

July 23, 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

IA Dems want Hillary in '16, GOP picture less clear

Raleigh, N.C. – Hillary Clinton continues to have a dominant lead in Iowa Democrats' preferences for their 2016 presidential nominee almost three years before actual candidates will begin chowing down on cobs of corn. The straw poll on the Republican side is much closer, with three candidates locked at the top and two others in double digits.

Clinton tops Vice President Joe Biden 60-18, with no one else even approaching 5%. New York Gov. Andrew Cuomo and Massachusetts Senate candidate Elizabeth Warren each have 3%, Montana Gov. Brian Schweitzer and Virginia Sen. Mark Warner are at 1%, and Maryland Gov. Martin O'Malley and Massachusetts Gov. Deval Patrick register almost no support. 14% favor someone else or are not sure.

The victors of the two most recent caucuses, Mike Huckabee and Rick Santorum, are tied at 17%, with New Jersey Gov. Chris Christie right on their tails at 16%, Kentucky Sen. Rand Paul at 11%, Florida Sen. Marco Rubio at 10%, former Florida Gov. Jeb Bush at 8%, Wisconsin Rep. Paul Ryan at 6%, and Wisconsin Gov. Scott Walker and former Alaska Gov. Sarah Palin each at 4%, with only 8% not behind a candidate.

If Clinton did not run, Biden would lead Cuomo 36-14, with Warren at 8% and the others still in the low single digits. Without Biden, Cuomo leads Warren 20-11.

The GOP contenders are all pretty well-known and well-liked, but beyond Clinton and Biden, there are few recognizable names on the left side of the aisle. The least-known Republican is Walker, of whom 38% surprisingly have no opinion, but 55% of Democrats cannot say how they feel about Cuomo, 60% of Warren, and 80-90% of the others. Absent Clinton, the Democratic race will be wide open. But Republicans tend to gravitate to the next in line, and their field will likely be stocked with rising stars who took a pass on Obama. Speaking of whom, few had yet heard of the state senator from Illinois at this point in 2004.

PPP surveyed 416 usual Iowa Democratic primary voters and 363 usual Republican primary voters from July 12th to 15th. The margin of error for the Democratic portion is +/-4.8%, and +/-5.1% for the GOP sample. This poll was not paid for or authorized by any campaign or political organization. PPP surveys are conducted through automated telephone interviews.

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	of Joe Biden?	Q7	of Mark Warner?	orable opinion
	Favorable79%		Favorable	10%
	Unfavorable11%		Unfavorable	
	Not sure		Not sure	80%
Q2	Do you have a favorable or unfavorable opinion of Hillary Clinton?	Q8	Do you have a favorable or unfavor Elizabeth Warren?	vorable opinion
	Favorable90%		Favorable	30%
	Unfavorable		Unfavorable	10%
	Not sure		Not sure	60%
Q3	Do you have a favorable or unfavorable opinion of Andrew Cuomo?	Q9	Given the choices of Joe Biden, Andrew Cuomo, Martin O'Malley	, Deval
	Favorable26%		Patrick, Brian Schweitzer, Mark \ Elizabeth Warren, who would you	
	Unfavorable19%		see as the Democratic candidate	
	Not sure55%		in 2016?	400/
Q4	Do you have a favorable or unfavorable opinion		Joe Biden	
	of Martin O'Malley?		Hillary Clinton	
	Favorable		Andrew Cuomo	3%
	Unfavorable 8%		Martin O'Malley	0%
	Not sure 89%		Deval Patrick	0%
Q5	Do you have a favorable or unfavorable opinion of Deval Patrick?		Brian Schweitzer	1%
	Favorable10%		Mark Warner	1%
	Unfavorable 9%		Elizabeth Warren	3%
			Someone else/Undecided	
Q6	Not sure81% Do you have a favorable or unfavorable opinion			
QU	of Brian Schweitzer?			
	Favorable5%			
	Unfavorable10%			
	Not suro 85%			


Q10	If Hillary Clinton didn't run for President in 2016, who would you most like to see as the Democratic nominee?	Q12 Would you describe yourself as v somewhat liberal, moderate, som conservative, or very conservative.	ewhat
	Joe Biden36%	Very liberal	14%
	Andrew Cuomo14%	Somewhat liberal	37%
	Martin O'Malley2%	Moderate	38%
	Deval Patrick0%	Somewhat conservative	8%
	Brian Schweitzer4%	Very conservative	3%
	Mark Warner	Q13 If you are a woman, press 1. If a	
	Elizabeth Warren 8%	Woman	57%
	Someone else/Undecided34%	Man	43%
Q11	If neither Hillary Clinton nor Joe Biden ran for President in 2016, who would you most like to see as the Democratic nominee?	Q14 If you are a Democrat, press 1. If press 2. If you are an independer with another party, press 3.	
	Andrew Cuomo20%	Democrat	81%
	Martin O'Malley2%	Republican	1%
	Deval Patrick	Independent/Other	18%
	Brian Schweitzer 4%	Q15 If you are 18 to 45 years old, pres 65, press 2. If you are older than	
	Mark Warner 6%	18 to 45	32%
	Elizabeth Warren11%	46 to 65	
	Someone else/Undecided53%	Older than 65	


