


Tennessee U.S. Senate Republican Statewide Poll Results

POLLING METHODOLOGY

For this poll, a sample of likely Republican households was chosen from the population registered to vote in the state of Tennessee for a “hybrid” automated (for landlines)/texted (for cell phones) poll, where 33% of the phone numbers were landlines and 67% of the phone numbers were cell phones. There were 600 completed responses to 13 poll questions.

The survey was conducted July 18-19. The margin of error, with a 95% confidence interval, was 4.0%. The geographic breakdown of the respondents was as follows: 44% from eastern Tennessee, 45% from middle Tennessee, and 11% from western Tennessee (*The explanation of the boundaries of these regions is graphically depicted in Exhibit A at the end of the poll analysis*).

POLL RESULTS

Question 1: Do you plan to vote in the August 6 Republican primary?

Yes	62%
No	26%
Undecided	11%

Question 2: (Only if “Yes” or “Undecided” is selected for Question #1) Do you approve or disapprove of the job performance of President Donald Trump?

Approve	74%
Disapprove	23%
No Opinion	4%

Question 3: If the Republican primary for U.S. Senate were held today, which candidate would you support?

Hagerty	30%
Sethi	27%
Flinn	3%
Other candidate in the race	8%
Undecided	32%

Question 4: (Only if undecided selected for previous question) Given that you are undecided, which candidate are you leaning towards supporting? (Includes non undecideds from the previous question)

Hagerty	36%
Sethi	32%
Flinn	5%
Other candidate in the race	9%
Undecided	20%

Question 5: Do you have a favorable or unfavorable opinion of George Flinn?

Favorable	11%
Unfavorable	11%
No Opinion	37%
Never Heard	41%

Question 6: Do you have a favorable or unfavorable opinion of Bill Hagerty?

Favorable	42%
Unfavorable	25%
No Opinion	22%
Never Heard	11%

Question 7: Do you have a favorable or unfavorable opinion of Manny Sethi?

Favorable	41%
Unfavorable	18%
No Opinion	22%
Never Heard	19%

Question 8: Do you favor or oppose wearing a mask as a way to control the spread of the coronavirus ?

Favor	56%
Oppose	30%
No Opinion	14%

Question 9: How would you describe yourself politically?

Very conservative	43%
Somewhat conservative	25%
Moderate	13%
Somewhat liberal	4%
Very liberal	4%
Don't believe in political labels	7%
Undecided	4%

Question 10: Would you describe yourself as an evangelical Christian?

Yes	61%
No	33%
Undecided	6%

Question 11: How do you plan to vote in the primary ?

Early Vote In Person	42%
Election Day	40%
Vote By Mail	9%
Undecided	10%

Question 12: To ensure that our survey responses are most accurate, are you male or female?

Female	51%
Male	49%

Question 13: And for demographic purposes, what is your age?

18-34	10%
35-54	30%
55-64	23%
65 years old or over	38%

SUMMARY

JMC Analytics and Polling independently conducted this poll (which was not commissioned by any candidate or committee) for the Tennessee Republican primary for the U.S. Senate. There are three main takeaways from this poll: (1) Donald Trump remains in good shape among the Republican electorate, although there is a statistically significant number of fellow partisans who disapprove of his job performance, (2) in the U.S. Senate race, Bill Hagerty has a narrow lead that is within the margin of error, and (3) mask usage is overwhelmingly favored.

Among Republicans, Donald Trump remains popular, although his level of support is substantially different depending on the ideological predisposition of the respondent. Among very/somewhat conservative voters, his approval is nearly unanimous, but that support sharply drops off among less conservative and non-partisan voters. Similarly, his approval is 8:1 among Evangelical voters, but is only 52-45% among non-Evangelicals. Similarly, his support drops off among the youngest (18-34) age group.

In the Republican primary for the U.S. Senate, Bill Hagerty has a narrow lead whether or not undecided “leaners” are included, although that lead is within the statistical margin of error. From a geographic standpoint, his strongest area is in the western part of the state. Similarly, he runs strongest among “very conservative” voters (40-31%/47-36% if undecided “leaners” are included). Support also differs by the gender and age of the respondent: there is an 11 point gender gap (14 points with “leaners” included) whereby male respondents support Sethi, while female respondents favor Hagerty. Finally, Hagerty’s biggest lead (9 points/13 points with “leaners” included) is among those who are 65 years old or older.

