

May 17, 2012

INTERVIEWS: Tom Jensen 919-744-6312

IF YOU HAVE BASIC METHODOLOGICAL QUESTIONS, PLEASE E-MAIL information@publicpolicypolling.com, OR CONSULT THE FINAL PARAGRAPH OF THE PRESS RELEASE

Obama Grows Lead Over Romney in Iowa, Now Up 10

Raleigh, N.C. – As we're finding in our polling across the country right now voters in Iowa are moving more and more in support of gay marriage to the point where they're now almost evenly divided on the issue. 44% of voters think it should be legal, while 45% believe it should be illegal. That represents a six point shift on the margin from when we polled the state in October and found 41% of voters supportive and 48% opposed.

Gay marriage has been legal for a few years in Iowa now and 62% of voters say that it's had no impact on their lives one way or the other. 24% claim it's had a negative effect while 14% say it's a positive thing. We've never found a very significant portion of voters in a state that has gay marriage say it's had a bad effect on them.

71% of voters support either gay marriage or civil unions with only 27% opposed to any sort of legal recognition for same sex couples. Even Republicans support some kind of legal recognition by a 52/45 margin.

2014 is a long way off but for now it looks like the race for Governor could be a dog fight. Voters in the state are evenly divided on Terry Branstad's job performance with 43% approving and an equal 43% disapproving of him. Branstad would find himself with small lead over 2010 opponent Chet Culver (44-42) or Congressman Bruce Braley (44-40). In a clash of the titans between Branstad and his original successor, Tom Vilsack, the Democrat would have the edge by a 46-43 margin. Vilsack has a 45/35 favorability rating six years after leaving office.

Tom Harkin's in a little better shape than Branstad if he decides to run again. He would have a 9 point lead over Congressman Tom Latham (46-37) and an 11 point advantage over Congressman Steve King (48-37). Latham is unknown to a majority of voters in the state while King is unpopular, sporting a 25/38 favorability rating. If Branstad tried to trade up from Governor to the Senate, he would trail Harkin 46-41.

PPP surveyed 1,181 Iowa voters between May 3rd and 6th. The margin of error for the survey is +/-2.85%. This poll was not paid for or authorized by any campaign or political organization. PPP is a Democratic polling company, but polling expert Nate Silver of the *New York Times* found that its surveys in 2010 actually exhibited a slight bias toward Republican candidates.

Public Policy Polling 3020 Highwoods Blvd. Raleigh, NC 27604 Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com


Iowa Survey Results

Q1	Do you approve or disapprove of Governor Terry Branstad's job performance?	-
	Approve	43%
	Disapprove	
	Not sure	14%
Q2	Do you have a favorable or unfavorable op of Steve King?	
	Favorable	25%
	Unfavorable	38%
	Not sure	37%
Q3	Do you approve or disapprove of Senator Charles Grassley's job performance?	
	Approve50% Not sure	16%
	Disapprove33%	
Q4	Do you approve or disapprove of Senator Thankin's job performance?	Гот
	Approve45% Not sure	16%
	Disapprove39%	
Q5	Do you have a favorable or unfavorable op of Tom Latham?	inion
	Favorable	22%
	Unfavorable	22%
	Not sure	.56%
Q6	If the candidates for US Senate in 2014 we Democrat Tom Harkin and Republican Ster King, who would you vote for?	ere
	Tom Harkin	48%
	Steve King	37%
	Not sure	. 15%

Q7	Democrat Tom Harkin and Republican Ton Latham, who would you vote for?	
	Tom Harkin	46%
	Tom Latham	37%
	Not sure	17%
Q8	If the candidates for US Senate in 2014 we Democrat Tom Harkin and Republican Terr Branstad, who would you vote for?	
	Tom Harkin	46%
	Terry Branstad	41%
	Not sure	12%
Q9	Do you have a favorable or unfavorable op of Bruce Braley?	oinion
	Favorable	22%
	Unfavorable	18%
	Not sure	60%
Q10	Do you have a favorable or unfavorable op of Chet Culver?	oinion
	Favorable	36%
	Unfavorable	41%
	Not sure	23%
Q11	Do you have a favorable or unfavorable op of Tom Vilsack?	inion
	Favorable	45%
	Unfavorable	35%
	Not sure	20%