		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Biden Favorability			-	=		
Favorable	79%	95%	76%	78%	76%	57%
Unfavorable	11%	5%	11%	10%	14%	43%
Not sure	10%	-	13%	12%	9%	-

		Ideolog	ЭУ			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Hillary Favorability						
Favorable	90%	92%	94%	90%	81%	57%
Unfavorable	6%	6%	5%	5%	8%	32%
Not sure	4%	2%	1%	5%	11%	10%

		Ideolo	ldeology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative			
Cuomo Favorability		_	-	<u>-</u>				
Favorable	26%	38%	25%	27%	13%	-		
Unfavorable	19%	15%	21%	14%	32%	39%		
Not sure	55%	47%	54%	59%	55%	61%		

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
O'Malley Favorability		-	_	_	-			
Favorable	4%	6%	5%	3%	-	-		
Unfavorable	8%	7%	6%	5%	24%	29%		
Not sure	89%	87%	89%	93%	76%	71%		


		ldeolog	ду			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Patrick Favorability		-	-	=		
Favorable	10%	15%	11%	10%	-	-
Unfavorable	9%	10%	7%	6%	21%	29%
Not sure	81%	75%	83%	83%	79%	71%

		ldeology				
	Base	Very liberal			Som ew hat conservative	Very conservative
Schweitzer Favorability						
Favorable	5%	8%	7%	4%	-	-
Unfavorable	10%	10%	8%	8%	21%	32%
Not sure	85%	83%	85%	88%	79%	68%

		Ideolo	ldeology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative			
Warner Favorability		_	<u>-</u>	_	-			
Favorable	10%	4%	13%	11%	6%	-		
Unfavorable	10%	10%	9%	7%	27%	18%		
Not sure	80%	86%	78%	82%	67%	82%		

		Ideolog	ldeology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Warren Favorability			_		-			
Favorable	30%	45%	33%	27%	16%	-		
Unfavorable	10%	12%	10%	7%	21%	21%		
Not sure	60%	44%	57%	66%	63%	79%		


		Ideolog	gy			
	Base	Very liberal	Som ew hat liberal	Moderate	Somew hat conservative	Very conservative
2016 Dem Pres Preference						
Joe Biden	18%	19%	15%	17%	22%	32%
Hillary Clinton	60%	60%	62%	60%	44%	60%
Andrew Cuomo	3%	2%	3%	3%	9%	-
Martin O'Malley	0%	2%	-	-	-	-
Deval Patrick	0%	-	-	1%	-	-
Brian Schweitzer	1%	-	2%	-	-	-
Mark Warner	1%	2%	1%	1%	3%	-
Bizabeth Warren	3%	7%	2%	4%	-	-
Someone else/Undecided	14%	9%	16%	13%	21%	7%

		Ideology					
	Base	Very liberal	Somew hat liberal	Moderate	Som ew hat conservative	Very conservative	
2016 Dem Pres Preference w/o Hillary		•					
Joe Biden	36%	49%	30%	35%	32%	54%	
Andrew Cuomo	14%	2%	16%	16%	20%	-	
Martin O'Malley	2%	2%	3%	1%	-	-	
De val Patrick	0%	-	-	-	3%	-	
Brian Schweitzer	4%	-	9%	1%	3%	-	
Mark Warner	3%	2%	4%	3%	3%	-	
⊟izabeth Warren	8%	15%	5%	10%	-	-	
Someone else/Undecided	34%	30%	33%	34%	38%	46%	

		Ideolog	ldeology			
	Base	Very liberal	Som ew hat liberal	Moderate	Som ew hat conservative	Very conservative
2016 Dem Pres Preference w/o Hillary or Biden		•	•	-		
Andrew Cuomo	20%	8%	27%	21%	15%	-
Martin O'Malley	2%	5%	1%	3%	-	-
Deval Patrick	4%	7%	1%	4%	6%	-
Brian Schweitzer	4%	2%	8%	1%	-	-
Mark Warner	6%	2%	8%	6%	4%	-
Elizabeth Warren	11%	18%	11%	10%	4%	9%
Someone else/Undecided	53%	58%	43%	54%	71%	91%

