

July 10, 2013

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

Iowans divided, but power unlikely to change hands

Raleigh, N.C.- PPP's most recent poll of Iowa voters shows a closely divided, though stable, political climate in the Hawkeye State. Republicans seem likely to hold on to hold on to the governorship, as both Governor Terry Branstad and Lieutenant Governor Kim Reynolds hold leads over most Democratic candidates. Chet Culver seems to be the Democrats' most viable option, as the former Governor trails Branstad by just 5%, 47% to 42%, and leads Reynolds 42% to 38%. Every other potential challenger falls to Branstad by double digits, though the races are much closer against Reynolds.

In the 2014 election to replace retiring Democratic Senator Tom Harkin, who has an approval rating of 49% to 39% disapproval, the best margin for any political figure in Iowa, the Democrats are likely to retain the seat. Congressman Bruce Braley holds double digit leads over every major Republican candidate, with the sole exception of former US Attorney Matt Whitaker, whom he leads by 9%, 43% to 34%. This may be due to the fact that he has the highest name recognition of any possible Senate candidate, with 58% having an opinion (34% favorable, 24% unfavorable) compared to 19% for radio host Sam Clovis (5%/14%), 20% for State Senator Joni Ernst (7%/13%), 16% for businessman Mark Jacobs (4%/12%), and 24% for Matt Whitaker (9%/15%)

In other news, Iowans are still divided on the issue of same-sex marriage, with 47% supporting its legality and 44% opposing. 26% of Iowa voters believe that legal same-sex marriage has had a negative impact on their lives, compared to 11% who say it has had a positive impact. Iowans are much more unified in their support for background checks for all gun purchases, 75% to 18%, including the support of 60% of Republicans. Finally, Iowans are pretty divided on major political figures. President Obama has an approval/disapproval split of 46% to 50%, Governor Branstad is at 45% to 46%, Senator Charles Grassley is at 47% to 38%, and Representative Steve King is at 29% to 44%.

"Terry Branstad's approval numbers suggest he could be vulnerable but none of the Democrats come too close to him," said Dean Debnam, President of Public Policy Polling. "Meanwhile Republican recruiting failures have Bruce Braley out to a solid early lead in the Senate race."

PPP surveyed 668 registered voters between July 5-7, 2013. The margin of error was +/- 3.8%. This poll was not authorized or paid for by any campaign or political organization. PPP's surveys are conducted through automated telephone interviews.


Iowa Survey Results

Q1	Do you approve or disapprove of President Barack Obama's job performance?	Q7	If the candidates for Governor next year were Republican Terry Branstad and Democrat Che
	Approve46%		Culver, who would you vote for?
	Disapprove50%		Terry Branstad47
	Not sure		Chet Culver42
Q2	Do you approve or disapprove of Governor Terry Branstad's job performance?	Q8	Not sure
	Approve 45%		Republican Terry Branstad and Democrat Mik Gronstal, who would you vote for?
	Disapprove46%		Terry Branstad50
	Not sure		Mike Gronstal36
Q3	Do you have a favorable or unfavorable opinion of Chet Culver?		Not sure14
	Favorable34%	Q9	If the candidates for Governor next year were Republican Terry Branstad and Democrat Jac
	Unfavorable		Hatch, who would you vote for?
	Not sure21%		Terry Branstad47
Q4	Do you have a favorable or unfavorable opinion of Mike Gronstal?		Jack Hatch35
	Favorable23%	010	Not sure18 If the candidates for Governor next year were
	Unfavorable27%	QIU	Republican Terry Branstad and Democrat Tyle Olson, who would you vote for?
	Not sure50%		•
Q5	Do you have a favorable or unfavorable opinion of Jack Hatch?		Terry Branstad47
			Tyler Olson33
	Favorable	044	Not sure
	Unfavorable	Q11	Do you have a favorable or unfavorable opinio of Kim Reynolds?
00	Not sure 63%		Favorable21
Q6	Do you have a favorable or unfavorable opinion of Tyler Olson?		Unfavorable
	Favorable12%		Not sure57
	Unfavorable		Not suite
	Not sure		
	1 VOL 3016 1970		

	Republican Terry Branstad and Democra Culver, who would you vote for?	at Chet
	Terry Branstad	47%
	Chet Culver	
	Not sure	
Q8	If the candidates for Governor next year Republican Terry Branstad and Democra Gronstal, who would you vote for?	were
	Terry Branstad	50%
	Mike Gronstal	36%
	Not sure	
Q9	If the candidates for Governor next year Republican Terry Branstad and Democra Hatch, who would you vote for?	
	Terry Branstad	47%
	Jack Hatch	
	Not sure	18%
Q10	If the candidates for Governor next year Republican Terry Branstad and Democra Olson, who would you vote for?	were
	Terry Branstad	47%
	Tyler Olson	
	Not sure	20%
Q11	Do you have a favorable or unfavorable of Kim Reynolds?	opinion
	Favorable	21%
	Unfavorable	
	Not sure	


