

Minnesota 8th Congressional District Survey Results

Q1 Do you have a favorable or unfavorable opinion of your member of Congress, Rep. Chip Cravaack?

<i>Favorable</i>	42%
<i>Unfavorable</i>	46%
<i>Not sure</i>	12%

Q2 In general, do you support re-electing Republican Chip Cravaack to Congress, or would you vote for someone else?

<i>Chip Cravaack</i>	43%
<i>Someone else</i>	51%
<i>Not sure</i>	6%

Q3 If the election were held today, and the candidates for U.S. Congress were Republican Chip Cravaack and Democrat Rick Nolan, who would you vote for?

<i>Chip Cravaack</i>	44%
<i>Rick Nolan</i>	48%
<i>Undecided</i>	8%

Q4 If your member of Congress opposed a woman's right to choose, even in cases of rape, incest, or when the life of the mother is in danger, would that make you more likely or less likely to vote for them, or would it make no difference?

<i>More likely</i>	26%
<i>Less likely</i>	48%
<i>Wouldn't make a difference</i>	27%

Q5 If your member of Congress voted for Rep. Paul Ryan's budget that would make cuts to Medicare benefits, would that make you more likely or less likely to vote for them, or would it make no difference?

<i>More likely</i>	27%
<i>Less likely</i>	55%
<i>Wouldn't make a difference</i>	19%

Q6 If you are a woman, press 1. If a man, press 2.

<i>Woman</i>	54%
<i>Man</i>	46%

Q7 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

<i>Democrat</i>	38%
<i>Republican</i>	29%
<i>Independent/Other</i>	33%

Q8 If you are white, press 1. If other, press 2.

<i>White</i>	91%
<i>Other</i>	9%

Q9 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.

<i>18 to 29</i>	12%
<i>30 to 45</i>	26%
<i>46 to 65</i>	42%
<i>Older than 65</i>	20%

Crosstabs

	Base	Gender	
		Woman	Man
Cravaack Favorability			
Favorable	42%	42%	42%
Unfavorable	46%	46%	47%
Not sure	12%	13%	12%

	Base	Gender	
		Woman	Man
Cravaack or Someone Else?			
Chip Cravaack	43%	41%	45%
Someone else	51%	51%	50%
Not sure	6%	8%	5%

	Base	Gender	
		Woman	Man
Cravaack/Nolan			
Chip Cravaack	44%	43%	46%
Rick Nolan	48%	48%	48%
Undecided	8%	9%	7%

	Base	Gender	
		Woman	Man
More/Less Likely to Vote for Rep. Who Opposes Abortion Even for Rape, etc.			
More likely	26%	28%	23%
Less likely	48%	50%	45%
Wouldn't make a difference	27%	22%	32%

Crosstabs

	Base	Gender	
		Woman	Man
More/Less Likely to Vote for Rep. Who Voted for Ryan Budget			
More likely	27%	25%	29%
Less likely	55%	58%	51%
Wouldn't make a difference	19%	18%	20%

	Base	Party		
		Democrat	Republican	Independent/Other
Cravaack Favorability				
Favorable	42%	11%	79%	44%
Unfavorable	46%	79%	8%	43%
Not sure	12%	11%	13%	13%

	Base	Party		
		Democrat	Republican	Independent/Other
Cravaack or Someone Else?				
Chip Cravaack	43%	8%	86%	45%
Someone else	51%	87%	8%	47%
Not sure	6%	5%	6%	8%

	Base	Party		
		Democrat	Republican	Independent/Other
Cravaack/Nolan				
Chip Cravaack	44%	7%	92%	44%
Rick Nolan	48%	88%	4%	40%
Undecided	8%	5%	3%	16%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
More/Less Likely to Vote for Rep. Who Opposes Abortion Even for Rape, etc.				
More likely	26%	20%	35%	23%
Less likely	48%	62%	28%	48%
Wouldn't make a difference	27%	18%	37%	29%

	Base	Party		
		Democrat	Republican	Independent/Other
More/Less Likely to Vote for Rep. Who Voted for Ryan Budget				
More likely	27%	13%	44%	27%
Less likely	55%	82%	18%	56%
Wouldn't make a difference	19%	5%	37%	17%

	Base	Race	
		White	Other
Cravaack Favorability			
Favorable	42%	41%	44%
Unfavorable	46%	46%	45%
Not sure	12%	12%	12%

	Base	Race	
		White	Other
Cravaack or Someone Else?			
Chip Cravaack	43%	43%	45%
Someone else	51%	51%	51%
Not sure	6%	7%	5%

Crosstabs

	Base	Race	
		White	Other
Cravaack/Nolan			
Chip Cravaack	44%	44%	47%
Rick Nolan	48%	48%	44%
Undecided	8%	8%	9%

	Base	Race	
		White	Other
More/Less Likely to Vote for Rep. Who Opposes Abortion Even for Rape, etc.			
More likely	26%	25%	33%
Less likely	48%	48%	39%
Wouldn't make a difference	27%	27%	28%

	Base	Race	
		White	Other
More/Less Likely to Vote for Rep. Who Voted for Ryan Budget			
More likely	27%	25%	39%
Less likely	55%	56%	46%
Wouldn't make a difference	19%	19%	16%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Cravaack Favorability					
Favorable	42%	41%	48%	38%	42%
Unfavorable	46%	40%	38%	52%	48%
Not sure	12%	19%	14%	10%	10%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Cravaack or Someone Else?					
Chip Cravaack	43%	36%	52%	40%	42%
Someone else	51%	49%	45%	53%	53%
Not sure	6%	15%	3%	7%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Cravaack/Nolan					
Chip Cravaack	44%	37%	54%	41%	42%
Rick Nolan	48%	49%	41%	51%	48%
Undecided	8%	14%	5%	8%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
More/Less Likely to Vote for Rep. Who Opposes Abortion Even for Rape, etc.					
More likely	26%	25%	24%	24%	32%
Less likely	48%	49%	44%	51%	43%
Wouldn't make a difference	27%	25%	32%	25%	25%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
More/Less Likely to Vote for Rep. Who Voted for Ryan Budget					
More likely	27%	34%	31%	22%	25%
Less likely	55%	54%	45%	60%	58%
Wouldn't make a difference	19%	12%	24%	18%	18%

