

July 25, 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

Rand Paul leads GOP primary, but Christie best bet against Clinton

Raleigh, N.C.- PPP's latest poll of voters across America finds that the Republican primary race has become a virtual dead heat between five or six candidates. Rand Paul sits ahead of the field at 16%, his highest numbers since April, and the first time he has held sole possession of first place. Behind him are Jeb Bush, Chris Christie, and Paul Ryan, all at 13%. This is a slight drop for Bush and Christie, who last month had both led with 15%. Just after that is Ted Cruz with 12%, a huge increase from 7% in May. Rounding out the frontrunners is Marco Rubio, who continues to slide in the polls, pulling in 10%. This is less than half of the 21% of the vote he received back in April.

"The trend in the Republican primary field is pretty clear," said Dean Debnam, President of Public Policy Polling. "Rand Paul and Ted Cruz are up and Marco Rubio is down."

In the general election, Hillary Clinton still leads her competitors, though the number of close races is growing. Chris Christie was once again within the margin of error in his head-to-head matchup, down 43% to 42%. So did Paul Ryan, who trails Clinton 46% to 44%, and Jeb Bush, who trails 44% to 41%. All three of the Republican candidates were able to pull in at least 10% of Democrats and lead by at least 5% with independents. Rand Paul is doing considerably worse, down 47% to 39%, due to the fact that he would only have the guaranteed support of 78% of his own party. Marco Rubio has rebounded considerably against Hillary, down 45% to 40%, compared to an 11% deficit last month.

Against Joe Biden, the Republicans are doing much better, leading or tying in every hypothetical matchup. Only Christie and Bush, who lead Biden by 6% and 4% respectively, have leads outside of the margin of error. Paul Ryan leads by 3%, and Rubio and Paul both tie with Biden. With the exception of Christie, whose lead remains unchanged, these are all improvements over past performances.

Finally, in the Democratic primaries much remains the same as before. Hillary's lead is just as massive as in months prior, taking in 52% to Biden's 12%, and Biden has a lead of 21% over the field if she doesn't run.

PPP surveyed 800 registered voters, as well as 500 Republican and 418 Democratic primary voters, between July 19-21, 2013. The margin of error was +/- 3.5% for the general election, +/- 4.3% for the Republican, and +/-4.7% for the Democratic primary. This poll was not authorized or paid for by any campaign or political organization. PPP's surveys are conducted through automated telephone interviews.


National Survey Results

Q1 Given the choices of Jeb Bush, Chris Christie, Ted Cruz, Bobby Jindal, Susana Martinez, Rand Paul, Marco Rubio, Paul Ryan, and Rick Santorum, who would you most like to see as the GOP candidate for President in 2016?

Jeb Bush	13%
Chris Christie	13%
Ted Cruz	
Bobby Jindal	4%
Susana Martinez	
Rand Paul	
Marco Rubio	
Paul Ryan	
Rick Santorum	
Someone else/Not sure	

Q2 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

	Very liberal	3%
	Somewhat liberal	5%
	Moderate	17%
	Somewhat conservative	
	Very conservative	35%
Q3	If you are a woman, press 1. If a man, press	
	Woman	47%
	Man	53%
Q4	If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3.	
	18 to 45	30%
	46 to 65	45%
	Older than 65	25%


		ldeolog	deology				
	Base	Very liberal	Som ew hat liberal	Moderate	Som ew hat conservative	Very conservative	
2016 GOP Pres Preference							
Jeb Bush	13%	50%	12%	12%	13%	12%	
Chris Christie	13%	-	25%	24%	13%	7%	
Ted Cruz	12%	19%	11%	8%	7%	20%	
Bobby Jindal	4%	-	11%	4%	3%	4%	
Sus ana Martinez	2%	-	-	3%	1%	2%	
Rand Paul	16%	8%	7%	12%	16%	18%	
Marco Rubio	10%	-	6%	6%	14%	8%	
Paul Ryan	13%	-	11%	11%	13%	17%	
Rick Santorum	4%	-	-	4%	4%	4%	
Someone else/Not sure	13%	23%	19%	16%	15%	9%	