		Gender		
	Base	Woman	Man	
Biden Favorability		- -		
Favorable	79%	78%	80%	
Unfavorable	11%	9%	13%	
Not sure	10%	12%	7%	


		Gender	
	Base	Woman	Man
Hillary Favorability		•	
Favorable	90%	91%	89%
Unfavorable	6%	5%	8%
Not sure	4%	4%	3%

		Gender	
	Base	Woman	Man
Cuomo Favorability		-	
Favorable	26%	26%	25%
Unfavorable	19%	17%	23%
Not sure	55%	57%	52%

		Gender	
	Base	Woman	Man
O'Malley Favorability		-	
Favorable	4%	3%	4%
Unfavorable	8%	5%	12%
Not sure	89%	92%	84%

		Gender		
	Base	Woman	Man	
Patrick Favorability		- -		
Favorable	10%	7%	13%	
Unfavorable	9%	6%	13%	
Not sure	81%	87%	73%	


		Gender	
	Base	Woman	Man
Schweitzer Favorability			
Favorable	5%	2%	9%
Unfavorable	10%	6%	16%
Not sure	85%	92%	75%

		Gender	er	
	Base	Woman	Man	
Warner Favorability		-		
Favorable	10%	5%	17%	
Unfavorable	10%	9%	11%	
Not sure	80%	86%	72%	

		Gender	
	Base	Woman	Man
Warren Favorability		-	
Favorable	30%	29%	31%
Unfavorable	10%	8%	14%
Not sure	60%	63%	55%

		Gender		
	Base	Woman	Man	
2016 Dem Pres Preference				
Joe Biden	18%	16%	20%	
Hillary Clinton	60%	63%	55%	
Andrew Cuomo	3%	3%	3%	
Martin O'Malley	0%	-	1%	
De val Patrick	0%	1%	-	
Brian Schweitzer	1%	-	2%	
Mark Warner	1%	0%	2%	
Elizabeth Warren	3%	4%	3%	
Someone else/Undecided	14%	13%	15%	


		Gender		
	Base	Woman	Man	
2016 Dem Pres Preference w/o Hillary				
Joe Biden	36%	32%	41%	
Andrew Cuomo	14%	15%	12%	
Martin O'Malley	2%	3%	-	
Deval Patrick	0%	0%	-	
Brian Schweitzer	4%	3%	5%	
Mark Warner	3%	1%	6%	
Elizabeth Warren	8%	8%	7%	
Someone else/Undecided	34%	39%	28%	

		Gender	
	Base	Woman	Man
2016 Dem Pres Preference w/o Hillary or Biden			
Andrew Cuomo	20%	23%	16%
Martin O'Malley	2%	4%	1%
De val Patrick	4%	2%	5%
Brian Schweitzer	4%	3%	5%
Mark Warner	6%	3%	9%
Elizabeth Warren	11%	11%	12%
Someone else/Undecided	53%	55%	51%

		Party		
	Base	Democrat	Republican	Independent/Other
Biden Favorability		='		-
Favorable	79%	82%	29%	69%
Unfavorable	11%	10%	71%	15%
Not sure	10%	9%	-	16%

		Party					
	Base	Democrat	Republican	Independent/Other			
Hillary Favorability		='					
Favorable	90%	90%	71%	92%			
Unfavorable	6%	6%	29%	7%			
Not sure	4%	4%	-	1%			


		Party				
	Base	Democrat	Republican	Independent/Other		
Cuomo Favorability		•		-		
Favorable	26%	26%	-	25%		
Unfavorable	19%	16%	-	33%		
Not sure	55%	58%	100%	42%		

		Party				
	Base	Democrat	Republican	Independent/Other		
O'Malley Favorability		•	•			
Favorable	4%	3%	-	4%		
Unfavorable	8%	6%	-	16%		
Not sure	89%	90%	100%	80%		

		Party					
	Base	Democrat	Republican	Independent/Other			
Patrick Favorability		•	•	-			
Favorable	10%	9%	-	14%			
Unfavorable	9%	8%	-	14%			
Not sure	81%	83%	100%	72%			

		Party	Party				
	Base	Democrat	Republican	Independent/Other			
Schweitzer Favorability							
Favorable	5%	6%	-	4%			
Unfavorable	10%	9%	-	14%			
Not sure	85%	85%	100%	82%			


		Party				
	Base	Democrat	Republican	Independent/Other		
Warner Favorability		='		-		
Favorable	10%	10%	29%	11%		
Unfavorable	10%	9%	-	15%		
Not sure	80%	81%	71%	74%		