Respondents were also asked their opinion about wearing a mask to control the spread of the coronavirus, and on this subject, there was broad and overwhelming support among the Republican primary electorate. Even Evangelicals (thought to be more strongly conservative) are in favor 50-33%. Similarly, support is strongest (69-19%) among those at least 65 years old. However, there is considerable ideological polarization on this issue: those who are very conservative are opposed 45-39%, while those who are very liberal are 96-4% in favor.

In summary, Bill Hagerty has a lead in the primary race for the U.S. Senate, but it’s not a secure lead against Manny Sethi.

CROSSTABS

Question 2 – Trump approval

		Voter Score (Last 4 Primaries)					
		0	1	2	3	4	Total
Trump job approval	1 Approve	74%	70%	73%	76%	85%	74%
	2 Disapprove	22%	27%	22%	22%	11%	23%
	3 No Opinion	4%	3%	6%	2%	4%	4%
Total		100%	100%	100%	100%	100%	100%

		Region			
		Eastern TN	Middle TN	Western TN	Total
Trump job approval	1 Approve	76%	72%	72%	74%
	2 Disapprove	21%	24%	24%	23%
	3 No Opinion	3%	4%	4%	4%
Total		100%	100%	100%	100%

		Cell Phones ?		
		Landline	Cell	Total
Trump job approval	1 Approve	71%	75%	74%
	2 Disapprove	19%	24%	23%
	3 No Opinion	9%	1%	4%
Total		100%	100%	100%

		Plan To Vote		
		1 Yes	3 Undecided	Total
Trump job approval	1 Approve	77%	51%	74%
	2 Disapprove	19%	40%	23%
	3 No Opinion	3%	9%	4%
Total		100%	100%	100%

		Ideology							
		1 Very conservative	2 Somewhat conservative	3 Moderate	4 Somewhat liberal	5 Very liberal	6 No labels	7 Undecided	Total
Trump job approval	1 Approve	95%	85%	38%	15%		45%	77%	74%
	2 Disapprove	3%	12%	55%	81%	96%	43%	15%	23%
	3 No Opinion	2%	3%	6%	4%	4%	12%	8%	4%
Total		100%	100%	100%	100%	100%	100%	100%	100%

		Evangelical Christian?			Total
		1 Yes	2 No	3 Undecided	
Trump job approval	1 Approve	85%	52%	78%	74%
	2 Disapprove	11%	45%	14%	23%
	3 No Opinion	4%	4%	8%	4%
Total		100%	100%	100%	100%

		How Plan To Vote				Total
		1 Election Day	2 In Person	3 Mail	4 Unsure	
Trump job approval	1 Approve	82%	79%	27%	57%	74%
	2 Disapprove	15%	16%	67%	38%	23%
	3 No Opinion	3%	5%	6%	5%	4%
Total		100%	100%	100%	100%	100%

		Gender		Total
		1 Male	2 Female	
Trump job approval	1 Approve	75%	72%	74%
	2 Disapprove	22%	23%	23%
	3 No Opinion	3%	5%	4%
Total		100%	100%	100%

		Age				Total
		1 18-34	2 35-54	3 55-64	4 65+	
Trump job approval	1 Approve	58%	74%	79%	73%	74%
	2 Disapprove	40%	22%	18%	22%	23%
	3 No Opinion	2%	4%	3%	5%	4%
Total		100%	100%	100%	100%	100%

Question 3 – U.S. Senate (GOP primary ballot test)

		Voter Score (Last 4 Primaries)					Total
		0	1	2	3	4	
Ballot (Senate)	1 Flinn	3%	3%	6%	4%	4%	3%
	2 Hagerty	30%	28%	31%	29%	41%	30%
	3 Sethi	25%	28%	25%	36%	41%	27%
	4 Other candidate	7%	6%	10%	16%	4%	8%
	5 Undecided	36%	34%	27%	16%	11%	32%
Total		100%	100%	100%	100%	100%	100%

