

For More Information:

Sara Rinfret, Ph.D.

Associate Professor & Chair

University of Montana

Department of Public Administration and Policy

406-243-4702

sara.rinfret@umontana.edu

The University of Montana Big Sky Poll collects and reports information about Montanans' perceptions of local, state, and federal issues. The poll is directed by Dr. Sara Rinfret, Associate Professor and Chair, Department of Public Administration & Policy, and Dr. Justin Angle, Associate Professor of Marketing and Warren and Betsy Wilcox Faculty Fellow.

The UM Big Sky Poll's online survey was conducted from February 12-22, 2020, with 498 likely Montana voters. The margin of error (MOE) is +/- 4.39 at a 95 percent confidence level. Survey results were weighted by geography and gender to more accurately reflect demographics of the registered voter population in Montana. Due to rounding, totals may not equal 100 percent.

****Use of poll findings requires attribution to the University of Montana Big Sky Poll.***

Elected Official Job Performance

Question: Do you think each of the following elected officials or elected bodies are doing an excellent, good, fair or poor job?

President Donald Trump

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Excellent	32.7%	30.0%	35.8%	25.8%	40.5%	1.6%	55.7%	27.7%
Good	20.2%	21.4%	19.3%	19.1%	21.6%	2.4%	32.5%	17.7%
Fair	10.1%	12.1%	7.5%	9.4%	10.8%	7.3%	7.1%	14.6%
Poor	37.1%	36.4%	37.3%	45.7%	27.2%	88.6%	4.7%	40.0%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Excellent	43.5%	37.9%	29.5%	26.7%	22.5%	52.6%
Good	19.4%	17.9%	26.2%	24.4%	11.3%	26.3%
Fair	12.9%	11.7%	8.2%	11.1%	7.5%	5.3%
Poor	24.2%	32.4%	36.1%	37.8%	58.8%	15.8%

	18-26	27-46	47-66	67 & Older
Excellent	13.5%	30.1%	33.9%	46.1%
Good	28.8%	22.9%	18.2%	13.5%
Fair	21.2%	9.0%	9.4%	7.9%
Poor	36.5%	38.0%	38.5%	32.6%

Senator Jon Tester

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Excellent	15.8%	16.7%	14.1%	15.7%	15.9%	41.0%	3.3%	10.8%
Good	25.6%	26.7%	24.9%	28.5%	22.0%	45.1%	13.7%	26.2%
Fair	31.3%	32.7%	28.2%	34.5%	27.6%	12.3%	41.7%	33.1%
Poor	27.4%	23.8%	32.9%	21.3%	34.5%	1.6%	41.2%	30.0%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Excellent	17.5%	10.3%	15.3%	14.2%	29.1%	5.9%
Good	19.0%	24.8%	28.8%	26.9%	22.8%	47.1%
Fair	36.5%	31.0%	37.3%	32.1%	24.1%	17.6%
Poor	27.0%	33.8%	18.6%	26.9%	24.1%	29.4%

	18-26	27-46	47-66	67 & Older
Excellent	3.8%	12.0%	19.9%	20.5%
Good	38.5%	28.3%	22.0%	20.5%
Fair	44.2%	36.1%	28.3%	21.6%
Poor	13.5%	23.5%	29.8%	37.5%

Senator Steve Daines

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Excellent	14.7%	12.9%	17.1%	13.2%	16.5%	0.8%	26.9%	10.0%
Good	28.6%	28.9%	28.4%	25.6%	32.0%	17.2%	32.1%	34.6%
Fair	36.4%	40.4%	31.3%	36.1%	36.8%	35.2%	34.9%	35.4%
Poor	20.3%	17.9%	23.2%	25.2%	14.7%	46.7%	6.1%	20.0%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Excellent	15.9%	12.3%	13.6%	14.9%	17.7%	16.7%
Good	31.7%	26.0%	32.2%	32.1%	17.7%	50.0%
Fair	33.3%	46.6%	35.6%	32.1%	31.6%	22.2%
Poor	19.0%	15.1%	18.6%	20.9%	32.9%	11.1%