Q12 If the candidates for Governor next year were

Culver, who would you vote for?	crat Chet
Kim Reynolds	38%
Chet Culver	42%
Not sure	
Q13 If the candidates for Governor next year Republican Kim Reynolds and Demo- Gronstal, who would you vote for?	
Kim Reynolds	37%
Mike Gronstal	37%
Not sure	
Q14 If the candidates for Governor next year Republican Kim Reynolds and Demo-Hatch, who would you vote for?	
Kim Reynolds	36%
Jack Hatch	33%
Not sure	
Q15 If the candidates for Governor next year Republican Kim Reynolds and Demo- Olson, who would you vote for?	
Kim Reynolds	36%
Kim Reynolds Tyler Olson	
Tyler Olson	32% 32%
Tyler Olson	32% 32%
Tyler Olson Not sure Q16 Do you have a favorable or unfavorable of Bruce Braley? Favorable	32% 32% ble opinion 34%
Not sureQ16 Do you have a favorable or unfavorable of Bruce Braley?	32% 32% ble opinion 34%
Tyler Olson Not sure Q16 Do you have a favorable or unfavorable of Bruce Braley? Favorable Unfavorable	32% 32% ble opinion 34% 24% 43%
Tyler Olson	32% 32% ble opinion 34% 24% 43% ble opinion
Tyler Olson Not sure Q16 Do you have a favorable or unfavorable of Bruce Braley? Favorable Unfavorable Not sure Q17 Do you have a favorable or unfavorable of Sam Clovis? Favorable	32% 32% ble opinion 34% 24% 43% ble opinion 5%
Tyler Olson	32% 32% ble opinion 34% 24% 43% ble opinion 5% 14%

QTO	of Joni Ernst?	pinion
	Favorable	7%
	Unfavorable	
	Not sure	80%
Q19	Do you have a favorable or unfavorable o of Mark Jacobs?	
	Favorable	4%
	Unfavorable	12%
	Not sure	84%
Q20	Do you have a favorable or unfavorable o of Matt Whitaker?	
	Favorable	9%
	Unfavorable	15%
	Not sure	77%
Q21	Do you have a favorable or unfavorable o of David Young?	pinion
	Favorable	5%
	Unfavorable	13%
	Not sure	
Q22	If the candidates for Senate next year wer Democrat Bruce Braley and Republican S Clovis, who would you vote for?	e
	Bruce Braley	43%
	Sam Clovis	
	Not sure	
Q23	If the candidates for Senate next year wer Democrat Bruce Braley and Republican J Ernst, who would you vote for?	e
	Bruce Braley	45%
	Joni Ernst	
	Not sure	


Q24	If the candidates for Senate next year we Democrat Bruce Braley and Republican I Jacobs, who would you vote for?		Q30	Do you think same-sex marriage should be allowed in Iowa, or not?
	Bruce Braley	44%		It should be allowed
	Mark Jacobs			It should not be
				Not sure
Q25	Not sure If the candidates for Senate next year we Democrat Bruce Braley and Republican I Whitaker, who would you vote for?	ere	Q31	Has the legalization of gay marriage in loward had a positive or negative impact on your lift or has it not had any impact at all?
	Bruce Braley	43%		Positive impact
				Negative impact
	Matt Whitaker			No impact at all
000	Not sure		Q32	Would you support or oppose requiring
Q26	If the candidates for Senate next year we Democrat Bruce Braley and Republican I Young, who would you vote for?			background checks for all gun sales, includ gun shows and the Internet?
	Bruce Braley	45%		Support
				Oppose
	David Young			Not sure
Q27	Not sure Do you approve or disapprove of Senator Charles Grassley's job performance?		Q33	Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?
	Approve	47%		Very liberal
	Disapprove			Somewhat liberal
	Not sure			Moderate
Q28	Do you approve or disapprove of Senator Harkin's job performance?			Somewhat conservative
	Approve	49%		Very conservative
	Disapprove		Q34	If you are a woman, press 1. If a man, pres
				Woman
O20	Not sure Do you have a favorable or unfavorable or			Man
QZS	of Steve King?		Q35	If you are a Democrat, press 1. If a Republic press 2. If you are an independent or identification.
	Favorable			with another party, press 3.
	Unfavorable			Democrat
	Not sure	27%		Republican
				Independent/Other

	allowed in Iowa, or not?	
	It should be allowed	47%
	It should not be	44%
Q31	Not sure Has the legalization of gay marriage in lo had a positive or negative impact on your	9% wa
	or has it not had any impact at all?	440/
	Positive impact	
	Negative impact	
Q32	No impact at all	
	Support	75%
	Oppose	18%
Q33	Not sure	
	Very liberal	9%
	Somewhat liberal	19%
	Moderate	32%
	Somewhat conservative	21%
	Very conservative	18%
Q34	If you are a woman, press 1. If a man, pr	
	Woman	55%
	Man	45%
Q35	If you are a Democrat, press 1. If a Repu press 2. If you are an independent or ide with another party, press 3.	
	Democrat	38%
	Republican	37%
	Independent/Other	25%


Q36 If you are white, press 1. If other, press 2.

 White
 94%

 Other
 6%

Q37 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	42%
Older than 65	24%


		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Obama Approval		-	<u>-</u>	<u>-</u>		
Approve	46%	86%	84%	58%	15%	4%
Disapprove	50%	12%	11%	36%	83%	96%
Not sure	3%	2%	5%	6%	2%	-

		Ideolog	ЭУ			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Branstad Approval						
Approve	45%	32%	15%	35%	64%	75%
Disapprove	46%	63%	79%	51%	25%	20%
Not sure	9%	6%	6%	14%	11%	5%

		Ideolo	deology					
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	. ,		
Culver Favorability		_	<u>-</u>	_	='			
Favorable	34%	64%	67%	38%	15%	1%		
Unfavorable	46%	26%	15%	36%	62%	83%		
Not sure	21%	10%	18%	26%	23%	16%		

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Gronstal Favorability			-	-	-			
Favorable	23%	47%	40%	25%	7%	7%		
Unfavorable	27%	15%	16%	20%	38%	44%		
Not sure	50%	37%	44%	55%	56%	49%		


		ldeology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Hatch Favorability		-	<u>-</u>	=			
Favorable	15%	30%	29%	18%	4%	3%	
Unfavorable	22%	14%	20%	18%	26%	29%	
Not sure	63%	56%	51%	64%	69%	69%	