		Party					
	Base	Democrat	Republican	Independent/Other			
Warren Favorability							
Favorable	30%	30%	-	29%			
Unfavorable	10%	9%	29%	13%			
Not sure	60%	60%	71%	58%			

		Party		
	Base	Democrat	Republican	Independent/Other
2016 Dem Pres Preference			•	
Joe Biden	18%	17%	29%	18%
Hillary Clinton	60%	62%	42%	51%
Andrew Cuomo	3%	3%	-	5%
Martin O'Malley	0%	0%	-	-
Deval Patrick	0%	-	-	2%
Brian Schweitzer	1%	1%	-	-
Mark Warner	1%	0%	29%	3%
Elizabeth Warren	3%	3%	-	4%
Someone else/Undecided	14%	13%	-	17%

		Party				
	Base	Democrat	Republican	Independent/Other		
2016 Dem Pres Preference w/o Hillary						
Joe Biden	36%	39%	-	24%		
Andrew Cuomo	14%	11%	-	25%		
Martin O'Malley	2%	2%	-	-		
Deval Patrick	0%	0%	-	-		
Brian Schweitzer	4%	5%	-	-		
Mark Warner	3%	2%	41%	7%		
Elizabeth Warren	8%	7%	-	12%		
Someone else/Undecided	34%	34%	59%	33%		


		Party				
	Base	Democrat	Republican	Independent/Other		
2016 Dem Pres Preference w/o Hillary or Biden						
Andrew Cuomo	20%	21%	-	18%		
Martin O'Malley	2%	2%	-	4%		
Deval Patrick	4%	4%	-	2%		
Brian Schweitzer	4%	4%	-	2%		
Mark Warner	6%	5%	41%	8%		
Elizabeth Warren	11%	11%	-	13%		
Someone else/Undecided	53%	53%	59%	53%		

		Age		
	Base	18 to 45		Older than 65
Biden Favorability				
Favorable	79%	80%	75%	83%
Unfavorable	11%	16%	11%	6%
Notsure	10%	5%	14%	11%

		Age		
	Base	18 to 45		Older than 65
Hillary Favorability				
Favorable	90%	93%	91%	86%
Unfavorable	6%	7%	6%	5%
Not sure	4%	-	3%	8%

		Age		
	Base	18 to 45		Older than 65
Cuomo Favorability				
Favorable	26%	20%	31%	25%
Unfavorable	19%	18%	23%	15%
Not sure	55%	61%	46%	60%


		Age		
	Base	18 to 45		Older than 65
O'Malley Favorability				
Favorable	4%	5%	3%	3%
Unfavorable	8%	9%	9%	5%
Not sure	89%	86%	88%	91%

		Age		
	Base	18 to 45		Older than 65
Patrick Favorability				
Favorable	10%	16%	10%	3%
Unfavorable	9%	7%	11%	9%
Not sure	81%	77%	79%	88%

		Age		
	Base	18 to 45		Older than 65
Schweitzer Favorability		•		
Favorable	5%	9%	5%	2%
Unfavorable	10%	14%	8%	8%
Not sure	85%	77%	87%	90%

		Age		
	Base	18 to 45		Older than 65
Warner Favorability				
Favorable	10%	9%	10%	11%
Unfavorable	10%	9%	13%	8%
Notsure	80%	82%	77%	81%


		Age		
	Base	18 to 45		Older than 65
Warren Favorability				
Favorable	30%	23%	33%	33%
Unfavorable	10%	7%	15%	8%
Not sure	60%	70%	52%	59%

		Age		
	Base	18 to 45	46 to 65	Older than 65
2016 Dem Pres Preference				
Joe Biden	18%	16%	15%	22%
Hillary Clinton	60%	73%	55%	53%
Andrew Cuomo	3%	-	6%	3%
Martin O'Malley	0%	-	1%	-
De val Patrick	0%	-	1%	-
Brian Schweitzer	1%	2%	-	-
Mark Warner	1%	-	1%	3%
Elizabeth Warren	3%	-	7%	2%
Someone else/Undecided	14%	9%	14%	19%

		Age		
	Base	18 to 45		Older than 65
2016 Dem Pres Preference w/o Hillary				
Joe Biden	36%	35%	32%	41%
Andrew Cuomo	14%	16%	16%	9%
Martin O'Malley	2%	2%	1%	2%
Deval Patrick	0%	-	-	1%
Brian Schweitzer	4%	9%	1%	2%
Mark Warner	3%	5%	2%	3%
Elizabeth Warren	8%	5%	13%	3%
Someone else/Undecided	34%	28%	35%	39%