	18-26	27-46	47-66	67 & Older
Excellent	2.0%	8.5%	17.2%	28.1%
Good	29.4%	26.1%	31.8%	25.8%
Fair	52.9%	44.8%	29.7%	25.8%
Poor	15.7%	20.6%	21.4%	20.2%

House Representative Greg Gianforte

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Excellent	13.0%	11.1%	16.0%	10.2%	16.4%	0.0%	25.9%	6.9%
Good	24.1%	22.9%	25.5%	22.9%	25.4%	7.4%	32.5%	26.2%
Fair	30.8%	31.8%	30.2%	27.8%	34.1%	22.1%	33.5%	31.5%
Poor	32.1%	34.3%	28.3%	39.1%	24.1%	70.5%	8.0%	35.4%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Excellent	14.5%	13.9%	11.7%	11.9%	13.8%	10.5%
Good	24.2%	23.6%	21.7%	30.6%	15.0%	26.3%
Fair	33.9%	34.0%	33.3%	29.9%	21.3%	36.8%
Poor	27.4%	28.5%	33.3%	27.6%	50.0%	26.3%

	18-26	27-46	47-66	67 & Older
Excellent	5.8%	9.0%	13.0%	25.6%
Good	19.2%	21.7%	26.6%	26.7%
Fair	40.4%	35.5%	27.1%	23.3%
Poor	34.6%	33.7%	33.3%	24.4%

U.S. Congress

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Excellent	1.9%	1.4%	2.8%	1.9%	1.7%	1.6%	2.8%	1.5%
Good	14.8%	18.1%	10.4%	15.7%	13.9%	18.9%	15.6%	9.2%
Fair	40.3%	45.6%	33.0%	41.6%	39.0%	45.9%	34.4%	40.0%
Poor	43.0%	34.9%	53.8%	40.8%	45.5%	33.6%	47.2%	49.2%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Excellent	4.8%	.7%	0.0%	2.2%	1.3%	5.9%
Good	11.3%	21.4%	15.0%	8.9%	7.5%	52.9%
Fair	53.2%	35.9%	36.7%	43.7%	41.3%	17.6%
Poor	30.6%	42.1%	48.3%	45.2%	50.0%	23.5%

	18-26	27-46	47-66	67 & Older
Excellent	1.9%	3.0%	2.1%	0.0%
Good	34.6%	21.1%	8.3%	5.6%
Fair	48.1%	38.0%	40.9%	38.2%
Poor	15.4%	38.0%	48.7%	56.2%

Governor Steve Bullock

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Excellent	14.4%	13.9%	15.6%	15.7%	12.6%	32.8%	6.1%	10.7%
Good	31.5%	33.2%	28.8%	34.1%	28.6%	45.1%	22.2%	35.9%
Fair	32.8%	34.6%	29.7%	30.0%	35.9%	16.4%	40.6%	29.0%
Poor	21.4%	18.2%	25.9%	20.2%	22.9%	5.7%	31.1%	24.4%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Excellent	16.4%	9.6%	13.3%	14.9%	23.8%	5.6%
Good	29.5%	27.4%	31.7%	29.1%	36.3%	66.7%
Fair	37.7%	39.0%	35.0%	34.3%	16.3%	16.7%
Poor	16.4%	24.0%	20.0%	21.6%	23.8%	11.1%

	18-26	27-46	47-66	67 & Older
Excellent	3.8%	13.9%	16.1%	18.0%
Good	39.6%	27.7%	32.8%	29.2%
Fair	45.3%	41.0%	25.5%	25.8%
Poor	11.3%	17.5%	25.5%	27.0%

