

INTERVIEWS: Tom Jensen 919-744-6312**IF YOU HAVE BASIC METHODOLOGICAL QUESTIONS, PLEASE E-MAIL information@publicpolicypolling.com, OR CONSULT THE FINAL PARAGRAPH OF THE PRESS RELEASE**

Bachmann, Pawlenty Unpopular in Minnesota

Raleigh, N.C. – Majorities of voters in Minnesota have unfavorable opinions of Michele Bachmann and Tim Pawlenty, while Amy Klobucher and Al Franken look strong against potential opponents in their upcoming U.S. Senate races.

Voters hold an unfavorable opinion of Michele Bachmann by a 34-57 margin, including a 29-59 rating among Independents. 57% of Minnesota voters also say Bachmann should not run for reelection to the House of Representatives while just 37% think she should. 59% of Independents and even 20% of Republicans say Bachmann should not run for reelection.

Tim Pawlenty also sports a net negative favorability rating at 39-50. A majority of voters (39-51) say they would not support Pawlenty for statewide office in the future.

Amy Klobuchar appears to be in strong shape for reelection in 2012. Klobuchar holds a 61-28 approval rating. At least 80% of voters had no opinion on any of Klobuchar's announced challengers - Dan Severson, Joe Arwood or Anthony Hernandez. Klobuchar beats them all in head to head matchups by at least 20 points. Klobuchar also leads potential head-to-head matchup with Bachmann, 58-35, and Pawlenty 54-39.

Voters approve of Al Franken by a 49/39 margin. Franken leads Tim Pawlenty (49-43) and Bachmann (54-39) in hypothetical 2014 Senate matchups.

“Tim Pawlenty and Michele Bachmann's Presidential bids didn't do much to help their image back home,” said Dean Debnam, President of Public Policy Polling. “Both are unpopular and would have a hard time getting elected to statewide office in the future. Meanwhile Amy Klobuchar continues to be one of the most popular Senators in the country and should have little trouble winning reelection.”

PPP surveyed 1,236 Minnesota voters from January 21st - 22nd. The margin of error for the survey is +/-2.8%. This poll was not paid for or authorized by any campaign or political organization. PPP surveys are conducted through automated telephone interviews. PPP is a Democratic polling company, but polling expert Nate Silver of the *New York Times* found that its surveys in 2010 actually exhibited a slight bias toward Republican candidates.

Minnesota Survey Results

Q1 Do you approve or disapprove of Senator Al Franken's job performance?

Approve49% Not sure12%
Disapprove.....39%

Q2 Do you approve or disapprove of Senator Amy Klobuchar's job performance?

Approve61% Not sure11%
Disapprove.....28%

Q3 Do you have a favorable or unfavorable opinion of Dan Severson?

Favorable..... 7%
Unfavorable 13%
Not sure 80%

Q4 Do you have a favorable or unfavorable opinion of Joe Arwood?

Favorable..... 3%
Unfavorable 11%
Not sure 86%

Q5 Do you have a favorable or unfavorable opinion of Anthony Hernandez?

Favorable..... 4%
Unfavorable 12%
Not sure 84%

Q6 Do you have a favorable or unfavorable opinion of Michele Bachmann?

Favorable..... 34%
Unfavorable 57%
Not sure 9%

Q7 Do you think Michele Bachmann should run for re-election to the House, or not?

She should..... 37%
She should not..... 57%
Not sure 6%

Q8 Do you have a favorable or unfavorable opinion of Tim Pawlenty?

Favorable..... 39%
Unfavorable 50%
Not sure 11%

Q9 Would you support Tim Pawlenty for statewide office in the future, or not?

Would support Pawlenty for statewide office .. 39%
Would not..... 51%
Not sure 10%

Q10 If the candidates for Senate this year were Democrat Amy Klobuchar and Republican Dan Severson, who would you vote for?

Amy Klobuchar 55%
Dan Severson..... 32%
Not sure 13%

Q11 If the candidates for Senate this year were Democrat Amy Klobuchar and Republican Joe Arwood, who would you vote for?