		Age		
	Base	18 to 45	46 to 65	Older than 65
2016 Dem Pres Preference w/o Hillary or Biden				
Andrew Cuomo	20%	28%	14%	20%
Martin O'Malley	2%	3%	4%	-
Deval Patrick	4%	3%	4%	4%
Brian Schweitzer	4%	8%	1%	3%
Mark Warner	6%	8%	4%	6%
Elizabeth Warren	11%	3%	17%	13%
Someone else/Undecided	53%	49%	56%	54%


Iowa Survey Results

Do you have a favorable or unfavorable opinion of Jeb Bush?	Q.
Favorable53%	
Do you have a favorable or unfavorable opinion of Chris Christie?	Q
Favorable57%	
Unfavorable17%	
Not sure26%	
Do you have a favorable or unfavorable opinion of Mike Huckabee?	Q
Favorable68%	
Unfavorable20%	
<i>Not sure</i> 13%	
Do you have a favorable or unfavorable opinion of Sarah Palin?	
Favorable60%	
Unfavorable26%	
Not sure14%	
Do you have a favorable or unfavorable opinion of Rand Paul?	
Favorable49%	
Unfavorable29%	
Not sure22%	
Do you have a favorable or unfavorable opinion of Marco Rubio?	
Favorable57%	
Unfavorable13%	
Not sure30%	
	of Jeb Bush? Favorable

Q 7	Do you have a favorable or unfavorabl of Paul Ryan?	e opinion
	Favorable	49%
	Unfavorable	14%
	Not sure	36%
28	Do you have a favorable or unfavorabl of Rick Santorum?	e opinion
	Favorable	65%
	Unfavorable	22%
	Not sure	14%
29	Do you have a favorable or unfavorabl of Scott Walker?	
	Favorable	50%
	Unfavorable	12%
	Not sure	


Q10	If Mitt Romney was not a candidate in 2016,
	and the Republican candidates for President
	were Jeb Bush, Chris Christie, Mike Huckabee,
	Sarah Palin, Rand Paul, Marco Rubio, Paul
	Ryan, Rick Santorum, and Scott Walker, who
	would you most like to see as the GOP
	candidate for President?

Jeb Bush	8%
Chris Christie	16%
Mike Huckabee	17%
Sarah Palin	4%
Rand Paul	11%
Marco Rubio	10%
Paul Ryan	
Rick Santorum	
Scott Walker	407
Someone else/Not sure	8%
Q11 Do you consider yourself to be a member the Tea Party?	
Yes	25%
No	64%
Not sure	
Q12 Are you an Evangelical Christian, or not?	
Are an Evangelical	46%
Are not	54%

Q13	Would you describe yourself as very liberal,
	somewhat liberal, moderate, somewhat
	conservative, or very conservative?

	Varylibaral	1%
	Very liberal	••••
	Somewhat liberal	6%
	Moderate	16%
	Somewhat conservative	40%
	Very conservative	37%
Q14	If you are a woman, press 1. If a man, pr	
	Woman	48%
	Man	52%
Q15	If you are a Democrat, press 1. If a Repu press 2. If you are an independent or ide with another party, press 3.	blican,
	Democrat	3%
	Republican	81%
	Independent/Other	17%
Q16	If you are 18 to 45 years old, press 1. If 4 65, press 2. If you are older than 65, pre	6 to
	18 to 45	34%
	46 to 65	36%
	Older than 65	


		Tea Party ID		
	Base	Yes	No	Not sure
Bush Favorability				
Favorable	53%	58%	50%	60%
Unfavorable	19%	23%	20%	2%
Not sure	28%	19%	30%	38%

		Tea Party ID		
	Base	Yes	No	Not sure
Christie Favorability				
Favorable	57%	74%	50%	59%
Unfavorable	17%	14%	20%	8%
Not sure	26%	12%	30%	33%

		Tea Party ID		
	Base	Yes	No	Not sure
Huckabee Favorability			-	
Favorable	68%	80%	62%	70%
Unfavorable	20%	12%	25%	5%
Not sure	13%	8%	13%	25%

		Tea Party ID		
	Base	Yes	No	Not sure
Palin Favorability				
Favorable	60%	78%	52%	68%
Unfavorable	26%	14%	35%	4%
Not sure	14%	8%	13%	28%


		Tea Party ID			
	Base	Yes	No	Not sure	
Paul Favorability					
Favorable	49%	69%	44%	33%	
Unfavorable	29%	16%	34%	28%	
Not sure	22%	14%	22%	39%	

		Tea Party ID		
	Base	Yes	No	Not sure
Rubio Favorability				
Favorable	57%	72%	51%	57%
Unfavorable	13%	13%	14%	8%
Not sure	30%	15%	35%	35%

