

Sample 1009 Registered Voters Conducted October 2-5, 2018

Margin of Error $\pm 3.6\%$

1. How would you rate the economy in the area where you live?
Very good21%
Somewhat good57%
Somewhat bad
Very bad4%
2. How much attention have you been able to pay to the 2018 midterm election campaign?
Great deal41%
Fair amount
Not very much20%
None at all4%
3. As of now, do you plan to vote in the 2018 midterm elections for House and Senate?
Definitely71%
Probably13%
Maybe11%
Probably not
Definitely not
4. As best you can recall, have you voted in a midterm election before in New Jersey either in 2014 or 2010?
Yes
No
NU24 /o
5. The general election for U.S. Senate in New Jersey is coming up this November. If the Senate election were held today and these were the candidates, would you vote for: Among likely voters
Bob Menendez (Democrat)
Bob Hugin (Republican)
Someone else
Not sure8%

6. Which best describes your support for [Senate Candidate] right now? Among likely voters supporting Menendez or Hugin	
Very strong – I've decided 53% Strong – I probably won't change 32% Somewhat strong – I might still change 13% Not too strong – I'll probably change at some point 2%	
7. What's the main reason you're supporting [Senate Candidate]?	
Among likely voters supporting Menendez or Hugin	
His personal character and leadership qualities	
His stance on the issues	
8. Would you ever consider voting for Bob Hugin this year? Asked of likely voters voting for the Democrat for Senate	
Yes .8% No .74% Not sure .18%	
9. Would you ever consider voting for Bob Menendez this year? Asked of likely voters voting for the Republican for Senate	
Yes5%	
No92%	
Not sure	
10. How do you feel about voting in the election in November?	
Very enthusiastic50%	
Somewhat enthusiastic	
Not very enthusiastic	

11. Regardless of which candidate you might support, which candidate do you think is better on...

	Bob			
	Menendez	Bob Hugin	Both equal	Not sure yet
Health care	39%	31%	6%	24%
Immigration	38%	33%	6%	23%
Crime	29%	33%	9%	29%
Gun policy	35%	33%	5%	27%

2. Would your 2018 Senate vote be Sked of those voting in 2018 elections	
In support of Donald Trump In opposition to Donald Trump	
Not about Donald Trump	27%
3. Do you approve or disapprove of how Donald Trump is handling his job	as President?
Strongly approve	27%
Somewhat approve	16%
Somewhat disapprove	9%
Strongly disapprove	48%
4. Overall, how satisfied are you with the way things are going in the U.S.	right now?
Very satisfied	14%
Somewhat satisfied	27%
Somewhat dissatisfied	24%
	35%

15. In 2018, are you voting based on the concerns and needs of...

	Yes	No
Parents	63%	37%
Women	71%	29%
Men	43%	57%
Racial or ethnic minorities	62%	38%
Whites	36%	64%
People of faith	47%	53%
Young people	67%	33%
Gun owners	38%	62%
Well-off or wealthier people	18%	82%
Working people	89%	11%

16. When you finally cast your ballot, which of these will the 2018 election be mainly about, for you personally? Is it about... Asked of those voting in 2018 elections 17. When it comes to health care, how concerned are you about each of the following: A lot Some Not much 62% Making sure everyone is covered 25% 13% 79% 2% Keeping costs down 18% Access to treatments and medications 78% 18% 4% 18. Would you like the next Senator from New Jersey to be someone who generally: Is progressive but tries to work with Donald Trump at times23% 19. Do you think of your vote for U.S. Senate this fall...? Asked of those voting in 2018 elections 20. In what they say and do, do you think the Democratic party: Tries to treat their interests the same way53%

21. In what they say and do, do you think	the Republican party:	
Tries to put the interests of whites of	ver racial minorities	48%
Tries to put the interests of racial m		
Tries to treat their interests the sam		
	•	
22. Which of these do you feel describe or	do not describe Bob Mene	endez
	Describes	Does not describe
Is honest and trustworthy	29%	71%
Is someone I can relate to	34%	66%
Would represent change	38%	62%
Would represent the status quo	56%	44%
23. Which of these do you feel describe or	do not describe Bob Hugir	n
	Describes	Does not describe
Is honest and trustworthy	48%	52%
Is someone I can relate to	36%	64%
Would represent change	51%	49%
Would represent the status quo	47%	53%
~	•	on the U.S. Supreme Court. Do you prefer the U.S. Supreme Court, vote against Brett
Vote to confirm		38%
Vote against		44%
Too soon to say		18%
25. Does the matter surrounding Brett Ka	vanaugh's nomination to the	ne Supreme Court, make you?
More motivated to go out and vote	•	·
Less motivated to go out and vote t		
No instruction to go out and voto t		0.40/

No impact on how you feel about voting34%

26. If Brett Kavanaugh is confirmed to the U.S. Supreme Court, would that make you?
More likely to consider voting for a Democrat in November
More likely to consider voting for a Republican in November16%
Won't change how you were planning to vote56%
27. If Brett Kavanaugh is not confirmed to the U.S. Supreme Court, would that make you?
More likely to consider voting for a Democrat in November
More likely to consider voting for a Republican in November
Won't change how you were planning to vote
World change now you were planning to vote
28. In New Jersey, are gangs and gang violence?
A big problem49%
A minor problem33%
Not a problem5%
Not sure13%
29. In New Jersey, is addiction to opioids and pain medication?
A big problem
A minor problem
Not a problem4%
Not sure
30. In New Jersey, is illegal immigration?
A big problem
A minor problem
Not a problem
Not sure14%
31. In the 2018 election for the Senate, what will be more important to you:
National issues and the direction of the country70%
Local issues and what's happening in your area and state

32. Which of these issues is something a political candidate MUST agree with you on to get your vote, and which is something they could disagree on but still get your vote?

		Could disagree and still get	
	Must agree to get vote	vote	
Gun policy	71%	29%	
Immigration	73%	27%	
Taxes	74%	26%	
Health Care	80%	20%	
Trade	44%	56%	
Education	64%	36%	
Supreme Court picks	68%	32%	
capionio coditi pione	0070	0270	
	ears, have recent immigrants from or not had an impact either way?	Mexico and Latin America made life in the s	tate
Better		21%	
Worse		35%	
		44%	
•	,		
34. How have the recent cha		y the Republican Congress impacted your	own
Helped		9%	
Hurt		25%	
Not much impact so far		49%	
Haven't heard about any	/ changes	17%	
35. Are recent changes to trace	de policy made by President Trump	impacting your own area	
For the better		18%	
For the worse		21%	
Not much impact so far		43%	
Haven't heard about any	/ changes	18%	
20 Dayou think Danald Trum	n'a immigration nollaige are		
36. Do you think Donald Trum	· · · · · · · · · · · · · · · · · · ·		
•		53%	
• •		19%	
About right		27%	

. Would you say that you and your family are	220/
Better off financially than you were a year ago	
About the same financially as you were a year ago	
Worse off financially than you were a year ago	
Not sure	3%
3. If more women were elected to office, do you think politics would	
Work better	48%
Not work as well	9%
Stay the same	43%
What is the main reason you think politics would work better: ked if think politics would work better if more women elected	
Women might bring new ideas	25%
Women might have better understanding on issues I care about	
Women might be better at negotiating and the legislative process	
Women might be less partisan	
I. How often do you vote? Always	71%
·	
Always Sometimes Rarely	23%
Always Sometimes	23%
Always Sometimes Rarely	23%
Always Sometimes Rarely Never	23% 4% 1%
Always Sometimes Rarely Never . As far as you know, in 2018 are most of your friends and family voting:	23% 4% 1%
Always Sometimes Rarely Never . As far as you know, in 2018 are most of your friends and family voting: The same way you are	23%1%1%
Always Sometimes Rarely Never . As far as you know, in 2018 are most of your friends and family voting: The same way you are For different candidates than you are	23% 4% 1% 47% 10%
Always Sometimes Rarely Never . As far as you know, in 2018 are most of your friends and family voting: The same way you are For different candidates than you are Not sure/we don't talk about it too much	23% 4% 1% 47% 10% 43%
Always Sometimes Rarely Never . As far as you know, in 2018 are most of your friends and family voting: The same way you are For different candidates than you are Not sure/we don't talk about it too much	23% 4% 1% 47% 10% 43%
Always Sometimes Rarely Never . As far as you know, in 2018 are most of your friends and family voting: The same way you are For different candidates than you are Not sure/we don't talk about it too much 2. In general, how would you describe your own political viewpoint? Very liberal	23% 4% 1% 47% 10% 43% 13% 20%
Always Sometimes Rarely Never . As far as you know, in 2018 are most of your friends and family voting: The same way you are For different candidates than you are Not sure/we don't talk about it too much 2. In general, how would you describe your own political viewpoint? Very liberal Somewhat liberal	23% 4% 1% 47% 10% 43% 20% 30%
Always Sometimes Rarely Never . As far as you know, in 2018 are most of your friends and family voting: The same way you are For different candidates than you are Not sure/we don't talk about it too much . In general, how would you describe your own political viewpoint? Very liberal Somewhat liberal Moderate	23% 4% 1% 47% 10% 43% 13% 20% 30% 21%

43. Generally speaking, do you think of yourself as a?	
Strong Democrat 29% Not very strong Democrat 13% Lean Democrat 9% Independent 10% Lean Republican 9% Not very strong Republican 8% Strong Republican 18% Not sure 2%	
44. Would you describe yourself as a born-again or evangelical Christian?	
Yes	
45. What is your gender?	
Male	
46. In what year were you born?	
18-29 16% 30-44 21% 45-64 39% 65+ 24%	
47. What racial or ethnic group best describes you?	
White 70% Black 12% Hispanic 12% Other 6%	

48. What is the highest level of education you have completed?	
HS or less	1%
Some college	4%
College grad29	9%
Post grad16	6%

1. Rate the economy

How would you rate the economy in the area where you live?