Amy Klobuchar 55%
Joe Arwood..... 30%
Not sure 15%

Q12 If the candidates for Senate this year were Democrat Amy Klobuchar and Republican Anthony Hernandez, who would you vote for?

Amy Klobuchar 55%
Anthony Hernandez 29%
Not sure 16%

Q13 If the candidates for Senate this year were Democrat Amy Klobuchar and Republican Michele Bachmann, who would you vote for?

Amy Klobuchar 58%
Michele Bachmann 35%
Not sure 7%

Q14 If the candidates for Senate this year were Democrat Amy Klobuchar and Republican Tim Pawlenty, who would you vote for?

Amy Klobuchar 54%
Tim Pawlenty 39%
Not sure 7%

Q15 If the candidates for Senate in 2014 were Democrat Al Franken and Republican Michele Bachmann, who would you vote for?

Al Franken 54%
Michele Bachmann 39%
Not sure 7%

Q16 If the candidates for Senate in 2014 were Democrat Al Franken and Republican Tim Pawlenty, who would you vote for?

Al Franken 49%
Tim Pawlenty 43%
Not sure 8%

Q17 Who did you vote for President in 2008?

John McCain 42%
Barack Obama 51%
Someone else/Don't remember 6%

Q18 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal 11%
Somewhat liberal 22%
Moderate 29%
Somewhat conservative 22%
Very conservative 16%

Q19 If you are a woman, press 1. If a man, press 2.

Woman 51%
Man 49%

Q20 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

Democrat 36%
Republican 33%
Independent/Other 32%

Q21 If you are white, press 1. If other, press 2.

White 92%
Other 8%

Q22 If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are older than 65, press 4.

18 to 29 12%
30 to 45 32%
46 to 65 36%
Older than 65 20%

Crosstabs

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Franken Approval				
Approve	49%	13%	80%	37%
Disapprove	39%	76%	7%	45%
Not sure	12%	11%	13%	18%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Klobuchar Approval				
Approve	61%	36%	83%	52%
Disapprove	28%	49%	10%	37%
Not sure	11%	15%	7%	11%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Severson Favorability				
Favorable	7%	11%	4%	8%
Unfavorable	13%	11%	14%	13%
Not sure	80%	79%	81%	79%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Arwood Favorability				
Favorable	3%	4%	2%	1%
Unfavorable	11%	9%	13%	11%
Not sure	86%	87%	86%	88%

Crosstabs

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Hernandez Favorability				
Favorable	4%	4%	4%	4%
Unfavorable	12%	14%	11%	11%
Not sure	84%	82%	86%	85%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Bachmann Favorability				
Favorable	34%	66%	7%	34%
Unfavorable	57%	22%	85%	58%
Not sure	9%	11%	7%	7%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Should Bachmann Run for Re-election?				
She should	37%	73%	7%	37%
She should not	57%	22%	87%	55%
Not sure	6%	6%	6%	8%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Pawlenty Favorability				
Favorable	39%	69%	16%	31%
Unfavorable	50%	20%	75%	51%
Not sure	11%	11%	9%	19%

Crosstabs

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Would You Support Pawlenty Statewide In the Future?				
Would support Pawlenty for statewide office	39%	71%	12%	36%
Would not	51%	18%	78%	45%
Not sure	10%	10%	9%	19%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Klobuchar/Severson				
Amy Klobuchar	55%	21%	86%	39%
Dan Severson	32%	64%	5%	31%
Not sure	13%	15%	9%	30%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Klobuchar/Arwood				
Amy Klobuchar	55%	20%	86%	43%
Joe Arwood	30%	61%	4%	26%
Not sure	15%	18%	10%	30%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Klobuchar/Hernandez				
Amy Klobuchar	55%	20%	86%	40%
Anthony Hernandez	29%	59%	4%	25%
Not sure	16%	21%	10%	34%

