


P R E S S R E L E A S E

FOR IMMEDIATE RELEASE: October 19, 2020

Contact: Steve Mitchell
248-891-2414

Biden Leads by 10% & Peters Leads by 6% *(Biden 51% - Trump 41%/Peters 49% - James 43%)*

EAST LANSING, Mich. — Formers Vice President Joe Biden (51%) leads President Donald Trump (41%) by a 10 percent margin in Michigan while US Senator Gary Peters (49%) has a narrower 6 percent lead over challenger John James (43%) in the race for the US Senate according to a poll conducted by Mitchell Research Communications of likely voters in the upcoming November 3rd Election.

The poll, commissioned by MIRS, a Lansing based publication, used a combination of IVR (automated) surveys as well as live operator calls to voters under the age of 45. The survey of N=900 Likely Voters was conducted on October 18, 2020 has a Margin of Error of + or – 3.27% at the 95% level of confidence.

“President Trump won Michigan four years ago by just 10,000 votes, but he appears to be in trouble this year. He is only getting 91% of the voters who voted for him four years ago, while 98% of Clinton’s voters are voting for Biden. Trump is getting only 89% of the GOP vote, while Biden is getting 95% of the Democrats. Biden has a big 2:1 lead with independents (54%-27%). All this make Michigan in the Biden camp now, but as we saw four years ago, as lot can happen in the last 15 days,” Steve Mitchell, president of Mitchell Research said

Seventy-six percent of the voters said they watched US Senator Kamala Harris debate Vice President Mike Pence and by a narrow margin (41%-39%) they said Pence’s performance made them more likely to vote for Trump than for Biden.

In terms of issues,

Thirty percent said Jobs/Economy and Trump leads by a 79%-16% margin with voters who cite the issue.

The coronavirus (20%^) is second and Biden leads by a whopping 88%-10% margin.

Healthcare (17%) is third and Biden leads by a strong 82%-8% margin.

Law & Order (14%) is next, where Trump leads 72%-19%.

About 44% approve of the job Trump is doing while Governor Whitmer has a job approval of 57%.

Biden’s lead with men (53%-39%), is stronger than with women (49%-42%). Generally, Trump does better with men than women, but this poll says the opposite.

www.MitchellResearch.net

Office: 517-351-4111 □ Fax: 517-351-1265 314 □ Evergreen Suite B, East Lansing, MI 48823
Office: 248-626-1716 □ Fax: 248-855-1054 □ 5034 Champlain Circle, West Bloomfield, MI 48323

“Currently, Biden seems to be in command in Michigan. However, John James is within striking distance of US Senator Gary Peters because James is only 6 percent behind,” Steve Mitchell said.

[The poll was conducted by Mitchell Research and Communications of East Lansing, MI and was commissioned by MIRS)

SteveMitchell40@gmail.com; @SteveMitchell40 on Twitter

Field Copy (Aggregate Percentages) and Crosstabs are below.


**Mitchell Poll of Michigan
Likely November 2020 General Election Voters
(N=900)**

Hi, we're conducting a survey of Michigan voters for TV and radio stations on the presidential race and other issues.

1. If you are a registered voter at the household we are calling please press 1. If you're not, press 2.

Yes	100%
No	2 END

2. Thinking about the November 2020 General Election for President, if you have already voted press 1, are definitely voting press 2, probably voting press 3, not sure yet press 4, or definitely not voting press 5.

Already Voted	33%
Definitely voting	66
Probably Voting	1
Not Sure Yet	1
Definitely Not	END

If you have already voted give answered based on how you voted. Before other questions, Now, a few quick questions for statistical purposes:

3. What is your age?

18-29 press	9%
30-44 press	28
45-65 press	38
65 or older press	25

4. What is your gender?

Male press	47%
Female	53

5. If you are white/Caucasian press 1, African-American press 2, Hispanic press 3, Asian or something else press 4.

White	86%
African-American	10
Hispanic	1
Asian/Other	3

6. Are you a Democrat or lean Democrat, a Republican or lean Republican, a member of another party, or Independent?

Democrat	39%
Republican	39
Another Party	3
Independent	18

7. Do you plan to vote by absentee ballot or on Election Day?

Absentee Ballot	47%
Election Day	49
Not Sure	4

www.MitchellResearch.net

8.	What is your education?	Did not graduate high school	1.3%	
		If you graduated high school	22	
		Some college or trade school	28	
		College graduate	48.	
9.	What is the most important issue to you in your choice for President? Coronavirus, economy/jobs, the Black Lives Matter movement, Law & Order or healthcare... if the most important issue to you is...	Coronavirus	20%	
		Jobs/Economy	30	
		BLM Movement	8	
		Law & order	14	
		Healthcare	17	
		Not Sure	11	
10.	Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of the job that Donald Trump is doing as president? If you ...	Strongly Approve press	34%	
		Somewhat Approve	10	44%
		Somewhat Disapprove	6	54%
		Strongly Disapprove	48	
		Not Sure	2	
11.	Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of the job that Gretchen Whitmer is doing as governor? If you ...	Strongly Approve press	43%	
		Somewhat Approve	14%	57%
		Somewhat Disapprove	10	41%
		Strongly Disapprove	31	
		Not Sure	2	
12.	If the November 2020 General Election for President was being held today and the candidates were – in alphabetical order – Joe Biden the Democrat, Howie Hawkins the Green Party, Jo Jorgenson the Libertarian, and Donald Trump the Republican, who would you be voting for or leaning toward?	Biden	51%	
		Hawkins Green Party	1	
		Jorgenson Libertarian	3	
		Trump	41	
		Or someone else	1	
		Not Sure	3	
13.	Regardless of who you are voting for, who are your friends and neighbors voting for – in alphabetical order – Joe Biden the Democrat or Donald Trump the Republican?	Biden press	36%	
		Trump	39	
		Not Sure	25	

14. If the November 2020 General Election for U.S. Senator was being held today and the candidates were – in alphabetical order – John James the Republican and Gary Peters the Democrat, who would you be voting for or leaning toward?
- | | |
|----------|-----|
| James | 43% |
| Peters | 49 |
| Not Sure | 8 |
15. What area do you live in?
- | | |
|---|----|
| City of Detroit press | 6% |
| Wayne County outside Detroit | 12 |
| Oakland County | 11 |
| Macomb County | 10 |
| Flint, Sag, Bay, Thumb | 13 |
| Monroe, Washtenaw, Lansing, Jackson, Mid-MI | 16 |
| West MI | 18 |
| N. MI/UP | 13 |
16. Do you consider your area to be ...
- | | |
|---------------------|-----|
| Urban, a city press | 13% |
| Suburban | 45 |
| Or, rural | 42 |
17. In 2016, did you vote for --- in alphabetical order --- Hillary Clinton, the Democrat, Gary Johnson the Libertarian, Jill Stein the Green Party, Donald Trump the Republican, or did you not vote in that election?
- | | |
|----------------------|-----|
| Clinton press | 46% |
| Johnson | 2 |
| Stein | 2 |
| Trump | 43 |
| Did not vote in 2016 | 2 |
| Not Sure | 3 |
18. Did you watch the Vice Presidential Debate between Mike Pence and Kamala Harris?
- | | |
|-----|-----|
| Yes | 76% |
| No | 24 |
19. Did the debate make you more likely to vote for Biden/Harris or Trump/Pence?
- | | |
|---------------|-----|
| Biden/Harris | 39% |
| Trump/Pence | 41 |
| No Difference | 15 |
| Not Sure | 5 |