		Ideolog	deology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative			
Olson Favorability									
Favorable	12%	29%	22%	7%	9%	3%			
Unfavorable	16%	14%	14%	15%	13%	24%			
Not sure	73%	58%	64%	78%	78%	73%			

		ldeology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Branstad/Culver		_	<u>-</u>	_	-		
Terry Branstad	47%	18%	13%	31%	77%	93%	
Chet Culver	42%	78%	72%	53%	16%	4%	
Not sure	11%	4%	15%	17%	7%	3%	

		Ideology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Branstad/Gronstal		-	_		-		
Terry Branstad	50%	16%	17%	32%	82%	94%	
Mike Gronstal	36%	68%	68%	45%	9%	3%	
Not sure	14%	15%	15%	23%	9%	3%	


		ldeology					
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative	
Branstad/Hatch			<u>-</u>	<u>-</u>			
Terry Branstad	47%	18%	14%	28%	78%	93%	
Jack Hatch	35%	61%	64%	45%	9%	4%	
Not sure	18%	21%	22%	27%	14%	4%	

		Ideolog	deology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative			
Branstad/Olson									
Terry Branstad	47%	15%	11%	31%	76%	94%			
Tyler Olson	33%	67%	59%	41%	10%	3%			
Not sure	20%	17%	30%	29%	14%	3%			

		Ideology					
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative	
Reynolds Favorability		=	•	•	•	•	
Favorable	21%	10%	14%	14%	36%	29%	
Unfavorable	22%	35%	35%	24%	8%	12%	
Not sure	57%	55%	51%	62%	56%	59%	

		Ideology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Reynolds/Culver			-	-	-		
Kim Reynolds	38%	10%	9%	23%	59%	84%	
Chet Culver	42%	78%	75%	52%	16%	5%	
Not sure	20%	12%	16%	25%	25%	11%	


		ldeology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Reynolds/Gronstal		-	3	_		
Kim Reynolds	37%	5%	9%	21%	55%	88%
Mike Gronstal	37%	64%	69%	45%	13%	3%
Not sure	26%	30%	21%	34%	32%	10%

		Ideolog	deology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative			
Reynolds/Hatch									
Kim Reynolds	36%	5%	9%	19%	57%	88%			
Jack Hatch	33%	65%	62%	41%	8%	3%			
Not sure	30%	29%	29%	40%	35%	10%			

		ldeolog	ldeology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative				
Reynolds/Olson		_	-	_	-	='			
Kim Reynolds	36%	5%	9%	18%	55%	86%			
Tyler Olson	32%	69%	57%	39%	10%	4%			
Not sure	32%	26%	34%	43%	35%	10%			

		ldeology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Braley Favorability		_	_		-		
Favorable	34%	50%	62%	41%	13%	6%	
Unfavorable	24%	16%	6%	14%	33%	52%	
Not sure	43%	35%	32%	45%	54%	42%	


		ldeology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Clovis Favorability			-	<u>-</u>		
Favorable	5%	1%	11%	2%	7%	5%
Unfavorable	14%	16%	15%	13%	11%	16%
Not sure	81%	83%	74%	85%	83%	79%

		Ideolog	deology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative			
Ernst Favorability									
Favorable	7%	3%	13%	4%	9%	3%			
Unfavorable	13%	17%	13%	12%	8%	18%			
Not sure	80%	80%	74%	84%	83%	79%			

		Ideolog	ldeology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative				
Jacobs Favorability		_	<u>-</u>	<u>-</u>	-				
Favorable	4%	6%	11%	3%	3%	1%			
Unfavorable	12%	15%	11%	9%	11%	18%			
Not sure	84%	79%	79%	88%	87%	81%			

		Ideolo	ldeology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative				
Whitaker Favorability		-	_	_	-	='			
Favorable	9%	6%	11%	7%	11%	7%			
Unfavorable	15%	21%	17%	13%	7%	19%			
Not sure	77%	73%	73%	80%	81%	73%			


		ldeology					
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative	
Young Favorability			-	<u>-</u>			
Favorable	5%	2%	9%	6%	6%	2%	
Unfavorable	13%	19%	16%	11%	6%	18%	
Not sure	82%	79%	75%	83%	88%	80%	

		Ideolog	ldeology					
	Base	Very liberal	Som ew hat liberal		Somewhat conservative			
Braley/Clovis		,	,		-			
Bruce Braley	43%	77%	79%	52%	18%	4%		
Sam Clovis	31%	14%	7%	17%	45%	76%		
Not sure	25%	9%	14%	32%	36%	21%		

		Ideolo	ldeology							
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	. ,				
Braley/Ernst		_	<u>-</u>	_	-					
Bruce Braley	45%	81%	79%	54%	18%	4%				
Joni Ernst	33%	8%	9%	18%	47%	82%				
Not sure	22%	11%	12%	28%	35%	14%				

		ldeology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Braley/Jacobs			-	-	-		
Bruce Braley	44%	76%	79%	55%	18%	4%	
Mark Jacobs	32%	9%	7%	17%	46%	81%	
Not sure	24%	15%	13%	28%	36%	16%	


		ldeology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Braley/Whitaker		-	-	=			
Bruce Braley	43%	75%	82%	53%	14%	4%	
Matt Whitaker	34%	8%	5%	20%	50%	80%	
Not sure	23%	17%	13%	26%	36%	16%	