Montana Legislature

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Excellent	4.8%	4.3%	5.7%	3.7%	6.0%	5.0%	5.7%	3.8%
Good	41.6%	45.4%	37.3%	40.1%	43.1%	42.1%	42.5%	40.8%
Fair	44.5%	44.6%	43.4%	44.9%	44.0%	38.8%	45.8%	45.4%
Poor	9.1%	5.7%	13.7%	11.2%	6.9%	14.0%	6.1%	10.0%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Excellent	11.3%	2.7%	3.4%	4.5%	3.8%	5.6%
Good	40.3%	43.8%	44.1%	39.6%	39.2%	44.4%
Fair	37.1%	46.6%	40.7%	48.5%	43.0%	44.4%
Poor	11.3%	6.8%	11.9%	7.5%	13.9%	5.6%

	18-26	27-46	47-66	67 & Older
Excellent	1.9%	9.0%	3.1%	2.2%
Good	50.0%	33.1%	43.5%	48.3%
Fair	42.3%	47.0%	42.9%	44.9%
Poor	5.8%	10.8%	10.5%	4.5%

2020 Election

Question: If the election for US President was held today, which of the following potential candidates would you vote for?

Trump vs. Biden

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Donald Trump	56.2%	54.3%	59.2%	47.7%	65.9%	3.3%	93.4%	48.9%
Joe Biden	33.9%	35.4%	31.5%	41.4%	25.4%	86.1%	3.8%	35.9%
Don't Know	10.0%	10.4%	9.4%	10.9%	8.6%	10.7%	2.8%	15.3%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Donald Trump	64.5%	60.3%	60.0%	54.1%	38.0%	77.8%
Joe Biden	22.6%	28.1%	31.7%	36.3%	53.2%	22.2%
Don't Know	12.9%	11.6%	8.3%	9.6%	8.9%	0.0%

	18-26	27-46	47-66	67 & Older
Donald Trump	50.0%	55.2%	55.2%	63.6%
Joe Biden	36.5%	29.7%	37.0%	34.1%
Don't Know	13.5%	15.2%	7.8%	2.3%

Trump vs. Warren

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Donald Trump	56.6%	53.4%	61.3%	47.6%	67.1%	2.5%	94.3%	50.4%
Elizabeth Warren	33.3%	33.1%	33.5%	41.2%	24.2%	85.2%	2.8%	33.6%
Don't Know	10.1%	13.5%	5.2%	11.2%	8.7%	12.3%	2.8%	16.0%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Donald Trump	65.6%	60.7%	56.7%	56.0%	38.8%	77.8%
Elizabeth Warren	24.6%	26.2%	33.3%	36.6%	50.0%	22.2%
Don't Know	9.8%	13.1%	10.0%	7.5%	11.3%	0.0%

	18-26	27-46	47-66	67 & Older
Donald Trump	44.2%	54.5%	58.9%	62.9%
Elizabeth Warren	38.5%	33.9%	33.3%	29.2%
Don't Know	17.3%	11.5%	7.8%	7.9%

Trump vs. Sanders

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Donald Trump	56.4%	54.3%	59.6%	48.3%	65.8%	2.5%	94.8%	50.8%
Bernie Sanders	34.3%	36.8%	31.0%	41.6%	26.0%	87.7%	1.9%	34.6%
Don't Know	9.3%	8.9%	9.4%	10.1%	8.2%	9.8%	3.3%	14.6%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Donald Trump	63.5%	60.0%	56.7%	55.6%	39.2%	77.8%
Bernie Sanders	28.6%	30.3%	30.0%	37.0%	49.4%	22.2%
Don't Know	7.9%	9.7%	13.3%	7.4%	11.4%	0.0%

	18-26	27-46	47-66	67 & Older
Donald Trump	50.0%	52.7%	58.3%	62.9%
Bernie Sanders	38.5%	38.2%	33.9%	24.7%
Don't Know	11.5%	9.1%	7.8%	12.4%

Trump vs. Buttigieg

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Donald Trump	51.8%	48.2%	57.1%	43.1%	61.9%	1.6%	88.7%	44.6%
Pete Buttigieg	35.1%	36.8%	33.0%	42.3%	26.8%	86.1%	6.1%	36.2%
Don't Know	13.1%	15.0%	9.9%	14.6%	11.3%	12.3%	5.2%	19.2%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Donald Trump	59.7%	54.5%	50.8%	53.7%	32.9%	77.8%
Pete Buttigieg	16.1%	30.3%	35.6%	38.1%	57.0%	16.7%
Don't Know	24.2%	15.2%	13.6%	8.2%	10.1%	5.6%