Mitchell Poll of Michigan Conducted 10/18/20

N=900	Presidential Trial Ballot						
	Total	Biden	Hawkins	Jorgenson	Trump	Someone Else	Not Sure
Total	900 100.0% 100.0%	460 51.1% 100.0%	8 0.9% 100.0%	31 3.4% 100.0%	367 40.8% 100.0%	6 0.7% 100.0%	28 3.1% 100.0%
<u>Presidential Voter 2016</u>							
Clinton	417 100.0% 46.3%	408 97.8% 88.7%	1 0.2% 12.5%	0 0.0% 0.0%	8 1.9% 2.2%	0 0.0% 0.0%	0 0.0% 0.0%
Johnson	18 100.0% 2.0%	9 50.0% 2.0%	5 27.8% 62.5%	4 22.2% 12.9%	0 0.0% 0.0%	0 0.0% 0.0%	0 0.0% 0.0%
Stein	22 100.0% 2.4%	2 9.1% 0.4%	0 0.0% 0.0%	20 90.9% 64.5%	0 0.0% 0.0%	0 0.0% 0.0%	0 0.0% 0.0%
Trump	391 100.0% 43.4%	25 6.4% 5.4%	0 0.0% 0.0%	6 1.5% 19.4%	356 91.0% 97.0%	2 0.5% 33.3%	2 0.5% 7.1%
Did Not Vote in 2016	21 100.0% 2.3%	15 71.4% 3.3%	2 9.5% 25.0%	1 4.8% 3.2%	3 14.3% 0.8%	0 0.0% 0.0%	0 0.0% 0.0%
Not Sure	31 100.0% 3.4%	1 3.2% 0.2%	0 0.0% 0.0%	0 0.0% 0.0%	0 0.0% 0.0%	4 12.9% 66.7%	26 83.9% 92.9%

Mitchell Poll of Michigan Conducted 10/18/20

N=900	US Senator Trial Ballot			Debate	
	James	Peters	Not Sure	Yes	No
Total	384 42.7% 100.0%	441 49.0% 100.0%	75 8.3% 100.0%	431 75.6% 100.0%	139 24.4% 100.0%
<u>Presidential Voter 2016</u>					
Clinton	23 5.5% 6.0%	375 89.9% 85.0%	19 4.6% 25.3%	198 76.2% 45.9%	62 23.8% 44.6%
Johnson	4 22.2% 1.0%	10 55.6% 2.3%	4 22.2% 5.3%	9 64.3% 2.1%	5 35.7% 3.6%
Stein	8 36.4% 2.1%	10 45.5% 2.3%	4 18.2% 5.3%	2 100.0% 0.5%	0 0.0% 0.0%
Trump	342 87.5% 89.1%	28 7.2% 6.3%	21 5.4% 28.0%	202 75.1% 46.9%	67 24.9% 48.2%
Did Not Vote in 2016	4 19.0% 1.0%	15 71.4% 3.4%	2 9.5% 2.7%	17 81.0% 3.9%	4 19.0% 2.9%
Not Sure	3 9.7% 0.8%	3 9.7% 0.7%	25 80.6% 33.3%	3 75.0% 0.7%	1 25.0% 0.7%

Mitchell Poll of Michigan Conducted 10/18/20

N=900

	Debate Voter Influence			
	Biden/ Harris	Trump/ Pence	No Difference	Not Sure
Total	223 39.1% 100.0%	233 40.9% 100.0%	88 15.4% 100.0%	26 4.6% 100.0%

Presidential Voter 2016

Clinton	182 70.0% 81.6%	12 4.6% 5.2%	50 19.2% 56.8%	16 6.2% 61.5%
Johnson	6 42.9% 2.7%	1 7.1% 0.4%	7 50.0% 8.0%	0 0.0% 0.0%
Stein	2 100.0% 0.9%	0 0.0% 0.0%	0 0.0% 0.0%	0 0.0% 0.0%
Trump	20 7.4% 9.0%	217 80.7% 93.1%	27 10.0% 30.7%	5 1.9% 19.2%
Did Not Vote in 2016	13 61.9% 5.8%	3 14.3% 1.3%	1 4.8% 1.1%	4 19.0% 15.4%
Not Sure	0 0.0% 0.0%	0 0.0% 0.0%	3 75.0% 3.4%	1 25.0% 3.8%

Mitchell Poll of Michigan Conducted 10/18/20

N=900	Total		Presidential Trial Ballot					
	Total		Biden	Hawkins	Jorgenson	Trump	Someone Else	Not Sure
Total	900		460	8	31	367	6	28
	100.0%		51.1%	0.9%	3.4%	40.8%	0.7%	3.1%
	100.0%		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
<u>Party Affiliation</u>								
Democrat	354		335	6	0	6	0	7
	100.0%		94.6%	1.7%	0.0%	1.7%	0.0%	2.0%
	39.3%		72.8%	75.0%	0.0%	1.6%	0.0%	25.0%
Republican	351		19	1	10	311	2	8
	100.0%		5.4%	0.3%	2.8%	88.6%	0.6%	2.3%
	39.0%		4.1%	12.5%	32.3%	84.7%	33.3%	28.6%
Another Party	30		17	0	8	5	0	0
	100.0%		56.7%	0.0%	26.7%	16.7%	0.0%	0.0%
	3.3%		3.7%	0.0%	25.8%	1.4%	0.0%	0.0%
Independent	165		89	1	13	45	4	13
	100.0%		53.9%	0.6%	7.9%	27.3%	2.4%	7.9%
	18.3%		19.3%	12.5%	41.9%	12.3%	66.7%	46.4%

Mitchell Poll of Michigan Conducted 10/18/20

N=900	US Senator Trial Ballot			Debate	
	James	Peters	Not Sure	Yes	No
Total	384	441	75	431	139
	42.7%	49.0%	8.3%	75.6%	24.4%
	100.0%	100.0%	100.0%	100.0%	100.0%
<u>Party Affiliation</u>					
Democrat	21	319	14	162	44
	5.9%	90.1%	4.0%	78.6%	21.4%
	5.5%	72.3%	18.7%	37.6%	31.7%
Republican	300	22	29	174	57
	85.5%	6.3%	8.3%	75.3%	24.7%
	78.1%	5.0%	38.7%	40.4%	41.0%
Another Party	9	12	9	12	2
	30.0%	40.0%	30.0%	85.7%	14.3%
	2.3%	2.7%	12.0%	2.8%	1.4%
Independent	54	88	23	83	36
	32.7%	53.3%	13.9%	69.7%	30.3%
	14.1%	20.0%	30.7%	19.3%	25.9%