	Total	Gender		Age group				Race/Ethnicity		
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Very good	21%	27%	16%	17%	17%	18%	32%	24%	10%	15%
Somewhat good	57%	56%	57%	51%	61%	60%	51%	58%	52%	52%
Somewhat bad	18%	14%	22%	26%	16%	18%	15%	16%	25%	28%
Very bad	4%	3%	4%	6%	5%	3%	2%	2%	13%	5%
Totals	100%	100%	99%	100%	99%	99%	100%	100%	100%	100%
Weighted N	(1,009)	(463)	(546)	(165)	(212)	(391)	(240)	(710)	(120)	(118)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very good	21%	23%	11%	24%	35%	11%	16%	37%
Somewhat good	57%	56%	61%	56%	52%	59%	58%	53%
Somewhat bad	18%	17%	22%	18%	11%	25%	21%	9%
Very bad	4%	4%	6%	2%	2%	5%	5%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,009)	(846)	(430)	(276)	(268)	(334)	(340)	(333)

2. Attention to midterms

How much attention have you been able to pay to the 2018 midterm election campaign?

		Ge	ender		Age (group			Race/Ethnic	city
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Great deal	41%	49%	34%	16%	27%	49%	57%	46%	31%	27%
Fair amount	34%	31%	37%	41%	40%	31%	30%	34%	35%	32%
Not very much	20%	17%	23%	29%	27%	17%	13%	16%	25%	36%
None at all	4%	3%	5%	14%	6%	2%	0%	4%	9%	4%
Totals	99%	100%	99%	100%	100%	99%	100%	100%	100%	99%
Weighted N	(1,007)	(463)	(544)	(165)	(212)	(391)	(238)	(708)	(120)	(118)

		Likely Voter		Party ID		Ideology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Great deal	41%	48%	44%	42%	41%	53%	27%	44%
Fair amount	34%	35%	34%	32%	38%	29%	35%	38%
Not very much	20%	14%	18%	21%	17%	15%	30%	16%
None at all	4%	2%	4%	5%	4%	3%	8%	2%
Totals	99%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,007)	(844)	(429)	(276)	(267)	(333)	(340)	(332)

3. Likely Turnout
As of now, do you plan to vote in the 2018 midterm elections for House and Senate?

		Ge	ender		Age	group			Race/Ethnic	city
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Definitely	71%	75%	68%	39%	60%	80%	88%	76%	68%	48%
Probably	13%	13%	13%	30%	15%	8%	7%	10%	20%	22%
Maybe	11%	7%	13%	21%	17%	7%	4%	8%	7%	26%
Probably not	3%	3%	4%	6%	5%	3%	0%	4%	3%	4%
Definitely not	2%	2%	2%	4%	3%	1%	0%	2%	2%	0%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%
Weighted N	(1,008)	(462)	(545)	(165)	(211)	(391)	(240)	(709)	(120)	(118)

		Likely Voter		Party ID			Ideology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Definitely	71%	85%	75%	73%	71%	81%	56%	77%
Probably	13%	15%	13%	11%	12%	11%	17%	11%
Maybe	11%	0%	8%	9%	14%	5%	18%	9%
Probably not	3%	0%	3%	3%	2%	2%	5%	3%
Definitely not	2%	0%	1%	3%	1%	1%	4%	0%
Totals	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,008)	(846)	(430)	(276)	(267)	(334)	(339)	(332)

4. Previous midterm vote

As best you can recall, have you voted in a midterm election before in New Jersey either in 2014 or 2010?

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Yes	76%	78%	73%	42%	67%	84%	92%	78%	86%	54%
No	24%	22%	27%	58%	33%	16%	8%	22%	14%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,007)	(463)	(544)	(164)	(212)	(391)	(240)	(709)	(120)	(118)

		Likely Voter	Likely Voter Party ID					1
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Yes	76%	84%	77%	73%	81%	76%	70%	81%
No	24%	16%	23%	27%	19%	24%	30%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,007)	(846)	(429)	(276)	(268)	(333)	(340)	(332)

5. Senate vote - likely voters

The general election for U.S. Senate in New Jersey is coming up this November. If the Senate election were held today and these were the candidates, would you vote for:

Among likely voters

		Ge	Gender		Age (group		Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Bob Menendez (Democrat)	49%	48%	50%	60%	61%	46%	40%	42%	69%	67%
Bob Hugin (Republican)	39%	42%	37%	18%	23%	46%	51%	48%	7%	17%
Someone else	4%	5%	3%	8%	4%	3%	3%	3%	7%	6%
Not sure	8%	4%	10%	13%	12%	5%	6%	6%	16%	10%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(845)	(406)	(439)	(114)	(158)	(345)	(228)	(605)	(105)	(83)

		Likely Voter		Party ID	Ideology			
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Bob Menendez (Democrat)	49%	49%	84%	34%	6%	85%	48%	11%
Bob Hugin (Republican)	39%	39%	4%	51%	90%	4%	34%	81%
Someone else	4%	4%	5%	5%	2%	3%	6%	3%
Not sure	8%	8%	7%	9%	2%	7%	11%	5%
Totals	100%	100%	100%	99%	100%	99%	99%	100%
Weighted N	(845)	(845)	(378)	(231)	(222)	(307)	(245)	(290)

6. Strength of support - likely voters

Which best describes your support for [Senate Candidate] right now?

Among likely voters supporting Menendez or Hugin

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Very strong – I've decided	53%	56%	50%	39%	43%	59%	57%	57%	32%	44%
Strong – I probably won't change Somewhat strong – I might still	32%	31%	33%	36%	31%	28%	36%	31%	33%	41%
change	13%	11%	14%	22%	23%	10%	5%	11%	22%	13%
Not too strong – I'll probably change at some point	2%	2%	3%	2%	3%	2%	2%	1%	13%	1%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	99%
Weighted N	(746)	(367)	(379)	(90)	(134)	(318)	(205)	(548)	(80)	(70)

		Likely Voter		Party ID			Ideology	•
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very strong – I've decided	53%	53%	47%	56%	62%	52%	44%	62%
Strong - I probably won't change	32%	32%	34%	29%	30%	35%	32%	27%
Somewhat strong – I might still change	13%	13%	15%	14%	6%	11%	19%	9%
Not too strong – I'll probably change at some point	2%	2%	4%	1%	1%	1%	5%	2%
Totals	100%	100%	100%	100%	99%	99%	100%	100%
Weighted N	(746)	(746)	(333)	(196)	(213)	(275)	(202)	(267)

7. Main reason for support - likely voters

What's the main reason you're supporting [Senate Candidate]?

Among likely voters supporting Menendez or Hugin

		Ge	Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	
His personal character and											
leadership qualities	19%	22%	17%	16%	18%	18%	23%	17%	21%	34%	
His stance on the issues	37%	31%	42%	38%	35%	33%	44%	37%	37%	39%	
Because he is a											
Democrat/Republican	44%	47%	41%	46%	47%	48%	33%	46%	42%	27%	
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	
Weighted N	(743)	(367)	(376)	(90)	(133)	(315)	(205)	(547)	(79)	(69)	

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
His personal character and								
leadership qualities	19%	19%	11%	28%	24%	10%	21%	28%
His stance on the issues	37%	37%	37%	40%	33%	39%	36%	35%
Because he is a								
Democrat/Republican	44%	44%	51%	31%	43%	51%	43%	37%
Totals	100%	100%	99%	99%	100%	100%	100%	100%
Weighted N	(743)	(743)	(331)	(195)	(213)	(274)	(200)	(267)

8. Consider the Republican - likely voters

Would you ever consider voting for Bob Hugin this year?