	18-26	27-46	47-66	67 & Older
Donald Trump	34.6%	53.3%	51.8%	58.4%
Pete Buttigieg	36.5%	29.1%	39.8%	36.0%
Don't Know	28.8%	17.6%	8.4%	5.6%

Trump vs. Klobuchar

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Donald Trump	53.4%	51.1%	57.1%	44.6%	63.8%	1.6%	91.0%	47.7%
Amy Klobuchar	31.4%	32.5%	29.7%	37.8%	23.7%	81.1%	3.8%	30.0%
Don't Know	15.2%	16.4%	13.2%	17.6%	12.5%	17.2%	5.2%	22.3%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Donald Trump	62.9%	56.6%	56.7%	51.9%	32.5%	77.8%
Amy Klobuchar	14.5%	24.1%	28.3%	36.3%	55.0%	22.2%
Don't Know	22.6%	19.3%	15.0%	11.9%	12.5%	0.0%

	18-26	27-46	47-66	67 & Older
Donald Trump	42.3%	53.9%	53.1%	60.7%
Amy Klobuchar	25.0%	27.3%	35.4%	32.6%
Don't Know	32.7%	18.8%	11.5%	6.7%

Trump vs. Bloomberg

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Donald Trump	54.5%	51.8%	58.5%	46.1%	64.2%	3.3%	91.0%	49.2%
Michael Bloomberg	30.7%	31.4%	29.2%	35.6%	25.0%	76.4%	5.7%	30.8%
Don't Know	14.8%	16.8%	12.3%	18.4%	10.8%	20.3%	3.3%	20.0%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Donald Trump	61.3%	57.9%	56.7%	55.2%	35.4%	77.8%
Michael Bloomberg	19.4%	20.7%	30.0%	35.1%	51.9%	22.2%
Don't Know	19.4%	21.4%	13.3%	9.7%	12.7%	0.0%

	18-26	27-46	47-66	67 & Older
Donald Trump	36.5%	55.2%	55.0%	62.2%
Michael Bloomberg	30.8%	24.2%	35.6%	32.2%
Don't Know	32.7%	20.6%	9.4%	5.6%

Question: If the election for Montana Senate seat was held today, which of the following potential candidates would you vote for?

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Steve Daines	46.5%	42.5%	51.6%	39.1%	55.0%	5.0%	71.2%	50.0%
Steve Bullock	37.7%	40.4%	34.7%	42.9%	32.0%	67.8%	19.3%	36.9%
Cora Neumann	7.0%	7.1%	6.1%	7.5%	6.1%	14.0%	2.8%	7.7%
Wilmot Collins	4.4%	5.7%	2.8%	5.6%	3.0%	9.9%	0.5%	3.8%
Mike Knoles	2.4%	2.5%	2.3%	2.6%	2.2%	0.8%	3.8%	0.8%
John Mues	2.0%	1.8%	2.3%	2.3%	1.7%	2.5%	2.4%	0.8%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Steve Daines	51.6%	47.2%	41.7%	48.1%	38.0%	66.7%
Steve Bullock	33.9%	34.0%	45.0%	35.6%	45.6%	33.3%
Cora Neumann	6.5%	8.3%	10.0%	6.7%	5.1%	0.0%
Wilmot Collins	0.0%	5.6%	1.7%	5.2%	7.6%	0.0%
Mike Knoles	6.5%	2.8%	1.7%	1.5%	1.3%	0.0%
John Mues	1.6%	2.1%	0.0%	3.0%	2.5%	0.0%

	18-26	27-46	47-66	67 & Older
Steve Daines	39.6%	38.0%	48.2%	62.9%
Steve Bullock	39.6%	40.4%	39.3%	29.2%
Cora Neumann	7.5%	10.8%	5.2%	2.2%
Wilmot Collins	7.5%	4.2%	3.7%	4.5%
Mike Knoles	3.8%	4.2%	1.6%	0.0%
John Mues	1.9%	2.4%	2.1%	1.1%

Question: If the election for Montana House of Representative seat was held today, which of the following potential candidates would you vote for?