Mitchell Poll of Michigan Conducted 10/18/20

N=900

	Debate Voter Influence			
	Biden/ Harris	Trump/ Pence	No Difference	Not Sure
Total	223 39.1% 100.0%	233 40.9% 100.0%	88 15.4% 100.0%	26 4.6% 100.0%

Party Affiliation

Democrat	155 75.2% 69.5%	9 4.4% 3.9%	30 14.6% 34.1%	12 5.8% 46.2%
Republican	13 5.6% 5.8%	188 81.4% 80.7%	25 10.8% 28.4%	5 2.2% 19.2%
Another Party	8 57.1% 3.6%	5 35.7% 2.1%	1 7.1% 1.1%	0 0.0% 0.0%
Independent	47 39.5% 21.1%	31 26.1% 13.3%	32 26.9% 36.4%	9 7.6% 34.6%

Mitchell Poll of Michigan Conducted 10/18/20

N=900

	Total	Presidential Trial Ballot					
	Total	Biden	Hawkins	Jorgenson	Trump	Someone Else	Not Sure
Total	900 100.0% 100.0%	460 51.1% 100.0%	8 0.9% 100.0%	31 3.4% 100.0%	367 40.8% 100.0%	6 0.7% 100.0%	28 3.1% 100.0%

Voter Education

HS Grad or Less	205 100.0% 22.8%	104 50.7% 22.6%	1 0.5% 12.5%	2 1.0% 6.5%	95 46.3% 25.9%	2 1.0% 33.3%	1 0.5% 3.6%
Some College or Trade School	250 100.0% 27.8%	139 55.6% 30.2%	1 0.4% 12.5%	4 1.6% 12.9%	98 39.2% 26.7%	0 0.0% 0.0%	8 3.2% 28.6%
College Graduate	438 100.0% 48.7%	217 49.5% 47.2%	6 1.4% 75.0%	25 5.7% 80.6%	170 38.8% 46.3%	4 0.9% 66.7%	16 3.7% 57.1%
DK/Ref	7 100.0% 0.8%	0 0.0% 0.0%	0 0.0% 0.0%	0 0.0% 0.0%	4 57.1% 1.1%	0 0.0% 0.0%	3 42.9% 10.7%

www.MitchellResearch.net

Office: 517-351-4111 □ Fax: 517-351-1265 314 □ Evergreen Suite B, East Lansing, MI 48823
Office: 248-626-1716 □ Fax: 248-855-1054 □ 5034 Champlain Circle, West Bloomfield, MI 48323

Mitchell Poll of Michigan Conducted 10/18/20

N=900	US Senator Trial Ballot			Debate	
	James	Peters	Not Sure	Yes	No
Total	384 42.7% 100.0%	441 49.0% 100.0%	75 8.3% 100.0%	431 75.6% 100.0%	139 24.4% 100.0%
<u>Voter Education</u>					
HS Grad or Less	97 47.3% 25.3%	98 47.8% 22.2%	10 4.9% 13.3%	139 72.0% 32.3%	54 28.0% 38.8%
Some College or Trade School	105 42.0% 27.3%	124 49.6% 28.1%	21 8.4% 28.0%	147 82.6% 34.1%	31 17.4% 22.3%
College Graduate	175 40.0% 45.6%	219 50.0% 49.7%	44 10.0% 58.7%	145 72.9% 33.6%	54 27.1% 38.8%
DK/Ref	7 100.0% 1.8%	0 0.0% 0.0%	0 0.0% 0.0%	0 0.0% 0.0%	0 0.0% 0.0%

Mitchell Poll of Michigan Conducted 10/18/20

N=900	Debate Voter Influence			
	Biden/ Harris	Trump/ Pence	No Difference	Not Sure
Total	223 39.1% 100.0%	233 40.9% 100.0%	88 15.4% 100.0%	26 4.6% 100.0%
<u>Voter Education</u>				
HS Grad or Less	65 33.7% 29.1%	86 44.6% 36.9%	30 15.5% 34.1%	12 6.2% 46.2%
Some College or Trade School	80 44.9% 35.9%	81 45.5% 34.8%	12 6.7% 13.6%	5 2.8% 19.2%
College Graduate	78 39.2% 35.0%	66 33.2% 28.3%	46 23.1% 52.3%	9 4.5% 34.6%
DK/Ref	0 0.0% 0.0%	0 0.0% 0.0%	0 0.0% 0.0%	0 0.0% 0.0%

www.MitchellResearch.net

Office: 517-351-4111 □ Fax: 517-351-1265 314 □ Evergreen Suite B, East Lansing, MI 48823
Office: 248-626-1716 □ Fax: 248-855-1054 □ 5034 Champlain Circle, West Bloomfield, MI 48323

Mitchell Poll of Michigan Conducted 10/18/20

N=900	Total		Presidential Trial Ballot					
	Total		Biden	Hawkins	Jorgenson	Trump	Someone Else	Not Sure
Total	900		460	8	31	367	6	28
	100.0%		51.1%	0.9%	3.4%	40.8%	0.7%	3.1%
	100.0%		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
<u>Age</u>								
18-29	85		47	0	0	31	0	7
	100.0%		55.3%	0.0%	0.0%	36.5%	0.0%	8.2%
	9.4%		10.2%	0.0%	0.0%	8.4%	0.0%	25.0%
30-44	248		110	5	20	93	4	16
	100.0%		44.4%	2.0%	8.1%	37.5%	1.6%	6.5%
	27.6%		23.9%	62.5%	64.5%	25.3%	66.7%	57.1%
45-64	339		186	1	6	142	2	2
	100.0%		54.9%	0.3%	1.8%	41.9%	0.6%	0.6%
	37.7%		40.4%	12.5%	19.4%	38.7%	33.3%	7.1%
65+	228		117	2	5	101	0	3
	100.0%		51.3%	0.9%	2.2%	44.3%	0.0%	1.3%
	25.3%		25.4%	25.0%	16.1%	27.5%	0.0%	10.7%

Mitchell Poll of Michigan Conducted 10/18/20

N=900	US Senator Trial Ballot			Debate	
	James	Peters	Not Sure	Yes	No
Total	384	441	75	431	139
	42.7%	49.0%	8.3%	75.6%	24.4%
	100.0%	100.0%	100.0%	100.0%	100.0%
<u>Age</u>					
18-29	29	35	21	2	0
	34.1%	41.2%	24.7%	100.0%	0.0%
	7.6%	7.9%	28.0%	0.5%	0.0%
30-44	102	110	36	0	1
	41.1%	44.4%	14.5%	0.0%	100.0%
	26.6%	24.9%	48.0%	0.0%	0.7%
45-64	143	190	6	269	70
	42.2%	56.0%	1.8%	79.4%	20.6%
	37.2%	43.1%	8.0%	62.4%	50.4%
65+	110	106	12	160	68
	48.2%	46.5%	5.3%	70.2%	29.8%
	28.6%	24.0%	16.0%	37.1%	48.9%

www.MitchellResearch.net

Office: 517-351-4111 □ Fax: 517-351-1265 314 □ Evergreen Suite B, East Lansing, MI 48823
 Office: 248-626-1716 □ Fax: 248-855-1054 □ 5034 Champlain Circle, West Bloomfield, MI 48323