Asked of likely voters voting for the Democrat for Senate

		Ge	Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	
Yes	8%	9%	7%	18%	10%	6%	1%	7%	6%	15%	
No	74%	78%	72%	47%	68%	82%	89%	78%	71%	62%	
Not sure	18%	13%	21%	35%	22%	12%	10%	15%	23%	22%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	
Weighted N	(415)	(197)	(218)	(69)	(96)	(159)	(91)	(257)	(72)	(56)	

		Likely Voter		Party ID			ldeology	•
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Yes	8%	8%	6%	8%	*	4%	8%	32%
No	74%	74%	76%	76%	*	81%	74%	23%
Not sure	18%	18%	18%	16%	*	14%	18%	45%
Totals	100%	100%	100%	100%	*	99%	100%	100%
Weighted N	(415)	(415)	(319)	(78)	(14)	(262)	(119)	(32)

9. Consider the Democrat - likely voters

Would you ever consider voting for Bob Menendez this year?

Asked of likely voters voting for the Republican for Senate

		Ge	Gender		Age (group	Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Yes	5%	5%	4%	*	8%	3%	2%	5%	*	*
No	92%	92%	93%	*	85%	95%	95%	92%	*	*
Not sure	3%	3%	3%	*	7%	2%	3%	3%	*	*
Totals	100%	100%	100%	*	100%	100%	100%	100%	*	*
Weighted N	(330)	(170)	(160)	(21)	(37)	(158)	(114)	(290)	(8)	(14)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Yes	5%	5%	*	4%	3%	*	2%	5%
No	92%	92%	*	95%	92%	*	93%	92%
Not sure	3%	3%	*	1%	4%	*	4%	3%
Totals	100%	100%	*	100%	99%	*	99%	100%
Weighted N	(330)	(330)	(14)	(118)	(199)	(13)	(83)	(235)

10. Voting enthusiasm

How do you feel about voting in the election in November?

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Very enthusiastic	50%	57%	43%	31%	35%	54%	67%	52%	42%	41%
Somewhat enthusiastic	32%	28%	36%	46%	42%	29%	21%	31%	33%	39%
Not very enthusiastic	18%	15%	20%	23%	23%	17%	11%	17%	25%	19%
Totals	100%	100%	99%	100%	100%	100%	99%	100%	100%	99%
Weighted N	(1,008)	(463)	(545)	(164)	(212)	(391)	(240)	(709)	(120)	(118)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very enthusiastic	50%	59%	53%	47%	52%	61%	32%	56%
Somewhat enthusiastic	32%	30%	31%	31%	36%	24%	44%	29%
Not very enthusiastic	18%	11%	16%	21%	12%	15%	24%	15%
Totals	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,008)	(846)	(430)	(276)	(268)	(334)	(339)	(332)

11A. Better candidate on issues — Health care

Regardless of which candidate you might support, which candidate do you think is better on...

		Ge	ender		Age (group			Race/Ethnic	city
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Bob Menendez	39%	42%	37%	40%	45%	37%	35%	34%	54%	53%
Bob Hugin	31%	34%	28%	16%	18%	37%	42%	37%	10%	16%
Both equal	6%	8%	5%	10%	6%	5%	5%	6%	5%	6%
Not sure yet	24%	16%	30%	34%	30%	21%	17%	22%	31%	25%
Totals	100%	100%	100%	100%	99%	100%	99%	99%	100%	100%
Weighted N	(1,001)	(460)	(541)	(162)	(211)	(390)	(238)	(705)	(118)	(117)

		Likely Voter		Party ID		ldeology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Bob Menendez	39%	42%	67%	28%	8%	71%	36%	10%
Bob Hugin	31%	33%	6%	36%	67%	6%	23%	63%
Both equal	6%	6%	4%	11%	7%	4%	7%	7%
Not sure yet	24%	18%	23%	25%	17%	19%	33%	20%
Totals	100%	99%	100%	100%	99%	100%	99%	100%
Weighted N	(1,001)	(841)	(428)	(274)	(266)	(334)	(335)	(331)

11B. Better candidate on issues — Immigration

Regardless of which candidate you might support, which candidate do you think is better on...

		Gender			Age	group	Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Bob Menendez	38%	41%	36%	39%	41%	38%	34%	34%	49%	53%
Bob Hugin	33%	37%	30%	15%	19%	39%	49%	41%	7%	17%
Both equal	6%	7%	5%	12%	8%	5%	1%	4%	9%	14%
Not sure yet	23%	15%	29%	34%	32%	18%	15%	21%	35%	16%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(997)	(457)	(540)	(162)	(211)	(385)	(238)	(706)	(118)	(117)

		Likely Voter		Party ID	Ideology			
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Bob Menendez	38%	41%	66%	29%	5%	69%	36%	8%
Bob Hugin	33%	37%	6%	40%	74%	6%	27%	69%
Both equal	6%	4%	4%	5%	9%	4%	6%	7%
Not sure yet	23%	17%	24%	26%	12%	21%	31%	16%
Totals	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(997)	(835)	(426)	(274)	(264)	(333)	(334)	(328)

11C. Better candidate on issues — Crime

Regardless of which candidate you might support, which candidate do you think is better on...

		Gender			Age	group	Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Bob Menendez	29%	31%	27%	37%	32%	27%	25%	26%	36%	41%
Bob Hugin	33%	38%	30%	18%	21%	38%	48%	41%	5%	23%
Both equal	9%	11%	6%	8%	11%	9%	5%	8%	12%	7%
Not sure yet	29%	19%	37%	37%	36%	26%	21%	25%	47%	28%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	100%	99%
Weighted N	(995)	(457)	(538)	(163)	(210)	(385)	(236)	(703)	(118)	(117)

		Likely Voter	Likely Voter Party ID					Ideology			
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative			
Bob Menendez	29%	31%	52%	17%	7%	55%	24%	7%			
Bob Hugin	33%	36%	5%	43%	74%	7%	26%	69%			
Both equal	9%	9%	9%	11%	6%	8%	12%	6%			
Not sure yet	29%	24%	34%	29%	13%	30%	38%	18%			
Totals	100%	100%	100%	100%	100%	100%	100%	100%			
Weighted N	(995)	(835)	(426)	(272)	(264)	(334)	(331)	(329)			

11D. Better candidate on issues — Gun policy
Regardless of which candidate you might support, which candidate do you think is better on...

		Gender			Age	group	Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Bob Menendez	35%	38%	32%	39%	39%	34%	31%	32%	42%	41%
Bob Hugin	33%	38%	28%	17%	19%	40%	44%	39%	6%	29%
Both equal	5%	5%	5%	9%	7%	4%	2%	5%	7%	4%
Not sure yet	27%	19%	35%	35%	35%	22%	23%	24%	45%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(995)	(458)	(537)	(161)	(210)	(386)	(238)	(706)	(118)	(115)

		Likely Voter		Party ID	Ideology			
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Bob Menendez	35%	38%	61%	25%	6%	67%	29%	8%
Bob Hugin	33%	35%	6%	40%	72%	6%	28%	65%
Both equal	5%	5%	3%	7%	6%	2%	7%	5%
Not sure yet	27%	22%	30%	28%	16%	25%	35%	22%
Totals	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(995)	(835)	(426)	(274)	(262)	(333)	(333)	(328)

12. Trump support

Would your 2018 Senate vote be...

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
In support of Donald Trump	30%	32%	28%	18%	21%	34%	38%	36%	5%	19%
In opposition to Donald Trump	43%	42%	45%	54%	48%	39%	40%	39%	59%	55%
Not about Donald Trump	27%	26%	27%	28%	31%	27%	22%	24%	36%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(987)	(454)	(533)	(159)	(206)	(386)	(237)	(691)	(118)	(117)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
In support of Donald Trump	30%	30%	4%	31%	71%	3%	22%	64%
In opposition to Donald Trump	43%	45%	72%	35%	7%	80%	40%	9%
Not about Donald Trump	27%	25%	24%	34%	22%	16%	38%	27%
Totals	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(987)	(844)	(424)	(265)	(265)	(331)	(323)	(332)

13. Trump job approval

Do you approve or disapprove of how Donald Trump is handling his job as President?

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Strongly approve	27%	30%	24%	12%	15%	32%	40%	33%	7%	12%
Somewhat approve	16%	17%	15%	19%	19%	15%	11%	17%	8%	12%
Somewhat disapprove	9%	8%	10%	22%	14%	6%	3%	8%	12%	16%
Strongly disapprove	48%	45%	51%	47%	51%	47%	46%	42%	73%	59%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	99%
Weighted N	(1,009)	(463)	(546)	(165)	(212)	(391)	(240)	(710)	(120)	(118)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Strongly approve	27%	30%	3%	33%	63%	3%	17%	61%
Somewhat approve	16%	13%	7%	15%	28%	6%	18%	23%
Somewhat disapprove	9%	7%	11%	10%	4%	8%	14%	5%
Strongly disapprove	48%	50%	78%	42%	5%	83%	51%	10%
Totals	100%	100%	99%	100%	100%	100%	100%	99%
Weighted N	(1,009)	(846)	(430)	(276)	(268)	(334)	(340)	(333)

14. Satisfied with things

Overall, how satisfied are you with the way things are going in the U.S. right now?