Crosstabs

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Klobuchar/Bachmann				
Amy Klobuchar	58%	18%	92%	56%
Michele Bachmann	35%	72%	4%	29%
Not sure	7%	9%	4%	15%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Klobuchar/Pawlenty				
Amy Klobuchar	54%	14%	88%	46%
Tim Pawlenty	39%	79%	7%	34%
Not sure	7%	7%	5%	20%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Franken/Bachmann '14				
Al Franken	54%	13%	89%	49%
Michele Bachmann	39%	79%	6%	38%
Not sure	7%	8%	5%	13%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Franken/Pawlenty '14				
Al Franken	49%	9%	84%	41%
Tim Pawlenty	43%	85%	8%	42%
Not sure	8%	6%	8%	17%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Franken Approval						
Approve	49%	89%	81%	62%	15%	4%
Disapprove	39%	6%	6%	20%	74%	89%
Not sure	12%	6%	13%	17%	12%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Klobuchar Approval						
Approve	61%	82%	86%	74%	43%	15%
Disapprove	28%	13%	9%	16%	39%	70%
Not sure	11%	5%	4%	10%	18%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Severson Favorability						
Favorable	7%	3%	3%	8%	9%	12%
Unfavorable	13%	15%	12%	16%	9%	11%
Not sure	80%	82%	85%	76%	82%	77%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Arwood Favorability						
Favorable	3%	3%	2%	2%	3%	3%
Unfavorable	11%	15%	10%	13%	7%	10%
Not sure	86%	82%	88%	85%	89%	87%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Hernandez Favorability						
Favorable	4%	6%	5%	3%	4%	2%
Unfavorable	12%	9%	9%	15%	11%	14%
Not sure	84%	86%	86%	82%	85%	84%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bachmann Favorability						
Favorable	34%	5%	10%	17%	56%	85%
Unfavorable	57%	93%	83%	71%	31%	9%
Not sure	9%	3%	7%	11%	13%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Should Bachmann Run for Re-election?						
She should	37%	6%	8%	21%	62%	87%
She should not	57%	91%	88%	72%	29%	9%
Not sure	6%	3%	4%	7%	9%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Pawlenty Favorability						
Favorable	39%	13%	13%	33%	66%	66%
Unfavorable	50%	83%	78%	54%	22%	24%
Not sure	11%	4%	10%	12%	12%	10%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Would You Support Pawlenty Statewide in the Future?						
Would support Pawlenty for statewide office	39%	9%	10%	32%	67%	68%
Would not	51%	88%	79%	56%	20%	23%
Not sure	10%	2%	11%	12%	13%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Klobuchar/Severson						
Amy Klobuchar	55%	92%	86%	69%	25%	11%
Dan Severson	32%	5%	7%	14%	58%	76%
Not sure	13%	4%	7%	17%	17%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Klobuchar/Arwood						
Amy Klobuchar	55%	91%	86%	70%	25%	9%
Joe Arwood	30%	3%	9%	11%	55%	75%
Not sure	15%	6%	5%	20%	20%	17%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Klobuchar/Hernandez						
Amy Klobuchar	55%	92%	85%	70%	23%	9%
Anthony Hernandez	29%	2%	7%	10%	55%	72%
Not sure	16%	5%	9%	20%	22%	19%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Klobuchar/Bachmann						
Amy Klobuchar	58%	95%	89%	77%	26%	5%
Michele Bachmann	35%	3%	5%	14%	65%	88%
Not sure	7%	2%	5%	9%	9%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Klobuchar/Pawlenty						
Amy Klobuchar	54%	92%	87%	70%	19%	6%
Tim Pawlenty	39%	6%	7%	22%	74%	85%
Not sure	7%	2%	6%	8%	6%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Franken/Bachmann '14						
Al Franken	54%	97%	88%	71%	17%	4%
Michele Bachmann	39%	2%	6%	18%	75%	91%
Not sure	7%	2%	5%	10%	8%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Franken/Pawlenty '14						
Al Franken	49%	94%	83%	60%	15%	4%
Tim Pawlenty	43%	4%	10%	27%	80%	88%
Not sure	8%	2%	7%	13%	5%	8%

Crosstabs

	Base	Gender	
		Woman	Man
Franken Approval			
Approve	49%	55%	43%
Disapprove	39%	29%	49%
Not sure	12%	16%	8%

	Base	Gender	
		Woman	Man
Klobuchar Approval			
Approve	61%	67%	55%
Disapprove	28%	21%	36%
Not sure	11%	13%	9%

	Base	Gender	
		Woman	Man
Severson Favorability			
Favorable	7%	7%	8%
Unfavorable	13%	9%	16%
Not sure	80%	84%	76%

	Base	Gender	
		Woman	Man
Arwood Favorability			
Favorable	3%	3%	2%
Unfavorable	11%	8%	14%
Not sure	86%	88%	84%

Crosstabs

	Base	Gender	
		Woman	Man
Hernandez Favorability			
Favorable	4%	4%	4%
Unfavorable	12%	8%	16%
Not sure	84%	88%	80%

	Base	Gender	
		Woman	Man
Bachmann Favorability			
Favorable	34%	28%	40%
Unfavorable	57%	62%	52%
Not sure	9%	10%	8%

	Base	Gender	
		Woman	Man
Should Bachmann Run for Re-election?			
She should	37%	29%	45%
She should not	57%	63%	52%
Not sure	6%	8%	4%

	Base	Gender	
		Woman	Man
Pawlenty Favorability			
Favorable	39%	34%	45%
Unfavorable	50%	52%	48%
Not sure	11%	14%	7%

Crosstabs

	Base	Gender	
		Woman	Man
Would You Support Pawlenty Statewide In the Future?			
Would support Pawlenty for statewide office	39%	34%	44%
Would not	51%	52%	49%
Not sure	10%	14%	7%

	Base	Gender	
		Woman	Man
Klobuchar/Severson			
Amy Klobuchar	55%	63%	48%
Dan Severson	32%	26%	38%
Not sure	13%	11%	14%

	Base	Gender	
		Woman	Man
Klobuchar/Arwood			
Amy Klobuchar	55%	63%	48%
Joe Arwood	30%	24%	36%
Not sure	15%	13%	16%

	Base	Gender	
		Woman	Man
Klobuchar/Hernandez			
Amy Klobuchar	55%	62%	48%
Anthony Hernandez	29%	23%	35%
Not sure	16%	15%	18%

Crosstabs

	Base	Gender	
		Woman	Man
Klobuchar/Bachmann			
Amy Klobuchar	58%	66%	50%
Michele Bachmann	35%	27%	42%
Not sure	7%	7%	8%

	Base	Gender	
		Woman	Man
Klobuchar/Pawlenty			
Amy Klobuchar	54%	61%	47%
Tim Pawlenty	39%	32%	47%
Not sure	7%	7%	6%

	Base	Gender	
		Woman	Man
Franken/Bachmann '14			
Al Franken	54%	61%	47%
Michele Bachmann	39%	31%	47%
Not sure	7%	8%	6%

	Base	Gender	
		Woman	Man
Franken/Pawlenty '14			
Al Franken	49%	55%	43%
Tim Pawlenty	43%	36%	50%
Not sure	8%	9%	7%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Franken Approval				
Approve	49%	86%	12%	44%
Disapprove	39%	3%	75%	42%
Not sure	12%	10%	12%	14%

	Base	Party		
		Democrat	Republican	Independent/Other
Klobuchar Approval				
Approve	61%	89%	32%	59%
Disapprove	28%	6%	53%	28%
Not sure	11%	5%	16%	13%

	Base	Party		
		Democrat	Republican	Independent/Other
Severson Favorability				
Favorable	7%	5%	11%	6%
Unfavorable	13%	15%	9%	15%
Not sure	80%	81%	80%	79%

	Base	Party		
		Democrat	Republican	Independent/Other
Arwood Favorability				
Favorable	3%	2%	5%	1%
Unfavorable	11%	12%	7%	13%
Not sure	86%	85%	88%	86%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Hernandez Favorability				
Favorable	4%	4%	4%	4%
Unfavorable	12%	10%	12%	13%
Not sure	84%	86%	84%	83%

	Base	Party		
		Democrat	Republican	Independent/Other
Bachmann Favorability				
Favorable	34%	6%	69%	29%
Unfavorable	57%	87%	22%	59%
Not sure	9%	7%	9%	12%

	Base	Party		
		Democrat	Republican	Independent/Other
Should Bachmann Run for Re-election?				
She should	37%	5%	73%	35%
She should not	57%	90%	20%	59%
Not sure	6%	5%	6%	6%

	Base	Party		
		Democrat	Republican	Independent/Other
Pawlenty Favorability				
Favorable	39%	13%	74%	34%
Unfavorable	50%	79%	17%	51%
Not sure	11%	8%	9%	15%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Would You Support Pawlenty Statewide In the Future?				
Would support Pawlenty for statewide office	39%	8%	78%	33%
Would not	51%	83%	15%	52%
Not sure	10%	9%	7%	14%

	Base	Party		
		Democrat	Republican	Independent/Other
Klobuchar/Severson				
Amy Klobuchar	55%	93%	16%	54%
Dan Severson	32%	2%	70%	26%
Not sure	13%	5%	14%	20%

	Base	Party		
		Democrat	Republican	Independent/Other
Klobuchar/Arwood				
Amy Klobuchar	55%	93%	16%	53%
Joe Arwood	30%	2%	67%	23%
Not sure	15%	4%	17%	24%

	Base	Party		
		Democrat	Republican	Independent/Other
Klobuchar/Hernandez				
Amy Klobuchar	55%	94%	15%	53%
Anthony Hernandez	29%	2%	64%	23%
Not sure	16%	5%	21%	25%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Klobuchar/Bachmann				
Amy Klobuchar	58%	96%	14%	61%
Michele Bachmann	35%	1%	77%	28%
Not sure	7%	3%	9%	10%

	Base	Party		
		Democrat	Republican	Independent/Other
Klobuchar/Pawlenty				
Amy Klobuchar	54%	94%	13%	51%
Tim Pawlenty	39%	3%	83%	36%
Not sure	7%	3%	5%	13%

	Base	Party		
		Democrat	Republican	Independent/Other
Franken/Bachmann '14				
Al Franken	54%	95%	9%	55%
Michele Bachmann	39%	1%	83%	35%
Not sure	7%	3%	8%	10%

	Base	Party		
		Democrat	Republican	Independent/Other
Franken/Pawlenty '14				
Al Franken	49%	91%	7%	45%
Tim Pawlenty	43%	3%	87%	42%
Not sure	8%	6%	6%	13%

Crosstabs

	Base	Race	
		White	Other
Franken Approval			
Approve	49%	49%	52%
Disapprove	39%	40%	31%
Not sure	12%	12%	17%

	Base	Race	
		White	Other
Klobuchar Approval			
Approve	61%	61%	55%
Disapprove	28%	28%	35%
Not sure	11%	11%	11%

	Base	Race	
		White	Other
Severson Favorability			
Favorable	7%	8%	1%
Unfavorable	13%	12%	24%
Not sure	80%	80%	76%

	Base	Race	
		White	Other
Arwood Favorability			
Favorable	3%	3%	-
Unfavorable	11%	10%	18%
Not sure	86%	87%	82%

Crosstabs

	Base	Race	
		White	Other
Hernandez Favorability			
Favorable	4%	4%	3%
Unfavorable	12%	11%	16%
Not sure	84%	85%	80%

	Base	Race	
		White	Other
Bachmann Favorability			
Favorable	34%	34%	33%
Unfavorable	57%	57%	59%
Not sure	9%	9%	8%

	Base	Race	
		White	Other
Should Bachmann Run for Re-election?			
She should	37%	37%	36%
She should not	57%	57%	56%
Not sure	6%	6%	7%

	Base	Race	
		White	Other
Pawlenty Favorability			
Favorable	39%	41%	26%
Unfavorable	50%	49%	57%
Not sure	11%	10%	17%

Crosstabs

	Base	Race	
		White	Other
Would You Support Pawlenty Statewide In the Future?			
Would support Pawlenty for statewide office	39%	40%	29%
Would not	51%	51%	56%
Not sure	10%	10%	15%

	Base	Race	
		White	Other
Klobuchar/Severson			
Amy Klobuchar	55%	55%	61%
Dan Severson	32%	32%	25%
Not sure	13%	13%	15%

	Base	Race	
		White	Other
Klobuchar/Arwood			
Amy Klobuchar	55%	55%	57%
Joe Arwood	30%	30%	26%
Not sure	15%	14%	17%