Q12	If the candidates for Governor in 2014 wer Republican Terry Branstad and Democrat Bruce Braley, who would you vote for?	e
	Terry Branstad	44%
	Bruce Braley	40%
	Not sure	
Q13	If the candidates for Governor in 2014 wer Republican Terry Branstad and Democrat Culver, who would you vote for?	-
	Terry Branstad	44%
	Chet Culver	42%
	Not sure	14%
Q14	If the candidates for Governor in 2014 wer Republican Terry Branstad and Democrat Vilsack, who would you vote for?	
	Terry Branstad	43%
	Tom Vilsack	46%
	Not sure	11%
Q15	If there was an election for the state legislated today, would you vote Democratic or Republican?	ature
	Democratic	44%
	Republican	39%
	Not sure	
Q16	Do you think same-sex marriage should b legal or illegal?	е
	Legal	44%
	Illegal	45%
	Not sure	11%

Q17	Which of the following best describes your opinion on gay marriage: gay couples should be allowed to legally marry, or gay couples should be allowed to form civil unions but regally marry, or there should be no legal recognition of a gay couple's relationship?	uld S
	- ,	39%
	Gay couples should be allowed to form civil unions but not marry	32%
	There should be no legal recognition of a gay couple's relationship	y 27%
	Not sure	3%
Q18	Has the legalization of gay marriage in low had a positive or negative impact on your lor has it not had any impact at all?	<i>ı</i> a
	Positive	14%
	Negative	24%
Q19	No impact at all Who did you vote for President in 2008?	62%
	John McCain	40%
	Barack Obama	
Q20	Someone else/Don't remember Would you describe yourself as very libera somewhat liberal, moderate, somewhat conservative, or very conservative?	9%
	Very liberal	10%
	Somewhat liberal	18%
	Moderate	30%
	Somewhat conservative	24%
	Very conservative	
Q21	If you are a woman, press 1. If a man, pre	
	Woman	51%
	Man	49%


Q22 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

	Democrat	36%
	Republican	37%
	Independent/Other	27%
Q23	If you are white, press 1. If	other, press 2.
	White	91%
	Other	9%

Q24 If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are older than 65, press 4.

18 to 29	12%
30 to 45	22%
46 to 65	41%
Older than 65	25%


		2008 Vo	2008 Vote	
	Base	John McCain		Someone else/Don't remember
Branstad Approval		•		
Approve	43%	72%	21%	37%
Disapprove	43%	15%	67%	34%
Not sure	14%	13%	12%	29%

		2008 Vo	2008 Vote		
	Base	John McCain		Someone else/Don't remember	
King Favorability					
Favorable	25%	53%	6%	11%	
Unfavorable	38%	12%	60%	26%	
Not sure	37%	36%	33%	63%	

		2008 Vote			
	Base	John McCain		Someone else/Don't remember	
Grassley Approval		-			
Approve	50%	77%	31%	43%	
Disapprove	33%	12%	51%	28%	
Not sure	16%	11%	18%	29%	

		2008 Vote		
	Base	John McCain		Someone else/Don't remember
Harkin Approval		-		
Approve	45%	18%	70%	27%
Disapprove	39%	67%	17%	43%
Not sure	16%	15%	13%	31%


		2008 Vo	2008 Vote		
	Base	John McCain		Someone else/Don't remember	
Latham Favorability					
Favorable	22%	35%	13%	13%	
Unfavorable	22%	11%	32%	11%	
Not sure	56%	54%	55%	76%	

		2008 Vo	2008 Vote		
	Base	John McCain		Someone else/Don't remember	
Harkin/King Sen 2014		·			
Tom Harkin	48%	14%	79%	26%	
Steve King	37%	73%	9%	35%	
Not sure	15%	14%	12%	39%	

		2008 Vo	2008 Vote			
	Base	John McCain		Someone else/Don't remember		
Harkin/Latham Sen 2014						
Tom Harkin	46%	10%	77%	26%		
Tom Latham	37%	75%	9%	29%		
Not sure	17%	16%	14%	45%		

		2008 Vo	2008 Vote				
	Base		Barack Obama	Someone else/Don't remember			
Harkin/Branstad Sen 2014		-					
Tom Harkin	46%	9%	79%	25%			
Terry Branstad	41%	80%	11%	39%			
Not sure	12%	11%	10%	36%			


		2008 Vo	te	
	Base	John McCain		Someone else/Don't remember
Braley Favorability				
Favorable	22%	8%	34%	15%
Unfavorable	18%	26%	13%	10%
Not sure	60%	66%	54%	75%

		2008 Vote		
	Base	John McCain		Someone else/Don't remember
Culver Favorability		·		
Favorable	36%	10%	59%	18%
Unfavorable	41%	66%	21%	42%
Not sure	23%	24%	20%	40%

		2008 Vote			
	Base	John McCain		Someone else/Don't remember	
Vilsack Favorability		-			
Favorable	45%	19%	69%	25%	
Unfavorable	35%	63%	13%	36%	
Not sure	20%	19%	18%	39%	

		2008 Vo	2008 Vote				
	Base	John McCain		Someone else/Don't remember			
Branstad/Braley Gov 2014		-					
Terry Branstad	44%	81%	15%	50%			
Bruce Braley	40%	8%	67%	22%			
Not sure	16%	11%	18%	27%			


		2008 Vote				
	Base	John McCain		Someone else/Don't remember		
Branstad/Culver Gov 2014		-				
Terry Branstad	44%	85%	14%	42%		
Chet Culver	42%	7%	71%	24%		
Not sure	14%	8%	15%	34%		

		2008 Vote			
	Base		Barack Obama	Someone else/Don't remember	
Branstad/Vilsack Gov 2014		•			
Terry Branstad	43%	84%	12%	43%	
Tom Vilsack	46%	8%	78%	26%	
Not sure	11%	9%	10%	32%	

		2008 Vote			
	Base	John McCain		Someone else/Don't remember	
Generic Leg. Ballot		•			
Democratic	44%	6%	75%	23%	
Republican	39%	82%	7%	40%	
Not sure	17%	12%	18%	37%	

		2008 Vo	2008 Vote			
	Base		Barack Obama	Someone else/Don't remember		
Same-sex Marriage Legal/Illegal		-				
Legal	44%	13%	69%	31%		
Illegal	45%	77%	20%	53%		
Not sure	11%	10%	11%	15%		


		2008 Vote			
	Base	John McCain		Someone else/Don't remember	
Gay Marriage/Civ. Unions/No Recognition					
Gay couples should be allowed to legally marry	39%	9%	62%	28%	
Gay couples should be allowed to form civil unions but not marry		43%	26%	14%	
There should be no legal recognition of a gay couple's relationship	27%	45%	10%	51%	
Not sure	3%	3%	2%	8%	

		2008 Vote				
	Base	John McCain		Someone else/Don't remember		
Has Legal Gay Marriage Had Pos/Neg/No Impact on Your Life?						
Positive	14%	3%	23%	5%		
Negative	24%	43%	10%	26%		
No impact at all	62%	54%	67%	68%		

		Ideology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	
Branstad Approval			<u>-</u>	_	<u>-</u>	='
Approve	43%	16%	17%	33%	64%	71%
Disapprove	43%	75%	72%	51%	20%	15%
Not sure	14%	9%	11%	16%	16%	14%

		Ideolog	deology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	. ,			
King Favorability		-	-		-	,			
Favorable	25%	6%	4%	14%	41%	55%			
Unfavorable	38%	60%	68%	45%	17%	12%			
Not sure	37%	33%	28%	42%	42%	33%			


		ldeology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Grassley Approval		-	<u>-</u>	=		
Approve	50%	23%	25%	44%	69%	75%
Disapprove	33%	60%	58%	36%	17%	13%
Not sure	16%	17%	17%	20%	14%	12%

		Ideolog	deology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative			
Harkin Approval									
Approve	45%	61%	72%	58%	26%	15%			
Disapprove	39%	24%	17%	23%	56%	73%			
Not sure	16%	15%	11%	19%	18%	12%			

		Ideology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	. ,		
Latham Favorability		_	<u>-</u>	_	<u>-</u>	='		
Favorable	22%	10%	14%	17%	30%	34%		
Unfavorable	22%	38%	31%	23%	15%	11%		
Not sure	56%	52%	56%	60%	55%	55%		

		ldeology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Harkin/King Sen 2014		-	_		='		
Tom Harkin	48%	70%	85%	60%	27%	9%	
Steve King	37%	20%	5%	19%	57%	80%	
Not sure	15%	10%	10%	20%	16%	11%	


		Ideology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	
Harkin/Latham Sen 2014						
Tom Harkin	46%	72%	84%	57%	23%	8%
Tom Latham	37%	18%	5%	19%	59%	76%
Not sure	17%	10%	11%	24%	19%	16%

		ldeology				
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative
Harkin/Branstad Sen 2014			•		•	
Tom Harkin	46%	77%	81%	59%	20%	10%
Terry Branstad	41%	14%	9%	25%	68%	79%
Not sure	12%	9%	10%	16%	12%	10%

		ldeolog	ldeology						
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	. ,			
Braley Favorability		_	<u>-</u>	<u>-</u>	='	='			
Favorable	22%	23%	44%	23%	14%	8%			
Unfavorable	18%	27%	7%	14%	19%	27%			
Not sure	60%	50%	49%	63%	66%	65%			

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative			
Culver Favorability			-					
Favorable	36%	59%	68%	44%	14%	6%		
Unfavorable	41%	20%	13%	32%	58%	71%		
Not sure	23%	21%	19%	24%	27%	23%		


		ldeology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Vilsack Favorability						
Favorable	45%	60%	74%	56%	27%	16%
Unfavorable	35%	18%	9%	24%	49%	67%
Not sure	20%	22%	18%	20%	24%	17%

		ldeology				
	Base	Very liberal	Somew hat liberal		Somewhat conservative	Very conservative
Branstad/Braley Gov 2014						
Terry Branstad	44%	18%	6%	34%	68%	82%
Bruce Braley	40%	67%	78%	44%	17%	8%
Not sure	16%	14%	16%	22%	15%	10%

		Ideolog	deology					deology			
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative					
Branstad/Culver Gov 2014		3	•	-	•						
Terry Branstad	44%	19%	7%	30%	71%	84%					
Chet Culver	42%	72%	81%	48%	17%	8%					
Not sure	14%	10%	11%	22%	13%	8%					

		Ideolo	ldeology					
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative		
Branstad/Vilsack Gov 2014		3	•	-	•			
Terry Branstad	43%	15%	7%	28%	70%	82%		
Tom Vilsack	46%	78%	87%	57%	18%	7%		
Not sure	11%	7%	5%	16%	12%	11%		


		Ideology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Generic Leg. Ballot			-	=		
Democratic	44%	78%	86%	51%	16%	8%
Republican	39%	12%	3%	21%	68%	83%
Not sure	17%	10%	10%	28%	16%	10%

		Ideology				
	Base	Very liberal			Som ew hat conservative	Very conservative
Same-sex Marriage Legal/Illegal						
Legal	44%	76%	76%	59%	18%	6%
Illegal	45%	21%	11%	27%	68%	90%
Not sure	11%	3%	13%	14%	14%	4%

		ldeolog	deology				
	Base	Very liberal	Som ew hat liberal	Moderate	Somew hat conservative	Very conservative	
Gay Marriage/Civ. Unions/No Recognition		•		-			
Gay couples should be allowed to legally marry	39%	75%	67%	48%	15%	4%	
Gay couples should be allowed to form civil unions but not marry		11%	26%	33%	45%	31%	
There should be no legal recognition of a gay couple's relationship	27%	13%	5%	16%	36%	63%	
Not sure	3%	1%	2%	3%	3%	2%	

		ldeology				
	Base	Very liberal			Somew hat conservative	Very conservative
Has Legal Gay Marriage Had Pos/Neg/No Impact on Your Life?						
Positive	14%	39%	20%	13%	5%	4%
Negative	24%	15%	6%	10%	30%	61%
No impact at all	62%	46%	74%	76%	65%	35%


		Gender		
	Base	Woman	Man	
Branstad Approval		-		
Approve	43%	39%	47%	
Disapprove	43%	46%	40%	
Not sure	14%	15%	13%	

		Gender	
	Base	Woman	Man
King Favorability		-	
Favorable	25%	21%	29%
Unfavorable	38%	40%	35%
Not sure	37%	38%	35%

		Gender		
	Base	Woman	Man	
Grassley Approval		-		
Approve	50%	46%	54%	
Disapprove	33%	33%	34%	
Not sure	16%	21%	12%	

		Gender		
	Base	Woman	Man	
Harkin Approval		- -		
Approve	45%	47%	44%	
Disapprove	39%	33%	45%	
Not sure	16%	20%	11%	


		Gender	
	Base	Woman	Man
Latham Favorability		-	
Favorable	22%	19%	25%
Unfavorable	22%	20%	24%
Not sure	56%	61%	52%

		Gender		
	Base	Woman	Man	
Harkin/King Sen 2014		-		
Tom Harkin	48%	53%	43%	
Steve King	37%	30%	44%	
Not sure	15%	17%	12%	

		Gender	
	Base	Woman	Man
Harkin/Latham Sen 2014			
Tom Harkin	46%	50%	41%
Tom Latham	37%	30%	44%
Not sure	17%	20%	15%

		Gender	
	Base	Woman	Man
Harkin/Branstad Sen 2014			
Tom Harkin	46%	50%	42%
Terry Branstad	41%	35%	48%
Not sure	12%	15%	10%


		Gender	
	Base	Woman	Man
Braley Favorability		-	
Favorable	22%	19%	25%
Unfavorable	18%	14%	22%
Not sure	60%	67%	53%

		Gender	
	Base	Woman	Man
Culver Favorability		-	
Favorable	36%	36%	35%
Unfavorable	41%	35%	47%
Not sure	23%	29%	18%

		Gender	
	Base	Woman	Man
Vilsack Favorability		-	
Favorable	45%	44%	47%
Unfavorable	35%	31%	38%
Not sure	20%	25%	15%

		Gender	
	Base	Woman	Man
Branstad/Braley Gov 2014			
Terry Branstad	44%	40%	48%
Bruce Braley	40%	41%	39%
Not sure	16%	19%	13%


		Gender	
	Base	Woman	Man
Branstad/Culver Gov 2014			
Terry Branstad	44%	40%	49%
Chet Culver	42%	44%	39%
Not sure	14%	16%	12%

	·	Gender	
	Base	Woman	Man
Branstad/Vilsack Gov 2014			
Terry Branstad	43%	39%	47%
Tom Vilsack	46%	49%	42%
Not sure	11%	12%	11%

		Gender	
	Base	Woman	Man
Generic Leg. Ballot		-	
Democratic	44%	49%	38%
Republican	39%	35%	44%
Not sure	17%	16%	18%

		Gender	
	Base	Woman	Man
Same-sex Marriage Legal/Illegal			
Legal	44%	47%	42%
Illegal	45%	42%	48%
Not sure	11%	11%	10%


		Gender	
	Base	Woman	Man
Gay Marriage/Civ. Unions/No Recognition			
Gay couples should be allowed to legally marry	39%	42%	35%
Gay couples should be allowed to form civil unions but not marry	32%	32%	31%
There should be no legal recognition of a gay couple's relationship	27%	23%	31%
Not sure	3%	2%	3%

		Gender	
	Base	Woman	Man
Has Legal Gay Marriage Had Pos/Neg/No Impact on Your Life?			
Positive	14%	15%	13%
Negative	24%	23%	25%
No impact at all	62%	63%	62%

		Party		
	Base	Democrat	Republican	Independent/Other
Branstad Approval		='		•
Approve	43%	15%	72%	41%
Disapprove		73%	15%	40%
Not sure	14%	12%	13%	18%

		Party			
	Base	Democrat	Republican	Independent/Other	
King Favorability		='			
Favorable	25%	5%	48%	22%	
Unfavorable	38%	62%	18%	32%	
Not sure	37%	33%	34%	47%	


		Party		
	Base	Democrat	Republican	Independent/Other
Grassley Approval		='		•
Approve	50%	27%	72%	52%
Disapprove	33%	53%	16%	31%
Disapprove Notsure	16%	20%	12%	17%

		Party		
	Base	Democrat	Republican	Independent/Other
Harkin Approval		•	•	•
Approve	45%	73%	19%	44%
Disapprove	39%	13%	65%	38%
Not sure	16%	13%	16%	18%

		Party		
	Base	Democrat	Republican	Independent/Other
Latham Favorability				
Favorable	22%	12%	36%	16%
Unfavorable	22%	33%	13%	20%
Not sure	56%	55%	51%	65%

		Party				
	Base	Democrat	Republican	Independent/Other		
Harkin/King Sen 2014		='	•	•		
Tom Harkin	48%	84%	15%	45%		
Steve King	37%	6%	71%	33%		
Not sure	15%	10%	14%	22%		


		Party		
	Base	Democrat	Republican	Independent/Other
Harkin/Latham Sen 2014		,	,	
Tom Harkin	46%	82%	12%	43%
Tom Latham	37%	6%	73%	29%
Not sure	17%	12%	15%	28%

		Party			
	Base	Democrat	Republican	Independent/Other	
Harkin/Branstad Sen 2014					
Tom Harkin	46%	84%	10%	44%	
Terry Branstad	41%	7%	79%	37%	
Not sure	12%	9%	11%	19%	

		Party			
	Base	Democrat	Republican	Independent/Other	
Braley Favorability		•	•		
Favorable	22%	36%	9%	21%	
Unfavorable	18%	12%	26%	15%	
Not sure	60%	52%	66%	64%	

		Party			
	Base	Democrat	Republican	Independent/Other	
Culver Favorability		='			
Favorable	36%	65%	9%	33%	
Unfavorable	41%	17%	67%	37%	
Not sure	23%	17%	24%	30%	


		Party		
	Base	Democrat	Republican	Independent/Other
Vilsack Favorability				
Favorable	45%	70%	20%	45%
Unfavorable	35%	11%	60%	32%
Not sure	20%	18%	20%	23%

		Party		
	Base	Democrat	Republican	Independent/Other
Branstad/Braley Gov 2014				
Terry Branstad	44%	10%	81%	42%
Bruce Braley	40%	75%	9%	33%
Not sure	16%	15%	10%	25%

		Party					
	Base	Democrat	Republican	Independent/Other			
Branstad/Culver Gov 2014							
Terry Branstad	44%	9%	83%	43%			
Chet Culver	42%	77%	8%	37%			
Not sure	14%	14%	9%	20%			

		Party					
	Base	Democrat	Republican	Independent/Other			
Branstad/Vilsack Gov 2014							
Terry Branstad	43%	9%	81%	39%			
Tom Vilsack	46%	83%	10%	43%			
Not sure	11%	8%	9%	17%			


		Party					
	Base	Democrat	Republican	Independent/Other			
Generic Leg. Ballot		='		•			
Democratic	44%	88%	6%	33%			
Republican	39%	5%	88%	25%			
Not sure	17%	7%	6%	42%			

		Party				
	Base	Democrat	Republican	Independent/Other		
Same-sex Marriage Legal/Illegal						
Legal	44%	69%	14%	49%		
Illegal	45%	21%	77%	37%		
Not sure	11%	9%	9%	14%		

