


Presidential election

Poll Set Results
FINAL

10/29/2020

Who do you think will win the 2020 presidential election?


Who do you think will win the 2020 presidential election?

Overview

A Donald Trump/Mike Pence (Republican)	32% (161)
B Joe Biden/Kamala Harris (Democratic)	66% (330)
C Brian Carroll/Amar Patel (American Solidarity)	0% (2)
D Don Blankenship/William Mohr (Constitution)	0% (1)
E Jo Jorgensen/Spike Cohen (Libertarian)	1% (5)

Breakdowns

Gender

Responses broken down by the gender of the respondent. Currently, most public data only supports male, female, and unknown.

Female

A Donald Trump/Mike Pence (Republican)	20% (10)
B Joe Biden/Kamala Harris (Democratic)	80% (41)
C Brian Carroll/Amar Patel (American Solidarity)	0%
D Don Blankenship/William Mohr (Constitution)	0%
E Jo Jorgensen/Spike Cohen (Libertarian)	0%

Male

A Donald Trump/Mike Pence (Republican)	39% (31)
B Joe Biden/Kamala Harris (Democratic)	57% (46)
C Brian Carroll/Amar Patel (American Solidarity)	1% (1)
D Don Blankenship/William Mohr (Constitution)	0%
E Jo Jorgensen/Spike Cohen (Libertarian)	3% (2)

unknown

A Donald Trump/Mike Pence (Republican)	33% (120)
B Joe Biden/Kamala Harris (Democratic)	66% (243)
C Brian Carroll/Amar Patel (American Solidarity)	0% (1)
D Don Blankenship/William Mohr (Constitution)	0% (1)
E Jo Jorgensen/Spike Cohen (Libertarian)	1% (3)

Age Range

Responses broken down by age of the respondent. Respondents for whom age are unknown are not included in these breakdowns.

18-29

A Donald Trump/Mike Pence (Republican)	0%
B Joe Biden/Kamala Harris (Democratic)	100% (1)
C Brian Carroll/Amar Patel (American Solidarity)	0%
D Don Blankenship/William Mohr (Constitution)	0%
E Jo Jorgensen/Spike Cohen (Libertarian)	0%

30-39

A Donald Trump/Mike Pence (Republican)	10% (1)
B Joe Biden/Kamala Harris (Democratic)	90% (9)
C Brian Carroll/Amar Patel (American Solidarity)	0%
D Don Blankenship/William Mohr (Constitution)	0%
E Jo Jorgensen/Spike Cohen (Libertarian)	0%

40-49

A Donald Trump/Mike Pence (Republican)	25% (3)
B Joe Biden/Kamala Harris (Democratic)	75% (9)
C Brian Carroll/Amar Patel (American Solidarity)	0%
D Don Blankenship/William Mohr (Constitution)	0%
E Jo Jorgensen/Spike Cohen (Libertarian)	0%

50-59

A Donald Trump/Mike Pence (Republican)	43% (13)
B Joe Biden/Kamala Harris (Democratic)	57% (17)
C Brian Carroll/Amar Patel (American Solidarity)	0%
D Don Blankenship/William Mohr (Constitution)	0%
E Jo Jorgensen/Spike Cohen (Libertarian)	0%

60-69

A Donald Trump/Mike Pence (Republican)	20% (7)
B Joe Biden/Kamala Harris (Democratic)	77% (27)
C Brian Carroll/Amar Patel (American Solidarity)	3% (1)
D Don Blankenship/William Mohr (Constitution)	0%
E Jo Jorgensen/Spike Cohen (Libertarian)	0%

80-89

A Donald Trump/Mike Pence (Republican)	40% (2)
B Joe Biden/Kamala Harris (Democratic)	60% (3)
C Brian Carroll/Amar Patel (American Solidarity)	0%
D Don Blankenship/William Mohr (Constitution)	0%
E Jo Jorgensen/Spike Cohen (Libertarian)	0%

70-79

A Donald Trump/Mike Pence (Republican)	37% (7)
B Joe Biden/Kamala Harris (Democratic)	58% (11)
C Brian Carroll/Amar Patel (American Solidarity)	0%
D Don Blankenship/William Mohr (Constitution)	0%
E Jo Jorgensen/Spike Cohen (Libertarian)	5% (1)

unknown

A Donald Trump/Mike Pence (Republican)	33% (128)
B Joe Biden/Kamala Harris (Democratic)	65% (253)
C Brian Carroll/Amar Patel (American Solidarity)	0% (1)
D Don Blankenship/William Mohr (Constitution)	0% (1)
E Jo Jorgensen/Spike Cohen (Libertarian)	1% (4)