		Ideolog	deology						
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative			
Braley/Young					-				
Bruce Braley	45%	78%	80%	57%	16%	4%			
David Young	32%	7%	7%	17%	46%	78%			
Not sure	24%	15%	13%	26%	38%	18%			

		Ideolo	ldeology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative				
Grassley Approval		_	<u>-</u>	_	-	='			
Approve	47%	19%	23%	42%	73%	66%			
Disapprove	38%	79%	62%	41%	14%	17%			
Not sure	15%	2%	15%	17%	13%	17%			

		Ideolo	deology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	,			
Harkin Approval		_	_	_	-	-			
Approve	49%	83%	82%	55%	29%	11%			
Disapprove	39%	12%	10%	31%	58%	74%			
Not sure	12%	5%	9%	13%	13%	15%			


		ldeology					
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative	
King Favorability			-	<u>-</u>	•		
Favorable	29%	3%	8%	14%	47%	69%	
Unfavorable	44%	74%	75%	54%	17%	9%	
Not sure	27%	23%	17%	32%	35%	22%	

		Ideolog	gy			
	Base	Very liberal		Moderate	Somewhat conservative	Very conservative
Should Same-sex Marriage Be Allowed in IA?						
It should be allowed	47%	84%	79%	59%	16%	10%
It should not be	44%	12%	18%	26%	69%	90%
Not sure	9%	4%	3%	15%	15%	-

		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal	Moderate	Somewhat conservative	Very conservative
Legal Gay Marriage: Pos/Neg/No Impact on Your Life		•				
Positive impact	11%	43%	26%	6%	2%	-
Negative impact	26%	11%	4%	10%	38%	70%
No impact at all	63%	46%	70%	84%	60%	30%

		ldeology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Support/Oppose B/g Checks on All Gun Sales						
Support	75%	87%	94%	83%	64%	46%
Oppose	18%	6%	5%	11%	25%	43%
Not sure	7%	8%	2%	6%	11%	10%


		Gender	
	Base	Woman	Man
Obama Approval		-	
Approve	46%	50%	42%
Disapprove	50%	46%	55%
Not sure	3%	4%	3%

		Gender	
	Base	Woman	Man
Branstad Approval		-	
Approve	45%	43%	46%
Disapprove	46%	47%	45%
Not sure	9%	10%	9%

		Gender	
	Base	Woman	Man
Culver Favorability		-	
Favorable	34%	36%	32%
Unfavorable	46%	39%	53%
Not sure	21%	25%	15%

		Gender	
	Base	Woman	Man
Gronstal Favorability		- -	
Favorable	23%	21%	24%
Unfavorable	27%	21%	34%
Not sure	50%	57%	42%


		Gender	
	Base	Woman	Man
Hatch Favorability		-	
Favorable	15%	16%	14%
Unfavorable	22%	17%	27%
Not sure	63%	66%	58%

		Gender	
	Base	Woman	Man
Olson Favorability		-	
Favorable	12%	12%	11%
Unfavorable	16%	12%	21%
Not sure	73%	76%	68%

		Gender	
	Base	Woman	Man
Branstad/Culver		-	
Terry Branstad	47%	43%	53%
Chet Culver	42%	47%	35%
Not sure	11%	10%	12%

		Gender		
	Base	Woman	Man	
Branstad/Gronstal		- -		
Terry Branstad	50%	44%	56%	
Mike Gronstal	36%	39%	33%	
Not sure	14%	17%	11%	


		Gender	
	Base	Woman	Man
Branstad/Hatch		-	
Terry Branstad	47%	41%	54%
Jack Hatch	35%	39%	29%
Not sure	18%	20%	17%

	Gender	Gender	
	Base	Woman	Man
Branstad/Olson		-	
Terry Branstad	47%	42%	52%
Tyler Olson	33%	36%	29%
Not sure	20%	21%	18%

		Gender	
	Base	Woman	Man
Reynolds Favorability			
Favorable	21%	19%	24%
Unfavorable	22%	18%	26%
Not sure	57%	63%	50%

		Gender	
	Base	Woman	Man
Reynolds/Culver		-	
Kim Reynolds	38%	34%	42%
Chet Culver	42%	46%	39%
Not sure	20%	20%	19%


		Gender	
	Base	Woman	Man
Reynolds/Gronstal			
Kim Reynolds	37%	33%	42%
Mike Gronstal	37%	37%	36%
Not sure	26%	30%	23%

		Gender	
	Base	Woman	Man
Reynolds/Hatch		-	
Kim Reynolds	36%	33%	41%
Jack Hatch	33%	36%	30%
Not sure	30%	32%	29%

		Gender	
	Base	Woman	Man
Reynolds/Olson		-	
Kim Reynolds	36%	31%	42%
Tyler Olson	32%	36%	28%
Not sure	32%	33%	30%

		Gender	
	Base	Woman	Man
Braley Favorability		- -	
Favorable	34%	33%	35%
Unfavorable	24%	19%	29%
Not sure	43%	49%	36%


		Gender	
	Base	Woman	Man
Clovis Favorability			
Favorable	5%	4%	6%
Unfavorable	14%	10%	18%
Not sure	81%	85%	76%

		Gender	
	Base	Woman	Man
Ernst Favorability		-	
Favorable	7%	7%	6%
Unfavorable	13%	8%	19%
Not sure	80%	85%	76%

		Gender	
	Base	Woman	Man
Jacobs Favorability		-	
Favorable	4%	4%	4%
Unfavorable	12%	8%	16%
Not sure	84%	88%	80%

		Gender	
	Base	Woman	Man
Whitaker Favorability		- -	
Favorable	9%	8%	10%
Unfavorable	15%	11%	19%
Not sure	77%	81%	72%