		Gender	
	Base	Woman	Man
2016 GOP Pres Preference			
Jeb Bush	13%	10%	16%
Chris Christie	13%	13%	13%
Ted Cruz	12%	11%	14%
Bobby Jindal	4%	3%	4%
Susana Martinez	2%	2%	1%
Rand Paul	16%	17%	15%
Marco Rubio	10%	12%	8%
Paul Ryan	13%	13%	14%
Rick Santorum	4%	5%	3%
Someone else/Not sure	13%	14%	13%

		Age		
	Base	18 to 45	46 to 65	Older than 65
2016 GOP Pres Preference		-		
Jeb Bush	13%	15%	11%	16%
Chris Christie	13%	9%	15%	14%
Ted Cruz	12%	15%	13%	9%
Bobby Jindal	4%	4%	4%	4%
Susana Martinez	2%	2%	2%	0%
Rand Paul	16%	15%	17%	13%
Marco Rubio	10%	13%	7%	12%
Paul Ryan	13%	15%	13%	12%
Rick Santorum	4%	2%	5%	4%
Someone else/Not sure	13%	13%	13%	16%


National Survey Results

Q1	Hillary Clinton, Andrew Cuomo, Kirsten Gillibrand, Martin O'Malley, Brian Schweitzer,	Q3	President in 2016, who would you most I see as the Democratic nominee?	
	Mark Warner, and Elizabeth Warren, who would you most like to see as the Democratic		Cory Booker	8%
	candidate for President in 2016?		Andrew Cuomo	11%
	Joe Biden12%		Kirsten Gillibrand	5%
	Cory Booker		Martin O'Malley	2%
	Hillary Clinton52%		Brian Schweitzer	4%
	Andrew Cuomo		Mark Warner	3%
	Kirsten Gillibrand 5%		Elizabeth Warren	20%
	Martin O'Malley1%		Someone else/Not sure	47%
	Brian Schweitzer	Q4	Would you describe yourself as very libe somewhat liberal, moderate, somewhat	ral,
	Elizabeth Warren		conservative, or very conservative?	470/
			Very liberal	
00	Someone else/Not sure		Somewhat liberal	
Q2	Given the choices of Joe Biden, Cory Booker, Andrew Cuomo, Kirsten Gillibrand, Martin		Moderate	34%
	O'Malley, Deval Patrick, Brian Schweitzer,		Somewhat conservative	9%
	Mark Warner, and Elizabeth Warren, who would you most like to see as the Democratic		Very conservative	4%
	candidate for President in 2016?	Q5	If you are a woman, press 1. If a man, p	ress 2.
	Joe Biden34%		Woman	55%
	Cory Booker		Man	
	Andrew Cuomo10%	Q6	If you are Hispanic, press 1. If white, pre If African-American, press 3. If other, pre	
	Kirsten Gillibrand		Hispanic	
	Martin O'Malley		White	
	Brian Schweitzer		African-American	
	Mark Warner		Other	
	Elizabeth Warren13%		Ou let	070
	Someone else/Not sure 29%			


Q7 If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3.

18 to 45	39%
46 to 65	41%
Older than 65	20%


		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative
2016 Dem Pres Preference		-	•	-	•	•
Joe Biden	12%	19%	7%	11%	11%	30%
Cory Booker	3%	3%	4%	2%	-	-
Hillary Clinton	52%	57%	60%	52%	33%	24%
Andrew Cuomo	2%	1%	1%	3%	2%	6%
Kirsten Gillibrand	5%	12%	3%	5%	-	-
Martin O'Malley	1%	-	2%	1%	-	-
Brian Schweitzer	2%	-	-	2%	9%	-
Mark Warner	1%	-	-	3%	-	-
⊟izabeth Warren	6%	6%	10%	4%	3%	-
Someone else/Not sure	17%	1%	13%	18%	42%	40%