Mitchell Poll of Michigan Conducted 10/18/20

N=900

	Debate Voter Influence			
	Biden/ Harris	Trump/ Pence	No Difference	Not Sure
Total	223 39.1% 100.0%	233 40.9% 100.0%	88 15.4% 100.0%	26 4.6% 100.0%

Age

18-29	0 0.0% 0.0%	2 100.0% 0.9%	0 0.0% 0.0%	0 0.0% 0.0%
30-44	0 0.0% 0.0%	0 0.0% 0.0%	1 100.0% 1.1%	0 0.0% 0.0%
45-64	156 46.0% 70.0%	131 38.6% 56.2%	46 13.6% 52.3%	6 1.8% 23.1%
65+	67 29.4% 30.0%	100 43.9% 42.9%	41 18.0% 46.6%	20 8.8% 76.9%

Mitchell Poll of Michigan Conducted 10/18/20

N=900

	Total	Presidential Trial Ballot					
	Total	Biden	Hawkins	Jorgenson	Trump	Someone Else	Not Sure
Total	900 100.0% 100.0%	460 51.1% 100.0%	8 0.9% 100.0%	31 3.4% 100.0%	367 40.8% 100.0%	6 0.7% 100.0%	28 3.1% 100.0%

Gender

Male	420 100.0% 46.7%	222 52.9% 48.3%	3 0.7% 37.5%	24 5.7% 77.4%	165 39.3% 45.0%	0 0.0% 0.0%	6 1.4% 21.4%
Female	480 100.0% 53.3%	238 49.6% 51.7%	5 1.0% 62.5%	7 1.5% 22.6%	202 42.1% 55.0%	6 1.3% 100.0%	22 4.6% 78.6%

www.MitchellResearch.net

Office: 517-351-4111 □ Fax: 517-351-1265 314 □ Evergreen Suite B, East Lansing, MI 48823
Office: 248-626-1716 □ Fax: 248-855-1054 □ 5034 Champlain Circle, West Bloomfield, MI 48323

Mitchell Poll of Michigan Conducted 10/18/20

N=900	US Senator Trial Ballot			Debate	
	James	Peters	Not Sure	Yes	No
Total	384 42.7% 100.0%	441 49.0% 100.0%	75 8.3% 100.0%	431 75.6% 100.0%	139 24.4% 100.0%
<u>Gender</u>					
Male	177 42.1% 46.1%	211 50.2% 47.8%	32 7.6% 42.7%	200 75.5% 46.4%	65 24.5% 46.8%
Female	207 43.1% 53.9%	230 47.9% 52.2%	43 9.0% 57.3%	231 75.7% 53.6%	74 24.3% 53.2%

Mitchell Poll of Michigan Conducted 10/18/20

N=900	Debate Voter Influence			
	Biden/ Harris	Trump/ Pence	No Difference	Not Sure
Total	223 39.1% 100.0%	233 40.9% 100.0%	88 15.4% 100.0%	26 4.6% 100.0%
<u>Gender</u>				
Male	103 38.9% 46.2%	104 39.2% 44.6%	49 18.5% 55.7%	9 3.4% 34.6%
Female	120 39.3% 53.8%	129 42.3% 55.4%	39 12.8% 44.3%	17 5.6% 65.4%

Mitchell Poll of Michigan Conducted 10/18/20

N=900	Total		Presidential Trial Ballot					
	Total		Biden	Hawkins	Jorgenson	Trump	Someone Else	Not Sure
Total	900		460	8	31	367	6	28
	100.0%		51.1%	0.9%	3.4%	40.8%	0.7%	3.1%
	100.0%		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
<u>Race</u>								
White	770		368	6	27	339	6	24
	100.0%		47.8%	0.8%	3.5%	44.0%	0.8%	3.1%
	85.6%		80.0%	75.0%	87.1%	92.4%	100.0%	85.7%
African-American	87		75	0	3	9	0	0
	100.0%		86.2%	0.0%	3.4%	10.3%	0.0%	0.0%
	9.7%		16.3%	0.0%	9.7%	2.5%	0.0%	0.0%
Hispanic	12		12	0	0	0	0	0
	100.0%		100.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	1.3%		2.6%	0.0%	0.0%	0.0%	0.0%	0.0%
Asian/Other	31		5	2	1	19	0	4
	100.0%		16.1%	6.5%	3.2%	61.3%	0.0%	12.9%
	3.4%		1.1%	25.0%	3.2%	5.2%	0.0%	14.3%

Mitchell Poll of Michigan Conducted 10/18/20

N=900	US Senator Trial Ballot			Debate	
	James	Peters	Not Sure	Yes	No
Total	384	441	75	431	139
	42.7%	49.0%	8.3%	75.6%	24.4%
	100.0%	100.0%	100.0%	100.0%	100.0%
<u>Race</u>					
White	348	361	61	382	121
	45.2%	46.9%	7.9%	75.9%	24.1%
	90.6%	81.9%	81.3%	88.6%	87.1%
African-American	12	71	4	42	14
	13.8%	81.6%	4.6%	75.0%	25.0%
	3.1%	16.1%	5.3%	9.7%	10.1%
Hispanic	4	7	1	2	2
	33.3%	58.3%	8.3%	50.0%	50.0%
	1.0%	1.6%	1.3%	0.5%	1.4%
Asian/Other	20	2	9	5	2
	64.5%	6.5%	29.0%	71.4%	28.6%
	5.2%	0.5%	12.0%	1.2%	1.4%

www.MitchellResearch.net

Office: 517-351-4111 □ Fax: 517-351-1265 314 □ Evergreen Suite B, East Lansing, MI 48823
 Office: 248-626-1716 □ Fax: 248-855-1054 □ 5034 Champlain Circle, West Bloomfield, MI 48323

Mitchell Poll of Michigan Conducted 10/18/20

N=900

	Debate Voter Influence			
	Biden/ Harris	Trump/ Pence	No Difference	Not Sure
Total	223 39.1% 100.0%	233 40.9% 100.0%	88 15.4% 100.0%	26 4.6% 100.0%

Race

White	187 37.2% 83.9%	218 43.3% 93.6%	74 14.7% 84.1%	24 4.8% 92.3%
African-American	34 60.7% 15.2%	11 19.6% 4.7%	11 19.6% 12.5%	0 0.0% 0.0%
Hispanic	2 50.0% 0.9%	0 0.0% 0.0%	1 25.0% 1.1%	1 25.0% 3.8%
Asian/Other	0 0.0% 0.0%	4 57.1% 1.7%	2 28.6% 2.3%	1 14.3% 3.8%