		Gender	
	Base	Woman	Man
Young Favorability		-	
Favorable	5%	6%	5%
Unfavorable	13%	9%	18%
Not sure	82%	85%	77%

		Gender	
	Base	Woman	Man
Braley/Clovis		-	
Bruce Braley	43%	45%	41%
Sam Clovis	31%	26%	38%
Not sure	25%	30%	21%

		Gender	
	Base	Woman	Man
Braley/Ernst		-	
Bruce Braley	45%	47%	42%
Joni Ernst	33%	29%	37%
Not sure	22%	24%	21%

		Gender	
	Base	Woman	Man
Braley/Jacobs		-	
Bruce Braley	44%	46%	42%
Mark Jacobs	32%	27%	39%
Not sure	24%	27%	20%


		Gender	
	Base	Woman	Man
Braley/Whitaker		-	
Bruce Braley	43%	44%	42%
Matt Whitaker	34%	30%	38%
Not sure	23%	26%	20%

		Gender	
	Base	Woman	Man
Braley/Young		•	
Bruce Braley	45%	47%	41%
David Young	32%	27%	37%
Not sure	24%	25%	22%

		Gender	
	Base	Woman	Man
Grassley Approval		-	
Approve	47%	46%	50%
Disapprove	38%	37%	39%
Not sure	15%	17%	11%

		Gender	
	Base	Woman	Man
Harkin Approval		- -	
Approve	49%	54%	43%
Disapprove	39%	35%	44%
Not sure	12%	11%	13%


		Gender	
	Base	Woman	Man
King Favorability		-	
Favorable	29%	25%	33%
Unfavorable	44%	45%	42%
Not sure	27%	30%	25%

		Gender	
	Base	Woman	Man
Should Same-sex Marriage Be Allowed in IA?			
It should be allowed	47%	48%	45%
It should not be	44%	41%	49%
Not sure	9%	11%	6%

		Gender	
	Base	Woman	Man
Legal Gay Marriage: Pos/Neg/No Impact on Your Life			
Positive impact	11%	9%	14%
Negative impact	26%	24%	29%
No impact at all	63%	67%	58%

		Gender	
	Base	Woman	Man
Support/Oppose B/g Checks on All Gun Sales			
Support	75%	82%	66%
Oppose	18%	10%	28%
Not sure	7%	8%	6%


		Party			
	Base	Democrat	Republican	Independent/Other	
Obam a Approval					
Approve	46%	85%	10%	41%	
Disapprove	50%	12%	89%	51%	
Not sure	3%	3%	1%	7%	

		Party		
	Base	Democrat	Republican	Independent/Other
Branstad Approval				
Approve	45%	21%	75%	36%
Disapprove	46%	71%	17%	51%
Not sure	9%	9%	8%	12%

		Party		
	Base	Democrat	Republican	Independent/Other
Culver Favorability		•		
Favorable	34%	57%	8%	37%
Unfavorable	46%	21%	73%	43%
Not sure	21%	22%	19%	20%

		Party				
	Base	Democrat	Republican	Independent/Other		
Gronstal Favorability		='				
Favorable	23%	38%	12%	16%		
Unfavorable	27%	13%	37%	33%		
Not sure	50%	49%	51%	51%		


		Party			
	Base	Democrat	Republican	Independent/Other	
Hatch Favorability		•		-	
Favorable	15%	26%	8%	11%	
Unfavorable	22%	17%	23%	27%	
Not sure	63%	57%	69%	62%	

		Party		
	Base	Democrat	Republican	Independent/Other
Olson Favorability		='		
Favorable	12%	19%	8%	6%
Unfavorable	16%	13%	15%	21%
Not sure	73%	68%	77%	73%

		Party		
	Base	Democrat	Republican	Independent/Other
Branstad/Culver		=	•	-
Terry Branstad	47%	15%	87%	39%
Chet Culver	42%	76%	7%	41%
Not sure	11%	9%	6%	20%
Not sure	1170	370	0 /0	20 /6

		Party				
	Base	Democrat	Republican	Independent/Other		
Branstad/Gronstal		='				
Terry Branstad	50%	16%	89%	43%		
Mike Gronstal	36%	71%	5%	29%		
Not sure	14%	13%	6%	27%		


		Party		
	Base	Democrat	Republican	Independent/Other
Branstad/Hatch				
Terry Branstad	47%	12%	89%	37%
Jack Hatch	35%	71%	3%	26%
Not sure	18%	17%	8%	36%

		Party		
	Base	Democrat	Republican	Independent/Other
Branstad/Olson				
Terry Branstad	47%	11%	89%	38%
Tyler Olson	33%	68%	3%	25%
Not sure	20%	21%	8%	37%

		Party		
	Base	Democrat	Republican	Independent/Other
Reynolds Favorability				
Favorable	21%	13%	36%	12%
Unfavorable	22%	33%	10%	22%
Not sure	57%	54%	54%	66%

		Party			
	Base	Democrat	Republican	Independent/Other	
Reynolds/Culver		='			
Kim Reynolds	38%	7%	73%	32%	
Chet Culver	42%	80%	6%	39%	
Not sure	20%	13%	20%	29%	


		Party		
	Base	Democrat	Republican	Independent/Other
Reynolds/Gronstal		•		•
Kim Reynolds	37%	5%	75%	30%
Mike Gronstal	37%	73%	4%	29%
Not sure	26%	22%	21%	40%