		Region			
		Eastern TN	Middle TN	Western TN	Total
Ballot (Senate)	1 Flinn	3%	3%	6%	3%
	2 Hagerty	29%	30%	31%	30%
	3 Sethi	30%	27%	16%	27%
	4 Other candidate	6%	9%	6%	8%
	5 Undecided	31%	32%	40%	32%
Total		100%	100%	100%	100%

		Cell Phones ?		
		Landline	Cell	Total
Ballot (Senate)	1 Flinn	5%	3%	3%
	2 Hagerty	33%	28%	30%
	3 Sethi	23%	29%	27%
	4 Other candidate	4%	9%	8%
	5 Undecided	36%	31%	32%
Total		100%	100%	100%

		Plan To Vote		
		1 Yes	3 Undecided	Total
Ballot (Senate)	1 Flinn	4%	2%	3%
	2 Hagerty	32%	17%	30%
	3 Sethi	28%	21%	27%
	4 Other candidate	8%	5%	8%
	5 Undecided	28%	55%	32%
Total		100%	100%	100%

		Ideology							
		1 Very conservative	2 Somewhat conservative	3 Moderate	4 Somewhat liberal	5 Very liberal	6 No labels	7 Undecided	Total
Ballot (Senate)	1 Flinn	4%	1%	5%	8%		2%	4%	3%
	2 Hagerty	40%	31%	19%	8%	4%	21%	19%	30%
	3 Sethi	31%	34%	22%	4%	4%	26%	4%	27%
	4 Other candidate	1%	3%	19%	35%	38%	7%	4%	8%
	5 Undecided	24%	30%	35%	46%	54%	43%	69%	32%
Total		100%	100%	100%	100%	100%	100%	100%	100%

		Evangelical Christian?			Total
		1 Yes	2 No	3 Undecided	
Ballot (Senate)	1 Flinn	2%	5%	3%	3%
	2 Hagerty	34%	21%	44%	30%
	3 Sethi	32%	20%	17%	27%
	4 Other candidate	5%	14%	3%	8%
	5 Undecided	27%	41%	33%	32%
Total		100%	100%	100%	100%

		How Plan To Vote				Total
		1 Election Day	2 In Person	3 Mail	4 Unsure	
Ballot (Senate)	1 Flinn	3%	4%	4%	3%	3%
	2 Hagerty	30%	34%	12%	28%	30%
	3 Sethi	31%	27%	21%	18%	27%
	4 Other candidate	5%	8%	15%	8%	8%
	5 Undecided	31%	28%	48%	42%	32%
Total		100%	100%	100%	100%	100%

		Gender		Total
		1 Male	2 Female	
Ballot (Senate)	1 Flinn	3%	4%	3%
	2 Hagerty	29%	31%	30%
	3 Sethi	32%	23%	27%
	4 Other candidate	7%	8%	8%
	5 Undecided	30%	34%	32%
Total		100%	100%	100%

		Age				Total
		1 18-34	2 35-54	3 55-64	4 65+	
Ballot (Senate)	1 Flinn	4%	2%	4%	4%	3%
	2 Hagerty	16%	27%	34%	34%	30%
	3 Sethi	19%	28%	32%	25%	27%
	4 Other candidate	11%	6%	7%	8%	8%
	5 Undecided	51%	37%	24%	29%	32%
Total		100%	100%	100%	100%	100%

Question 4 – U.S. Senate (GOP primary ballot test - leaners)

		Voter Score (Last 4 Primaries)					
		0	1	2	3	4	Total
Ballot (Senate - leaners)	1 Flinn	4%	5%	6%	4%	4%	5%
	2 Hagerty	36%	32%	37%	33%	44%	36%
	3 Sethi	29%	34%	29%	40%	44%	32%
	4 Other candidate	8%	8%	14%	16%	4%	9%
	5 Undecided	22%	22%	14%	7%	4%	20%
Total		100%	100%	100%	100%	100%	100%

		Region			
		Eastern TN	Middle TN	Western TN	Total
Ballot (Senate - leaners)	1 Flinn	4%	4%	10%	5%
	2 Hagerty	35%	36%	36%	36%
	3 Sethi	36%	31%	18%	32%
	4 Other candidate	8%	10%	7%	9%
	5 Undecided	17%	20%	28%	20%
Total		100%	100%	100%	100%