		Tea Pa		
	Base	Yes	No	Not sure
Ryan Favorability				
Favorable	49%	75%	40%	45%
Unfavorable	14%	12%	17%	3%
Not sure	36%	14%	43%	52%

		Tea Party ID		
	Base	Yes	No	Not sure
Santorum Favorability				
Favorable	65%	70%	59%	85%
Unfavorable	22%	19%	27%	2%
Not sure	14%	12%	14%	13%


		Tea Party ID		
	Base	Yes	No	Not sure
Walker Favorability				
Favorable	50%	74%	40%	52%
Unfavorable	12%	9%	14%	3%
Not sure	38%	16%	46%	45%

		Tea Party ID		
	Base	Yes	No	Not sure
2016 GOP Pres Preference		_	-	
Jeb Bush	8%	5%	9%	7%
Chris Christie	16%	11%	16%	24%
Mike Huckabee	17%	12%	19%	14%
Sarah Palin	4%	3%	4%	13%
Rand Paul	11%	18%	10%	-
Marco Rubio	10%	10%	10%	7%
Paul Ryan	6%	12%	5%	2%
Rick Santorum	17%	17%	17%	23%
Scott Walker	4%	7%	3%	2%
Someone else/Not sure	8%	5%	9%	9%

		Evangelical?		
	Base	Are an Evangelical	Are not	
Bush Favorability				
Favorable	53%	54%	52%	
Unfavorable	19%	16%	21%	
Not sure	28%	30%	27%	

		Evangelical?		
	Base	Are an Evangelical	Are not	
Christie Favorability				
Favorable	57%	58%	56%	
Unfavorable	17%	18%	17%	
Not sure	26%	24%	27%	


		Evangelical?		
	Base	Are an Evangelical	Are not	
Huckabee Favorability				
Favorable	68%	77%	60%	
Unfavorable	20%	11%	27%	
Not sure	13%	12%	14%	

		Evangelical?		
	Base	Are an Evangelical	Are not	
Palin Favorability				
Favorable	60%	69%	53%	
Unfavorable	26%	18%	32%	
Not sure	14%	12%	15%	

		Evangelical?		
	Base	Are an Evangelical	Are not	
Paul Favorability				
Favorable	49%	47%	52%	
Unfavorable	29%	31%	27%	
Not sure	22%	22%	21%	

		Evangelical?		
	Base	Are an Evangelical	Are not	
Rubio Favorability				
Favorable	57%	61%	53%	
Unfavorable	13%	6%	19%	
Not sure	30%	33%	28%	


		Evangelical?		
	Base	Are an Evangelical	Are not	
Ryan Favorability				
Favorable	49%	49%	49%	
Unfavorable	14%	10%	18%	
Not sure	36%	41%	33%	

		Evangelical?		
	Base	Are an Evangelical	Are not	
Santorum Favorability				
Favorable	65%	75%	56%	
Unfavorable	22%	14%	29%	
Not sure	14%	11%	16%	

		Evangelical?		
	Base	Are an Evangelical	Are not	
Walker Favorability				
Favorable	50%	50%	50%	
Unfavorable	12%	8%	15%	
Not sure	38%	42%	35%	

		Evangelical?		
	Base	Are an Evangelical	Are not	
2016 GOP Pres Preference				
Jeb Bush	8%	7%	9%	
Chris Christie	16%	16%	16%	
Mike Huckabee	17%	19%	15%	
Sarah Palin	4%	5%	4%	
Rand Paul	11%	6%	15%	
Marco Rubio	10%	12%	7%	
Paul Ryan	6%	9%	5%	
Rick Santorum	17%	23%	13%	
Scott Walker	4%	1%	6%	
Someone else/Not sure	8%	3%	11%	


		ldeology					
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative	
Bush Favorability		-	-	=			
Favorable	53%	31%	11%	46%	58%	58%	
Unfavorable	19%	47%	38%	28%	10%	21%	
Not sure	28%	22%	51%	26%	32%	22%	

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Christie Favorability								
Favorable	57%	22%	31%	39%	61%	65%		
Unfavorable	17%	47%	22%	24%	12%	19%		
Not sure	26%	31%	48%	37%	27%	16%		

		Ideology					
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative	
Huckabee Favorability		-	•	=	•	•	
Favorable	68%	15%	43%	48%	73%	75%	
Unfavorable	20%	47%	32%	34%	15%	16%	
Not sure	13%	37%	25%	19%	12%	9%	

		ldeolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Palin Favorability			=	-	-			
Favorable	60%	37%	34%	28%	62%	77%		
Unfavorable	26%	63%	50%	45%	25%	14%		
Not sure	14%	-	16%	27%	13%	9%		


		ldeology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Paul Favorability							
Favorable	49%	15%	37%	39%	50%	56%	
Unfavorable	29%	47%	30%	36%	30%	24%	
Not sure	22%	37%	33%	25%	20%	19%	