		Party		
	Base	Democrat	Republican	Independent/Other
Reynolds/Hatch				
Kim Reynolds	36%	4%	75%	29%
Jack Hatch	33%	71%	2%	23%
Not sure	30%	25%	23%	49%

		Party				
	Base	Democrat	Republican	Independent/Other		
Reynolds/Olson		•	•	-		
Kim Reynolds	36%	5%	74%	26%		
Tyler Olson	32%	70%	2%	21%		
Not sure	32%	25%	24%	53%		

		Party				
	Base	Democrat	Republican	Independent/Other		
Braley Favorability		='				
Favorable	34%	53%	13%	34%		
Unfavorable	24%	6%	42%	23%		
Not sure	43%	41%	45%	42%		


		Party			
	Base	Democrat	Republican	Independent/Other	
Clovis Favorability		•		-	
Favorable	5%	6%	6%	2%	
Unfavorable	14%	12%	11%	19%	
Not sure	81%	81%	82%	79%	

		Party		
	Base	Democrat	Republican	Independent/Other
Ernst Favorability		='		
Favorable	7%	7%	6%	7%
Unfavorable	13%	11%	12%	18%
Not sure	80%	83%	82%	75%

		Party		
	Base	Democrat	Republican	Independent/Other
Jacobs Favorability		='	•	•
Favorable	4%	7%	2%	3%
Unfavorable	12%	9%	12%	15%
Not sure	84%	84%	86%	82%

		Party			
	Base	Democrat	Republican	Independent/Other	
Whitaker Favorability		='			
Favorable	9%	8%	11%	7%	
Unfavorable	15%	14%	12%	19%	
Not sure	77%	78%	78%	74%	


		Party			
	Base	Democrat	Republican	Independent/Other	
Young Favorability		='		-	
Favorable	5%	7%	5%	5%	
Unfavorable	13%	14%	12%	13%	
Not sure	82%	80%	84%	82%	

		Party		
	Base	Democrat	Republican	Independent/Other
Braley/Clovis		•	•	
Bruce Braley	43%	81%	9%	36%
Sam Clovis	31%	4%	62%	28%
Not sure	25%	15%	29%	35%

		Party			
	Base	Democrat	Republican	Independent/Other	
Braley/Ernst					
Bruce Braley	45%	85%	8%	37%	
Joni Ernst	33%	4%	65%	30%	
Not sure	22%	11%	27%	33%	

		Party			
	Base	Democrat	Republican	Independent/Other	
Braley/Jacobs		='	•		
Bruce Braley	44%	85%	8%	37%	
Mark Jacobs	32%	3%	65%	29%	
Not sure	24%	12%	28%	34%	


		Party			
	Base	Democrat	Republican	Independent/Other	
Braley/Whitaker		•		-	
Bruce Braley	43%	84%	6%	36%	
Matt Whitaker	34%	2%	67%	32%	
Not sure	23%	14%	27%	32%	

		Party					
	Base	Democrat	Republican	Independent/Other			
Braley/Young		='	•				
Bruce Braley	45%	85%	8%	37%			
David Young	32%	2%	64%	30%			
Not sure	24%	13%	29%	32%			

		Party					
	Base	Democrat	Republican	Independent/Other			
Grassley Approval		•	•	-			
Approve	47%	24%	72%	48%			
Disapprove	38%	58%	13%	43%			
Not sure	15%	18%	15%	9%			

		Party					
	Base	Democrat	Republican	Independent/Other			
Harkin Approval		='					
Approve	49%	80%	24%	39%			
Disapprove	39%	10%	61%	51%			
Not sure	12%	10%	15%	11%			


		Party				
	Base	Democrat	Republican	Independent/Other		
King Favorability		='				
Favorable	29%	7%	59%	18%		
Unfavorable	44%	69%	14%	50%		
Not sure	27%	24%	27%	32%		

		Party					
	Base	Democrat Republican Independent/Oth					
Should Same-sex Marriage Be Allowed in IA?							
It should be allowed	47%	73%	18%	47%			
It should not be	44%	18%	73%	43%			
Not sure	9%	8%	8%	10%			

		Party				
	Base	Democrat	Republican	Independent/Other		
Legal Gay Marriage: Pos/Neg/No Impact on Your Life						
Positive impact	11%	22%	1%	10%		
Negative impact	26%	8%	50%	19%		
No impact at all	63%	70%	49%	71%		

		Party					
	Base	Democrat	Republican	Independent/Other			
Support/Oppose B/g Checks on All Gun Sales							
Support	75%	91%	60%	72%			
Oppose	18%	6%	29%	22%			
Not sure	7%	4%	11%	7%			


		Race	
	Base	White	Other
Obama Approval		_	
Approve	46%	46%	54%
Disapprove	50%	50%	46%
Not sure	3%	4%	-

		Race	
	Base	White	Other
Branstad Approval			
Approve	45%	44%	47%
Disapprove	46%	46%	43%
Notsure	9%	9%	10%

		Race	
	Base	White	Other
Culver Favorability		·	
Favorable	34%	33%	42%
Unfavorable	46%	46%	41%
Not sure	21%	21%	17%

		Race	
	Base	White	Other
Gronstal Favorability			
Favorable	23%	22%	29%
Unfavorable	27%	27%	28%
Notsure	50%	51%	43%


		Race	
	Base	White	Other
Hatch Favorability		_	
Favorable	15%	15%	26%
Unfavorable	22%	22%	17%
Not sure	63%	63%	57%

		Race	
	Base	White	Other
Olson Favorability			
Favorable	12%	11%	15%
Unfavorable	16%	16%	17%
Not sure	73%	73%	68%

