

DATA FOR **PROGRESS**

Kentucky survey
June 13-15, 2020

Overview

This report contains the results of a Civiqs survey of 898 registered voters in Kentucky from June 13-15, 2020. The survey was conducted online, among selected members of the Civiqs research panel. Sampled individuals were emailed by Civiqs and responded using a personalized link to the survey at civiqs.com.

The survey results are weighted by age, race, gender, education, and party identification to be representative of the population of registered voters in Kentucky. The general design effect due to weighting is 1.34. The survey has a margin of error of $\pm 3.8\%$ at the 95% confidence level, accounting for the design effect. All survey results in this report are reported as percentages.

Contact

For more information, please contact Drew Linzer (drew@civiqs.com), Director, Civiqs.

More information about Civiqs can be found online at civiqs.com/methodology.

Topline Results

1. If the election for U.S. senator from Kentucky were held today, and the candidates were Mitch McConnell, Amy McGrath, and Brad Barron, who would you vote for?

Mitch McConnell, Republican	53%
Amy McGrath, Democrat	33%
Brad Barron, Libertarian	4%
Someone else	8%
Unsure	3%

2. If the election for U.S. senator from Kentucky were held today, and the candidates were Mitch McConnell, Charles Booker, and Brad Barron, who would you vote for?

Mitch McConnell, Republican	52%
Charles Booker, Democrat	38%
Brad Barron, Libertarian	4%
Someone else	2%
Unsure	3%

3. If the election for president of the United States were held today, and the choices were Donald Trump and Joe Biden, who would you vote for?

Donald Trump, Republican	57%
Joe Biden, Democrat	37%
Someone else	5%
Unsure	1%

4. If you plan to vote in the Democratic primary election for U.S. senator from Kentucky, who would you vote for? [Excluding response 'I will not vote in the Democratic primary']

Charles Booker	44%
Amy McGrath	36%
Mike Broihier	4%
Mary Ann Tobin	1%
Someone else	4%
Unsure	11%

5. Do you have a favorable or unfavorable opinion of Mitch McConnell?

Favorable	43%
Unfavorable	48%
Unsure	9%

6. Do you have a favorable or unfavorable opinion of Amy McGrath?

Favorable	24%
Unfavorable	59%
Unsure	18%

7. Do you have a favorable or unfavorable opinion of Charles Booker?

Favorable 33%
Unfavorable 29%
Unsure 38%

8. Do you have a favorable or unfavorable opinion of Donald Trump?

Favorable 55%
Unfavorable 42%
Unsure 2%

9. Do you have a favorable or unfavorable opinion of Joe Biden?

Favorable 28%
Unfavorable 66%
Unsure 6%

Crosstabs

1. If the election for U.S. senator from Kentucky were held today, and the candidates were Mitch McConnell, Amy McGrath, and Brad Barron, who would you vote for?

	Total	Democrat	Republican	Independent	Female	Male
Mitch McConnell, Republican	53%	11%	87%	35%	46%	60%
Amy McGrath, Democrat	33%	76%	6%	41%	38%	27%
Brad Barron, Libertarian	4%	1%	3%	7%	3%	5%
Someone else	8%	12%	3%	11%	9%	6%
Unsure	3%	1%	1%	6%	4%	2%

	Total	White	Other	White: Non-College	College
Mitch McConnell, Republican	53%	56%	28%	58%	50%
Amy McGrath, Democrat	33%	30%	54%	27%	40%
Brad Barron, Libertarian	4%	4%	0%	4%	6%
Someone else	8%	6%	18%	7%	4%
Unsure	3%	3%	0%	4%	0%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Mitch McConnell, Republican	53%	55%	44%	52%	44%	47%	63%
Amy McGrath, Democrat	33%	29%	41%	44%	41%	40%	25%
Brad Barron, Libertarian	4%	3%	8%	0%	2%	4%	2%
Someone else	8%	9%	8%	3%	8%	7%	7%
Unsure	3%	4%	0%	1%	6%	2%	3%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Mitch McConnell, Republican	53%	33%	46%	63%	66%	34%	49%	69%	68%
Amy McGrath, Democrat	33%	44%	37%	27%	25%	45%	33%	22%	23%
Brad Barron, Libertarian	4%	6%	6%	2%	2%	6%	7%	2%	2%
Someone else	8%	14%	6%	8%	3%	11%	6%	6%	3%
Unsure	3%	3%	4%	1%	3%	3%	5%	1%	4%

