VOTE		PARTY ID			POLITICAL IDEOLOGY			GENDER
			Yes	No	Rep	Ind	Dem	Lib	Mod	Con	Male
26. Do you think the Republicans in Congress are more interested in pursuing the facts wherever they might lead or more interested in finding ways to defend President Trump?	Pursuing the facts	25%	27%	13%	51%	20%	8%	8%	21%	41%	29%
	Defending Trump	61%	59%	74%	31%	64%	86%	85%	65%	42%	55%
	[VOL] Both, depends	5%	6%	5%	8%	7%	1%	1%	7%	6%	8%
	[VOL] Dont know	8%	8%	8%	10%	9%	4%	6%	7%	11%	7%

		GENDER	AGE 3-WAY			COLLEGE GRAD		RACE	
		Female	18-34	35-54	55+	No degree	4 yr degree	White non-Hisp	Hsp-Blk-Asn-Oth
26. Do you think the Republicans in Congress are more interested in pursuing the facts wherever they might lead or more interested in finding ways to defend President Trump?	Pursuing the facts	22%	20%	33%	23%	29%	18%	30%	17%
	Defending Trump	66%	67%	54%	62%	57%	70%	56%	71%
	[VOL] Both, depends	3%	7%	6%	4%	6%	5%	5%	5%
	[VOL] Dont know	9%	6%	7%	11%	9%	7%	9%	7%

		WHITE COLLEGE DEGREE		INCOME			2016 MARGIN by COUNTY		
		White no degree	White college	<\$50K	\$50-100K	\$100K+	Trump 10+pts	Swing <10pts	Clinton 10+pts
26. Do you think the Republicans in Congress are more interested in pursuing the facts wherever they might lead or more interested in finding ways to defend President Trump?	Pursuing the facts	34%	20%	19%	29%	28%	31%	28%	20%
	Defending Trump	51%	67%	67%	58%	64%	54%	60%	67%
	[VOL] Both, depends	5%	6%	5%	7%	4%	6%	6%	5%
	[VOL] Dont know	9%	8%	9%	6%	5%	9%	5%	8%