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Kathleen Williams	35.8%	38.0%	32.5%	42.1%	28.4%	78.5%	9.0%	37.2%
Matt Rosendale	35.7%	35.1%	36.8%	28.9%	43.5%	12.4%	52.4%	34.1%
Corey Stapleton	19.4%	17.6%	22.2%	21.1%	17.2%	6.6%	25.5%	20.2%
Joe Dooling	2.9%	2.9%	3.3%	1.9%	4.3%	0.8%	4.7%	1.6%
Tom Winter	2.7%	2.2%	2.8%	1.9%	3.9%	0.8%	3.3%	3.9%
Timothy Johnson	1.8%	1.8%	1.9%	1.9%	1.7%	0.8%	2.4%	1.6%
John Evankovich	1.7%	2.5%	0.5%	2.3%	0.9%	0.0%	2.8%	1.6%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Kathleen Williams	33.9%	24.1%	39.0%	40.3%	54.4%	11.1%
Matt Rosendale	38.7%	43.4%	32.2%	33.6%	17.7%	72.2%
Corey Stapleton	17.7%	20.7%	16.9%	19.4%	22.8%	5.6%
Joe Dooling	1.6%	3.4%	3.4%	1.5%	2.5%	11.1%
Tom Winter	3.2%	2.8%	3.4%	3.0%	1.3%	0.0%
Timothy Johnson	0.0%	3.4%	1.7%	1.5%	1.3%	0.0%
John Evankovich	4.8%	2.1%	3.4%	0.7%	0.0%	0.0%

	18-26	27-46	47-66	67 & Older
Kathleen Williams	30.8%	34.3%	39.4%	33.7%
Matt Rosendale	30.8%	41.0%	31.6%	37.1%
Corey Stapleton	17.3%	13.3%	21.2%	27.0%
Joe Dooling	7.7%	1.8%	4.1%	0.0%
Tom Winter	3.8%	4.2%	2.1%	1.1%
Timothy Johnson	5.8%	3.6%	0.0%	0.0%
John Evankovich	3.8%	1.8%	1.6%	1.1%

Question: If the election for Montana Governor was held today, which of the following potential candidates would you vote for?

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Greg Gianforte	35.0%	31.5%	40.1%	29.1%	41.4%	5.7%	56.1%	31.5%
Tim Fox	21.6%	22.2%	20.8%	23.9%	19.0%	13.1%	24.1%	25.4%
Mike Cooney	21.0%	21.5%	20.8%	23.1%	18.5%	40.2%	9.4%	19.2%
Whitney Williams	14.1%	16.8%	9.9%	17.2%	10.8%	37.7%	0.5%	13.1%
Albert Olszewski	6.9%	6.1%	8.0%	4.9%	9.5%	3.3%	7.1%	10.0%
Ron Vandevender	1.3%	1.8%	0.5%	1.9%	0.9%	0.0%	2.8%	0.8%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Greg Gianforte	39.7%	40.7%	27.1%	34.3%	24.1%	50.0%
Tim Fox	25.4%	17.9%	22.0%	23.1%	19.0%	33.3%
Mike Cooney	19.0%	18.6%	20.3%	18.7%	35.4%	5.6%
Whitney Williams	9.5%	13.8%	15.3%	17.2%	13.9%	11.1%
Albert Olszewski	3.2%	8.3%	13.6%	5.2%	6.3%	0.0%
Ron Vandevender	3.2%	0.7%	1.7%	1.5%	1.3%	0.0%

	18-26	27-46	47-66	67 & Older
Greg Gianforte	31.4%	39.2%	30.4%	40.4%
Tim Fox	25.5%	21.1%	21.5%	20.2%
Mike Cooney	13.7%	16.3%	24.6%	25.8%
Whitney Williams	19.6%	18.7%	13.1%	4.5%
Albert Olszewski	7.8%	4.2%	8.9%	6.7%
Ron Vandevender	2.0%	0.6%	1.6%	2.2%

National and State Issues

Question: How much do you trust that elections are fair? I have a lot of trust, some trust, or no trust.

