

Indiana Polling

Contact: Doug Kaplan, 407-242-1870

Executive Summary

Gravis Marketing, a nonpartisan research firm, conducted a random survey of 377 registered, likely voters in Indiana. The poll was conducted from October 12th through the 16th, with a margin of error of $\pm 5.1\%$. The totals may not round to 100% because of rounding. The survey was conducted using an online panel of cell phone users. The results are weighted by voting demographics. The poll was paid for by Gravis Marketing.

3) Do you have a strongly favorable, somewhat favorable, somewhat unfavorable, or strongly unfavorable opinion of President Donald Trump?

Q3: TRUMP

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q3: Do you have a strongly favorable, somewhat favorable, somewhat unfavorable, or strongly unfavorable opinion of President Donald Trump?	Somewhat favorable	5.2%	16.5%	24.9%	8.7%	15.0%	22.3%	14.5%	17.0%	14.7%
	Somewhat unfavorable	15.1%	7.5%	15.9%	10.3%	15.2%	11.2%	18.6%	9.7%	17.7%
	Strongly favorable	15.3%	29.1%	50.3%	27.7%	30.2%	39.3%	31.4%	29.6%	36.1%
	Strongly unfavorable	62.1%	39.7%	4.1%	45.0%	33.0%	24.7%	35.5%	38.8%	27.4%
	Uncertain	2.3%	7.1%	4.8%	8.3%	6.5%	2.5%	0.0%	4.9%	4.1%

4) Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of President Trump's job performance?

Q4: TRUMP JOB PERFORMANCE

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q4: Do you strongly Approve, somewhat Approve, somewhat Disapprove, or strongly Disapprove of President Trump's job performance?	Somewhat Approve	9.7%	18.8%	23.6%	14.8%	15.8%	29.1%	2.9%	19.5%	15.3%
	Somewhat Disapprove	22.1%	9.4%	18.5%	5.8%	16.6%	10.0%	46.4%	12.4%	23.0%
	Strongly Approve	13.1%	28.1%	50.2%	26.2%	29.6%	36.3%	33.7%	29.6%	33.9%
	Strongly Disapprove	50.4%	34.3%	4.2%	44.8%	29.7%	21.0%	17.0%	31.3%	24.1%
	Uncertain	4.8%	9.4%	3.6%	8.3%	8.4%	3.7%	0.0%	7.1%	3.7%

5) Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of Senator Donnelly's job performance?

Q5: DONNELLY'S JOB PERFORMANCE

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q5: Do you strongly Approve, somewhat Approve, somewhat Disapprove, or strongly Disapprove of Senator Donnelly's job performance?	Somewhat Approve	31.6%	24.2%	20.3%	20.7%	28.5%	20.1%	33.6%	29.6%	20.4%
	Somewhat Disapprove	14.2%	14.6%	24.8%	17.4%	17.1%	18.1%	23.5%	16.2%	21.1%
	Strongly Approve	28.8%	8.6%	5.7%	22.0%	16.8%	6.4%	16.1%	12.5%	16.7%
	Strongly Disapprove	6.6%	20.4%	30.7%	10.8%	19.0%	31.7%	9.4%	16.7%	23.0%
	Uncertain	18.9%	32.2%	18.5%	29.1%	18.5%	23.7%	17.5%	25.0%	18.9%

6) Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of Senator Young's job performance?

Q6: YOUNG'S JOB PERFORMANCE

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q6: Do you strongly Approve, somewhat Approve, somewhat Disapprove, or strongly Disapprove of Senator Young's job performance?	Somewhat Approve	16.9%	14.2%	17.1%	14.3%	18.7%	12.0%	21.9%	22.6%	9.5%
	Somewhat Disapprove	11.2%	12.7%	15.8%	14.5%	10.1%	11.5%	22.0%	12.1%	14.9%
	Strongly Approve	9.4%	8.5%	16.9%	13.6%	15.9%	7.9%	11.2%	6.6%	18.2%
	Strongly Disapprove	21.1%	6.4%	3.1%	10.3%	13.9%	8.4%	6.6%	6.7%	14.0%
	Uncertain	41.4%	58.2%	47.1%	47.3%	41.3%	60.3%	38.4%	51.9%	43.5%

7) Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of Governor Holcomb's job performance?