		Party				
	Base	Democrat	Republican	Independent/Other		
Gay Marriage/Civ. Unions/No Recognition						
Gay couples should be allowed to legally marry	39%	62%	12%	40%		
Gay couples should be allowed to form civil unions but not marry	32%	24%	40%	33%		
There should be no legal recognition of a gay couple's relationship	27%	12%	45%	25%		
Not sure	3%	2%	3%	2%		

		Party				
	Base	Democrat	Republican	Independent/Other		
Has Legal Gay Marriage Had Pos/Neg/No Impact on Your Life?						
Positive	14%	24%	3%	13%		
Negative	24%	10%	43%	19%		
No impact at all	62%	66%	54%	67%		


		Race	
	Base	White	Other
Branstad Approval		_	
Approve	43%	44%	35%
Disapprove	43%	43%	47%
Not sure	14%	14%	18%

		Race	
	Base	White	Other
King Favorability			
Favorable	25%	25%	28%
Unfavorable	38%	38%	37%
Notsure	37%	37%	35%

		Race	
	Base	White	Other
Grassley Approval			
Approve	50%	50%	53%
Disapprove	33%	34%	29%
Not sure	16%	16%	18%

		Race		
	Base	White	Other	
Harkin Approval		-		
Approve	45%	46%	36%	
Disapprove	39%	38%	47%	
Not sure	16%	15%	17%	


		Race	
	Base	White	Other
Latham Favorability		_	
Favorable	22%	22%	16%
Unfavorable	22%	21%	31%
Not sure	56%	56%	53%

		Race	
	Base	White	Other
Harkin/King Sen 2014			
Tom Harkin	48%	49%	36%
Steve King	37%	36%	45%
Not sure	15%	14%	19%

		Race	
	Base	White	Other
Harkin/Latham Sen 2014			
Tom Harkin	46%	47%	38%
Tom Latham	37%	36%	41%
Not sure	17%	17%	21%

		Race	
	Base	White	Other
Harkin/Branstad Sen 2014			
Tom Harkin	46%	47%	36%
Terry Branstad	41%	41%	44%
Not sure	12%	11%	20%


		Race	
	Base	White	Other
Braley Favorability			
Favorable	22%	22%	19%
Unfavorable	18%	17%	29%
Not sure	60%	61%	52%

		Race	
	Base	White	Other
Culver Favorability			
Favorable	36%	36%	33%
Unfavorable	41%	41%	37%
Not sure	23%	23%	30%

		Race	
	Base	White	Other
Vilsack Favorability			
Favorable	45%	46%	37%
Unfavorable	35%	34%	37%
Not sure	20%	20%	26%

		Race	
	Base	White	Other
Branstad/Braley Gov 2014			
Terry Branstad	44%	44%	41%
Bruce Braley	40%	40%	36%
Notsure	16%	16%	22%


		Race	
	Base	White	Other
Branstad/Culver Gov 2014			
Terry Branstad	44%	45%	37%
Chet Culver	42%	42%	43%
Not sure	14%	13%	21%

		Race	
	Base	White	Other
Branstad/Vilsack Gov 2014			
Terry Branstad	43%	43%	40%
Tom Vilsack	46%	46%	41%
Not sure	11%	11%	19%

		Race	
	Base	White	Other
Generic Leg. Ballot			
Democratic	44%	44%	38%
Republican	39%	40%	36%
Not sure	17%	16%	26%

		Race	
	Base	White	Other
Same-sex Marriage			
Legal/Illegal			
Legal	44%	44%	41%
Illegal	45%	46%	38%
Not sure	11%	10%	21%


		Race	
	Base	White	Other
Gay Marriage/Civ. Unions/No Recognition			
Gay couples should be allowed to legally marry	39%	38%	40%
Gay couples should be allowed to form civil unions but not marry	32%	33%	23%
There should be no legal recognition of a gay couple's relationship	27%	27%	33%
Not sure	3%	2%	4%