		Cell Phones ?		
		Landline	Cells	Total
Ballot (Senate - leaners)	1 Flinn	7%	3%	5%
	2 Hagerty	38%	34%	36%
	3 Sethi	29%	33%	32%
	4 Other candidate	4%	11%	9%
	5 Undecided	22%	18%	20%
Total		100%	100%	100%

		Plan To Vote		
		1 Yes	3 Undecided	Total
Ballot (Senate - leaners)	1 Flinn	5%	2%	5%
	2 Hagerty	38%	23%	36%
	3 Sethi	32%	28%	32%
	4 Other candidate	9%	7%	9%
	5 Undecided	16%	40%	20%
Total		100%	100%	100%

		Ideology							Total
		1 Very conservative	2 Somewhat conservative	3 Moderate	4 Somewhat liberal	5 Very liberal	6 No labels	7 Undecided	
Ballot (Senate - leaners)	1 Flinn	6%	1%	6%	8%		2%	8%	5%
	2 Hagerty	47%	40%	22%	8%	4%	24%	19%	36%
	3 Sethi	36%	36%	31%	4%	4%	33%	19%	32%
	4 Other candidate	1%	4%	22%	42%	46%	10%	4%	9%
	5 Undecided	10%	19%	19%	38%	46%	31%	50%	20%
Total		100%	100%	100%	100%	100%	100%	100%	100%

		Evangelical Christian?			Total
		1 Yes	2 No	3 Undecided	
Ballot (Senate - leaners)	1 Flinn	4%	6%	3%	5%
	2 Hagerty	41%	23%	53%	36%
	3 Sethi	35%	28%	17%	32%
	4 Other candidate	5%	17%	3%	9%
	5 Undecided	15%	27%	25%	20%
Total		100%	100%	100%	100%

		How Plan To Vote				Total
		1 Election Day	2 In Person	3 Mail	4 Unsure	
Ballot (Senate - leaners)	1 Flinn	5%	4%	4%	3%	5%
	2 Hagerty	36%	41%	15%	30%	36%
	3 Sethi	34%	31%	25%	30%	32%
	4 Other candidate	7%	8%	19%	12%	9%
	5 Undecided	18%	16%	37%	25%	20%
Total		100%	100%	100%	100%	100%

		Gender		Total
		1 Male	2 Female	
Ballot (Senate - leaners)	1 Flinn	4%	6%	5%
	2 Hagerty	33%	38%	36%
	3 Sethi	36%	27%	32%
	4 Other candidate	8%	10%	9%
	5 Undecided	19%	20%	20%
Total		100%	100%	100%

		Age				Total
		1 18-34	2 35-54	3 55-64	4 65+	
Ballot (Senate - leaners)	1 Flinn	5%	4%	5%	5%	5%
	2 Hagerty	25%	29%	38%	42%	36%
	3 Sethi	21%	34%	36%	29%	32%
	4 Other candidate	14%	8%	7%	9%	9%
	5 Undecided	35%	25%	13%	15%	20%
Total		100%	100%	100%	100%	100%

Question 5 – Flinn Approval

		Voter Score (Last 4 Primaries)					Total
		0	1	2	3	4	
Flinn Approval	1 Favorable	11%	8%	12%	16%	11%	11%
	2 Unfavorable	10%	13%	20%	4%	15%	11%
	3 No Opinion	36%	31%	35%	60%	44%	37%
	4 Never Heard	43%	48%	33%	20%	30%	41%
Total		100%	100%	100%	100%	100%	100%

		Region			Total
		Eastern TN	Middle TN	Western TN	
Flinn Approval	1 Favorable	10%	10%	19%	11%
	2 Unfavorable	10%	11%	18%	11%
	3 No Opinion	37%	36%	40%	37%
	4 Never Heard	44%	43%	22%	41%
Total		100%	100%	100%	100%