		Ge	ender		Age (group			Race/Ethnic	city
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Very satisfied	14%	18%	11%	8%	9%	16%	21%	18%	4%	6%
Somewhat satisfied	27%	30%	24%	23%	25%	31%	25%	30%	14%	17%
Somewhat dissatisfied	24%	21%	26%	33%	28%	19%	21%	22%	23%	35%
Very dissatisfied	35%	31%	38%	36%	37%	34%	33%	30%	59%	42%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,005)	(462)	(543)	(165)	(212)	(390)	(237)	(707)	(120)	(118)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Very satisfied	14%	16%	3%	15%	33%	2%	7%	35%
Somewhat satisfied	27%	26%	12%	30%	48%	10%	29%	42%
Somewhat dissatisfied	24%	20%	30%	24%	12%	24%	32%	15%
Very dissatisfied	35%	37%	54%	31%	7%	63%	32%	8%
Totals	100%	99%	99%	100%	100%	99%	100%	100%
Weighted N	(1,005)	(843)	(429)	(273)	(268)	(333)	(337)	(333)

15A. Group Identification and Vote — Parents

In 2018, are you voting based on the concerns and needs of...

		Gender			Age (group	Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Yes	63%	61%	64%	64%	67%	63%	56%	60%	66%	76%
No	37%	39%	36%	36%	33%	37%	44%	40%	34%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(969)	(445)	(523)	(155)	(202)	(377)	(234)	(680)	(118)	(114)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Yes	63%	63%	69%	60%	53%	69%	62%	57%
No	37%	37%	31%	40%	47%	31%	38%	43%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(969)	(832)	(418)	(263)	(256)	(325)	(317)	(326)

15B. Group Identification and Vote — Women

In 2018, are you voting based on the concerns and needs of...

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Yes	71%	64%	77%	79%	72%	71%	65%	66%	83%	87%
No	29%	36%	23%	21%	28%	29%	35%	34%	17%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(973)	(445)	(529)	(156)	(204)	(380)	(234)	(685)	(118)	(114)

		Likely Voter		Party ID			Ideology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Yes	71%	72%	88%	63%	50%	91%	70%	51%
No	29%	28%	12%	37%	50%	9%	30%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(973)	(834)	(420)	(264)	(259)	(328)	(318)	(327)

15C. Group Identification and Vote — Men

In 2018, are you voting based on the concerns and needs of...

		Gender			Age (group	Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Yes	43%	52%	35%	52%	40%	43%	38%	40%	47%	57%
No	57%	48%	65%	48%	60%	57%	62%	60%	53%	43%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(958)	(440)	(518)	(153)	(203)	(374)	(228)	(674)	(114)	(114)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Yes	43%	43%	40%	41%	49%	34%	45%	50%
No	57%	57%	60%	59%	51%	66%	55%	50%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(958)	(821)	(409)	(263)	(255)	(320)	(313)	(325)

15D. Group Identification and Vote — Racial or ethnic minorities

In 2018, are you voting based on the concerns and needs of...

		Ge	ender	Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Yes	62%	57%	66%	75%	66%	59%	55%	54%	90%	78%
No	38%	43%	34%	25%	34%	41%	45%	46%	10%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(962)	(442)	(521)	(151)	(203)	(378)	(230)	(678)	(113)	(113)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Yes	62%	63%	83%	54%	36%	85%	61%	40%
No	38%	37%	17%	46%	64%	15%	39%	60%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(962)	(826)	(415)	(259)	(256)	(324)	(314)	(324)

15E. Group Identification and Vote — Whites

In 2018, are you voting based on the concerns and needs of...

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Yes	36%	38%	34%	42%	35%	35%	33%	40%	23%	32%
No	64%	62%	66%	58%	65%	65%	67%	60%	77%	68%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(962)	(442)	(520)	(154)	(203)	(377)	(228)	(675)	(116)	(114)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Yes	36%	34%	31%	33%	46%	24%	37%	46%
No	64%	66%	69%	67%	54%	76%	63%	54%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(962)	(825)	(413)	(261)	(256)	(321)	(316)	(324)

15F. Group Identification and Vote — People of faith

In 2018, are you voting based on the concerns and needs of...

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Yes	47%	43%	50%	44%	41%	47%	53%	44%	46%	62%
No	53%	57%	50%	56%	59%	53%	47%	56%	54%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(968)	(445)	(522)	(154)	(204)	(376)	(233)	(681)	(117)	(114)

		Likely Voter		Party ID			Ideology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Yes	47%	47%	41%	44%	59%	33%	40%	67%
No	53%	53%	59%	56%	41%	67%	60%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(968)	(832)	(416)	(263)	(258)	(325)	(315)	(328)

15G. Group Identification and Vote — Young people

In 2018, are you voting based on the concerns and needs of...

		Gender			Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	
Yes	67%	65%	69%	82%	64%	67%	60%	63%	78%	82%	
No	33%	35%	31%	18%	36%	33%	40%	37%	22%	18%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Weighted N	(971)	(446)	(525)	(154)	(203)	(380)	(233)	(683)	(117)	(114)	

		Likely Voter		Party ID			Ideology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Yes	67%	68%	80%	65%	49%	82%	67%	52%
No	33%	32%	20%	35%	51%	18%	33%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(971)	(832)	(419)	(263)	(257)	(326)	(317)	(327)

15H. Group Identification and Vote — Gun owners

In 2018, are you voting based on the concerns and needs of...

		Ge	Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	
Yes	38%	41%	35%	39%	38%	38%	37%	38%	28%	40%	
No	62%	59%	65%	61%	62%	62%	63%	62%	72%	60%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Weighted N	(968)	(442)	(526)	(156)	(202)	(377)	(233)	(683)	(118)	(111)	

		Likely Voter		Party ID		ldeology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Yes	38%	38%	26%	36%	61%	18%	32%	63%
No	62%	62%	74%	64%	39%	82%	68%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(968)	(831)	(418)	(262)	(256)	(325)	(316)	(326)

15I. Group Identification and Vote — Well-off or wealthier people

In 2018, are you voting based on the concerns and needs of...

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Yes	18%	18%	19%	27%	24%	16%	10%	15%	22%	24%
No	82%	82%	81%	73%	76%	84%	90%	85%	78%	76%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(967)	(443)	(525)	(155)	(203)	(380)	(230)	(680)	(116)	(114)

		Likely Voter		Party ID		ldeology		
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Yes	18%	18%	20%	13%	19%	16%	18%	20%
No	82%	82%	80%	87%	81%	84%	82%	80%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(967)	(828)	(414)	(263)	(258)	(326)	(317)	(323)

15J. Group Identification and Vote — Working people

In 2018, are you voting based on the concerns and needs of...

Asked of those voting in 2018 elections

		Ge	ender		Age (group			Race/Ethnic	city
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Yes	89%	87%	91%	85%	88%	92%	88%	89%	88%	89%
No	11%	13%	9%	15%	12%	8%	12%	11%	12%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(975)	(447)	(528)	(155)	(204)	(379)	(236)	(685)	(118)	(115)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Yes	89%	90%	92%	89%	85%	90%	88%	88%
No	11%	10%	8%	11%	15%	10%	12%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(975)	(836)	(419)	(264)	(260)	(328)	(319)	(328)

16. Vote Mainly AboutWhen you finally cast your ballot, which of these will the 2018 election be mainly about, for you personally? Is it about... Asked of those voting in 2018 elections

		Gender			Age	group	Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Donald Trump	13%	15%	12%	9%	13%	14%	15%	15%	11%	5%
Your culture and way of life	10%	11%	10%	20%	12%	9%	5%	9%	17%	15%
The direction of the country	46%	43%	48%	43%	43%	45%	51%	46%	43%	58%
Economics and finances	12%	12%	12%	12%	21%	12%	7%	11%	15%	12%
Your political party	3%	3%	3%	7%	5%	2%	0%	2%	7%	2%
Sending a message to										
Washington	15%	15%	15%	8%	6%	18%	22%	17%	7%	8%
Totals	99%	99%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(983)	(453)	(530)	(156)	(204)	(385)	(237)	(689)	(118)	(116)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Donald Trump	13%	14%	16%	9%	14%	17%	11%	12%
Your culture and way of life	10%	9%	8%	11%	14%	8%	9%	15%
The direction of the country	46%	48%	48%	46%	44%	50%	42%	45%
Economics and finances	12%	10%	10%	14%	13%	9%	16%	13%
Your political party	3%	3%	4%	0%	3%	3%	4%	2%
Sending a message to Washington	15%	16%	14%	20%	12%	13%	18%	13%
Totals	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(983)	(840)	(423)	(263)	(264)	(330)	(321)	(330)

