

FOR IMMEDIATE RELEASE

November 3, 2014

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

Toss Ups Abound in GA, NC, NH, KS, IA

Raleigh, N.C. – PPP's finals polls for the Senate and Governor in Georgia, North Carolina, New Hampshire, Kansas, and Iowa find close races pretty much across the board.

In Georgia David Perdue leads Michelle Nunn 46/45 with Libertarian Amanda Swafford getting 5%. It still looks like this race is headed to a runoff. Our polls over the last month have consistently found a close race with Perdue up 2, then tied, then tied again, and now up 1. The candidates have almost identical favorability ratings with Nunn at 45/41 and Perdue at 43/41. In the Governor's race Nathan Deal appears to have a better shot at an outright victory tomorrow night. Deal is polling at 47% to 43% for Jason Carter, with Libertarian Andrew Hunt getting 4%. Libertarian candidates often poll better ahead of the election than they actually end up doing on election day- if that's the case here and Deal can hold onto his 4 point advantage he will win without a runoff.

In the North Carolina Senate race Kay Hagan leads Thom Tillis 46/44, with Libertarian Sean Haugh at 5%. PPP has polled this contest four times over the last two weeks and found Hagan leading by 3, 1, 1, and now 2. When you take Haugh out of the picture Hagan still leads Tillis by 2 points at 48/46- he is not really playing the spoiler role now that he was earlier in the campaign. This continues to be a race featuring two unpopular candidates, but as has been the case all year Tillis' numbers are worse than Hagan's. Her approval is 41/49, his favorabilty is 36/48.

In New Hampshire Jeanne Shaheen leads Scott Brown 49/47. Shaheen's support has not budged from the 49-50% mark in PPP's polling since August. She's led 50/44, 50/44,

49/45, 49/47, and now 49/47 again. