

Minnesota Survey Results

Q1 Do you approve or disapprove of President Donald Trump's job performance?

Approve 45%
Disapprove..... 51%
Not sure 3%

Q2 If the candidates for President this fall were Democrat Joe Biden and Republican Donald Trump, who would you vote for?

Joe Biden..... 54%
Donald Trump 43%
Someone else..... 2%
Not sure 1%

Q3 Do you approve or disapprove of Senator Tina Smith's job performance?

Approve 48%
Disapprove..... 35%
Not sure 17%

Q4 Do you have a favorable or unfavorable opinion of Jason Lewis?

Favorable..... 37%
Unfavorable 42%
Not sure 21%

Q5 If the election for US Senate was held today, and the candidates were Democrat Tina Smith and Republican Jason Lewis, who would you vote for?

Tina Smith 51%
Jason Lewis 42%
Not sure 6%

Q6 Which of the following issues is most important to you: jobs and the economy, handling the coronavirus, health care, taxes, police reform, immigration, or something else?

Jobs and the economy..... 33%
Handling the coronavirus 30%
Health care 19%
Taxes 3%
Police reform..... 3%
Immigration 2%
Something else 11%

Q7 In the 2016 election for President, did you vote for Republican Donald Trump, Democrat Hillary Clinton, someone else, or did you not vote in the election?

Donald Trump 44%
Hillary Clinton..... 45%
Someone else / Did not vote..... 11%

Q8 If you are a woman, press 1. If a man, press 2.

Woman 53%
Man..... 47%

Q9 If you are a Democrat, press 1. If a Republican, press 2. If an independent, press 3.

Democrat 44%
Republican..... 31%
Independent..... 24%

Q10 If you are white, press 1. If other, press 2.

White 86%
Other..... 14%

Q11 If you are 18-45 years old, press 1. If 46-65, press 2. If older than 65, press 3.

18 to 45..... 36%
46 to 65..... 39%
Older than 65..... 25%

Q12 What is the highest level of education you have received: high school graduate or less, some college but did not finish, 2-year college degree, 4-year college degree, or post-graduate degree?

<i>High school graduate or less</i>	29%
<i>Some college but did not finish</i>	19%
<i>2-year college degree</i>	12%
<i>4-year college degree</i>	25%
<i>Post-graduate degree</i>	16%

Q13 Have you already cast your ballot, or not yet?

<i>Already cast my ballot</i>	58%
<i>Have not yet voted</i>	42%

Q14 Mode

<i>Landline</i>	50%
<i>Text</i>	50%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Trump Approval				
Approve	45%	94%	5%	17%
Disapprove	51%	4%	94%	64%
Not sure	3%	1%	2%	19%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Biden / Trump				
Joe Biden	54%	8%	97%	58%
Donald Trump	43%	90%	3%	21%
Someone else	2%	1%	-	17%
Not sure	1%	1%	0%	5%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Smith Approval				
Approve	48%	12%	85%	41%
Disapprove	35%	68%	5%	25%
Not sure	17%	19%	10%	33%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Lewis Favorability				
Favorable	37%	76%	4%	20%
Unfavorable	42%	9%	74%	44%
Not sure	21%	15%	22%	37%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Smith / Lewis				
Tina Smith	51%	8%	94%	53%
Jason Lewis	42%	85%	4%	28%
Not sure	6%	7%	2%	19%

	Bas- e	2016 Vote		
		Donal- d Tru...	Hillary Clint...	Someone els- e / Did not v...
Most Important Issue				
Jobs and the econo...	33%	63%	5%	26%
Handling the coronavirus	30%	9%	52%	27%
Health care	19%	6%	29%	25%
Taxes	3%	5%	1%	2%
Police reform	3%	2%	3%	3%
Immigration	2%	4%	0%	-
Something else	11%	11%	10%	17%

	Bas- e	Gender	
		Wom...	Man
Trump Approval			
Approve	45%	44%	47%
Disapprove	51%	52%	51%
Not sure	3%	4%	3%

	Bas- e	Gender	
		Wom...	Man
Biden / Trump			
Joe Biden	54%	55%	52%
Donald Trump	43%	41%	45%
Someone else	2%	2%	3%
Not sure	1%	2%	1%

	Bas- e	Gender	
		Wom...	Man
Smith Approval			
Approve	48%	51%	45%
Disapprove	35%	31%	39%
Not sure	17%	17%	16%

	Bas- e	Gender	
		Wom...	Man
Lewis Favorability			
Favorable	37%	37%	38%
Unfavorable	42%	42%	42%
Not sure	21%	21%	20%

	Bas- e	Gender	
		Wom...	Man
Smith / Lewis			
Tina Smith	51%	53%	49%
Jason Lewis	42%	40%	45%
Not sure	6%	6%	6%