		Cell Phones ?		Total
		Landline	Cell	
Flinn Approval	1 Favorable	13%	10%	11%
	2 Unfavorable	14%	10%	11%
	3 No Opinion	31%	40%	37%
	4 Never Heard	42%	41%	41%
Total		100%	100%	100%

		Plan To Vote		
		1 Yes	3 Undecided	Total
Flinn Approval	1 Favorable	12%	6%	11%
	2 Unfavorable	10%	17%	11%
	3 No Opinion	39%	26%	37%
	4 Never Heard	39%	51%	41%
Total		100%	100%	100%

		Ideology							
		1 Very conservative	2 Somewhat conservative	3 Moderate	4 Somewhat liberal	5 Very liberal	6 No labels	7 Undecided	Total
Flinn Approval	1 Favorable	14%	9%	10%	12%	4%	10%		11%
	2 Unfavorable	7%	7%	14%	42%	42%	17%		11%
	3 No Opinion	40%	38%	36%	19%	8%	38%	38%	37%
	4 Never Heard	39%	45%	40%	27%	46%	36%	62%	41%
Total		100%	100%	100%	100%	100%	100%	100%	100%

		Evangelical Christian?			
		1 Yes	2 No	3 Undecided	Total
Flinn Approval	1 Favorable	10%	13%	11%	11%
	2 Unfavorable	9%	17%	8%	11%
	3 No Opinion	43%	27%	33%	37%
	4 Never Heard	39%	44%	47%	41%
Total		100%	100%	100%	100%

		How Plan To Vote				
		1 Election Day	2 In Person	3 Mail	4 Unsure	Total
Flinn Approval	1 Favorable	11%	13%	4%	5%	11%
	2 Unfavorable	10%	8%	31%	13%	11%
	3 No Opinion	41%	38%	21%	30%	37%
	4 Never Heard	38%	41%	44%	52%	41%
Total		100%	100%	100%	100%	100%

		Gender		
		1 Male	2 Female	Total
Flinn Approval	1 Favorable	12%	10%	11%
	2 Unfavorable	13%	10%	11%
	3 No Opinion	33%	40%	37%
	4 Never Heard	41%	41%	41%
Total		100%	100%	100%

		Age				Total
		1 18-34	2 35-54	3 55-64	4 65+	
Flinn Approval	1 Favorable	9%	9%	14%	11%	11%
	2 Unfavorable	12%	12%	10%	11%	11%
	3 No Opinion	21%	35%	36%	42%	37%
	4 Never Heard	58%	43%	40%	36%	41%
Total		100%	100%	100%	100%	100%

Question 6 – Hagerty Approval

		Voter Score (Last 4 Primaries)					Total
		0	1	2	3	4	
Hagerty Approval	1 Favorable	42%	41%	37%	38%	59%	42%
	2 Unfavorable	24%	23%	29%	40%	15%	25%
	3 No Opinion	22%	24%	24%	20%	26%	22%
	4 Never Heard	13%	13%	10%	2%		11%
Total		100%	100%	100%	100%	100%	100%

		Region			Total
		Eastern TN	Middle TN	Western TN	
Hagerty Approval	1 Favorable	38%	44%	45%	42%
	2 Unfavorable	26%	26%	16%	25%
	3 No Opinion	26%	20%	21%	22%
	4 Never Heard	11%	10%	18%	11%
Total		100%	100%	100%	100%

		Cell Phones ?		Total
		Landline	Cell	
Hagerty Approval	1 Favorable	45%	40%	42%
	2 Unfavorable	21%	26%	25%
	3 No Opinion	22%	23%	22%
	4 Never Heard	12%	11%	11%
Total		100%	100%	100%

		Plan To Vote		Total
		1 Yes	3 Undecided	
Hagerty Approval	1 Favorable	45%	20%	42%
	2 Unfavorable	23%	34%	25%
	3 No Opinion	22%	26%	22%
	4 Never Heard	10%	20%	11%
Total		100%	100%	100%

		Ideology							Total
		1 Very conservative	2 Somewhat conservative	3 Moderate	4 Somewhat liberal	5 Very liberal	6 No labels	7 Undecided	
Hagerty Approval	1 Favorable	58%	42%	24%	8%		26%	27%	42%
	2 Unfavorable	12%	19%	45%	65%	83%	33%	12%	25%
	3 No Opinion	20%	28%	21%	12%	4%	29%	35%	22%
	4 Never Heard	10%	11%	10%	15%	13%	12%	27%	11%
Total		100%	100%	100%	100%	100%	100%	100%	100%