		Ideolog	gy			
	Base	Very liberal	Som ew hat liberal	Moderate	Som ew hat conservative	Very conservative
2016 Dem Pres Preference w/o Hillary		•				
Joe Biden	34%	37%	28%	39%	30%	37%
Cory Booker	4%	7%	7%	1%	-	-
Andrew Cuomo	10%	4%	13%	12%	6%	13%
Kirsten Gillibrand	3%	1%	1%	7%	-	-
Martin O'Malley	3%	9%	3%	1%	-	-
Brian Schweitzer	2%	2%	1%	-	10%	-
Mark Warner	2%	1%	0%	4%	8%	-
Elizabeth Warren	13%	14%	20%	9%	4%	10%
Someone else/Not sure	29%	26%	27%	28%	41%	41%

		ldeolog	leology				
	Base	Very liberal	Som ew hat liberal	Moderate	Som ew hat conservative	Very conservative	
2016 Dem Pres Preference w/o Hillary or Biden							
Cory Booker	8%	7%	13%	6%	6%	-	
Andrew Cuomo	11%	19%	8%	11%	5%	7%	
Kirsten Gillibrand	5%	7%	2%	7%	1%	3%	
Martin O'Malley	2%	-	3%	4%	-	-	
Brian Schweitzer	4%	-	4%	3%	14%	-	
Mark Warner	3%	1%	3%	4%	9%	-	
⊟izabeth Warren	20%	26%	28%	13%	6%	7%	
Someone else/Not sure	47%	40%	39%	50%	59%	83%	

		Gender	
	Base	Woman	Man
2016 Dem Pres Preference			
Joe Biden	12%	11%	13%
Cory Booker	3%	1%	4%
Hillary Clinton	52%	63%	40%
Andrew Cuomo	2%	1%	3%
Kirsten Gillibrand	5%	6%	3%
Martin O'Malley	1%	-	2%
Brian Schweitzer	2%	-	3%
Mark Warner	1%	0%	2%
Elizabeth Warren	6%	6%	6%
Someone else/Not sure	17%	11%	24%


		Gender	
	Base	Woman	Man
2016 Dem Pres Preference w/o Hillary			
Joe Biden	34%	38%	29%
Cory Booker	4%	5%	3%
Andrew Cuomo	10%	10%	10%
Kirsten Gillibrand	3%	3%	3%
Martin O'Malley	3%	3%	3%
Brian Schweitzer	2%	0%	3%
Mark Warner	2%	2%	2%
Elizabeth Warren	13%	14%	12%
Someone else/Not sure	29%	24%	35%

		Gender	
	Base	Woman	Man
2016 Dem Pres Preference w/o Hillary or Biden			
Cory Booker	8%	9%	8%
Andrew Cuomo	11%	11%	11%
Kirsten Gillibrand	5%	5%	4%
Martin O'Malley	2%	2%	3%
Brian Schweitzer	4%	4%	3%
Mark Warner	3%	2%	5%
Elizabeth Warren	20%	21%	18%
Someone else/Not sure	47%	45%	49%

		Race					
	Base	Hispanic	White	African- American	Other		
2016 Dem Pres Preference			•		•		
Joe Biden	12%	23%	8%	22%	23%		
Cory Booker	3%	-	3%	-	7%		
Hillary Clinton	52%	49%	53%	59%	39%		
Andrew Cuomo	2%	-	3%	-	-		
Kirsten Gillibrand	5%	18%	3%	-	4%		
Martin O'Malley	1%	-	1%	-	-		
Brian Schweitzer	2%	-	1%	-	12%		
Mark Warner	1%	-	1%	-	-		
Elizabeth Warren	6%	2%	8%	1%	-		
Someone else/Not sure	17%	8%	18%	18%	14%		

