


2020 General Election for U.S. Representative

DFL-Republican Margin by Precinct

Official Results


DFL-Republican margin

- Over 15%
- 5 - 15%
- Up to 5%
- Tie
- Up to 5%
- 5 - 15%
- Over 15%
- No votes reported
- Congressional boundaries
- County Boundaries
- City / Township Boundaries
- Precincts (Metro only)

Results as certified by the State Canvassing Board on November 24, 2020.

The DFL-Republican margin is the difference between the percent of total votes cast for the DFL candidate and the percent of total votes cast for the Republican candidate in each precinct.

For example, in Hamlin Twp (7th Cong. Dist.), Michelle Fischbach (Republican) received 50.21% and Collin C Peterson (DFL) received 41.67% of the vote, so that margin is 13.54%.

Vote Totals for Filed Candidates

<p>U.S. Representative District 1 Bill Hood-GLC, 21,448 votes (5.81%) Jim Hagedorn-R, 179,234 votes (48.59%) Dan Feehan-DFL, 167,890 votes (45.52%)</p>	<p>U.S. Representative District 3 Kendall Qualls-R, 196,625 votes (44.32%) Dean Phillips-DFL, 246,666 votes (55.61%)</p>	<p>U.S. Representative District 5 Michael Moore-LMN, 37,979 votes (9.54%) Lucy Johnson-R, 192,878 votes (25.83%) Ilhan Omar-DFL, 255,924 votes (64.27%)</p>	<p>U.S. Representative District 7 Slater Johnson-LMN, 17,710 votes (4.87%) Ree Hart Anderson-GLC, 6,499 votes (1.78%) Michelle Fischbach-R, 194,066 votes (53.38%) Collin C Peterson-DFL, 144,840 votes (39.85%)</p>
<p>U.S. Representative District 2 Adam Charles Weeks-LMN, 24,751 votes (5.83%) Tyler Kolbe-R, 196,554 votes (45.92%) Angie Craig-DFL, 204,534 votes (48.18%)</p>	<p>U.S. Representative District 4 Susan Sindt-GLC, 29,537 votes (7.59%) Gene Hechtzig-R, 112,730 votes (28.97%) Betty McCollum-DFL, 245,813 votes (63.17%)</p>	<p>U.S. Representative District 6 Tom Emmer-R, 270,901 votes (65.70%) Twynja Zahradka-DFL, 140,853 votes (34.16%)</p>	<p>U.S. Representative District 8 Judith Schwartzbacker-GLC, 22,190 votes (5.64%) Pete Stauber-R, 225,432 votes (58.25%) Quinn Nystrom-DFL, 147,853 votes (37.55%)</p>

Minnesota Secretary of State


Elections Division
December 2020