	Bas- e	Gender	
		Wom...	Man
Most Important Issue			
Jobs and the econo...	33%	29%	37%
Handling the coronavirus	30%	33%	28%
Health care	19%	23%	13%
Taxes	3%	1%	5%
Police reform	3%	2%	3%
Immigration	2%	2%	2%
Something else	11%	10%	13%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Trump Approval				
Approve	45%	10%	94%	47%
Disapprove	51%	87%	4%	47%
Not sure	3%	3%	2%	6%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Biden / Trump				
Joe Biden	54%	93%	4%	46%
Donald Trump	43%	6%	94%	44%
Someone else	2%	0%	0%	8%
Not sure	1%	1%	1%	2%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Smith Approval				
Approve	48%	79%	10%	41%
Disapprove	35%	8%	66%	44%
Not sure	17%	13%	24%	15%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Lewis Favorability				
Favorable	37%	9%	74%	42%
Unfavorable	42%	67%	9%	38%
Not sure	21%	23%	18%	20%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Smith / Lewis				
Tina Smith	51%	89%	5%	42%
Jason Lewis	42%	7%	87%	50%
Not sure	6%	5%	7%	8%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Most Important Issue				
Jobs and the econo...	33%	10%	64%	34%
Handling the coronavirus	30%	47%	9%	26%
Health care	19%	28%	6%	16%
Taxes	3%	1%	4%	5%
Police reform	3%	3%	2%	2%
Immigration	2%	0%	4%	1%
Something else	11%	10%	11%	15%

	Bas- e	Race	
		Whi...	Oth...
Trump Approval			
Approve	45%	48%	28%
Disapprove	51%	49%	66%
Not sure	3%	3%	7%

	Bas- e	Race	
		Whi...	Oth...
Biden / Trump			
Joe Biden	54%	50%	75%
Donald Trump	43%	47%	20%
Someone else	2%	2%	3%
Not sure	1%	1%	3%

	Bas- e	Race	
		Whi...	Oth...
Smith Approval			
Approve	48%	46%	65%
Disapprove	35%	37%	23%
Not sure	17%	18%	12%

	Bas- e	Race	
		Whi...	Oth...
Lewis Favorability			
Favorable	37%	39%	30%
Unfavorable	42%	41%	44%
Not sure	21%	20%	26%

	Bas- e	Race	
		Whi...	Oth...
Smith / Lewis			
Tina Smith	51%	50%	63%
Jason Lewis	42%	45%	27%
Not sure	6%	6%	10%

	Bas- e	Race	
		Whi...	Oth...
Most Important Issue			
Jobs and the econo...	33%	33%	29%
Handling the coronavirus	30%	30%	32%
Health care	19%	17%	27%
Taxes	3%	3%	1%
Police reform	3%	2%	7%
Immigration	2%	2%	2%
Something else	11%	13%	2%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Trump Approval				
Approve	45%	38%	51%	48%
Disapprove	51%	58%	47%	48%
Not sure	3%	4%	2%	4%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Biden / Trump				
Joe Biden	54%	60%	48%	53%
Donald Trump	43%	35%	50%	43%
Someone else	2%	4%	1%	2%
Not sure	1%	1%	1%	2%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Smith Approval				
Approve	48%	54%	46%	43%
Disapprove	35%	32%	40%	32%
Not sure	17%	14%	14%	25%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Lewis Favorability				
Favorable	37%	33%	43%	35%
Unfavorable	42%	50%	38%	35%
Not sure	21%	17%	19%	30%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Smith / Lewis				
Tina Smith	51%	59%	45%	50%
Jason Lewis	42%	36%	48%	41%
Not sure	6%	4%	7%	9%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Most Important Issue				
Jobs and the econo...	33%	31%	37%	28%
Handling the coronavirus	30%	25%	28%	42%
Health care	19%	20%	19%	15%
Taxes	3%	2%	4%	3%
Police reform	3%	4%	2%	1%
Immigration	2%	1%	2%	2%
Something else	11%	17%	8%	8%

	Bas- e	Education				
		High school gr- aduate or less	Some college but did not finish	2-year colleg- e degree	4-year colleg- e degree	Post-graduat- e degree
Trump Approval						
Approve	45%	60%	41%	64%	35%	24%
Disapprove	51%	35%	56%	34%	61%	75%
Not sure	3%	5%	2%	2%	4%	1%

	Bas- e	Education				
		High school gr- aduate or less	Some college but did not finish	2-year colleg- e degree	4-year colleg- e degree	Post-graduat- e degree
Biden / Trump						
Joe Biden	54%	41%	59%	35%	61%	73%
Donald Trump	43%	56%	39%	62%	33%	25%
Someone else	2%	2%	2%	1%	4%	0%
Not sure	1%	1%	0%	1%	2%	1%