	Base	Race	
		White	Other
Klobuchar/Hernandez			
Amy Klobuchar	55%	55%	57%
Anthony Hernandez	29%	29%	26%
Not sure	16%	16%	17%

Crosstabs

	Base	Race	
		White	Other
Klobuchar/Bachmann			
Amy Klobuchar	58%	58%	61%
Michele Bachmann	35%	35%	30%
Not sure	7%	7%	9%

	Base	Race	
		White	Other
Klobuchar/Pawlenty			
Amy Klobuchar	54%	54%	60%
Tim Pawlenty	39%	40%	33%
Not sure	7%	7%	7%

	Base	Race	
		White	Other
Franken/Bachmann '14			
Al Franken	54%	54%	55%
Michele Bachmann	39%	39%	37%
Not sure	7%	7%	8%

	Base	Race	
		White	Other
Franken/Pawlenty '14			
Al Franken	49%	49%	56%
Tim Pawlenty	43%	44%	34%
Not sure	8%	8%	9%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Franken Approval					
Approve	49%	53%	46%	50%	49%
Disapprove	39%	30%	43%	39%	38%
Not sure	12%	18%	11%	11%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Klobuchar Approval					
Approve	61%	65%	55%	61%	65%
Disapprove	28%	28%	34%	27%	22%
Not sure	11%	7%	11%	12%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Severson Favorability					
Favorable	7%	7%	10%	5%	7%
Unfavorable	13%	12%	11%	12%	17%
Not sure	80%	81%	79%	83%	76%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Arwood Favorability					
Favorable	3%	3%	4%	2%	2%
Unfavorable	11%	14%	9%	10%	13%
Not sure	86%	84%	87%	88%	84%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Hernandez Favorability					
Favorable	4%	4%	4%	3%	5%
Unfavorable	12%	12%	11%	13%	12%
Not sure	84%	84%	85%	84%	84%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Bachmann Favorability					
Favorable	34%	28%	35%	36%	33%
Unfavorable	57%	57%	56%	57%	57%
Not sure	9%	15%	8%	7%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Should Bachmann Run for Re-election?					
She should	37%	28%	38%	39%	36%
She should not	57%	64%	56%	56%	58%
Not sure	6%	8%	6%	5%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Pawlenty Favorability					
Favorable	39%	38%	43%	39%	36%
Unfavorable	50%	53%	48%	51%	50%
Not sure	11%	9%	9%	10%	14%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Would You Support Pawlenty Statewide In the Future?					
Would support Pawlenty for statewide office	39%	30%	43%	39%	37%
Would not	51%	55%	49%	52%	50%
Not sure	10%	15%	8%	9%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Klobuchar/Severson					
Amy Klobuchar	55%	61%	50%	56%	60%
Dan Severson	32%	24%	38%	31%	27%
Not sure	13%	15%	12%	13%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Klobuchar/Arwood					
Amy Klobuchar	55%	61%	51%	55%	61%
Joe Arwood	30%	27%	34%	30%	24%
Not sure	15%	12%	15%	15%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Klobuchar/Hernandez					
Amy Klobuchar	55%	59%	50%	55%	61%
Anthony Hernandez	29%	26%	34%	28%	24%
Not sure	16%	15%	16%	17%	15%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Klobuchar/Bachmann					
Amy Klobuchar	58%	66%	54%	58%	61%
Michele Bachmann	35%	24%	40%	34%	32%
Not sure	7%	9%	5%	8%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Klobuchar/Pawlenty					
Amy Klobuchar	54%	66%	49%	54%	55%
Tim Pawlenty	39%	25%	46%	39%	38%
Not sure	7%	10%	5%	7%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Franken/Bachmann '14					
Al Franken	54%	64%	52%	54%	54%
Michele Bachmann	39%	24%	42%	39%	40%
Not sure	7%	12%	6%	7%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Franken/Pawlenty '14					
Al Franken	49%	62%	44%	49%	51%
Tim Pawlenty	43%	26%	49%	43%	42%
Not sure	8%	12%	7%	8%	7%