	Total	Trump fav only	Biden fav only	Both unfav
Mitch McConnell, Republican	53%	91%	0%	14%
Amy McGrath, Democrat	33%	0%	85%	49%
Brad Barron, Libertarian	4%	4%	1%	8%
Someone else	8%	2%	13%	24%
Unsure	3%	3%	1%	5%

2. If the election for U.S. senator from Kentucky were held today, and the candidates were Mitch McConnell, Charles Booker, and Brad Barron, who would you vote for?

	Total	Democrat	Republican	Independent	Female	Male
Mitch McConnell, Republican	52%	10%	87%	35%	46%	60%
Charles Booker, Democrat	38%	84%	7%	47%	43%	32%
Brad Barron, Libertarian	4%	2%	3%	7%	3%	5%
Someone else	2%	2%	2%	3%	4%	1%
Unsure	3%	2%	1%	7%	4%	2%

	Total	White	Other	White: Non-College	College
Mitch McConnell, Republican	52%	56%	26%	58%	50%
Charles Booker, Democrat	38%	34%	68%	31%	41%
Brad Barron, Libertarian	4%	5%	0%	4%	6%
Someone else	2%	2%	2%	3%	1%
Unsure	3%	3%	5%	4%	1%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Mitch McConnell, Republican	52%	55%	43%	53%	44%	47%	63%
Charles Booker, Democrat	38%	35%	44%	44%	46%	41%	30%
Brad Barron, Libertarian	4%	4%	7%	0%	2%	5%	2%
Someone else	2%	2%	3%	1%	3%	2%	3%
Unsure	3%	4%	3%	1%	5%	4%	3%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Mitch McConnell, Republican	52%	33%	45%	62%	67%	34%	48%	69%	68%
Charles Booker, Democrat	38%	54%	41%	32%	25%	52%	36%	26%	23%
Brad Barron, Libertarian	4%	8%	6%	1%	2%	9%	7%	1%	2%
Someone else	2%	0%	3%	2%	4%	0%	3%	2%	4%
Unsure	3%	5%	5%	2%	3%	4%	5%	1%	2%

	Total	Trump fav only	Biden fav only	Both unfav
Mitch McConnell, Republican	52%	91%	1%	13%
Charles Booker, Democrat	38%	1%	91%	65%
Brad Barron, Libertarian	4%	4%	0%	14%
Someone else	2%	2%	5%	2%
Unsure	3%	3%	3%	6%

3. If the election for president of the United States were held today, and the choices were Donald Trump and Joe Biden, who would you vote for?

	Total	Democrat	Republican	Independent	Female	Male
Donald Trump, Republican	57%	11%	90%	44%	51%	64%
Joe Biden, Democrat	37%	85%	6%	47%	42%	31%
Someone else	5%	4%	2%	8%	6%	4%
Unsure	1%	0%	1%	2%	1%	1%

	Total	White	Other	White: Non-College	College
Donald Trump, Republican	57%	61%	25%	64%	52%
Joe Biden, Democrat	37%	32%	73%	29%	41%
Someone else	5%	6%	0%	6%	5%
Unsure	1%	1%	1%	1%	2%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Donald Trump, Republican	57%	61%	49%	48%	47%	52%	68%
Joe Biden, Democrat	37%	33%	44%	48%	44%	43%	27%
Someone else	5%	5%	7%	0%	7%	4%	5%
Unsure	1%	1%	0%	4%	2%	1%	0%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Donald Trump, Republican	57%	37%	53%	65%	70%	39%	58%	72%	72%
Joe Biden, Democrat	37%	50%	41%	30%	27%	46%	37%	23%	25%
Someone else	5%	13%	3%	4%	2%	15%	3%	4%	2%
Unsure	1%	0%	3%	1%	1%	0%	3%	1%	1%

	Total	Trump fav only	Biden fav only	Both unfav
Donald Trump, Republican	57%	99%	0%	8%
Joe Biden, Democrat	37%	0%	100%	50%
Someone else	5%	1%	0%	37%
Unsure	1%	0%	0%	5%

