

Only a third of Americans support Kavanaugh

While four in ten Americans oppose Brett Kavanaugh's confirmation to the Supreme Court, 45% think he will be confirmed anyway.

Support for Kavanaugh:

Belief Kavanaugh will be confirmed:

Do you support or oppose Brett Kavanaugh's confirmation as the next Supreme Court justice?
Do you think Brett Kavanaugh will be confirmed as the next Supreme Court justice?
Base: 1,008. September 19-20, 2018.

Public polling shows support for Kavanaugh's confirmation lowest since Harriet Miers, whose nomination was withdrawn

Year	Nominee	Net confirmation support*	Confirmed
2018	Brett Kavanaugh	-9 (Ipsos)	?
2018	Brett Kavanaugh	+5 (538 average)	?
2017	Neil Gorsuch	+12	Yes
2016	Merrick Garland	+20	No action
2010	Elena Kagan	+12	Yes
2009	Sonia Sotomayor	+22	Yes
2005	Samuel Alito	+20	Yes
2005	Harriet Miers	+6	Withdrawn
2005	John Roberts	+28	Yes
1993	Ruth Bader Ginsburg	+39	Yes
1991	Clarence Thomas	+35	Yes
1987	Robert Bork	+6	No

**Average net share saying should the nominee be confirmed (yes minus no); Ipsos asks support/oppose confirmation of Kavanaugh*

Sources: FiveThirtyEight, Fox News, Gallup, Pew Research Center
Ipsos poll base: 1,008. September 19-20, 2018.

However, Kavanaugh's favorability has not shifted since the allegations of his sexual misconduct

Support for Kavanaugh confirmation deeply partisan; women of both parties less likely than men to support

Do you support or oppose Brett Kavanaugh's confirmation as the next Supreme Court justice?
Base: 1,008. September 19-20, 2018.

Belief in allegations against Kavanaugh break down sharply on partisan and gender lines

Do you believe the allegations of sexual assault against Brett Kavanaugh?
Base: 1,008. September 19-20, 2018.

More than half of all Americans expect the sexual assault allegations against Kavanaugh to hurt Republicans in the midterms

Do the allegations of sexual assault against Brett Kavanaugh help or hurt Senate Republicans' chances of holding their majority in the 2018 midterm election?

Base: 1,008. September 19-20, 2018.

Plurality of Americans say allegations against Kavanaugh to be helpful to the #MeToo movement

Do the allegations of sexual assault against Brett Kavanaugh help or hurt the #MeToo movement?

Base: 1,008. September 19-20, 2018.

Majority of Americans believe abortion should remain legal in at least most cases

Abortion has been legal in the United States since the 1973 Supreme Court decision *Roe V. Wade* that established a woman's right to an abortion. When you think about abortion, which of the following is closest to your view?

Base: 1,008. September 19-20, 2018.

About half of all Americans believe Roe V. Wade is unlikely to be overturned