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
A lot of trust	30.4%	24.3%	38.2%	30.7%	30.2%	27.9%	33.5%	31.5%
Some trust	56.5%	61.8%	49.5%	55.1%	58.2%	58.2%	57.1%	53.1%
No trust	13.2%	13.9%	12.3%	14.2%	11.6%	13.9%	9.4%	5.4%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
A lot of trust	22.6%	22.2%	28.3%	36.3%	43.0%	27.8%
Some trust	51.6%	59.7%	61.7%	55.6%	48.1%	72.2%
No trust	25.8%	18.1%	10.0%	8.1%	8.9%	0.0%

	18-26	27-46	47-66	67 & Older
A lot of trust	17.6%	25.5%	33.3%	41.6%
Some trust	64.7%	59.4%	53.1%	52.8%
No trust	17.6%	15.2%	13.5%	5.6%

Question: In your view, is the economy improving, staying the same, or getting worse?

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Improving	49.8%	47.1%	53.8%	45.5%	54.7%	9.0%	78.3%	45.8%
Staying the same	31.1%	30.0%	33.5%	31.6%	30.6%	52.5%	17.5%	33.6%
Getting worse	19.1%	22.9%	12.7%	22.9%	14.7%	38.5%	4.2%	20.6%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Improving	47.6%	54.9%	47.5%	51.5%	43.6%	38.9%
Staying the same	27.0%	22.9%	33.9%	35.1%	35.9%	50.0%
Getting worse	25.4%	22.2%	18.6%	13.4%	20.5%	11.1%

	18-26	27-46	47-66	67 & Older
Improving	48.1%	38.8%	53.4%	64.0%
Staying the same	19.2%	39.4%	30.9%	22.5%
Getting worse	32.7%	21.8%	15.7%	13.5%

Question: For presidential elections, do you support or oppose changing to a system in which the president is elected by popular vote, instead of by the Electoral College?

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Strongly support	28.8%	31.4%	24.3%	32.6%	24.1%	46.7%	14.6%	34.6%
Somewhat support	18.8%	20.4%	17.3%	18.4%	19.4%	32.0%	14.2%	13.8%
Neither support nor oppose	15.5%	17.9%	12.6%	18.0%	12.9%	13.1%	16.0%	13.8%
Somewhat oppose	8.6%	7.1%	10.7%	6.7%	10.8%	4.9%	11.3%	8.5%
Strongly oppose	28.3%	23.2%	35.0%	24.3%	32.8%	3.3%	43.9%	29.2%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac (Ph.D., J.D., etc.)	Other
Strongly support	29.5%	26.2%	31.7%	22.2%	40.5%	28.7%
Somewhat support	18.0%	15.9%	21.7%	20.0%	19.0%	18.7%
Neither support nor oppose	19.7%	20.7%	15.0%	11.9%	10.1%	15.5%
Somewhat oppose	11.5%	11.7%	3.3%	8.9%	2.5%	8.8%
Strongly oppose	21.3%	25.5%	28.3%	37.0%	27.8%	28.3%

	18-26	27-46	47-66	67 & Older
Strongly support	23.1%	31.5%	28.1%	28.4%
Somewhat support	26.9%	18.2%	19.8%	12.5%
Neither support nor oppose	23.1%	18.8%	12.5%	12.5%
Somewhat oppose	15.4%	10.9%	6.8%	3.4%
Strongly oppose	11.5%	20.6%	32.8%	43.2%

Question: Do you think recreational marijuana should be legalized in Montana?