		Race	
	Base	White	Other
Has Legal Gay Marriage Had Pos/Neg/No Impact on Your Life?			
Positive	14%	13%	18%
Negative	24%	24%	29%
No impact at all	62%	63%	53%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Branstad Approval						
Approve	43%	40%	39%	43%	48%	
Approve Disapprove	43%	42%	45%	46%	37%	
Not sure	14%	18%	16%	12%	15%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
King Favorability						
Favorable	25%	12%	23%	27%	32%	
Unfavorable	38%	48%	34%	37%	37%	
Not sure	37%	40%	42%	36%	32%	


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Grassley Approval					
Approve	50%	40%	49%	50%	56%
Disapprove	33%	38%	34%	35%	28%
Not sure	16%	22%	17%	14%	16%

		Age				
	Base	18 to 29		46 to 65	Older than 65	
Harkin Approval						
Approve	45%	46%	45%	46%	44%	
Disapprove	39%	34%	38%	40%	41%	
Not sure	16%	20%	17%	14%	15%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Latham Favorability						
Favorable	22%	17%	17%	24%	25%	
Unfavorable	22%	25%	18%	23%	23%	
Not sure	56%	58%	65%	53%	52%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Harkin/King Sen 2014						
Tom Harkin	48%	39%	50%	48%	52%	
Steve King	37%	37%	30%	40%	39%	
Not sure	15%	24%	20%	12%	9%	


		Age				
	Base	18 to 29	30 to 45		Older than 65	
Harkin/Latham Sen 2014						
Tom Harkin	46%	39%	47%	46%	48%	
Tom Latham	37%	36%	33%	38%	38%	
Not sure	17%	25%	20%	16%	14%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Harkin/Branstad Sen 2014						
Tom Harkin	46%	40%	45%	49%	46%	
Terry Branstad	41%	37%	42%	40%	45%	
Not sure	12%	23%	12%	11%	9%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Braley Favorability						
Favorable	22%	9%	23%	23%	25%	
Unfavorable	18%	26%	17%	17%	16%	
Not sure	60%	65%	60%	60%	58%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Culver Favorability						
Favorable	36%	40%	31%	37%	35%	
Unfavorable					34%	
Not sure	23%	23%	23%	19%	31%	


		Age			
	Base	18 to 29	30 to 45		Older than 65
Vilsack Favorability					
Favorable	45%	43%	43%	45%	50%
Unfavorable	35%	29%	38%	37%	30%
Not sure	20%	29%	19%	18%	21%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Branstad/Braley Gov 2014						
Terry Branstad	44%	39%	42%	44%	47%	
Bruce Braley	40%	37%	42%	41%	37%	
Not sure	16%	24%	16%	14%	16%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Branstad/Culver Gov 2014						
Terry Branstad	44%	34%	46%	44%	48%	
Chet Culver	42%	41%	39%	44%	40%	
Not sure	14%	24%	15%	11%	12%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Branstad/Vilsack Gov 2014		•	•	•		
Terry Branstad	43%	28%	43%	46%	45%	
Tom Vilsack	46%	51%	45%	45%	45%	
Not sure	11%	21%	12%	9%	10%	


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Generic Leg. Ballot					
Democratic	44%	50%	45%	43%	41%
Republican	39%	29%	40%	40%	44%
Not sure	17%	21%	15%	17%	16%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Same-sex Marriage Legal/Illegal						
Legal	44%	53%	52%	45%	32%	
Illegal	45%	37%	38%	44%	56%	
Not sure	11%	11%	10%	11%	12%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Gay Marriage/Civ. Unions/No Recognition						
Gay couples should be allowed to legally marry	39%	49%	48%	38%	27%	
Gay couples should be allowed to form civil unions but not marry	32%	22%	31%	32%	37%	
There should be no legal recognition of a gay couple's relationship	27%	24%	21%	27%	34%	
Not sure	3%	5%	1%	3%	3%	

		Age			
	Base	18 to 29	30 to 45	46 to	Older than 65
Has Legal Gay Marriage Had Pos/Neg/No Impact on Your Life?	Dase	23	45	03	triail 03
Positive	14%	31%	20%	10%	6%
Negative	24%	28%	22%	23%	26%
No impact at all	62%	42%	58%	67%	67%