4. If you plan to vote in the Democratic primary election for U.S. senator from Kentucky, who would you vote for? [Excluding response 'I will not vote in the Democratic primary']

	Total	Democrat	Republican	Independent	Female	Male
Charles Booker	44%	51%	22%	44%	45%	42%
Amy McGrath	36%	39%	32%	35%	39%	30%
Mike Broihier	4%	2%	7%	5%	4%	6%
Mary Ann Tobin	1%	0%	3%	1%	0%	2%
Someone else	4%	1%	13%	3%	2%	6%
Unsure	11%	7%	24%	12%	10%	14%

	Total	White	Other	White: Non-College	College
Charles Booker	44%	41%	57%	42%	39%
Amy McGrath	36%	38%	25%	36%	42%
Mike Broihier	4%	5%	2%	5%	5%
Mary Ann Tobin	1%	1%	2%	1%	0%
Someone else	4%	5%	0%	4%	6%
Unsure	11%	11%	15%	12%	8%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Charles Booker	44%	44%	42%	46%	50%	40%	42%
Amy McGrath	36%	35%	38%	38%	30%	37%	36%
Mike Broihier	4%	4%	6%	4%	1%	8%	3%
Mary Ann Tobin	1%	1%	2%	0%	0%	0%	2%
Someone else	4%	3%	4%	6%	5%	3%	5%
Unsure	11%	13%	8%	6%	13%	11%	12%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Charles Booker	44%	70%	37%	42%	19%	66%	35%	38%	18%
Amy McGrath	36%	22%	35%	33%	59%	25%	40%	34%	58%
Mike Broihier	4%	2%	5%	6%	6%	2%	5%	7%	6%
Mary Ann Tobin	1%	0%	1%	0%	3%	0%	0%	0%	4%
Someone else	4%	0%	4%	5%	7%	0%	5%	7%	8%
Unsure	11%	6%	18%	14%	5%	8%	15%	14%	6%

	Total	Trump fav only	Biden fav only	Both unfav
Charles Booker	44%	29%	37%	76%
Amy McGrath	36%	8%	53%	20%
Mike Broihier	4%	8%	3%	2%
Mary Ann Tobin	1%	4%	0%	0%
Someone else	4%	19%	0%	0%
Unsure	11%	32%	6%	2%

5. Do you have a favorable or unfavorable opinion of Mitch McConnell?

	Total	Democrat	Republican	Independent	Female	Male
Favorable	43%	8%	72%	27%	39%	47%
Unfavorable	48%	88%	16%	65%	54%	42%
Unsure	9%	3%	12%	8%	8%	10%

	Total	White	Other	White: Non-College	College
Favorable	43%	45%	22%	47%	40%
Unfavorable	48%	45%	76%	42%	52%
Unsure	9%	10%	2%	10%	8%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Favorable	43%	45%	33%	45%	38%	37%	51%
Unfavorable	48%	46%	57%	52%	56%	54%	40%
Unsure	9%	10%	10%	4%	6%	10%	9%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Favorable	43%	27%	35%	50%	56%	27%	37%	55%	59%
Unfavorable	48%	66%	53%	41%	36%	65%	50%	35%	33%
Unsure	9%	7%	12%	9%	9%	8%	13%	10%	8%

	Total	Trump fav only	Biden fav only	Both unfav
Favorable	43%	75%	0%	7%
Unfavorable	48%	11%	98%	92%
Unsure	9%	14%	2%	1%

6. Do you have a favorable or unfavorable opinion of Amy McGrath?

	Total	Democrat	Republican	Independent	Female	Male
Favorable	24%	47%	7%	31%	28%	20%
Unfavorable	59%	27%	83%	48%	53%	63%
Unsure	18%	26%	10%	22%	19%	17%

	Total	White	Other	White: Non-College	College
Favorable	24%	22%	38%	20%	28%
Unfavorable	59%	62%	32%	65%	53%
Unsure	18%	16%	30%	15%	19%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Favorable	24%	22%	30%	25%	27%	30%	18%
Unfavorable	59%	62%	50%	52%	46%	56%	66%
Unsure	18%	16%	20%	22%	27%	14%	15%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Favorable	24%	19%	26%	24%	26%	18%	23%	22%	24%
Unfavorable	59%	49%	53%	63%	67%	50%	57%	69%	69%
Unsure	18%	31%	21%	13%	8%	32%	19%	9%	6%