		Evangelical Christian?			Total
		1 Yes	2 No	3 Undecided	
Hagerty Approval	1 Favorable	49%	27%	50%	42%
	2 Unfavorable	17%	41%	11%	25%
	3 No Opinion	24%	19%	25%	22%
	4 Never Heard	10%	14%	14%	11%
Total		100%	100%	100%	100%

		How Plan To Vote				Total
		1 Election Day	2 In Person	3 Mail	4 Unsure	
Hagerty Approval	1 Favorable	41%	50%	19%	30%	42%
	2 Unfavorable	20%	21%	60%	28%	25%
	3 No Opinion	25%	22%	4%	27%	22%
	4 Never Heard	14%	6%	17%	15%	11%
Total		100%	100%	100%	100%	100%

		Gender		Total
		1 Male	2 Female	
Hagerty Approval	1 Favorable	44%	39%	42%
	2 Unfavorable	27%	23%	25%
	3 No Opinion	20%	25%	22%
	4 Never Heard	9%	13%	11%
Total		100%	100%	100%

		Age				Total
		1 18-34	2 35-54	3 55-64	4 65+	
Hagerty Approval	1 Favorable	21%	37%	47%	47%	42%
	2 Unfavorable	35%	24%	23%	24%	25%
	3 No Opinion	19%	23%	26%	20%	22%
	4 Never Heard	25%	16%	4%	8%	11%
Total		100%	100%	100%	100%	100%

Question 7 – Sethi Approval

		Voter Score (Last 4 Primaries)					Total
		0	1	2	3	4	
Sethi Approval	1 Favorable	40%	41%	39%	44%	63%	41%
	2 Unfavorable	17%	21%	18%	18%	7%	18%
	3 No Opinion	22%	20%	25%	29%	11%	22%
	4 Never Heard	21%	17%	18%	9%	19%	19%
Total		100%	100%	100%	100%	100%	100%

		Region			Total
		Eastern TN	Middle TN	Western TN	
Sethi Approval	1 Favorable	44%	42%	25%	41%
	2 Unfavorable	16%	21%	9%	18%
	3 No Opinion	24%	20%	24%	22%
	4 Never Heard	16%	16%	42%	19%
Total		100%	100%	100%	100%

		Cell Phones ?		Total
		Landline	Cell	
Sethi Approval	1 Favorable	37%	43%	41%
	2 Unfavorable	17%	18%	18%
	3 No Opinion	25%	21%	22%
	4 Never Heard	21%	18%	19%
Total		100%	100%	100%

		Plan To Vote		Total
		1 Yes	3 Undecided	
Sethi Approval	1 Favorable	43%	29%	41%
	2 Unfavorable	17%	22%	18%
	3 No Opinion	22%	23%	22%
	4 Never Heard	18%	26%	19%
Total		100%	100%	100%

		Ideology							Total
		1 Very conservative	2 Somewhat conservative	3 Moderate	4 Somewhat liberal	5 Very liberal	6 No labels	7 Undecided	
Sethi Approval	1 Favorable	49%	50%	32%	12%	4%	33%	23%	41%
	2 Unfavorable	9%	11%	35%	54%	67%	24%	4%	18%
	3 No Opinion	22%	26%	19%	15%	8%	21%	35%	22%
	4 Never Heard	21%	14%	14%	19%	21%	21%	38%	19%
Total		100%	100%	100%	100%	100%	100%	100%	100%

		Evangelical Christian?			Total
		1 Yes	2 No	3 Undecided	
Sethi Approval	1 Favorable	48%	32%	28%	41%
	2 Unfavorable	11%	32%	11%	18%
	3 No Opinion	24%	16%	36%	22%
	4 Never Heard	17%	21%	25%	19%
Total		100%	100%	100%	100%