Mitchell Poll of Michigan Conducted 10/18/20

N=900

	Total	Presidential Trial Ballot					
	Total	Biden	Hawkins	Jorgenson	Trump	Someone Else	Not Sure
Total	900 100.0% 100.0%	460 51.1% 100.0%	8 0.9% 100.0%	31 3.4% 100.0%	367 40.8% 100.0%	6 0.7% 100.0%	28 3.1% 100.0%

Voter Type

Absentee Ballot	420 100.0% 46.7%	297 70.7% 64.6%	6 1.4% 75.0%	0 0.0% 0.0%	113 26.9% 30.8%	0 0.0% 0.0%	4 1.0% 14.3%
Election Day	443 100.0% 49.2%	145 32.7% 31.5%	1 0.2% 12.5%	27 6.1% 87.1%	243 54.9% 66.2%	6 1.4% 100.0%	21 4.7% 75.0%
Not Sure	37 100.0% 4.1%	18 48.6% 3.9%	1 2.7% 12.5%	4 10.8% 12.9%	11 29.7% 3.0%	0 0.0% 0.0%	3 8.1% 10.7%

www.MitchellResearch.net

Office: 517-351-4111 □ Fax: 517-351-1265 314 □ Evergreen Suite B, East Lansing, MI 48823
Office: 248-626-1716 □ Fax: 248-855-1054 □ 5034 Champlain Circle, West Bloomfield, MI 48323

Mitchell Poll of Michigan Conducted 10/18/20

N=900	US Senator Trial Ballot			Debate	
	James	Peters	Not Sure	Yes	No
Total	384 42.7% 100.0%	441 49.0% 100.0%	75 8.3% 100.0%	431 75.6% 100.0%	139 24.4% 100.0%
<u>Voter Type</u>					
Absentee Ballot	121 28.8% 31.5%	282 67.1% 63.9%	17 4.0% 22.7%	272 76.8% 63.1%	82 23.2% 59.0%
Election Day	249 56.2% 64.8%	141 31.8% 32.0%	53 12.0% 70.7%	149 74.1% 34.6%	52 25.9% 37.4%
Not Sure	14 37.8% 3.6%	18 48.6% 4.1%	5 13.5% 6.7%	10 66.7% 2.3%	5 33.3% 3.6%

Mitchell Poll of Michigan Conducted 10/18/20

N=900	Debate Voter Influence			
	Biden/ Harris	Trump/ Pence	No Difference	Not Sure
Total	223 39.1% 100.0%	233 40.9% 100.0%	88 15.4% 100.0%	26 4.6% 100.0%
<u>Voter Type</u>				
Absentee Ballot	175 49.4% 78.5%	99 28.0% 42.5%	63 17.8% 71.6%	17 4.8% 65.4%
Election Day	42 20.9% 18.8%	131 65.2% 56.2%	22 10.9% 25.0%	6 3.0% 23.1%
Not Sure	6 40.0% 2.7%	3 20.0% 1.3%	3 20.0% 3.4%	3 20.0% 11.5%

Mitchell Poll of Michigan Conducted 10/18/20

N=900	Total		Presidential Trial Ballot					
	Total		Biden	Hawkins	Jorgenson	Trump	Someone Else	Not Sure
Total	900		460	8	31	367	6	28
	100.0%		51.1%	0.9%	3.4%	40.8%	0.7%	3.1%
	100.0%		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
<u>Important Presidential Issues</u>								
Coronavirus	177		155	1	3	17	0	1
	100.0%		87.6%	0.6%	1.7%	9.6%	0.0%	0.6%
	19.7%		33.7%	12.5%	9.7%	4.6%	0.0%	3.6%
Jobs/Economy	270		43	1	6	212	0	8
	100.0%		15.9%	0.4%	2.2%	78.5%	0.0%	3.0%
	30.0%		9.3%	12.5%	19.4%	57.8%	0.0%	28.6%
BLM Movement	68		47	4	0	13	0	4
	100.0%		69.1%	5.9%	0.0%	19.1%	0.0%	5.9%
	7.6%		10.2%	50.0%	0.0%	3.5%	0.0%	14.3%
Law & Order	129		24	1	8	93	2	1
	100.0%		18.6%	0.8%	6.2%	72.1%	1.6%	0.8%
	14.3%		5.2%	12.5%	25.8%	25.3%	33.3%	3.6%
Healthcare	157		129	0	9	12	0	7
	100.0%		82.2%	0.0%	5.7%	7.6%	0.0%	4.5%
	17.4%		28.0%	0.0%	29.0%	3.3%	0.0%	25.0%
Not Sure	99		62	1	5	20	4	7
	100.0%		62.6%	1.0%	5.1%	20.2%	4.0%	7.1%
	11.0%		13.5%	12.5%	16.1%	5.4%	66.7%	25.0%

Mitchell Poll of Michigan Conducted 10/18/20

N=900

	US Senator Trial Ballot			Debate	
	James	Peters	Not Sure	Yes	No
Total	384	441	75	431	139
	42.7%	49.0%	8.3%	75.6%	24.4%
	100.0%	100.0%	100.0%	100.0%	100.0%

Important Presidential Issues

Coronavirus	22	146	9	101	38
	12.4%	82.5%	5.1%	72.7%	27.3%
	5.7%	33.1%	12.0%	23.4%	27.3%
Jobs/Economy	203	42	25	132	52
	75.2%	15.6%	9.3%	71.7%	28.3%
	52.9%	9.5%	33.3%	30.6%	37.4%
BLM Movement	13	47	8	14	2
	19.1%	69.1%	11.8%	87.5%	12.5%
	3.4%	10.7%	10.7%	3.2%	1.4%
Law & Order	104	23	2	74	16
	80.6%	17.8%	1.6%	82.2%	17.8%
	27.1%	5.2%	2.7%	17.2%	11.5%
Healthcare	17	128	12	65	18
	10.8%	81.5%	7.6%	78.3%	21.7%
	4.4%	29.0%	16.0%	15.1%	12.9%
Not Sure	25	55	19	45	13
	25.3%	55.6%	19.2%	77.6%	22.4%
	6.5%	12.5%	25.3%	10.4%	9.4%

Mitchell Poll of Michigan Conducted 10/18/20

N=900

	Debate Voter Influence			
	Biden/ Harris	Trump/ Pence	No Difference	Not Sure
Total	223 39.1% 100.0%	233 40.9% 100.0%	88 15.4% 100.0%	26 4.6% 100.0%

Important Presidential Issues

Coronavirus	86 61.9% 38.6%	12 8.6% 5.2%	35 25.2% 39.8%	6 4.3% 23.1%
Jobs/Economy	23 12.5% 10.3%	138 75.0% 59.2%	16 8.7% 18.2%	7 3.8% 26.9%
BLM Movement	8 50.0% 3.6%	2 12.5% 0.9%	6 37.5% 6.8%	0 0.0% 0.0%
Law & Order	13 14.4% 5.8%	69 76.7% 29.6%	5 5.6% 5.7%	3 3.3% 11.5%
Healthcare	62 74.7% 27.8%	8 9.6% 3.4%	8 9.6% 9.1%	5 6.0% 19.2%
Not Sure	31 53.4% 13.9%	4 6.9% 1.7%	18 31.0% 20.5%	5 8.6% 19.2%