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Yes	53.6%	55.4%	51.6%	55.8%	51.1%	76.2%	37.7%	53.8%
No	37.2%	34.6%	39.9%	36.0%	38.5%	16.4%	51.4%	36.9%
Don't know	9.2%	10.0%	8.5%	8.2%	10.4%	7.4%	10.8%	9.2%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Yes	50.0%	58.6%	59.3%	51.1%	49.4%	44.4%
No	37.1%	35.9%	35.6%	37.0%	40.5%	38.9%
Don't know	12.9%	5.5%	5.1%	11.9%	10.1%	16.7%

	18-26	27-46	47-66	67 & Older
Yes	69.2%	62.0%	49.0%	37.8%
No	23.1%	27.1%	40.1%	57.8%
Don't Know	7.7%	10.8%	10.9%	4.4%

Question: In your opinion, should internet users be able to ask for the data a company has collected about them and who the data has been sold to?

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Yes	91.5%	91.4%	91.1%	91.4%	91.4%	92.6%	89.2%	94.6%
No	4.9%	4.6%	5.6%	5.2%	4.7%	4.9%	5.2%	3.8%
Don't know	3.6%	3.9%	3.3%	3.4%	3.9%	2.5%	5.7%	1.5%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Yes	82.5%	97.2%	90.0%	88.1%	94.9%	88.9%
No	11.1%	1.4%	6.7%	5.2%	5.1%	5.6%
Don't know	6.3%	1.4%	3.3%	6.7%	0.0%	5.6%

	18-26	27-46	47-66	67 & Older
Yes	90.4%	88.5%	94.2%	92.2%
No	3.8%	6.1%	4.2%	4.4%
Don't Know	5.8%	5.5%	1.6%	1.6%

Question: To date, 38 states have ratified the Equal Rights Amendment (ERA). To the best of your knowledge, is Montana one of the 38 states that has ratified the ERA?

	Overall Sample	Women	Men	Urban	Rural	Dem.	Rep.	Ind.
Yes	30.5%	25.7%	36.3%	30.7%	30.2%	32.0%	32.1%	26.7%
No	9.0%	9.3%	9.0%	9.4%	9.1%	13.1%	7.1%	8.4%
Don't Know	60.4%	65.0%	54.7%	59.9%	60.8%	54.9%	60.8%	64.9%

	High School/ GED	Some College	Assoc. Degree	Bach. Degree	Post-Bac. (Ph.D., J.D., etc.)	Other
Yes	25.8%	31.3%	27.9%	32.8%	34.2%	16.7%
No	9.7%	7.6%	4.9%	11.2%	12.7%	5.6%
Don't Know	64.5%	61.1%	67.2%	56.0%	53.2%	77.8%

	18-26	27-46	47-66	67 & Older
Yes	30.8%	24.1%	35.4%	32.6%
No	7.7%	8.4%	9.4%	10.1%
Don't Know	61.5%	67.5%	55.2%	57.3%

Demographics

<i>N = 498</i>	<i>Survey Respondents</i>
<i>Gender</i>	
<i>Female</i>	56%
<i>Male</i>	43%
<i>Other</i>	<1%
<i>Prefer not to answer</i>	<1%
<i>Age</i>	
<i>18-26</i>	10%
<i>27-46</i>	33%
<i>47-66</i>	39%
<i>67 or older</i>	18%
<i>Level of Education</i>	
<i>High school/GED</i>	12%
<i>Some college</i>	29%
<i>Associate's degree</i>	12%
<i>Bachelor's degree</i>	27%
<i>Post baccalaureate (Master's, PhD, JD, MD, etc.)</i>	16%
<i>Other</i>	4%
<i>Political Party</i>	
<i>Republican</i>	43%
<i>Independent</i>	26%
<i>Democrat</i>	25%
<i>Libertarian</i>	2%
<i>Other</i>	2%
<i>Prefer not to answer</i>	3%
<i>Total Household Income</i>	
<i>\$0 - \$20,000</i>	11%
<i>\$20,001 - \$37,000</i>	16%
<i>\$37,001 - \$46,000</i>	7%
<i>\$46,001 - \$57,000</i>	13%
<i>\$57,001 - \$88,000</i>	21%
<i>\$88,001 - \$150,000</i>	19%
<i>\$150,001 and above</i>	7%
<i>Prefer not to answer</i>	5%