		Race	
	Base	White	Other
Branstad/Culver			·
Terry Branstad	47%	47%	51%
Chet Culver	42%	42%	42%
Not sure	11%	11%	8%

		Race	
	Base	White	Other
Branstad/Gronstal			
Terry Branstad	50%	49%	59%
Mike Gronstal	36%	37%	30%
Notsure	14%	14%	12%


		Race	
	Base	White	Other
Branstad/Hatch		_	
Terry Branstad	47%	46%	55%
Jack Hatch	35%	35%	25%
Not sure	18%	18%	20%

		Race	
	Base	White	Other
Branstad/Olson			
Terry Branstad	47%	46%	53%
Tyler Olson	33%	33%	29%
Not sure	20%	20%	17%

		Race	
	Base	White	Other
Reynolds Favorability			
Favorable	21%	21%	17%
Unfavorable	22%	22%	16%
Not sure	57%	57%	66%

		Race	
	Base	White	Other
Reynolds/Culver			
Kim Reynolds	38%	39%	23%
Chet Culver	42%	42%	47%
Not sure	20%	19%	30%


		Race	
	Base	White	Other
Reynolds/Gronstal			
Kim Reynolds	37%	38%	23%
Mike Gronstal	37%	37%	24%
Not sure	26%	25%	53%

		Race	
	Base	White	Other
Reynolds/Hatch			
Kim Reynolds	36%	37%	23%
Jack Hatch	33%	34%	27%
Not sure	30%	29%	51%

		Race	
	Base	White	Other
Reynolds/Olson			
Kim Reynolds	36%	36%	28%
Tyler Olson	32%	33%	19%
Not sure	32%	31%	53%

		Race	
	Base	White	Other
Braley Favorability			
Favorable	34%	33%	45%
Unfavorable	24%	24%	17%
Not sure	43%	43%	37%


		Race	
	Base	White	Other
Clovis Favorability		_	
Favorable	5%	5%	5%
Unfavorable	14%	13%	22%
Not sure	81%	82%	72%

		Race	
	Base	White	Other
Ernst Favorability			
Favorable	7%	6%	15%
Unfavorable	13%	12%	26%
Not sure	80%	82%	59%

		Race	
	Base	White	Other
Jacobs Favorability		·	
Favorable	4%	4%	8%
Unfavorable	12%	11%	17%
Not sure	84%	85%	75%

		Race	
	Base	White	Other
Whitaker Favorability			
Favorable	9%	9%	10%
Unfavorable	15%	14%	15%
Notsure	77%	77%	75%


		Race	
	Base	White	Other
Young Favorability		_	
Favorable	5%	5%	7%
Unfavorable	13%	13%	14%
Not sure	82%	82%	79%

		Race	
	Base	White	Other
Braley/Clovis			
Bruce Braley	43%	42%	54%
Sam Clovis	31%	32%	16%
Not sure	25%	25%	30%

		Race	
	Base	White	Other
Braley/Ernst			
Bruce Braley	45%	45%	44%
Joni Ernst	33%	33%	27%
Not sure	22%	22%	29%

		Race	
	Base	White	Other
Braley/Jacobs			
Bruce Braley	44%	44%	48%
Mark Jacobs	32%	33%	25%
Not sure	24%	23%	27%


		Race	
	Base	White	Other
Braley/Whitaker			
Bruce Braley	43%	43%	40%
Matt Whitaker	34%	34%	28%
Not sure	23%	23%	32%

		Race	
	Base	White	Other
Braley/Young			
Bruce Braley	45%	44%	47%
David Young	32%	32%	22%
Not sure	24%	23%	31%

		Race	
	Base	White	Other
Grassley Approval		3	
Approve	47%	47%	58%
Disapprove	38%	38%	34%
Not sure	15%	15%	8%

		Race	
	Base	White	Other
Harkin Approval			
Approve	49%	49%	47%
Disapprove	39%	39%	39%
Notsure	12%	12%	15%


		Race	
	Base	White	Other
King Favorability			
Favorable	29%	29%	32%
Unfavorable	44%	44%	47%
Not sure	27%	28%	22%

		Race		
	Base	White	Other	
Should Same-sex Marriage Be Allowed in IA?				
It should be allowed	47%	48%	33%	
It should not be	44%	44%	47%	
Notsure	9%	8%	20%	

		Race		
	Base	White	Other	
Legal Gay Marriage: Pos/Neg/No Impact on Your Life				
Positive impact	11%	11%	6%	
Negative impact	26%	25%	36%	
No impact at all	63%	63%	58%	

		Race	
	Base	White	Other
Support/Oppose B/g Checks on All Gun Sales			
Support	75%	76%	62%
Oppose	18%	17%	31%
Not sure	7%	7%	7%


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Obama Approval						
Approve	46%	52%	38%	51%	43%	
Disapprove	50%	48%	59%	45%	52%	
Not sure	3%	-	3%	3%	5%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Branstad Approval						
Approve	45%	36%	42%	46%	49%	
Disapprove	46%	60%	41%	45%	45%	
Not sure	9%	4%	16%	9%	6%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Culver Favorability						
Favorable	34%	46%	26%	34%	35%	
Unfavorable	46%	42%	53%	46%	40%	
Not sure	21%	13%	21%	20%	25%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Gronstal Favorability					
Favorable	23%	20%	11%	28%	26%
Unfavorable	27%	36%	22%	24%	33%
Not sure	50%	44%	68%	48%	41%