		How Plan To Vote				Total
		1 Election Day	2 In Person	3 Mail	4 Unsure	
Sethi Approval	1 Favorable	43%	43%	31%	35%	41%
	2 Unfavorable	17%	15%	33%	20%	18%
	3 No Opinion	22%	23%	12%	25%	22%
	4 Never Heard	18%	18%	25%	20%	19%
Total		100%	100%	100%	100%	100%

		Gender		Total
		1 Male	2 Female	
Sethi Approval	1 Favorable	45%	38%	41%
	2 Unfavorable	19%	17%	18%
	3 No Opinion	18%	26%	22%
	4 Never Heard	19%	19%	19%
Total		100%	100%	100%

		Age				
		1 18-34	2 35-54	3 55-64	4 65+	Total
Sethi Approval	1 Favorable	26%	40%	46%	43%	41%
	2 Unfavorable	25%	17%	17%	17%	18%
	3 No Opinion	18%	15%	26%	26%	22%
	4 Never Heard	32%	28%	10%	14%	19%
Total		100%	100%	100%	100%	100%

Question 8 – Wear mask

		Voter Score (Last 4 Primaries)					
		0	1	2	3	4	Total
Wear Mask	1 Favor	58%	54%	55%	53%	52%	56%
	2 Oppose	31%	30%	29%	33%	22%	30%
	3 No Opinion	12%	16%	16%	13%	26%	14%
Total		100%	100%	100%	100%	100%	100%

		Region			
		Eastern TN	Middle TN	Western TN	Total
Wear Mask	1 Favor	54%	57%	58%	56%
	2 Oppose	30%	31%	30%	30%
	3 No Opinion	16%	12%	12%	14%
Total		100%	100%	100%	100%

		Cell Phones ?		
		Landline	Cell	Total
Wear Mask	1 Favor	62%	53%	56%
	2 Oppose	27%	32%	30%
	3 No Opinion	11%	15%	14%
Total		100%	100%	100%

		Plan To Vote		
		1 Yes	3 Undecided	Total
Wear Mask	1 Favor	53%	72%	56%
	2 Oppose	33%	13%	30%
	3 No Opinion	14%	15%	14%
Total		100%	100%	100%

		Ideology							Total
		1 Very conservative	2 Somewhat conservative	3 Moderate	4 Somewhat liberal	5 Very liberal	6 No labels	7 Undecided	Total
Wear	1 Favor	39%	56%	83%	81%	96%	71%	54%	56%
Mask	2 Oppose	45%	32%	10%	4%	4%	14%	12%	30%
	3 No Opinion	16%	12%	6%	15%		14%	35%	14%
Total		100%	100%	100%	100%	100%	100%	100%	100%


		Evangelical Christian?			Total
		1 Yes	2 No	3 Undecided	Total
Wear Mask	1 Favor	50%	67%	56%	56%
	2 Oppose	33%	25%	31%	30%
	3 No Opinion	17%	9%	14%	14%
Total		100%	100%	100%	100%

		How Plan To Vote				Total
		1 Election Day	2 In Person	3 Mail	4 Unsure	Total
Wear Mask	1 Favor	49%	53%	87%	70%	56%
	2 Oppose	34%	35%	8%	15%	30%
	3 No Opinion	17%	12%	6%	15%	14%
Total		100%	100%	100%	100%	100%

		Gender		Total
		1 Male	2 Female	Total
Wear Mask	1 Favor	53%	59%	56%
	2 Oppose	31%	30%	30%
	3 No Opinion	16%	11%	14%
Total		100%	100%	100%

		Age				Total
		1 18-34	2 35-54	3 55-64	4 65+	Total
Wear Mask	1 Favor	51%	46%	50%	69%	56%
	2 Oppose	35%	41%	32%	19%	30%
	3 No Opinion	14%	13%	18%	12%	14%
Total		100%	100%	100%	100%	100%

Appendix A: Tennessee regions


Note: The following media markets were aggregated for reporting purposes: (1) Eastern Tennessee consists of the Tri-Cities (TN and VA), Knoxville, and Chattanooga media markets, (2) Middle Tennessee consists of the Nashville and Huntsville AL media markets, and (3) Western Tennessee consists of the Memphis, Jackson TN, and Paducah KY media markets.