17A. Health care concerns — Making sure everyone is covered

When it comes to health care, how concerned are you about each of the following:

		Gender			Age (group	Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A lot	62%	60%	63%	70%	62%	61%	58%	55%	84%	83%
Some	25%	24%	27%	24%	27%	22%	29%	29%	14%	13%
Not much	13%	16%	10%	6%	11%	17%	13%	16%	2%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(996)	(458)	(537)	(163)	(209)	(387)	(237)	(706)	(118)	(115)

		Likely Voter		Party ID			ldeology	!
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
A lot	62%	61%	85%	49%	35%	85%	63%	37%
Some	25%	25%	13%	33%	38%	14%	26%	36%
Not much	13%	13%	2%	18%	27%	1%	11%	27%
Totals	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(996)	(837)	(427)	(271)	(264)	(333)	(333)	(329)

17B. Health care concerns — Keeping costs downWhen it comes to health care, how concerned are you about each of the following:

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A lot	79%	78%	81%	78%	74%	84%	77%	78%	87%	78%
Some	18%	19%	17%	16%	25%	14%	21%	19%	10%	22%
Not much	2%	3%	2%	5%	1%	2%	2%	3%	3%	0%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(998)	(459)	(539)	(161)	(211)	(389)	(238)	(707)	(116)	(115)

		Likely Voter		Party ID			ldeology	<i>'</i>
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
A lot	79%	80%	81%	81%	75%	80%	80%	78%
Some	18%	18%	17%	17%	21%	19%	17%	19%
Not much	2%	2%	2%	2%	3%	1%	3%	3%
Totals	99%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(998)	(839)	(425)	(274)	(266)	(332)	(333)	(332)

17C. Health care concerns — Access to treatments and medications

When it comes to health care, how concerned are you about each of the following:

		Gender			Age (group	Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A lot	78%	75%	79%	77%	72%	79%	81%	76%	81%	86%
Some	18%	19%	17%	20%	23%	15%	15%	18%	17%	14%
Not much	4%	6%	3%	3%	4%	6%	4%	6%	2%	0%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(992)	(457)	(535)	(161)	(207)	(387)	(237)	(707)	(116)	(113)

		Likely Voter		Party ID			ldeology	y
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
A lot	78%	78%	85%	77%	64%	85%	80%	68%
Some	18%	17%	13%	17%	28%	13%	16%	24%
Not much	4%	4%	2%	6%	8%	2%	4%	8%
Totals	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(992)	(836)	(423)	(272)	(264)	(333)	(329)	(329)

18. Senator support for TrumpWould you like the next Senator from New Jersey to be someone who generally:

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Tries to oppose Donald Trump as much as they can	34%	31%	36%	34%	42%	33%	27%	28%	55%	46%
Is progressive but tries to work with Donald Trump at times	23%	23%	23%	37%	24%	19%	18%	22%	27%	25%
Is conservative but independent from Donald Trump at times	19%	21%	17%	22%	21%	17%	20%	20%	15%	17%
Tries to support Donald Trump as much as they can	24%	25%	24%	7%	13%	31%	34%	30%	3%	12%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,003)	(462)	(541)	(164)	(212)	(389)	(238)	(707)	(119)	(117)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Tries to oppose Donald Trump as much as they can	34%	34%	56%	25%	6%	60%	35%	7%
Is progressive but tries to work with Donald Trump at times	23%	22%	32%	21%	10%	33%	26%	9%
Is conservative but independent from Donald Trump at times	19%	19%	10%	27%	26%	5%	22%	30%
Tries to support Donald Trump as much as they can	24%	25%	2%	26%	58%	2%	17%	54%
Totals	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,003)	(841)	(428)	(273)	(268)	(333)	(336)	(333)

19. Party controlDo you think of your vote for U.S. Senate this fall...?

Asked of those voting in 2018 elections

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
To help Democrats gain control of										
the Senate	46%	47%	44%	51%	51%	43%	41%	41%	65%	54%
To help Republicans keep control										
about the Senate	32%	35%	30%	18%	21%	38%	44%	40%	5%	17%
Not about party control of the										
Senate	22%	18%	25%	31%	28%	19%	15%	19%	30%	29%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(987)	(453)	(533)	(158)	(205)	(386)	(237)	(691)	(118)	(117)

		Likely Voter		Party ID			Ideology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
To help Democrats gain control of the Senate	46%	48%	81%	33%	6%	83%	44%	10%
To help Republicans keep control about the Senate	32%	35%	4%	35%	78%	4%	22%	70%
Not about party control of the Senate	22%	17%	15%	32%	16%	13%	34%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(987)	(844)	(424)	(264)	(266)	(330)	(322)	(332)

20. Race interests - Democratic Party

In what they say and do, do you think the Democratic party:

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Tries to put the interests of whites over racial minorities	7%	8%	6%	9%	12%	6%	3%	6%	14%	8%
Tries to put the interests of racial minorities over whites	40%	42%	38%	39%	30%	44%	45%	45%	9%	43%
Tries to treat their interests the same way	53%	50%	55%	52%	58%	50%	52%	49%	77%	49%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(989)	(459)	(531)	(162)	(210)	(383)	(234)	(699)	(118)	(115)

		Likely Voter		Party ID			Ideology			
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative		
Tries to put the interests of whites over racial minorities	7%	6%	5%	6%	10%	3%	9%	8%		
Tries to put the interests of racial minorities over whites	40%	42%	14%	54%	72%	17%	34%	71%		
Tries to treat their interests the same way	53%	52%	81%	40%	17%	80%	57%	21%		
Totals	100%	100%	100%	100%	99%	100%	100%	100%		
Weighted N	(989)	(833)	(424)	(270)	(261)	(330)	(331)	(327)		

21. Race interests - Republican Party

In what they say and do, do you think the Republican party:

		Gender			Age (group		Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Tries to put the interests of whites over racial minorities	48%	44%	51%	54%	55%	45%	41%	42%	73%	59%
Tries to put the interests of racial minorities over whites	6%	5%	7%	13%	6%	6%	1%	5%	8%	11%
Tries to treat their interests the same way	46%	50%	42%	33%	39%	48%	57%	53%	19%	30%
Totals	100%	99%	100%	100%	100%	99%	99%	100%	100%	100%
Weighted N	(989)	(455)	(534)	(160)	(210)	(383)	(236)	(702)	(118)	(114)

		Likely Voter		Party ID		Ideology			
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative	
Tries to put the interests of whites over racial minorities	48%	50%	77%	43%	9%	87%	46%	9%	
Tries to put the interests of racial minorities over whites	6%	5%	6%	3%	9%	4%	6%	8%	
Tries to treat their interests the same way	46%	45%	17%	54%	82%	9%	48%	82%	
Totals	100%	100%	100%	100%	100%	100%	100%	99%	
Weighted N	(989)	(834)	(422)	(271)	(263)	(332)	(329)	(327)	

22A. Democratic Candidate Traits — Is honest and trustworthy

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Describes	29%	27%	31%	49%	36%	22%	20%	23%	44%	48%
Does not describe	71%	73%	69%	51%	64%	78%	80%	77%	56%	52%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(950)	(442)	(508)	(152)	(204)	(373)	(221)	(675)	(113)	(107)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Describes	29%	28%	48%	17%	11%	44%	28%	15%
Does not describe	71%	72%	52%	83%	89%	56%	72%	85%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(950)	(804)	(407)	(260)	(251)	(319)	(318)	(312)

22B. Democratic Candidate Traits — Is someone I can relate to

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Describes	34%	36%	33%	47%	41%	31%	25%	26%	55%	60%
Does not describe	66%	64%	67%	53%	59%	69%	75%	74%	45%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(958)	(445)	(513)	(153)	(202)	(378)	(225)	(682)	(113)	(106)

		Likely Voter		Party ID			Ideology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Describes	34%	34%	57%	19%	13%	54%	32%	16%
Does not describe	66%	66%	43%	81%	87%	46%	68%	84%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(958)	(810)	(412)	(263)	(252)	(324)	(320)	(313)

22C. Democratic Candidate Traits — Would represent change

		Gend			Age group			Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Describes	38%	36%	40%	56%	43%	33%	29%	31%	60%	56%
Does not describe	62%	64%	60%	44%	57%	67%	71%	69%	40%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(959)	(446)	(513)	(152)	(204)	(380)	(222)	(681)	(113)	(107)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Describes	38%	38%	57%	26%	18%	55%	38%	21%
Does not describe	62%	62%	43%	74%	82%	45%	62%	79%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(959)	(811)	(413)	(260)	(254)	(325)	(320)	(314)