Mitchell Poll of Michigan Conducted 10/18/20

N=900	Presidential Trial Ballot						
	Total	Biden	Hawkins	Jorgenson	Trump	Someone Else	Not Sure
Total	900	460	8	31	367	6	28
	100.0%	51.1%	0.9%	3.4%	40.8%	0.7%	3.1%
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
<u>Trump Approval</u>							
Strongly Approve	303	5	2	5	286	2	3
	100.0%	1.7%	0.7%	1.7%	94.4%	0.7%	1.0%
	33.7%	1.1%	25.0%	16.1%	77.9%	33.3%	10.7%
Somewhat Approve	90	11	0	5	65	0	9
	100.0%	12.2%	0.0%	5.6%	72.2%	0.0%	10.0%
	10.0%	2.4%	0.0%	16.1%	17.7%	0.0%	32.1%
Somewhat Disapprove	52	50	2	0	0	0	0
	100.0%	96.2%	3.8%	0.0%	0.0%	0.0%	0.0%
	5.8%	10.9%	25.0%	0.0%	0.0%	0.0%	0.0%
Strongly Disapprove	437	386	4	16	16	4	11
	100.0%	88.3%	0.9%	3.7%	3.7%	0.9%	2.5%
	48.6%	83.9%	50.0%	51.6%	4.4%	66.7%	39.3%
Not Sure	18	8	0	5	0	0	5
	100.0%	44.4%	0.0%	27.8%	0.0%	0.0%	27.8%
	2.0%	1.7%	0.0%	16.1%	0.0%	0.0%	17.9%

Mitchell Poll of Michigan Conducted 10/18/20

N=900	US Senator Trial Ballot			Debate	
	James	Peters	Not Sure	Yes	No
Total	384 42.7% 100.0%	441 49.0% 100.0%	75 8.3% 100.0%	431 75.6% 100.0%	139 24.4% 100.0%
<u>Trump Approval</u>					
Strongly Approve	283 93.4% 73.7%	12 4.0% 2.7%	8 2.6% 10.7%	177 79.7% 41.1%	45 20.3% 32.4%
Somewhat Approve	66 73.3% 17.2%	7 7.8% 1.6%	17 18.9% 22.7%	27 64.3% 6.3%	15 35.7% 10.8%
Somewhat Disapprove	11 21.2% 2.9%	31 59.6% 7.0%	10 19.2% 13.3%	12 42.9% 2.8%	16 57.1% 11.5%
Strongly Disapprove	22 5.0% 5.7%	384 87.9% 87.1%	31 7.1% 41.3%	207 77.2% 48.0%	61 22.8% 43.9%
Not Sure	2 11.1% 0.5%	7 38.9% 1.6%	9 50.0% 12.0%	8 80.0% 1.9%	2 20.0% 1.4%

Mitchell Poll of Michigan Conducted 10/18/20

N=900

	Debate Voter Influence			
	Biden/ Harris	Trump/ Pence	No Difference	Not Sure
Total	223 39.1% 100.0%	233 40.9% 100.0%	88 15.4% 100.0%	26 4.6% 100.0%
<u>Trump Approval</u>				
Strongly Approve	7 3.2% 3.1%	201 90.5% 86.3%	13 5.9% 14.8%	1 0.5% 3.8%
Somewhat Approve	3 7.1% 1.3%	31 73.8% 13.3%	5 11.9% 5.7%	3 7.1% 11.5%
Somewhat Disapprove	11 39.3% 4.9%	0 0.0% 0.0%	14 50.0% 15.9%	3 10.7% 11.5%
Strongly Disapprove	195 72.8% 87.4%	1 0.4% 0.4%	55 20.5% 62.5%	17 6.3% 65.4%
Not Sure	7 70.0% 3.1%	0 0.0% 0.0%	1 10.0% 1.1%	2 20.0% 7.7%

www.MitchellResearch.net

Office: 517-351-4111 □ Fax: 517-351-1265 314 □ Evergreen Suite B, East Lansing, MI 48823
Office: 248-626-1716 □ Fax: 248-855-1054 □ 5034 Champlain Circle, West Bloomfield, MI 48323

Mitchell Poll of Michigan Conducted 10/18/20

N=900

	Total	Presidential Trial Ballot					
	Total	Biden	Hawkins	Jorgenson	Trump	Someone Else	Not Sure
Total	900	460	8	31	367	6	28
	100.0%	51.1%	0.9%	3.4%	40.8%	0.7%	3.1%
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
<u>Whitmer Approval</u>							
Strongly Approve	383	353	0	16	10	0	4
	100.0%	92.2%	0.0%	4.2%	2.6%	0.0%	1.0%
	42.6%	76.7%	0.0%	51.6%	2.7%	0.0%	14.3%
Somewhat Approve	132	78	3	4	32	4	11
	100.0%	59.1%	2.3%	3.0%	24.2%	3.0%	8.3%
	14.7%	17.0%	37.5%	12.9%	8.7%	66.7%	39.3%
Somewhat Disapprove	88	13	4	0	67	0	4
	100.0%	14.8%	4.5%	0.0%	76.1%	0.0%	4.5%
	9.8%	2.8%	50.0%	0.0%	18.3%	0.0%	14.3%
Stongly Disapprove	277	10	1	10	250	2	4
	100.0%	3.6%	0.4%	3.6%	90.3%	0.7%	1.4%
	30.8%	2.2%	12.5%	32.3%	68.1%	33.3%	14.3%
Not Sure	20	6	0	1	8	0	5
	100.0%	30.0%	0.0%	5.0%	40.0%	0.0%	25.0%
	2.2%	1.3%	0.0%	3.2%	2.2%	0.0%	17.9%

www.MitchellResearch.net

Office: 517-351-4111 □ Fax: 517-351-1265 314 □ Evergreen Suite B, East Lansing, MI 48823
Office: 248-626-1716 □ Fax: 248-855-1054 □ 5034 Champlain Circle, West Bloomfield, MI 48323

Mitchell Poll of Michigan Conducted 10/18/20

N=900	US Senator Trial Ballot			Debate	
	James	Peters	Not Sure	Yes	No
Total	384 42.7% 100.0%	441 49.0% 100.0%	75 8.3% 100.0%	431 75.6% 100.0%	139 24.4% 100.0%
<u>Whitmer Approval</u>					
Strongly Approve	18 4.7% 4.7%	346 90.3% 78.5%	19 5.0% 25.3%	197 74.1% 45.7%	69 25.9% 49.6%
Somewhat Approve	37 28.0% 9.6%	80 60.6% 18.1%	15 11.4% 20.0%	48 73.8% 11.1%	17 26.2% 12.2%
Somewhat Disapprove	65 73.9% 16.9%	7 8.0% 1.6%	16 18.2% 21.3%	42 76.4% 9.7%	13 23.6% 9.4%
Stongly Disapprove	260 93.9% 67.7%	7 2.5% 1.6%	10 3.6% 13.3%	141 79.7% 32.7%	36 20.3% 25.9%
Not Sure	4 20.0% 1.0%	1 5.0% 0.2%	15 75.0% 20.0%	3 42.9% 0.7%	4 57.1% 2.9%

