

Poll of 300 Montana likely voters conducted August 11–24, 2015 by YouGov.
Margin of error: ±6.1%

Party identification:

Thinking about Senator Jon Tester’s performance, do you believe he deserves to be re-elected or do you think we should elect a new US Senator?

Do you support or oppose repealing the estate, or death tax (the tax that some families must pay the federal government on the value of inherited assets)?

Do you believe the estate tax hurts family business owners and farmers by forcing them to sell all or part of their business or farm in order to pay the tax?

Poll of 300 North Dakota likely voters conducted August 11–27, 2015 by YouGov.
Margin of error: ±7%

Party identification:

Do you think Senator Heitkamp has performed her job as US Senator to deserve re-election, or do you think it is time to give a new person a chance?

Do you support or oppose repealing the estate, or death tax (the tax that some families must pay the federal government on the value of inherited assets)?

Do you believe the estate tax hurts family business owners and farmers by forcing them to sell all or part of their business or farm in order to pay the tax?

Poll of 500 South Dakota likely voters conducted during February 12-26, 2016 by YouGov. Margin of error: ±6.1%

Party identification:

Thinking about Senator John Thune’s performance, do you believe he deserves to be re-elected or do you think we should elect a new US Senator?

Do you support or oppose the estate tax that some families and individuals must pay the federal government on the value of inherited assets?

Do you support repealing the estate tax - the tax that some families must pay the federal government on the value of inherited assets?

Poll of 500 Virginia likely voters conducted during January 27 – February 3, 2016
by YouGov. Margin of error: ±6.7%

Party identification:

Thinking about Senator Tim Kaine’s performance, do you believe he deserves to be re-elected or do you think we should elect a new US Senator?

Do you support or oppose the estate tax that some families and individuals must pay the federal government on the value of inherited assets?

Do you support repealing the estate tax - the tax that some families must pay the federal government on the value of inherited assets?

Poll of 500 Washington likely voters conducted during January 27 – February 4, 2016 by YouGov. Margin of error: ±6.4%

Party identification:

Thinking about Senator Maria Cantwell’s performance, do you believe she deserves to be re-elected or do you think we should elect a new US Senator?

Do you support or oppose the estate tax that some families and individuals must pay the federal government on the value of inherited assets?

Do you support repealing the estate tax - the tax that some families must pay the federal government on the value of inherited assets?

National Polls – Estate Tax Repeal

Public Opinion Strategies National Poll, October 30 – November 2, 2014
800 Likely Voters

Do you personally favor or oppose completely eliminating the estate tax, that is, the tax on property left by people to their family when they die?

Harris Interactive on behalf of the Tax Foundation, February 18 – 27, 2009
2,002 Adults

Do you personally favor or oppose completely eliminating the estate tax – that is, the tax on property left by people who die?