		Race					
	Base	Hispanic	White	African- American	Other		
2016 Dem Pres Preference w/o Hillary							
Joe Biden	34%	50%	28%	52%	26%		
Cory Booker	4%	-	5%	2%	4%		
Andrew Cuomo	10%	15%	10%	3%	16%		
Kirsten Gillibrand	3%	1%	4%	-	4%		
Martin O'Malley	3%	12%	2%	-	-		
Brian Schweitzer	2%	-	2%	-	-		
Mark Warner	2%	1%	3%	-	2%		
Elizabeth Warren	13%	6%	17%	2%	6%		
Someone else/Not sure	29%	15%	28%	40%	42%		


		Race				
	Base	Hispanic	White	African- American	Other	
2016 Dem Pres Preference w/o Hillary or Biden						
Cory Booker	8%	1%	8%	14%	19%	
Andrew Cuomo	11%	24%	10%	4%	6%	
Kirsten Gillibrand	5%	8%	5%	1%	-	
Martin O'Malley	2%	-	3%	-	-	
Brian Schweitzer	4%	7%	3%	6%	-	
Mark Warner	3%	-	5%	1%	-	
Elizabeth Warren	20%	27%	22%	7%	17%	
Someone else/Not sure	47%	34%	44%	67%	58%	

		Age		
	Base	18 to 45	46 to 65	Older than 65
2016 Dem Pres Preference				
Joe Biden	12%	17%	10%	9%
Cory Booker	3%	2%	4%	2%
Hillary Clinton	52%	46%	52%	64%
Andrew Cuomo	2%	-	2%	5%
Kirsten Gillibrand	5%	9%	3%	-
Martin O'Malley	1%	2%	1%	-
Brian Schweitzer	2%	4%	-	1%
Mark Warner	1%	2%	-	1%
⊟izabeth Warren	6%	6%	8%	4%
Someone else/Not sure	17%	13%	20%	16%

		Age		
	Base	18 to 45	46 to 65	Older than 65
2016 Dem Pres Preference w/o Hillary				
Joe Biden	34%	39%	27%	37%
Cory Booker	4%	4%	5%	2%
Andrew Cuomo	10%	12%	6%	15%
Kirsten Gillibrand	3%	2%	5%	2%
Martin O'Malley	3%	6%	1%	1%
Brian Schweitzer	2%	2%	1%	1%
Mark Warner	2%	4%	1%	1%
Elizabeth Warren	13%	10%	17%	13%
Someone else/Not sure	29%	22%	37%	28%

		Age		
	Base	18 to 45	46 to 65	Older than 65
2016 Dem Pres Preference w/o Hillary or Biden		-		
Cory Booker	8%	9%	11%	3%
Andrew Cuomo	11%	7%	10%	21%
Kirsten Gillibrand	5%	4%	5%	5%
Martin O'Malley	2%	4%	1%	-
Brian Schweitzer	4%	7%	2%	1%
Mark Warner	3%	7%	-	3%
Elizabeth Warren	20%	20%	22%	16%
Someone else/Not sure	47%	43%	47%	51%


National Survey Results

Q1	If the candidates for President next time were Democrat Hillary Clinton and Republican Jeb Bush, who would you vote for?	Q6	If the candidates for President next time Democrat Joe Biden and Republican Je Bush, who would you vote for?	
	Hillary Clinton44%		Joe Biden	41%
	Jeb Bush41%		Jeb Bush	45%
	Not sure		Not sure	14%
Q2	If the candidates for President next time were Democrat Hillary Clinton and Republican Chris Christie, who would you vote for?	Q7	If the candidates for President next time Democrat Joe Biden and Republican Cl Christie, who would you vote for?	were
	Hillary Clinton43%		Joe Biden	39%
	Chris Christie42%		Chris Christie	45%
	Not sure		Not sure	16%
Q3	If the candidates for President next time were Democrat Hillary Clinton and Republican Rand Paul, who would you vote for?	Q8	If the candidates for President next time Democrat Joe Biden and Republican Rapaul, who would you vote for?	
	Hillary Clinton47%		Joe Biden	43%
	Rand Paul39%		Rand Paul	43%
	Not sure14%		Not sure	13%
Q4	If the candidates for President next time were Democrat Hillary Clinton and Republican Marco Rubio, who would you vote for?	Q9	If the candidates for President next time Democrat Joe Biden and Republican M Rubio, who would you vote for?	
	Hillary Clinton45%		Joe Biden	42%
	Marco Rubio40%		Marco Rubio	42%
	Not sure		Not sure	16%
Q5	If the candidates for President next time were Democrat Hillary Clinton and Republican Paul Ryan, who would you vote for?	Q10	If the candidates for President next time Democrat Joe Biden and Republican Pa Ryan, who would you vote for?	
	Hillary Clinton46%		Joe Biden	43%
	Paul Ryan44%		Paul Ryan	46%
	Not sure10%		Not sure	11%