Mitchell Poll of Michigan Conducted 10/18/20

N=900

	Debate Voter Influence			
	Biden/ Harris	Trump/ Pence	No Difference	Not Sure
Total	223 39.1% 100.0%	233 40.9% 100.0%	88 15.4% 100.0%	26 4.6% 100.0%
<u>Whitmer Approval</u>				
Strongly Approve	192 72.2% 86.1%	2 0.8% 0.9%	54 20.3% 61.4%	18 6.8% 69.2%
Somewhat Approve	23 35.4% 10.3%	19 29.2% 8.2%	19 29.2% 21.6%	4 6.2% 15.4%
Somewhat Disapprove	1 1.8% 0.4%	46 83.6% 19.7%	7 12.7% 8.0%	1 1.8% 3.8%
Stongly Disapprove	6 3.4% 2.7%	163 92.1% 70.0%	7 4.0% 8.0%	1 0.6% 3.8%
Not Sure	1 14.3% 0.4%	3 42.9% 1.3%	1 14.3% 1.1%	2 28.6% 7.7%

www.MitchellResearch.net

Office: 517-351-4111 ☐ Fax: 517-351-1265 314 ☐ Evergreen Suite B, East Lansing, MI 48823
Office: 248-626-1716 ☐ Fax: 248-855-1054 ☐ 5034 Champlain Circle, West Bloomfield, MI 48323

Mitchell Poll of Michigan Conducted 10/18/20

N=900	Total		Presidential Trial Ballot					
	Total		Biden	Hawkins	Jorgenson	Trump	Someone Else	Not Sure
Total	900		460	8	31	367	6	28
	100.0%		51.1%	0.9%	3.4%	40.8%	0.7%	3.1%
	100.0%		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
<u>Peer Presidential Trial Ballot</u>								
Biden	326		289	0	5	21	0	11
	100.0%		88.7%	0.0%	1.5%	6.4%	0.0%	3.4%
	36.2%		62.8%	0.0%	16.1%	5.7%	0.0%	39.3%
Trump	350		49	7	6	286	2	0
	100.0%		14.0%	2.0%	1.7%	81.7%	0.6%	0.0%
	38.9%		10.7%	87.5%	19.4%	77.9%	33.3%	0.0%
Not Sure	224		122	1	20	60	4	17
	100.0%		54.5%	0.4%	8.9%	26.8%	1.8%	7.6%
	24.9%		26.5%	12.5%	64.5%	16.3%	66.7%	60.7%

Mitchell Poll of Michigan Conducted 10/18/20

N=900	US Senator Trial Ballot			Debate	
	James	Peters	Not Sure	Yes	No
Total	384	441	75	431	139
	42.7%	49.0%	8.3%	75.6%	24.4%
	100.0%	100.0%	100.0%	100.0%	100.0%
<u>Peer Presidential Trial Ballot</u>					
Biden	26	280	20	155	38
	8.0%	85.9%	6.1%	80.3%	19.7%
	6.8%	63.5%	26.7%	36.0%	27.3%
Trump	288	47	15	199	42
	82.3%	13.4%	4.3%	82.6%	17.4%
	75.0%	10.7%	20.0%	46.2%	30.2%
Not Sure	70	114	40	77	59
	31.3%	50.9%	17.9%	56.6%	43.4%
	18.2%	25.9%	53.3%	17.9%	42.4%

Mitchell Poll of Michigan Conducted 10/18/20

N=900

	Debate Voter Influence			
	Biden/ Harris	Trump/ Pence	No Difference	Not Sure
Total	223 39.1% 100.0%	233 40.9% 100.0%	88 15.4% 100.0%	26 4.6% 100.0%

Peer Presidential Trial Ballot

Biden	152 78.8% 68.2%	4 2.1% 1.7%	28 14.5% 31.8%	9 4.7% 34.6%
Trump	26 10.8% 11.7%	202 83.8% 86.7%	11 4.6% 12.5%	2 0.8% 7.7%
Not Sure	45 33.1% 20.2%	27 19.9% 11.6%	49 36.0% 55.7%	15 11.0% 57.7%

www.MitchellResearch.net

Office: 517-351-4111 □ Fax: 517-351-1265 314 □ Evergreen Suite B, East Lansing, MI 48823
Office: 248-626-1716 □ Fax: 248-855-1054 □ 5034 Champlain Circle, West Bloomfield, MI 48323

Mitchell Poll of Michigan Conducted 10/18/20

N=900	Total	Presidential Trial Ballot					
	Total	Biden	Hawkins	Jorgenson	Trump	Someone Else	Not Sure
Total	900 100.0% 100.0%	460 51.1% 100.0%	8 0.9% 100.0%	31 3.4% 100.0%	367 40.8% 100.0%	6 0.7% 100.0%	28 3.1% 100.0%
<u>Area</u>							
City of Detroit	55 100.0% 6.1%	45 81.8% 9.8%	0 0.0% 0.0%	0 0.0% 0.0%	8 14.5% 2.2%	0 0.0% 0.0%	2 3.6% 7.1%
Wayne County outside Detroit	108 100.0% 12.0%	51 47.2% 11.1%	1 0.9% 12.5%	4 3.7% 12.9%	48 44.4% 13.1%	0 0.0% 0.0%	4 3.7% 14.3%
Oakland County	102 100.0% 11.3%	59 57.8% 12.8%	1 1.0% 12.5%	8 7.8% 25.8%	33 32.4% 9.0%	0 0.0% 0.0%	1 1.0% 3.6%
Macomb County	86 100.0% 9.6%	33 38.4% 7.2%	0 0.0% 0.0%	5 5.8% 16.1%	45 52.3% 12.3%	0 0.0% 0.0%	3 3.5% 10.7%
Flint, Sag, Bay, Thumb	113 100.0% 12.6%	58 51.3% 12.6%	0 0.0% 0.0%	4 3.5% 12.9%	43 38.1% 11.7%	4 3.5% 66.7%	4 3.5% 14.3%
Monroe, Washtenaw, Lansing, Jackson, Mid-MI	148 100.0% 16.4%	87 58.8% 18.9%	0 0.0% 0.0%	5 3.4% 16.1%	51 34.5% 13.9%	0 0.0% 0.0%	5 3.4% 17.9%
West MI	164 100.0% 18.2%	74 45.1% 16.1%	2 1.2% 25.0%	5 3.0% 16.1%	76 46.3% 20.7%	2 1.2% 33.3%	5 3.0% 17.9%
Northern MI/UP	124 100.0% 13.8%	53 42.7% 11.5%	4 3.2% 50.0%	0 0.0% 0.0%	63 50.8% 17.2%	0 0.0% 0.0%	4 3.2% 14.3%

www.MitchellResearch.net

Office: 517-351-4111 □ Fax: 517-351-1265 314 □ Evergreen Suite B, East Lansing, MI 48823
Office: 248-626-1716 □ Fax: 248-855-1054 □ 5034 Champlain Circle, West Bloomfield, MI 48323