Q7: HOLCOMB'S JOB PERFORMANCE

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q7: Do you strongly Approve, somewhat Approve, somewhat Disapprove, or strongly Disapprove of Governor Holcomb's job performance?	Somewhat Approve	34.2%	28.7%	39.9%	21.9%	30.2%	45.7%	40.6%	34.1%	36.2%
	Somewhat Disapprove	26.4%	11.0%	5.9%	18.0%	22.0%	10.5%	2.8%	12.9%	15.9%
	Strongly Approve	8.0%	4.1%	23.7%	5.2%	14.7%	15.0%	17.3%	12.7%	14.0%
	Strongly Disapprove	8.1%	5.7%	6.8%	6.7%	5.7%	7.3%	9.3%	6.0%	8.1%
	Uncertain	23.2%	50.4%	23.7%	48.1%	27.4%	21.6%	30.0%	34.3%	25.7%

8) If the election for Senate were held today and the candidates were Mike Braun, Joe Donnelly, and Lucy Brenton who would you vote for?

Q8: SENATE

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q8: If the election for Senate were held today and the candidates were Mike Braun, Joe Donnelly, and Lucy Brenton who would you vote for?	Democrat Joe Donnelly	83.1%	34.5%	14.6%	53.2%	41.8%	29.0%	62.0%	43.9%	43.2%
	Libertarian Lucy Brenton	3.8%	14.7%	4.8%	12.1%	10.5%	3.7%	0.0%	7.5%	6.3%
	Republican Mike Braun	5.6%	32.4%	73.9%	21.8%	36.2%	59.8%	30.0%	36.3%	43.1%
	Uncertain	7.5%	18.4%	6.8%	12.9%	11.5%	7.4%	8.0%	12.2%	7.4%

9) If the election for Senate were held today and you had to make a decision, which candidate are you leaning towards?

Q9: SENATE, MUST CHOOSE

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q9: If the election for Senate were held today and you had to make a decision, which candidate are you leaning towards?	N/A	92.5%	81.6%	93.2%	87.1%	88.5%	92.6%	92.0%	87.8%	92.6%
	Democrat Joe Donnelly	3.8%	0.9%	0.0%	0.0%	1.1%	0.4%	6.2%	0.3%	2.8%
	Libertarian Lucy Brenton	0.0%	0.7%	0.3%	0.0%	0.5%	0.4%	0.0%	0.5%	0.0%
	Republican Mike Braun	1.0%	0.9%	2.5%	4.0%	1.2%	1.1%	0.0%	1.7%	1.4%
	Uncertain	2.7%	16.0%	4.0%	8.9%	8.6%	5.6%	1.8%	9.7%	3.2%

10) If the election for Congress were held in your district today would you vote for a Republican or a Democrat?

Q10: PARTY PREFERENCE

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q10: If the election for Congress were held in your district today would you vote for a Republican or a Democrat?	Democrat	82.1%	40.3%	14.1%	57.7%	41.7%	31.3%	57.9%	45.8%	42.9%
	Republican	6.8%	30.8%	75.9%	35.7%	39.5%	47.8%	34.3%	38.8%	42.1%
	Uncertain	11.1%	28.9%	10.1%	6.6%	18.8%	20.9%	7.8%	15.3%	15.0%

11) If the election for Secretary of State were held today and the candidates were Connie Lawson, Jim Harper, George Wolfe, and Mark Rutherford, who would you vote for?

Q11: SECRETARY OF STATE

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q11: If the election for Secretary of State were held today and the candidates were Connie Lawson, Jim Harper, George Wolfe, and Mark Rutherford, who would you vote for?	Democrat Jim Harper	68.3%	14.2%	3.9%	38.6%	28.4%	25.7%	24.8%	34.0%	23.6%
	Green George Wolfe	4.7%	5.1%	1.6%	12.5%	3.2%	0.1%	0.0%	2.3%	4.9%
	Libertarian Mark Rutherford	4.6%	21.8%	4.0%	10.4%	10.6%	5.8%	7.9%	4.7%	12.8%
	Republican Connie Lawson	4.0%	17.0%	72.8%	19.1%	30.4%	42.0%	48.3%	33.7%	36.0%
	Uncertain	18.4%	41.9%	17.8%	19.3%	27.4%	26.4%	19.0%	25.3%	22.7%

12) Do you currently approve or disapprove of the Tax Reform Bill that was signed into law recently?

Q12: TAX REFORM

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q12: Do you currently Approve or Disapprove of the Tax Reform Bill that was signed into law recently?	Approve	11.3%	28.1%	48.3%	28.9%	30.3%	41.2%	12.1%	26.8%	34.1%
	Disapprove	44.2%	29.8%	17.7%	32.6%	31.8%	17.5%	46.4%	21.8%	38.8%
	Uncertain	44.5%	42.2%	34.0%	38.5%	37.9%	41.3%	41.5%	51.3%	27.1%

13) Would you be more or less likely to support a candidate for U.S. Senate if you knew they supported the recent Tax Reform bill that was signed into law?