Q11	Barack Obama or Mitt Romney?	te for
	Barack Obama	47%
	Mitt Romney	46%
	Someone else/Don't remember	8%
Q12	Would you describe yourself as very liberal somewhat liberal, moderate, somewhat conservative, or very conservative?	al,
	Very liberal	9%
	Somewhat liberal	21%
	Moderate	27%
	Somewhat conservative	26%
	Very conservative	
Q13	If you are a woman, press 1. If a man, pre	
	Woman	48%
	Man	52%

Q14 If you are a Democrat, press 1. If a Repupress 2. If you are an independent or ide with another party, press 3.	
Democrat	41%
Republican	32%
Independent/Other	
Q15 If you are Hispanic, press 1. If white, pre If African-American, press 3. If other, press 3.	ess 2.
Hispanic	10%
White	73%
African-American	11%
Other	
Q16 If you are 18 to 29 years old, press 1. If 3 45, press 2. If 46 to 65, press 3. If you a older than 65, press 4.	30 to
18 to 29	18%
30 to 45	27%
46 to 65	35%
Older than 65	000/


		2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Clinton/Bush					
Hillary Clinton	44%	88%	4%	12%	
Jeb Bush	41%	8%	78%	22%	
Not sure	15%	4%	17%	67%	

		2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Clinton/Christie					
Hillary Clinton	43%	85%	5%	9%	
Chris Christie	42%	9%	77%	26%	
Not sure	16%	6%	18%	65%	

		2012 Vo	2012 Vote					
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember				
Clinton/Paul			•					
Hillary Clinton	47%	90%	6%	21%				
Rand Paul	39%	5%	76%	26%				
Not sure	14%	5%	17%	52%				

		2012 Vo	2012 Vote					
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember				
Clinton/Rubio			,					
Hillary Clinton	45%	89%	4%	16%				
Marco Rubio	40%	5%	79%	30%				
Not sure	15%	6%	17%	54%				


		2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Clinton/Ryan					
Hillary Clinton	46%	92%	6%	9%	
Paul Ryan	44%	5%	87%	30%	
Not sure	10%	3%	7%	61%	

		2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember		
Biden/Bush						
Joe Biden	41%	84%	2%	6%		
Jeb Bush	45%	9%	86%	21%		
Not sure	14%	7%	12%	73%		

		2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember		
Biden/Christie						
Joe Biden	39%	79%	2%	6%		
Chris Christie	45%	13%	82%	20%		
Not sure	16%	8%	15%	74%		

		2012 Vo	2012 Vote					
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember				
Biden/Paul			,					
Joe Biden	43%	89%	2%	9%				
Rand Paul	43%	5%	86%	28%				
Not sure	13%	6%	12%	63%				


		2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Biden/Rubio					
Joe Biden	42%	86%	2%	9%	
Marco Rubio	42%	6%	81%	27%	
Not sure	16%	7%	16%	65%	

		2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember		
Biden/Ryan						
Joe Biden	43%	89%	2%	6%		
Paul Ryan	46%	6%	91%	24%		
Not sure	11%	5%	7%	70%		