Mitchell Poll of Michigan Conducted 10/18/20

N=900

	US Senator Trial Ballot			Debate	
	James	Peters	Not Sure	Yes	No
Total	384 42.7% 100.0%	441 49.0% 100.0%	75 8.3% 100.0%	431 75.6% 100.0%	139 24.4% 100.0%
<u>Area</u>					
City of Detroit	11 20.0% 2.9%	44 80.0% 10.0%	0 0.0% 0.0%	21 67.7% 4.9%	10 32.3% 7.2%
Wayne County outside Detroit	48 44.4% 12.5%	48 44.4% 10.9%	12 11.1% 16.0%	42 84.0% 9.7%	8 16.0% 5.8%
Oakland County	44 43.1% 11.5%	49 48.0% 11.1%	9 8.8% 12.0%	39 68.4% 9.0%	18 31.6% 12.9%
Macomb County	39 45.3% 10.2%	38 44.2% 8.6%	9 10.5% 12.0%	36 83.7% 8.4%	7 16.3% 5.0%
Flint, Sag, Bay, Thumb	43 38.1% 11.2%	62 54.9% 14.1%	8 7.1% 10.7%	59 84.3% 13.7%	11 15.7% 7.9%
Monroe, Washtenaw, Lansing, Jackson, Mid-MI	54 36.5% 14.1%	75 50.7% 17.0%	19 12.8% 25.3%	70 64.8% 16.2%	38 35.2% 27.3%
West MI	83 50.6% 21.6%	69 42.1% 15.6%	12 7.3% 16.0%	96 75.6% 22.3%	31 24.4% 22.3%
Northern MI/UP	62 50.0% 16.1%	56 45.2% 12.7%	6 4.8% 8.0%	68 81.0% 15.8%	16 19.0% 11.5%

www.MitchellResearch.net

Office: 517-351-4111 □ Fax: 517-351-1265 314 □ Evergreen Suite B, East Lansing, MI 48823
Office: 248-626-1716 □ Fax: 248-855-1054 □ 5034 Champlain Circle, West Bloomfield, MI 48323

Mitchell Poll of Michigan Conducted 10/18/20

N=900

	Debate Voter Influence			
	Biden/ Harris	Trump/ Pence	No Difference	Not Sure
Total	223 39.1% 100.0%	233 40.9% 100.0%	88 15.4% 100.0%	26 4.6% 100.0%
<u>Area</u>				
City of Detroit	17 54.8% 7.6%	7 22.6% 3.0%	7 22.6% 8.0%	0 0.0% 0.0%
Wayne County outside Detroit	27 54.0% 12.1%	19 38.0% 8.2%	4 8.0% 4.5%	0 0.0% 0.0%
Oakland County	21 36.8% 9.4%	18 31.6% 7.7%	16 28.1% 18.2%	2 3.5% 7.7%
Macomb County	13 30.2% 5.8%	25 58.1% 10.7%	1 2.3% 1.1%	4 9.3% 15.4%
Flint, Sag, Bay, Thumb	32 45.7% 14.3%	32 45.7% 13.7%	5 7.1% 5.7%	1 1.4% 3.8%
Monroe, Washtenaw, Lansing, Jackson, Mid-MI	40 37.0% 17.9%	32 29.6% 13.7%	25 23.1% 28.4%	11 10.2% 42.3%
West MI	44 34.6% 19.7%	62 48.8% 26.6%	17 13.4% 19.3%	4 3.1% 15.4%
Northern MI/UP	29 34.5% 13.0%	38 45.2% 16.3%	13 15.5% 14.8%	4 4.8% 15.4%

www.MitchellResearch.net

Office: 517-351-4111 □ Fax: 517-351-1265 314 □ Evergreen Suite B, East Lansing, MI 48823
Office: 248-626-1716 □ Fax: 248-855-1054 □ 5034 Champlain Circle, West Bloomfield, MI 48323

Mitchell Poll of Michigan Conducted 10/18/20

N=900	Total	Presidential Trial Ballot					
	Total	Biden	Hawkins	Jorgenson	Trump	Someone Else	Not Sure
Total	900	460	8	31	367	6	28
	100.0%	51.1%	0.9%	3.4%	40.8%	0.7%	3.1%
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Type of Area

Urban	113	82	1	0	26	2	2
	100.0%	72.6%	0.9%	0.0%	23.0%	1.8%	1.8%
	12.6%	17.8%	12.5%	0.0%	7.1%	33.3%	7.1%
Suburban	408	218	2	15	164	0	9
	100.0%	53.4%	0.5%	3.7%	40.2%	0.0%	2.2%
	45.3%	47.4%	25.0%	48.4%	44.7%	0.0%	32.1%
Rural	379	160	5	16	177	4	17
	100.0%	42.2%	1.3%	4.2%	46.7%	1.1%	4.5%
	42.1%	34.8%	62.5%	51.6%	48.2%	66.7%	60.7%

Mitchell Poll of Michigan Conducted 10/18/20

N=900	US Senator Trial Ballot			Debate	
	James	Peters	Not Sure	Yes	No
Total	384	441	75	431	139
	42.7%	49.0%	8.3%	75.6%	24.4%
	100.0%	100.0%	100.0%	100.0%	100.0%

Type of Area

Urban	32	81	0	58	27
	28.3%	71.7%	0.0%	68.2%	31.8%
	8.3%	18.4%	0.0%	13.5%	19.4%
Suburban	179	194	35	174	65
	43.9%	47.5%	8.6%	72.8%	27.2%
	46.6%	44.0%	46.7%	40.4%	46.8%
Rural	173	166	40	199	47
	45.6%	43.8%	10.6%	80.9%	19.1%
	45.1%	37.6%	53.3%	46.2%	33.8%

www.MitchellResearch.net

Office: 517-351-4111 □ Fax: 517-351-1265 314 □ Evergreen Suite B, East Lansing, MI 48823
Office: 248-626-1716 □ Fax: 248-855-1054 □ 5034 Champlain Circle, West Bloomfield, MI 48323

Mitchell Poll of Michigan Conducted 10/18/20

N=900

	Debate Voter Influence			
	Biden/ Harris	Trump/ Pence	No Difference	Not Sure
Total	223 39.1% 100.0%	233 40.9% 100.0%	88 15.4% 100.0%	26 4.6% 100.0%

Type of Area

Urban	39 45.9% 17.5%	21 24.7% 9.0%	20 23.5% 22.7%	5 5.9% 19.2%
Suburban	89 37.2% 39.9%	93 38.9% 39.9%	42 17.6% 47.7%	15 6.3% 57.7%
Rural	95 38.6% 42.6%	119 48.4% 51.1%	26 10.6% 29.5%	6 2.4% 23.1%