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Rubio Favorability								
Favorable	57%	-	16%	43%	57%	71%		
Unfavorable	13%	47%	44%	19%	10%	8%		
Not sure	30%	53%	40%	38%	33%	21%		

		ldeolog	ldeology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Ryan Favorability		_	<u>-</u>	_	-			
Favorable	49%	-	6%	25%	48%	69%		
Unfavorable	14%	47%	40%	30%	9%	8%		
Not sure	36%	53%	54%	45%	42%	23%		

		Ideolog	deology				
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative	
Santorum Favorability		=	•		-		
Favorable	65%	15%	50%	45%	64%	78%	
Unfavorable	22%	47%	29%	36%	21%	15%	
Not sure	14%	37%	21%	19%	16%	7%	


		ldeology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Walker Favorability			-	<u>-</u>	•	
Favorable	50%	-	4%	22%	48%	72%
Unfavorable	12%	47%	44%	23%	8%	5%
Not sure	38%	53%	52%	55%	44%	23%

		Ideolog	ду			
	Base	Very liberal		Moderate	Somewhat conservative	Very conservative
2016 GOP Pres Preference						
Jeb Bush	8%	-	4%	12%	7%	8%
Chris Christie	16%	-	15%	21%	20%	9%
Mike Huckabee	17%	15%	20%	12%	21%	13%
Sarah Palin	4%	37%	10%	2%	4%	4%
Rand Paul	11%	47%	11%	16%	8%	11%
Marco Rubio	10%	-	-	9%	8%	14%
Paul Ryan	6%	-	-	1%	3%	14%
Rick Santorum	17%	-	21%	10%	20%	18%
Scott Walker	4%	-	4%	2%	3%	6%
Someone else/Not sure	8%	-	14%	15%	7%	5%

		Gender	
	Base	Woman	Man
Bush Favorability		-	
Favorable	53%	53%	52%
Unfavorable	19%	10%	27%
Not sure	28%	36%	21%

		Gender	
	Base	Woman	Man
Christie Favorability		-	
Favorable	57%	54%	59%
Unfavorable	17%	15%	20%
Not sure	26%	31%	21%


		Gender	
	Base	Woman	Man
Huckabee Favorability			
Favorable	67%	72%	63%
Unfavorable	20%	14%	25%
Not sure	13%	14%	12%

		Gender	
	Base	Woman	Man
Palin Favorability		-	
Favorable	60%	58%	62%
Unfavorable	26%	22%	30%
Not sure	14%	20%	8%

		Gender	
	Base	Woman	Man
Paul Favorability		-	
Favorable	49%	39%	59%
Unfavorable	29%	30%	28%
Not sure	22%	31%	13%

		Gender	
	Base	Woman	Man
Rubio Favorability		-	
Favorable	57%	55%	58%
Unfavorable	13%	7%	18%
Notsure	30%	38%	23%


		Gender	
	Base	Woman	Man
Ryan Favorability		-	
Favorable	49%	42%	56%
Unfavorable	14%	13%	16%
Not sure	36%	45%	28%

		Gender	
	Base	Woman	Man
Santorum Favorability			
Favorable	65%	68%	61%
Unfavorable	22%	16%	27%
Not sure	14%	15%	12%

		Gender	
	Base	Woman	Man
Walker Favorability		-	
Favorable	50%	43%	55%
Unfavorable	12%	11%	13%
Not sure	39%	46%	32%

		Gender	
	Base	Woman	Man
2016 GOP Pres Preference			
Jeb Bush	8%	8%	8%
Chris Christie	16%	16%	15%
Mike Huckabee	17%	21%	13%
Sarah Palin	4%	3%	6%
Rand Paul	11%	5%	16%
Marco Rubio	10%	11%	8%
Paul Ryan	6%	5%	8%
Rick Santorum	17%	17%	17%
Scott Walker	4%	3%	4%
Someone else/Not sure	8%	10%	5%


		Party				
	Base	Democrat	Republican	Independent/Other		
Bush Favorability		='		•		
Favorable	53%	24%	58%	29%		
Unfavorable	19%	64%	12%	43%		
Not sure	28%	12%	29%	27%		

		Party				
	Base	Democrat	Republican	Independent/Other		
Christie Favorability						
Favorable	57%	38%	57%	56%		
Unfavorable	17%	50%	16%	20%		
Not sure	26%	12%	27%	24%		