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative			
Clinton/Bush		_	<u>-</u>	_	<u>-</u>	='		
Hillary Clinton	44%	81%	83%	53%	15%	5%		
Jeb Bush	41%	13%	4%	28%	68%	82%		
Not sure	15%	6%	13%	19%	17%	13%		

		Ideolog	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Clinton/Christie			-	-	-		
Hillary Clinton	43%	77%	82%	52%	14%	3%	
Chris Christie	42%	15%	7%	28%	67%	83%	
Not sure	16%	8%	11%	20%	19%	14%	


		Ideology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	
Clinton/Paul		-	3	-		
Hillary Clinton	47%	81%	81%	61%	18%	6%
Rand Paul	39%	9%	10%	22%	62%	86%
Not sure	14%	10%	9%	18%	20%	9%

		Ideolog	gy			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Clinton/Rubio				-		
Hillary Clinton	45%	85%	85%	55%	14%	8%
Marco Rubio	40%	5%	6%	28%	66%	81%
Not sure	15%	10%	9%	17%	20%	11%

		Ideolo	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	. ,		
Clinton/Ryan		_	<u>-</u>	_	-	='		
Hillary Clinton	46%	85%	85%	58%	17%	4%		
Paul Ryan	44%	5%	10%	28%	71%	91%		
Not sure	10%	10%	5%	14%	12%	5%		

		Ideolog	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Biden/Bush		-	-	-	-	-	
Joe Biden	41%	79%	77%	48%	13%	4%	
Jeb Bush	45%	11%	11%	31%	73%	87%	
Not sure	14%	10%	11%	21%	14%	9%	


		ldeology			deology					
	Base	Very liberal	Som ew hat liberal		Somewhat conservative					
Biden/Christie		-	<u>-</u>	<u>-</u>	•					
Joe Biden	39%	77%	74%	43%	13%	4%				
Chris Christie	45%	12%	11%	35%	70%	82%				
Not sure	16%	10%	14%	22%	17%	14%				

		Ideolog	deology				
	Base	Very liberal	Very Somewhat liberal Somewhat conservative V				
Biden/Paul							
Joe Biden	43%	83%	82%	53%	14%	4%	
Rand Paul	43%	7%	10%	29%	71%	86%	
Not sure	13%	10%	7%	19%	15%	11%	

		Ideolo	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	. ,	
Biden/Rubio		_	<u>-</u>	_	<u>-</u>	='	
Joe Biden	42%	79%	82%	51%	13%	4%	
Marco Rubio	42%	7%	10%	27%	68%	85%	
Not sure	16%	14%	8%	22%	19%	12%	

		Ideolo	ldeology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Biden/Ryan		-	_		-		
Joe Biden	43%	78%	83%	51%	15%	4%	
Paul Ryan	46%	7%	14%	31%	74%	90%	
Not sure	11%	15%	3%	18%	11%	6%	


		Gender	
	Base	Woman	Man
Clinton/Bush			
Hillary Clinton	44%	51%	38%
Jeb Bush	41%	36%	46%
Not sure	15%	13%	17%

		Gender	
	Base	Woman	Man
Clinton/Christie		•	
Hillary Clinton	43%	50%	36%
Chris Christie	42%	37%	46%
Not sure	16%	13%	18%

		Gender	
	Base	Woman	Man
Clinton/Paul		-	
Hillary Clinton	47%	52%	41%
Rand Paul	39%	34%	44%
Not sure	14%	14%	15%

		Gender		
	Base	Woman	Man	
Clinton/Rubio		- -		
Hillary Clinton	45%	52%	39%	
Marco Rubio	40%	33%	47%	
Not sure	15%	15%	14%	


		Gender	
	Base	Woman	Man
Clinton/Ryan		-	
Hillary Clinton	46%	52%	41%
Paul Ryan	44%	38%	49%
Not sure	10%	9%	10%

		Gender		
	Base	Woman	Man	
Biden/Bush		-		
Joe Biden	41%	44%	37%	
Jeb Bush	45%	41%	49%	
Not sure	14%	15%	14%	