22D. Democratic Candidate Traits — Would represent the status quo

		Ge	Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	
Describes	56%	65%	49%	56%	52%	60%	55%	56%	61%	57%	
Does not describe	44%	35%	51%	44%	48%	40%	45%	44%	39%	43%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Weighted N	(958)	(445)	(513)	(154)	(205)	(378)	(221)	(682)	(113)	(107)	

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Describes	56%	60%	58%	56%	57%	61%	47%	62%
Does not describe	44%	40%	42%	44%	43%	39%	53%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(958)	(807)	(411)	(260)	(255)	(323)	(319)	(316)

23A. Republican Candidate Traits — Is honest and trustworthy

		Ge	ender	Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Describes	48%	50%	46%	47%	40%	49%	53%	53%	26%	36%
Does not describe	52%	50%	54%	53%	60%	51%	47%	47%	74%	64%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(962)	(447)	(515)	(157)	(206)	(373)	(227)	(684)	(114)	(104)

		Likely Voter		Party ID		ldeology			
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative	
Describes	48%	48%	23%	53%	83%	22%	43%	78%	
Does not describe	52%	52%	77%	47%	17%	78%	57%	22%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	
Weighted N	(962)	(818)	(410)	(264)	(257)	(326)	(317)	(318)	

23B. Republican Candidate Traits — Is someone I can relate to

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Describes	36%	37%	35%	29%	29%	36%	46%	41%	16%	25%
Does not describe	64%	63%	65%	71%	71%	64%	54%	59%	84%	75%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(964)	(445)	(520)	(157)	(208)	(372)	(228)	(685)	(114)	(107)

		Likely Voter		Party ID			ldeology	
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Describes	36%	36%	14%	37%	71%	13%	29%	67%
Does not describe	64%	64%	86%	63%	29%	87%	71%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(964)	(816)	(415)	(265)	(254)	(328)	(321)	(315)

23C. Republican Candidate Traits — Would represent change Which of these do you feel describe or do not describe Bob Hugin

		Ge	ender	Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Describes	51%	52%	51%	48%	45%	51%	61%	56%	35%	41%
Does not describe	49%	48%	49%	52%	55%	49%	39%	44%	65%	59%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(962)	(446)	(517)	(157)	(205)	(374)	(226)	(686)	(114)	(104)

		Likely Voter		Party ID		Ideology			
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative	
Describes	51%	51%	29%	58%	82%	25%	48%	82%	
Does not describe	49%	49%	71%	42%	18%	75%	52%	18%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	
Weighted N	(962)	(818)	(412)	(264)	(256)	(326)	(319)	(317)	

23D. Republican Candidate Traits — Would represent the status quo Which of these do you feel describe or do not describe Bob Hugin

		Ge	ender	Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Describes	47%	44%	48%	45%	50%	46%	46%	46%	43%	53%
Does not describe	53%	56%	52%	55%	50%	54%	54%	54%	57%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(964)	(443)	(520)	(156)	(208)	(372)	(228)	(685)	(115)	(107)

		Likely Voter		Party ID			ldeology	
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Describes	47%	47%	52%	41%	45%	57%	48%	34%
Does not describe	53%	53%	48%	59%	55%	43%	52%	66%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(964)	(818)	(415)	(264)	(254)	(328)	(319)	(316)

24. Kavanaugh confirmation vote

Brett Kavanaugh has been nominated to serve as a justice on the U.S. Supreme Court. Do you prefer Bob Menendez vote to confirm Brett Kavanaugh as a Justice of the U.S. Supreme Court, vote against Brett Kavanaugh, or is it too soon to say?

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Vote to confirm	38%	42%	35%	25%	25%	44%	50%	44%	11%	26%
Vote against	44%	44%	44%	43%	49%	43%	41%	42%	55%	48%
Too soon to say	18%	14%	21%	32%	26%	13%	8%	14%	33%	26%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	99%	100%
Weighted N	(1,005)	(460)	(545)	(165)	(212)	(388)	(240)	(710)	(120)	(117)

		Likely Voter		Party ID			ldeology	1
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Vote to confirm	38%	40%	12%	44%	77%	8%	30%	78%
Vote against	44%	47%	72%	36%	8%	83%	39%	9%
Too soon to say	18%	13%	16%	20%	15%	9%	31%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,005)	(842)	(430)	(276)	(266)	(334)	(339)	(331)

25. Kavanaugh Motivation

Does the matter surrounding Brett Kavanaugh's nomination to the Supreme Court, make you...?

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
More motivated to go out and vote this year	60%	63%	57%	52%	51%	64%	67%	62%	56%	55%
Less motivated to go out and vote this year	6%	6%	6%	13%	9%	2%	2%	5%	4%	13%
No impact on how you feel about voting	34%	31%	37%	35%	39%	33%	30%	33%	40%	32%
Totals	100%	100%	100%	100%	99%	99%	99%	100%	100%	100%
Weighted N	(1,003)	(460)	(543)	(163)	(211)	(389)	(240)	(708)	(120)	(115)

		Likely Voter		Party ID		Ideology			
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative	
More motivated to go out and vote this year	60%	66%	61%	59%	63%	66%	47%	68%	
Less motivated to go out and vote this year	6%	4%	6%	3%	6%	5%	5%	6%	
No impact on how you feel about voting	34%	30%	33%	38%	31%	29%	48%	26%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	
Weighted N	(1,003)	(845)	(428)	(276)	(266)	(334)	(336)	(333)	

26. If Kavanaugh Confirmed

If Brett Kavanaugh is confirmed to the U.S. Supreme Court, would that make you ...?

		Ge	Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	
More likely to consider voting for a Democrat in November	27%	26%	28%	34%	35%	24%	20%	21%	38%	51%	
More likely to consider voting for a Republican in November	16%	20%	13%	17%	11%	19%	17%	19%	4%	13%	
Won't change how you were planning to vote	56%	54%	59%	49%	54%	57%	63%	59%	58%	36%	
Totals	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%	
Weighted N	(1,001)	(458)	(544)	(165)	(212)	(388)	(237)	(705)	(119)	(117)	

		Likely Voter		Party ID		Ideology			
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative	
More likely to consider voting for a Democrat in November	27%	28%	45%	20%	8%	45%	26%	10%	
More likely to consider voting for a Republican in November	16%	17%	4%	14%	40%	3%	12%	34%	
Won't change how you were planning to vote	56%	55%	51%	66%	52%	52%	62%	56%	
Totals	99%	100%	100%	100%	100%	100%	100%	100%	
Weighted N	(1,001)	(841)	(427)	(276)	(267)	(333)	(338)	(330)	

27. If Kavanaugh Not Confirmed

If Brett Kavanaugh is not confirmed to the U.S. Supreme Court, would that make you ...?

		Ge	Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	
More likely to consider voting for a Democrat in November	18%	18%	18%	24%	24%	17%	10%	14%	26%	33%	
More likely to consider voting for a Republican in November	20%	24%	17%	17%	14%	21%	26%	23%	4%	19%	
Won't change how you were planning to vote	61%	58%	65%	58%	62%	61%	63%	63%	69%	48%	
Totals	99%	100%	100%	99%	100%	99%	99%	100%	99%	100%	
Weighted N	(997)	(459)	(538)	(165)	(211)	(385)	(237)	(704)	(119)	(115)	

		Likely Voter		Party ID			Ideology	•
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
More likely to consider voting for a								
Democrat in November	18%	18%	32%	9%	6%	29%	16%	10%
More likely to consider voting for a								
Republican in November	20%	22%	5%	23%	43%	7%	17%	38%
Won't change how you were								
planning to vote	61%	60%	62%	67%	51%	64%	67%	52%
Totals	99%	100%	99%	99%	100%	100%	100%	100%
Weighted N	(997)	(839)	(424)	(276)	(266)	(330)	(338)	(329)

28. Local Problems – Gangs

In New Jersey, are gangs and gang violence...?

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A big problem	49%	48%	51%	43%	44%	50%	57%	48%	63%	44%
A minor problem	33%	37%	30%	39%	41%	31%	26%	35%	25%	35%
Not a problem	5%	5%	4%	8%	5%	4%	4%	4%	5%	4%
Not sure	13%	10%	15%	10%	10%	15%	13%	13%	7%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,003)	(462)	(541)	(165)	(211)	(390)	(238)	(707)	(120)	(116)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
A big problem	49%	50%	42%	51%	58%	33%	50%	65%
A minor problem	33%	33%	36%	35%	28%	46%	30%	24%
Not a problem	5%	5%	8%	3%	2%	8%	4%	2%
Not sure	13%	12%	13%	11%	12%	13%	16%	8%
Totals	100%	100%	99%	100%	100%	100%	100%	99%
Weighted N	(1,003)	(841)	(428)	(274)	(268)	(333)	(337)	(332)

29. Local Problems - Opioids

In New Jersey, is addiction to opioids and pain medication...?