		Age			
	Base	18 to 29		46 to 65	Older than 65
Hatch Favorability					
Favorable	15%	20%	7%	19%	15%
Unfavorable	22%	24%	19%	21%	26%
Not sure	63%	56%	74%	61%	59%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Olson Favorability						
Favorable	12%	12%	9%	12%	12%	
Unfavorable	16%	24%	14%	12%	22%	
Not sure	73%	64%	77%	76%	67%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Branstad/Culver						
Terry Branstad	47%	36%	58%	45%	48%	
Chet Culver	42%	52%	31%	44%	43%	
Not sure	11%	12%	11%	11%	9%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Branstad/Gronstal					
Terry Branstad	50%	48%	55%	47%	49%
Mike Gronstal	36%	40%	30%	38%	37%
Not sure	14%	12%	15%	15%	14%


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Branstad/Hatch						
Terry Branstad	47%	44%	51%	45%	48%	
Jack Hatch	35%	44%	27%	38%	32%	
Not sure	18%	12%	22%	18%	19%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Branstad/Olson					
Terry Branstad	47%	44%	53%	43%	48%
Tyler Olson	33%	44%	30%	35%	28%
Not sure	20%	12%	18%	21%	24%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Reynolds Favorability		•	•			
Favorable	21%	16%	20%	19%	28%	
Unfavorable	22%	32%	14%	23%	23%	
Not sure	57%	52%	66%	59%	49%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Reynolds/Culver						
Kim Reynolds	38%	24%	46%	37%	39%	
Chet Culver	42%	56%	27%	45%	45%	
Not sure	20%	20%	27%	18%	15%	


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Reynolds/Gronstal						
Kim Reynolds	37%	24%	39%	38%	40%	
Mike Gronstal	37%	52%	27%	38%	35%	
Not sure	26%	24%	34%	24%	24%	

		Age				
	Base	18 to 29		46 to 65	Older than 65	
Reynolds/Hatch						
Kim Reynolds	36%	24%	41%	36%	40%	
Jack Hatch	33%	40%	22%	38%	33%	
Not sure	30%	36%	38%	26%	27%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Reynolds/Olson						
Kim Reynolds	36%	24%	42%	34%	39%	
Tyler Olson	32%	40%	24%	36%	29%	
Not sure	32%	36%	34%	30%	32%	

		Age				
	Base	18 to 29		46 to 65	Older than 65	
Braley Favorability						
Favorable	34%	24%	28%	38%	36%	
Unfavorable	24%	36%	26%	19%	24%	
Not sure	43%	40%	46%	43%	40%	


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Clovis Favorability					
Favorable	5%	8%	3%	5%	6%
Unfavorable	14%	24%	8%	12%	16%
Not sure	81%	68%	89%	83%	77%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Ernst Favorability						
Favorable	7%	12%	4%	5%	8%	
Unfavorable	13%	20%	12%	11%	13%	
Not sure	80%	68%	84%	83%	79%	

		Age				
	Base	18 to 29		46 to 65	Older than 65	
Jacobs Favorability			<u>l</u>			
Favorable	4%	8%	4%	3%	4%	
Unfavorable	12%	20%	9%	10%	12%	
Not sure	84%	72%	86%	86%	84%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Whitaker Favorability					
Favorable	9%	12%	7%	8%	9%
Unfavorable	15%	24%	11%	14%	14%
Not sure	77%	64%	82%	78%	77%


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Young Favorability					
Favorable	5%	8%	4%	5%	5%
Unfavorable	13%	24%	12%	10%	13%
Not sure	82%	68%	84%	84%	82%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Braley/Clovis					
Bruce Braley	43%	52%	34%	45%	45%
Sam Clovis	31%	32%	34%	30%	32%
Not sure	25%	16%	32%	26%	23%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Braley/Ernst					
Bruce Braley	45%	56%	32%	48%	45%
Joni Ernst	33%	32%	39%	30%	33%
Not sure	22%	12%	28%	22%	22%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Braley/Jacobs					
Bruce Braley	44%	56%	35%	46%	44%
Mark Jacobs	32%	28%	38%	29%	35%
Not sure	24%	16%	27%	25%	21%


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Braley/Whitaker					
Bruce Braley	43%	52%	34%	46%	43%
Matt Whitaker	34%	32%	39%	31%	33%
Not sure	23%	16%	27%	23%	23%

		Age			
	Base	18 to 29		46 to 65	Older than 65
Braley/Young					
Bruce Braley	45%	56%	34%	47%	45%
David Young	32%	24%	39%	29%	33%
Not sure	24%	20%	27%	24%	22%

		Age			
	Base	18 to 29		46 to 65	Older than 65
Grassley Approval				L	L
Approve	47%	33%	51%	49%	49%
Disapprove	38%	42%	30%	40%	40%
Not sure	15%	25%	19%	11%	12%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Harkin Approval					
Approve	49%	67%	39%	50%	48%
Approve Disapprove	39%	25%	42%	40%	42%
Not sure	12%	8%	19%	10%	10%


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
King Favorability					
Favorable	29%	25%	26%	29%	32%
Unfavorable	44%	54%	33%	48%	42%
Not sure	27%	21%	41%	23%	26%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Should Same-sex Marriage Be Allowed in IA?						
It should be allowed	47%	50%	51%	50%	36%	
It should not be	44%	32%	38%	45%	57%	
Not sure	9%	18%	12%	6%	8%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Legal Gay Marriage: Pos/Neg/No Impact on Your Life						
Positive impact	11%	14%	13%	12%	7%	
Negative impact	26%	23%	28%	26%	26%	
No impact at all	63%	64%	59%	63%	67%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Support/Oppose B/g Checks on All Gun Sales					
Support	75%	68%	71%	79%	74%
Oppose	18%	23%	23%	15%	16%
Not sure	7%	9%	6%	6%	9%