		Gender		
	Base	Woman	Man	
Biden/Christie		-		
Joe Biden	39%	41%	36%	
Chris Christie	45%	43%	47%	
Not sure	16%	16%	17%	

		Gender	
	Base	Woman	Man
Biden/Paul		- -	
Joe Biden	43%	47%	40%
Rand Paul	43%	38%	48%
Not sure	13%	14%	12%


		Gender	
	Base	Woman	Man
Biden/Rubio			
Joe Biden	42%	46%	39%
Marco Rubio	42%	35%	48%
Not sure	16%	18%	13%

		Gender	
	Base	Woman	Man
Biden/Ryan		-	
Joe Biden	43%	50%	37%
Paul Ryan	46%	38%	53%
Not sure	11%	12%	10%

		Party			
	Base	Democrat	Republican	Independent/Other	
Clinton/Bush		='	•	-	
Hillary Clinton	44%	80%	8%	32%	
Jeb Bush	41%	12%	81%	37%	
Not sure	15%	8%	11%	31%	

		Party			
	Base	Democrat	Republican	Independent/Other	
Clinton/Christie		='			
Hillary Clinton	43%	78%	9%	29%	
Chris Christie	42%	14%	77%	41%	
Not sure	16%	8%	14%	30%	


		Party		
	Base	Democrat	Republican	Independent/Other
Clinton/Paul				
Hillary Clinton	47%	82%	9%	37%
Rand Paul	39%	12%	78%	34%
Not sure	14%	6%	13%	29%

		Party		
	Base	Democrat	Republican	Independent/Other
Clinton/Rubio				
Hillary Clinton	45%	83%	8%	31%
Marco Rubio	40%	11%	79%	40%
Not sure	15%	7%	13%	29%

		Party			
	Base	Democrat	Republican	Independent/Other	
Clinton/Ryan		='	•	-	
Hillary Clinton	46%	83%	8%	36%	
Paul Ryan	44%	11%	88%	41%	
Not sure	10%	5%	4%	23%	

		Party			
	Base	Democrat	Republican	Independent/Other	
Biden/Bush		=	•		
Joe Biden	41%	77%	7%	27%	
Jeb Bush	45%	16%	86%	42%	
Not sure	14%	8%	8%	32%	


		Party		
	Base	Democrat	Republican	Independent/Other
Biden/Christie				
Joe Biden	39%	72%	7%	25%
Chris Christie	45%	17%	82%	43%
Not sure	16%	11%	11%	32%

		Party		
	Base	Democrat	Republican	Independent/Other
Biden/Paul				
Joe Biden	43%	80%	7%	31%
Rand Paul	43%	12%	84%	42%
Not sure	13%	8%	9%	27%

	Party							
Base	Democrat	Republican	Independent/Other					
	=	•	-					
42%	79%	7%	29%					
42%	12%	82%	39%					
16%	9%	11%	33%					
	42% 42%	42% 79% 42% 12%	Base Democrat Republican					

		Party						
	Base	Democrat	Republican	Independent/Other				
Biden/Ryan		='						
Joe Biden	43%	79%	7%	32%				
Paul Ryan	46%	14%	88%	44%				
Not sure	11%	7%	5%	25%				


		Race			
	Base	Hispanic	White	African- American	Other
Clinton/Bush		-		-	
Hillary Clinton	44%	51%	38%	73%	51%
Jeb Bush	41%	34%	47%	16%	24%
Not sure	15%	16%	15%	11%	24%

		Race				
	Base	Hispanic	White	African- American	Other	
Clinton/Christie		-		-		
Hillary Clinton	43%	56%	36%	72%	42%	
Chris Christie	42%	28%	48%	19%	27%	
Not sure	16%	16%	15%	9%	31%	

		Race		_	
	Base	Hispanic	White	African- American	Other
Clinton/Paul					
Hillary Clinton	47%	57%	40%	78%	51%
Rand Paul	39%	26%	46%	14%	31%
Not sure	14%	17%	14%	8%	18%