Q13: SENATE

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q13: Would you be more or less Likely to support a candidate for U.S. Senate if you knew they supported the recent Tax Reform bill that was signed into law?	Less Likely	43.9%	27.5%	17.2%	31.7%	29.9%	18.6%	43.8%	19.0%	40.1%
	More Likely	12.0%	28.8%	44.6%	23.0%	32.6%	35.3%	19.0%	26.2%	32.5%
	Uncertain	44.1%	43.8%	38.2%	45.3%	37.4%	46.1%	37.1%	54.8%	27.4%

14) Do you support or oppose a ban on the ability to obtain an abortion in Indiana?

Q14: ABORTION

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q14: Do you support or oppose a ban on the ability to obtain an abortion in Indiana?	Oppose	55.9%	48.8%	37.1%	59.4%	41.3%	41.5%	50.9%	47.9%	45.2%
	Support	36.3%	29.1%	44.5%	24.3%	43.8%	34.0%	49.1%	41.1%	34.2%
	Uncertain	7.8%	22.1%	18.4%	16.3%	14.9%	24.5%	0.0%	11.0%	20.6%

15) Do you support or oppose a ban on the ability to obtain an abortion after a pregnancy has lasted for 20 weeks in Indiana?

Q15: ABORTION - 20 WEEKS

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q15: Do you support or oppose a ban on the ability to obtain an abortion after a pregnancy has lasted for 20 weeks in Indiana?	Oppose	51.3%	41.8%	40.3%	45.3%	36.1%	46.7%	55.6%	39.6%	50.0%
	Support	35.2%	44.3%	47.8%	36.8%	49.2%	46.5%	29.4%	48.3%	36.3%
	Uncertain	13.5%	13.9%	11.8%	17.9%	14.7%	6.7%	15.0%	12.1%	13.8%

16) Do you support or oppose laws that would stop LGBTQ individuals from being discriminated against in regards to employment, housing, and healthcare in Indiana?

Q16: LGBTQ

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q16: Do you support or oppose laws that would stop LGBTQ individuals from being discriminated against in regards to employment, housing, and healthcare in Indiana?	Oppose	24.3%	16.7%	35.5%	29.0%	27.5%	24.8%	27.1%	24.3%	29.7%
	Support	67.9%	62.0%	46.7%	58.9%	55.5%	57.0%	63.2%	59.5%	56.3%
	Uncertain	7.8%	21.2%	17.8%	12.2%	17.1%	18.2%	9.7%	16.2%	14.0%

17) Do you support or oppose President Trump's actions regarding tariffs & trade policy?

Q17: TARIFFS AND TRADE

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q17: Do you support or oppose President Trump's actions regarding tariffs & trade policy?	Oppose	63.5%	39.9%	11.2%	49.6%	42.7%	20.7%	39.4%	36.3%	37.1%
	Support	13.6%	43.9%	60.3%	24.0%	36.2%	50.5%	45.9%	40.7%	38.9%
	Uncertain	22.9%	16.2%	28.5%	26.4%	21.2%	28.8%	14.8%	23.0%	24.0%

18) Do you support or oppose President Trump's actions regarding removing the United States from the Iranian Nuclear Agreement?

Q18: IRAN NUCLEAR AGREEMENT

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q18: Do you support or oppose President Trump's actions regarding removing the United States from the Iranian Nuclear Agreement?	Oppose	58.2%	32.0%	8.3%	42.0%	35.9%	19.8%	33.1%	33.2%	30.0%
	Support	15.7%	44.0%	74.4%	33.5%	38.0%	60.0%	52.1%	40.1%	53.0%
	Uncertain	26.1%	24.0%	17.2%	24.5%	26.1%	20.2%	14.8%	26.7%	17.0%

19) Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of Special Counsel Robert Mueller's job performance?

Q19: RUSSIA

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q19: Do you strongly Approve, somewhat Approve, somewhat Disapprove, or strongly Disapprove of Special Counsel Robert Mueller's job performance?	Somewhat Approve	15.7%	24.6%	16.1%	19.0%	18.2%	16.6%	19.6%	18.8%	17.3%
	Somewhat Disapprove	15.8%	5.4%	19.9%	13.2%	12.0%	19.8%	13.3%	13.0%	16.9%
	Strongly Approve	32.2%	10.0%	9.5%	12.8%	20.4%	13.4%	25.7%	12.9%	22.7%
	Strongly Disapprove	5.6%	15.3%	27.8%	5.3%	16.6%	21.8%	22.0%	11.0%	23.3%
	Uncertain	30.7%	44.6%	26.7%	49.9%	32.8%	28.4%	19.4%	44.3%	19.8%

20) Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of Mainstream Media's job performance?