		Party				
	Base	Democrat	Republican	Independent/Other		
Huckabee Favorability		-	•	-		
Favorable	67%	57%	73%	41%		
Unfavorable	20%	30%	14%	44%		
Not sure	13%	14%	12%	15%		

		Party				
	Base	Democrat	Republican	Independent/Other		
Palin Favorability		='				
Favorable	60%	14%	66%	40%		
Unfavorable	26%	86%	20%	46%		
Not sure	14%	-	14%	14%		


		Party		
	Base	Democrat	Republican	Independent/Other
Paul Favorability		='		-
Favorable	49%	70%	49%	50%
Unfavorable	29%	30%	29%	31%
Not sure	22%	-	23%	19%

		Party			
	Base	Democrat	Republican	Independent/Other	
Rubio Favorability		•	•		
Favorable	57%	27%	60%	47%	
Unfavorable	13%	73%	9%	23%	
Not sure	30%	-	31%	30%	

		Party	Party					
	Base	Democrat	Republican	Independent/Other				
Ryan Favorability		=	•	-				
Favorable	49%	27%	52%	37%				
Unfavorable	14%	59%	10%	29%				
Not sure	36%	14%	38%	34%				
Favorable Unfavorable	14%	59%	10%	29%				

		Party			
	Base	Democrat	Republican	Independent/Other	
Santorum Favorability					
Favorable	65%	43%	69%	47%	
Unfavorable	22%	43%	17%	42%	
Not sure	14%	14%	14%	11%	


		Party		
	Base	Democrat	Republican	Independent/Other
Walker Favorability		='		
Favorable	50%	27%	51%	47%
Unfavorable	12%	59%	9%	19%
Not sure	39%	14%	40%	34%

		Party		
	Base	Democrat	Republican	Independent/Other
2016 GOP Pres Preference				
Jeb Bush	8%	12%	8%	7%
Chris Christie	16%	26%	17%	9%
Mike Huckabee	17%	-	18%	13%
Sarah Palin	4%	-	5%	3%
Rand Paul	11%	38%	7%	25%
Marco Rubio	10%	-	10%	9%
Paul Ryan	6%	-	8%	2%
Rick Santorum	17%	12%	19%	11%
Scott Walker	4%	-	4%	3%
Someone else/Not sure	8%	12%	5%	18%

		Age		
	Base	18 to 45		Older than 65
Bush Favorability				
Favorable	53%	44%	56%	58%
Unfavorable	19%	31%	15%	10%
Not sure	28%	25%	29%	32%

		Age		
	Base	18 to 45		Older than 65
Christie Favorability				
Favorable	57%	60%	58%	52%
Unfavorable	17%	17%	18%	16%
Not sure	26%	23%	24%	32%


		Age		
	Base	18 to 45		Older than 65
Huckabee Favorability				
Favorable	68%	60%	72%	71%
Unfavorable	20%	31%	17%	11%
Not sure	13%	10%	11%	18%

		Age		
	Base	18 to 45		Older than 65
Palin Favorability				
Favorable	60%	58%	64%	58%
Unfavorable	26%	31%	27%	19%
Notsure	14%	12%	8%	23%

		Age		
	Base	18 to 45		Older than 65
Paul Favorability				
Favorable	49%	62%	41%	46%
Unfavorable	29%	21%	33%	33%
Not sure	22%	17%	26%	21%

		Age		
	Base	18 to 45		Older than 65
Rubio Favorability				
Favorable	57%	54%	58%	59%
Unfavorable	13%	21%	10%	7%
Notsure	30%	25%	32%	34%


		Age		
	Base	18 to 45		Older than 65
Ryan Favorability				
Favorable	49%	52%	50%	46%
Unfavorable	14%	17%	16%	8%
Not sure	36%	31%	34%	46%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Santorum Favorability				
Favorable	65%	65%	62%	67%
Unfavorable	22%	31%	21%	13%
Not sure	14%	4%	17%	20%

		Age		
	Base	18 to 45		Older than 65
Walker Favorability				
Favorable	50%	50%	47%	52%
Unfavorable	12%	15%	14%	6%
Not sure	38%	35%	39%	42%

		Age		
	Base	18 to 45	46 to 65	Older than 65
2016 GOP Pres Preference		-		
Jeb Bush	8%	6%	9%	8%
Chris Christie	16%	21%	15%	10%
Mike Huckabee	17%	15%	14%	20%
Sarah Palin	4%	4%	6%	4%
Rand Paul	11%	21%	7%	4%
Marco Rubio	10%	6%	12%	11%
Paul Ryan	6%	8%	4%	8%
Rick Santorum	17%	13%	18%	21%
Scott Walker	4%	2%	4%	6%
Someone else/Not sure	8%	4%	11%	8%