		Race			
	Base	Hispanic	White	African- American	Other
Clinton/Rubio					
Hillary Clinton	45%	53%	39%	77%	47%
Marco Rubio	40%	28%	47%	13%	26%
Not sure	15%	20%	14%	10%	27%


		Race			
	Base	Hispanic	White	African- American	Other
Clinton/Ryan		-		-	
Hillary Clinton	46%	54%	40%	78%	50%
Paul Ryan	44%	25%	51%	18%	34%
Not sure	10%	21%	8%	4%	16%

		Race				
	Base	Hispanic	White	African- American	Other	
Biden/Bush		<u>-</u>				
Joe Biden	41%	46%	34%	73%	55%	
Jeb Bush	45%	32%	53%	20%	26%	
Not sure	14%	23%	14%	7%	19%	

		Race			
	Base	Hispanic	White	African- American	Other
Biden/Christie					
Joe Biden	39%	44%	32%	73%	51%
Chris Christie	45%	32%	52%	17%	27%
Not sure	16%	24%	16%	10%	22%

			Race			
		Base	Hispanic	White	African- American	Other
Biden/Paul						
Jo	oe Biden	43%	47%	37%	76%	51%
R	and Paul	43%	30%	50%	13%	39%
1	Notsure	13%	24%	13%	11%	10%


		Race				
	Base	Hispanic	White	African- American	Other	
Biden/Rubio		=		-	-	
Joe Biden	42%	45%	36%	73%	54%	
Marco Rubio	42%	31%	49%	17%	27%	
Not sure	16%	24%	15%	10%	19%	

		Race				
	Base	Hispanic	White	African- American	Other	
Biden/Ryan		<u>- </u>				
Joe Biden	43%	51%	37%	69%	49%	
Paul Ryan	46%	26%	54%	21%	34%	
Not sure	11%	23%	9%	9%	17%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Bush						
Hillary Clinton	44%	48%	44%	44%	41%	
Jeb Bush	41%	29%	36%	46%	50%	
Not sure	15%	23%	19%	10%	9%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Christie					
Hillary Clinton	43%	52%	44%	40%	37%
Chris Christie	42%	33%	35%	47%	48%
Not sure	16%	15%	21%	13%	15%


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Paul					
Hillary Clinton	47%	54%	49%	45%	40%
Rand Paul	39%	29%	35%	42%	50%
Not sure	14%	17%	17%	13%	10%

		Age				
	Base	18 to 29		46 to 65	Older than 65	
Clinton/Rubio						
Hillary Clinton	45%	52%	46%	43%	41%	
Marco Rubio	40%	25%	40%	43%	49%	
Not sure	15%	23%	14%	13%	10%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Ryan						
Hillary Clinton	46%	54%	48%	45%	39%	
Paul Ryan	44%	29%	44%	47%	52%	
Not sure	10%	17%	8%	8%	8%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Biden/Bush						
Joe Biden	41%	46%	42%	40%	34%	
Jeb Bush	45%	29%	44%	50%	53%	
Not sure	14%	25%	14%	10%	12%	


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Biden/Christie					
Joe Biden	39%	46%	42%	36%	32%
Chris Christie	45%	31%	39%	51%	54%
Not sure	16%	23%	19%	12%	14%

		Age				
	Base	18 to 29		46 to 65	Older than 65	
Biden/Paul						
Joe Biden	43%	48%	46%	43%	36%	
Rand Paul	43%	29%	42%	46%	53%	
Not sure	13%	23%	11%	11%	11%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Biden/Rubio					
Joe Biden	42%	50%	44%	41%	35%
Marco Rubio	42%	25%	41%	47%	51%
Not sure	16%	25%	15%	12%	14%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Biden/Ryan						
Joe Biden	43%	50%	44%	42%	36%	
Paul Ryan	46%	33%	44%	50%	53%	
Not sure	11%	17%	11%	8%	11%	