	Bas- e	Education				
		High school gr- aduate or less	Some college but did not finish	2-year colleg- e degree	4-year colleg- e degree	Post-graduat- e degree
Smith Approval						
Approve	48%	42%	48%	31%	52%	67%
Disapprove	35%	34%	37%	59%	30%	23%
Not sure	17%	24%	14%	10%	18%	10%

	Bas- e	Education				
		High school gr- aduate or less	Some college but did not finish	2-year colleg- e degree	4-year colleg- e degree	Post-graduat- e degree
Lewis Favorability						
Favorable	37%	38%	38%	58%	34%	24%
Unfavorable	42%	29%	43%	29%	49%	64%
Not sure	21%	33%	18%	12%	18%	12%

	Bas- e	Education				
		High school gr- aduate or less	Some college but did not finish	2-year colleg- e degree	4-year colleg- e degree	Post-graduat- e degree
Smith / Lewis						
Tina Smith	51%	40%	55%	34%	57%	71%
Jason Lewis	42%	46%	40%	62%	39%	28%
Not sure	6%	14%	4%	5%	3%	1%

	Bas- e	Education				
		High school gr- aduate or less	Some college but did not finish	2-year colleg- e degree	4-year colleg- e degree	Post-graduat- e degree
Most Important Issue						
Jobs and the econo...	33%	41%	31%	39%	28%	22%
Handling the coronavirus	30%	27%	31%	24%	31%	39%
Health care	19%	18%	16%	17%	21%	20%
Taxes	3%	2%	1%	5%	5%	3%
Police reform	3%	2%	3%	3%	4%	0%
Immigration	2%	1%	3%	1%	2%	2%
Something else	11%	8%	15%	12%	11%	14%

	Bas- e	Already Cast Ballot / Not Yet	
		Already ca- st my ballot	Have not yet vot...
Trump Approval			
Approve	45%	30%	66%
Disapprove	51%	68%	29%
Not sure	3%	2%	6%

	Bas- e	Already Cast Ballot / Not Yet	
		Already ca- st my ballot	Have not yet vot...
Biden / Trump			
Joe Biden	54%	71%	30%
Donald Trump	43%	27%	64%
Someone else	2%	1%	4%
Not sure	1%	1%	2%

	Bas- e	Already Cast Ballot / Not Yet	
		Already ca- st my ballot	Have not yet vot...
Smith Approval			
Approve	48%	65%	25%
Disapprove	35%	21%	54%
Not sure	17%	14%	21%

	Bas- e	Already Cast Ballot / Not Yet	
		Already ca- st my ballot	Have not yet vot...
Lewis Favorability			
Favorable	37%	22%	58%
Unfavorable	42%	56%	21%
Not sure	21%	21%	20%

	Bas- e	Already Cast Ballot / Not Yet	
		Already ca- st my ballot	Have not yet vot...
Smith / Lewis			
Tina Smith	51%	69%	27%
Jason Lewis	42%	26%	65%
Not sure	6%	5%	8%

	Bas- e	Already Cast Ballot / Not Yet	
		Already ca- st my ballot	Have not yet vot...
Most Important Issue			
Jobs and the econo...	33%	23%	46%
Handling the coronavirus	30%	39%	17%
Health care	19%	21%	15%
Taxes	3%	2%	4%
Police reform	3%	2%	3%
Immigration	2%	1%	3%
Something else	11%	12%	11%

	Bas- e	Mode	
		Landli...	Text
Trump Approval			
Approve	45%	52%	38%
Disapprove	51%	44%	59%
Not sure	3%	4%	3%

	Bas- e	Mode	
		Landli...	Text
Biden / Trump			
Joe Biden	54%	48%	59%
Donald Trump	43%	49%	37%
Someone else	2%	2%	3%
Not sure	1%	1%	1%

	Bas- e	Mode	
		Landli...	Text
Smith Approval			
Approve	48%	45%	52%
Disapprove	35%	36%	34%
Not sure	17%	19%	14%

	Bas- e	Mode	
		Landli...	Text
Lewis Favorability			
Favorable	37%	40%	35%
Unfavorable	42%	38%	45%
Not sure	21%	22%	20%

	Bas- e	Mode	
		Landli...	Text
Smith / Lewis			
Tina Smith	51%	46%	57%
Jason Lewis	42%	46%	39%
Not sure	6%	9%	4%

	Bas- e	Mode	
		Landli...	Text
Most Important Issue			
Jobs and the econo...	33%	34%	32%
Handling the coronavirus	30%	34%	27%
Health care	19%	17%	20%
Taxes	3%	2%	4%
Police reform	3%	3%	2%
Immigration	2%	1%	2%
Something else	11%	9%	13%