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A big problem	73%	69%	76%	64%	68%	77%	75%	79%	63%	59%
A minor problem	13%	17%	10%	17%	19%	10%	12%	12%	13%	18%
Not a problem	4%	6%	2%	11%	4%	2%	1%	3%	4%	6%
Not sure	10%	8%	12%	7%	9%	11%	12%	6%	20%	17%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,004)	(462)	(542)	(165)	(212)	(389)	(238)	(708)	(118)	(117)

		Likely Voter		Party ID			ldeology	•
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
A big problem	73%	74%	67%	81%	74%	69%	70%	79%
A minor problem	13%	13%	14%	11%	15%	15%	15%	11%
Not a problem	4%	4%	5%	2%	4%	4%	2%	5%
Not sure	10%	9%	14%	6%	7%	12%	13%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,004)	(842)	(428)	(274)	(268)	(334)	(336)	(332)

30. Local Problems – Illegal Immigration In New Jersey, is illegal immigration...?

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A big problem	40%	40%	41%	27%	29%	48%	48%	47%	22%	23%
A minor problem	29%	29%	29%	34%	37%	26%	24%	28%	35%	30%
Not a problem	17%	19%	15%	22%	20%	15%	14%	15%	16%	30%
Not sure	14%	12%	15%	17%	14%	11%	14%	10%	26%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	99%
Weighted N	(999)	(460)	(539)	(165)	(210)	(389)	(236)	(703)	(120)	(116)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
A big problem	40%	40%	19%	47%	70%	13%	37%	71%
A minor problem	29%	28%	36%	28%	17%	35%	32%	19%
Not a problem	17%	19%	27%	14%	5%	35%	13%	4%
Not sure	14%	13%	17%	11%	8%	17%	18%	6%
Totals	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(999)	(839)	(428)	(273)	(264)	(332)	(337)	(329)

31. National vs local issues

In the 2018 election for the Senate, what will be more important to you:

		Gender			Age (group			Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	
National issues and the direction of the country	70%	69%	71%	54%	59%	72%	87%	74%	61%	51%	
Local issues and what's happening in your area and											
state	30%	31%	29%	46%	41%	28%	13%	26%	39%	49%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Weighted N	(995)	(456)	(539)	(162)	(210)	(387)	(236)	(699)	(120)	(115)	

		Likely Voter		Party ID	Ideology			
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
National issues and the direction of the country	70%	75%	68%	74%	70%	83%	59%	69%
Local issues and what's happening in your area and								
state	30%	25%	32%	26%	30%	17%	41%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(995)	(838)	(428)	(272)	(263)	(333)	(333)	(329)

32A. Must Agree with Candidate — Gun policy

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Must agree to get vote	71%	68%	74%	65%	66%	74%	76%	70%	81%	70%
Could disagree and still get vote	29%	32%	26%	35%	34%	26%	24%	30%	19%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(992)	(458)	(534)	(161)	(208)	(388)	(234)	(699)	(117)	(115)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Must agree to get vote	71%	73%	77%	65%	69%	80%	62%	71%
Could disagree and still get vote	29%	27%	23%	35%	31%	20%	38%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(992)	(836)	(428)	(270)	(263)	(333)	(328)	(330)

32B. Must Agree with Candidate — Immigration

		Gender			Age (group	Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Must agree to get vote	73%	73%	73%	62%	67%	76%	82%	73%	65%	80%
Could disagree and still get vote	27%	27%	27%	38%	33%	24%	18%	27%	35%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(992)	(457)	(536)	(161)	(206)	(389)	(236)	(702)	(117)	(115)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Must agree to get vote	73%	74%	70%	71%	83%	69%	68%	82%
Could disagree and still get vote	27%	26%	30%	29%	17%	31%	32%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(992)	(837)	(428)	(270)	(264)	(333)	(330)	(329)

32C. Must Agree with Candidate — Taxes

		Ge	ender		Age (group			Race/Ethnic	city
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Must agree to get vote	74%	73%	75%	68%	76%	72%	79%	73%	80%	76%
Could disagree and still get vote	26%	27%	25%	32%	24%	28%	21%	27%	20%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(992)	(457)	(535)	(161)	(208)	(389)	(234)	(700)	(117)	(115)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Must agree to get vote	74%	74%	71%	75%	79%	65%	76%	81%
Could disagree and still get vote	26%	26%	29%	25%	21%	35%	24%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(992)	(837)	(426)	(270)	(265)	(332)	(331)	(328)

32D. Must Agree with Candidate — Health Care

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Must agree to get vote	80%	77%	84%	82%	81%	79%	82%	78%	91%	85%
Could disagree and still get vote	20%	23%	16%	18%	19%	21%	18%	22%	9%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(992)	(458)	(534)	(161)	(206)	(388)	(236)	(702)	(116)	(115)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Must agree to get vote	80%	80%	89%	76%	69%	89%	80%	72%
Could disagree and still get vote	20%	20%	11%	24%	31%	11%	20%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(992)	(837)	(428)	(268)	(264)	(332)	(329)	(329)

32E. Must Agree with Candidate — Trade

		Ge	ender		Age (group			Race/Ethnic	city
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Must agree to get vote	44%	50%	39%	40%	40%	46%	48%	43%	49%	45%
Could disagree and still get vote	56%	50%	61%	60%	60%	54%	52%	57%	51%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(990)	(456)	(533)	(161)	(207)	(386)	(235)	(699)	(117)	(114)

		Likely Voter		Party ID			ldeology	
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Must agree to get vote	44%	46%	39%	45%	54%	36%	46%	51%
Could disagree and still get vote	56%	54%	61%	55%	46%	64%	54%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(990)	(834)	(426)	(270)	(262)	(332)	(328)	(329)

32F. Must Agree with Candidate — Education

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Must agree to get vote	64%	60%	68%	78%	74%	56%	61%	59%	84%	75%
Could disagree and still get vote	36%	40%	32%	22%	26%	44%	39%	41%	16%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(990)	(457)	(533)	(161)	(208)	(388)	(233)	(699)	(117)	(115)

		Likely Voter		Party ID			ldeology	
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Must agree to get vote	64%	63%	77%	59%	47%	73%	67%	53%
Could disagree and still get vote	36%	37%	23%	41%	53%	27%	33%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(990)	(835)	(424)	(271)	(263)	(331)	(331)	(327)

32G. Must Agree with Candidate — Supreme Court picks

		Ge	ender		Age (group			Race/Ethnic	city
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Must agree to get vote	68%	71%	65%	57%	53%	71%	83%	68%	62%	65%
Could disagree and still get vote	32%	29%	35%	43%	47%	29%	17%	32%	38%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(989)	(455)	(534)	(161)	(208)	(388)	(232)	(697)	(116)	(115)

		Likely Voter		Party ID		ldeology			
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative	
Must agree to get vote	68%	73%	69%	64%	72%	77%	55%	72%	
Could disagree and still get vote	32%	27%	31%	36%	28%	23%	45%	28%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	
Weighted N	(989)	(834)	(424)	(270)	(263)	(331)	(330)	(328)	

33. Immigration Impact on Life

In your view, over recent years, have recent immigrants from Mexico and Latin America made life in the state of New Jersey better, worse, or not had an impact either way?

		Ge	Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	
Better	21%	24%	19%	29%	25%	19%	16%	19%	20%	33%	
Worse	35%	37%	33%	23%	25%	40%	44%	40%	19%	25%	
Not had an impact either way	44%	39%	48%	47%	50%	41%	40%	41%	61%	42%	
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	
Weighted N	(992)	(454)	(538)	(162)	(210)	(387)	(233)	(700)	(117)	(115)	

		Likely Voter		Party ID			ldeology	•
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Better	21%	22%	32%	18%	7%	39%	16%	8%
Worse	35%	36%	14%	40%	64%	8%	34%	63%
Not had an impact either way	44%	42%	53%	42%	29%	53%	50%	29%
Totals	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(992)	(835)	(426)	(272)	(263)	(329)	(335)	(327)

34. Health care law changes

How have the recent changes to health care laws made by the Republican Congress impacted your own health care coverage and costs?