	Total	Trump fav only	Biden fav only	Both unfav
Favorable	24%	3%	65%	22%
Unfavorable	59%	88%	9%	58%
Unsure	18%	9%	26%	21%

7. Do you have a favorable or unfavorable opinion of Charles Booker?

	Total	Democrat	Republican	Independent	Female	Male
Favorable	33%	74%	8%	40%	36%	30%
Unfavorable	29%	4%	47%	22%	24%	35%
Unsure	38%	22%	46%	38%	40%	36%

	Total	White	Other	White: Non-College	College
Favorable	33%	30%	60%	28%	35%
Unfavorable	29%	31%	10%	34%	25%
Unsure	38%	39%	30%	38%	40%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Favorable	33%	31%	38%	38%	37%	35%	27%
Unfavorable	29%	31%	19%	32%	30%	27%	33%
Unsure	38%	38%	43%	30%	33%	38%	40%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Favorable	33%	52%	32%	31%	18%	49%	30%	25%	18%
Unfavorable	29%	22%	25%	33%	36%	23%	27%	38%	38%
Unsure	38%	25%	43%	36%	45%	28%	44%	37%	44%

	Total	Trump fav only	Biden fav only	Both unfav
Favorable	33%	4%	73%	63%
Unfavorable	29%	48%	2%	15%
Unsure	38%	47%	25%	22%

8. Do you have a favorable or unfavorable opinion of Donald Trump?

	Total	Democrat	Republican	Independent	Female	Male
Favorable	55%	10%	89%	41%	50%	61%
Unfavorable	42%	88%	10%	56%	48%	36%
Unsure	2%	2%	1%	3%	2%	3%

	Total	White	Other	White: Non-College	College
Favorable	55%	59%	25%	63%	49%
Unfavorable	42%	38%	73%	35%	48%
Unsure	2%	2%	2%	2%	3%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Favorable	55%	59%	46%	44%	41%	51%	66%
Unfavorable	42%	38%	51%	53%	52%	48%	32%
Unsure	2%	2%	2%	2%	6%	1%	2%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Favorable	55%	34%	52%	64%	69%	36%	56%	71%	71%
Unfavorable	42%	62%	46%	34%	30%	60%	41%	28%	28%
Unsure	2%	4%	2%	2%	2%	4%	2%	1%	2%

	Total	Trump fav only	Biden fav only	Both unfav
Favorable	55%	100%	0%	0%
Unfavorable	42%	0%	100%	100%
Unsure	2%	0%	0%	0%

9. Do you have a favorable or unfavorable opinion of Joe Biden?

	Total	Democrat	Republican	Independent	Female	Male
Favorable	28%	64%	6%	35%	31%	26%
Unfavorable	66%	27%	93%	56%	61%	70%
Unsure	6%	9%	2%	10%	8%	4%

	Total	White	Other	White: Non-College	College
Favorable	28%	24%	57%	22%	31%
Unfavorable	66%	70%	30%	74%	61%
Unsure	6%	5%	13%	4%	7%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Favorable	28%	25%	38%	31%	29%	33%	21%
Unfavorable	66%	69%	57%	58%	59%	61%	74%
Unsure	6%	6%	5%	10%	12%	6%	5%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Favorable	28%	27%	32%	28%	26%	26%	29%	20%	24%
Unfavorable	66%	61%	60%	69%	72%	64%	65%	77%	74%
Unsure	6%	12%	8%	3%	2%	10%	6%	3%	2%

	Total	Trump fav only	Biden fav only	Both unfav
Favorable	28%	0%	100%	0%
Unfavorable	66%	100%	0%	100%
Unsure	6%	0%	0%	0%

Demographics

Party ID

Democrat 20%
Republican 43%
Independent 37%

Gender

Female 52%
Male 48%

Age

18-34 23%
35-49 26%
50-64 28%
65+ 23%

Race

White 89%
Other 11%

Education

Non-College 72%
College grad 17%
Postgrad 11%