Q20: MAINSTREAM MEDIA

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q20: Do you strongly Approve, somewhat Approve, somewhat Disapprove, or strongly Disapprove of Mainstream Media's job performance?	Somewhat Approve	21.5%	18.6%	17.1%	11.8%	17.1%	21.7%	26.4%	21.1%	16.8%
	Somewhat Disapprove	31.0%	19.8%	14.4%	18.2%	26.0%	13.6%	31.8%	18.7%	24.7%
	Strongly Approve	19.0%	4.0%	7.8%	18.8%	10.8%	7.0%	7.9%	4.6%	17.4%
	Strongly Disapprove	10.2%	43.1%	49.3%	22.8%	28.9%	48.7%	30.3%	33.5%	34.7%
	Uncertain	18.3%	14.5%	11.3%	28.4%	17.1%	9.0%	3.6%	22.1%	6.5%

21) Do you believe the U.S. Senate should consider President Trump's nominee, Brett Kavanaugh to fill the vacancy of Justice Kennedy, who is retiring?

Q21: KAVANAUGH

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q21: Do you believe the U.S. Senate should consider President Trump's nominee, Brett Kavanaugh to fill the vacancy of Justice Kennedy, who is retiring?	No	65.1%	35.2%	8.4%	48.9%	38.7%	25.1%	29.2%	39.9%	29.6%
	Uncertain	12.1%	17.7%	9.7%	16.9%	19.8%	4.2%	8.9%	11.1%	14.1%
	Yes	22.8%	47.0%	81.9%	34.2%	41.4%	70.7%	61.9%	49.0%	56.3%

22) Are you more or less likely to support a candidate for U.S. Senate who will confirm a Brett Kavanaugh to the Supreme Court?

Q22: KAVANAUGH EFFECT

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q22: Are you more or less Likely to support a candidate for U.S. Senate who will confirm a Brett Kavanaugh to the Supreme Court?	Less Likely	69.5%	26.4%	17.8%	47.7%	38.7%	27.3%	45.1%	33.7%	42.7%
	More Likely	11.4%	33.9%	58.4%	21.8%	31.8%	48.0%	37.8%	35.9%	35.7%
	Uncertain	19.1%	39.7%	23.8%	30.6%	29.5%	24.7%	17.1%	30.4%	21.5%

23) Do you think that Brett Kavanaugh is qualified to be a justice on the U.S. Supreme Court?

Q23: KAVANAUGH QUALIFIED

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q23: Do you think that Brett Kavanaugh is qualified to be a justice on the U.S. Supreme Court?	No	70.5%	29.5%	12.5%	54.3%	37.8%	25.9%	35.8%	34.6%	39.7%
	Uncertain	7.5%	19.4%	14.3%	17.6%	20.6%	4.8%	9.3%	14.0%	12.3%
	Yes	22.0%	51.1%	73.2%	28.1%	41.6%	69.3%	54.9%	51.4%	48.0%

24) Do you support or oppose President Trump's decision in revoking former CIA-Director John Brennan's security clearance?

Q24: BRENNAN

		Party			Age group				Gender	
		Democrat	Independent or In Another Party	Republican	18-29	30-49	50-64	65 or over	Female	Male
Q24: Do you support or oppose President Trump's decision in revoking former CIA-Director John Brennan's security clearance?	Oppose	52.7%	32.1%	13.9%	30.7%	35.8%	18.9%	50.5%	26.9%	37.6%
	Support	17.0%	33.0%	62.4%	25.1%	36.5%	53.5%	34.5%	32.8%	46.0%
	Uncertain	30.2%	34.9%	23.8%	44.1%	27.8%	27.6%	14.9%	40.3%	16.4%

The following questions are for demographic purposes:

1) Are you registered to vote in Indiana?

Q1: REGISTERED

2) How likely are you to vote in the upcoming Indiana General Election?

Q2: LIKELIHOOD

25) What is your party affiliation?

Party

26) What is your political ideology?

Ideology

27) Are you or is a member of your immediate family from a Latino, Hispanic or Spanish speaking background?

Hispanic

28) What race do you identify yourself as?

Race

29) Which of the following best represents your religious affiliation?

Religious affiliation

30) What is the highest level of education have you completed?

Education Category

31) How old are you?

Age group

32) What is your gender?

Gender