		Ge	Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	
Helped	9%	12%	7%	12%	10%	8%	9%	10%	6%	9%	
Hurt	25%	22%	27%	26%	33%	28%	11%	24%	32%	24%	
Not much impact so far	49%	50%	48%	38%	41%	48%	67%	51%	45%	49%	
Haven't heard about any changes	17%	15%	18%	24%	16%	16%	13%	15%	17%	18%	
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	
Weighted N	(999)	(458)	(541)	(162)	(212)	(390)	(235)	(706)	(116)	(117)	

		Likely Voter		Party ID			Ideology	
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Helped	9%	9%	4%	8%	19%	4%	5%	19%
Hurt	25%	25%	36%	21%	10%	38%	27%	9%
Not much impact so far	49%	52%	46%	52%	54%	46%	46%	56%
Haven't heard about any changes	17%	14%	14%	19%	17%	12%	22%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(999)	(839)	(426)	(274)	(268)	(333)	(335)	(330)

35. Trade policyAre recent changes to trade policy made by President Trump impacting your own area...

		Gender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
For the better	18%	23%	13%	12%	18%	17%	22%	20%	9%	14%
For the worse	21%	22%	20%	23%	23%	21%	17%	19%	25%	17%
Not much impact so far	43%	42%	44%	42%	37%	48%	42%	47%	38%	38%
Haven't heard about any changes	18%	13%	23%	23%	22%	14%	19%	14%	28%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(998)	(460)	(538)	(165)	(208)	(390)	(235)	(705)	(119)	(113)

		Likely Voter		Party ID			ldeology	r
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
For the better	18%	19%	5%	20%	36%	4%	12%	37%
For the worse	21%	22%	34%	12%	7%	36%	20%	5%
Not much impact so far	43%	45%	41%	46%	46%	42%	44%	45%
Haven't heard about any changes	18%	14%	19%	21%	10%	18%	24%	12%
Totals	100%	100%	99%	99%	99%	100%	100%	99%
Weighted N	(998)	(842)	(426)	(274)	(267)	(333)	(335)	(329)

36. Trump's Immigration PoliciesDo you think Donald Trump's immigration policies are...

		Gender			Age (group	Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Too tough	53%	53%	54%	65%	65%	50%	41%	47%	73%	71%
Not tough enough	19%	22%	17%	12%	12%	24%	24%	22%	6%	13%
About right	27%	25%	29%	23%	23%	26%	35%	31%	21%	16%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(997)	(458)	(540)	(162)	(211)	(389)	(235)	(704)	(117)	(115)

		Likely Voter		Party ID			ldeology	•
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Too tough	53%	54%	84%	45%	12%	90%	55%	15%
Not tough enough	19%	19%	7%	25%	35%	4%	14%	40%
About right	27%	27%	9%	30%	53%	6%	31%	45%
Totals	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(997)	(839)	(426)	(275)	(265)	(331)	(337)	(329)

37. Family financesWould you say that you and your family are...

		Ge	ender		Age (group	Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Better off financially than you were										
a year ago	22%	28%	17%	16%	23%	23%	25%	24%	14%	17%
About the same financially as you										
were a year ago	53%	54%	53%	56%	55%	53%	50%	54%	49%	53%
Worse off financially than you										
were a year ago	22%	16%	26%	21%	19%	21%	24%	20%	32%	27%
Not sure	3%	2%	3%	7%	3%	2%	1%	2%	5%	3%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,003)	(462)	(541)	(162)	(211)	(390)	(240)	(708)	(120)	(115)

		Likely Voter		Party ID			ldeology	•
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Better off financially than you were								
a year ago	22%	24%	10%	30%	35%	8%	15%	45%
About the same financially as you								
were a year ago	53%	53%	55%	52%	54%	60%	56%	44%
Worse off financially than you								
were a year ago	22%	21%	31%	17%	8%	30%	24%	10%
Not sure	3%	2%	4%	1%	2%	2%	5%	1%
Totals	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,003)	(844)	(430)	(275)	(265)	(334)	(336)	(332)

38. Women in Politics

If more women were elected to office, do you think politics would...

		Ge	ender		Age group				Race/Ethnicity		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	
Work better	48%	41%	54%	55%	57%	45%	41%	42%	67%	69%	
Not work as well	9%	10%	8%	12%	10%	7%	10%	10%	2%	8%	
Stay the same	43%	48%	38%	33%	33%	48%	49%	48%	30%	23%	
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%	100%	
Weighted N	(1,002)	(461)	(541)	(165)	(211)	(388)	(238)	(706)	(119)	(116)	

		Likely Voter		Party ID			ldeology	•
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Work better	48%	49%	74%	36%	19%	78%	48%	19%
Not work as well	9%	9%	4%	9%	18%	4%	8%	16%
Stay the same	43%	42%	22%	55%	63%	18%	44%	65%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,002)	(841)	(427)	(273)	(268)	(334)	(336)	(332)

39. Reasons for Women in Politics

What is the main reason you think politics would work better:

Asked if think politics would work better if more women elected

		Gender		Age group					Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic		
Women might bring new ideas Women might have better	25%	30%	21%	36%	30%	21%	15%	24%	26%	29%		
understanding on issues I care about	37%	29%	43%	35%	43%	36%	36%	36%	32%	45%		
Women might be better at negotiating and the legislative												
process	26%	23%	28%	21%	20%	29%	33%	27%	30%	17%		
Women might be less partisan	12%	18%	8%	8%	7%	14%	16%	13%	12%	9%		
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%		
Weighted N	(483)	(191)	(291)	(91)	(120)	(174)	(97)	(301)	(80)	(80)		

		Likely Voter		Party ID			Ideology	•
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Women might bring new ideas	25%	26%	24%	24%	29%	25%	23%	29%
Women might have better understanding on issues I care about	37%	35%	38%	38%	29%	36%	39%	36%
Women might be better at negotiating and the legislative								
process	26%	27%	27%	25%	24%	27%	26%	21%
Women might be less partisan	12%	12%	11%	13%	18%	11%	12%	14%
Totals	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(483)	(409)	(316)	(99)	(50)	(259)	(161)	(62)

40. Vote frequency How often do you vote?

		Ge	Gender		Age	group	Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Always	71%	78%	65%	36%	59%	80%	91%	75%	70%	58%
Sometimes	23%	18%	28%	45%	34%	18%	9%	21%	23%	32%
Rarely	4%	3%	5%	13%	4%	2%	0%	3%	3%	9%
Never	1%	1%	2%	6%	2%	0%	0%	1%	4%	1%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,005)	(460)	(545)	(165)	(212)	(390)	(238)	(708)	(119)	(117)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Always	71%	81%	74%	69%	76%	75%	62%	77%
Sometimes	23%	17%	22%	27%	17%	21%	31%	18%
Rarely	4%	1%	3%	1%	7%	2%	5%	4%
Never	1%	0%	1%	3%	0%	1%	2%	1%
Totals	99%	99%	100%	100%	100%	99%	100%	100%
Weighted N	(1,005)	(845)	(430)	(276)	(268)	(334)	(340)	(330)

41. Family voteAs far as you know, in 2018 are most of your friends and family voting:

		Gender			Age (group	Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
The same way you are	47%	48%	46%	40%	44%	47%	54%	48%	54%	35%
For different candidates than you are	10%	12%	8%	20%	13%	6%	5%	9%	5%	15%
Not sure/we don't talk about it too much	43%	40%	46%	40%	43%	46%	41%	43%	40%	50%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	99%	100%
Weighted N	(998)	(458)	(540)	(163)	(211)	(388)	(235)	(703)	(120)	(116)

		Likely Voter		Party ID			ldeology	,
	Total	Yes	Democrat	Independent	Republican	Liberal	Moderate	Conservative
The same way you are	47%	51%	51%	42%	49%	53%	36%	52%
For different candidates than you are	10%	8%	11%	6%	13%	10%	9%	11%
Not sure/we don't talk about it too	1070	070	11/0	070	1370	1070	970	11/0
much	43%	41%	38%	52%	38%	37%	55%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(998)	(838)	(429)	(274)	(263)	(333)	(337)	(327)

HOW THE POLL WAS CONDUCTED AND THE MARGIN OF ERROR CALCULATED

October 7, 2018

The CBS News 2018 Battleground Tracker is a series of panel studies in the United States. The poll is conducted by YouGov, an online polling company.

This poll interviewed 1,009 registered voters in New Jersey and was fielded between October 2–5, 2018.

The respondents were selected to be representative of registered voters in New Jersey in terms of age, race, gender, and education. Of the 1,009 respondents, 704 respondents were selected from YouGov's online panel, 217 respondents were selected from P2Sample's online panel, and 88 were selected from Prodege's online panel.

The sample was weighted according to gender, age, race, education, and geography based on the American Community Survey, conducted by the U.S. Bureau of the Census, as well as 2016 Presidential vote. The weights range from 0.1 to 6.7, with a mean of 1 and a standard deviation of 0.6.

The margin of error (a 95% confidence interval) for a sample percentage p based upon the entire sample is approximately 3.6%. It is calculated using the formula

$$\hat{p} \pm 100 \times \sqrt{\frac{1 + \mathsf{CV}^2}{n}}$$

where CV is the coefficient of variation of the sample weights and n is the sample size used to compute the proportion. This is a measure of sampling error (the average of all estimates obtained using the same sample selection and weighting procedures repeatedly). The sample estimate should differ from its expected value by less than margin of error in 95 percent of all samples. It does not reflect non-sampling errors, including potential selection bias in panel participation or in response to a particular survey.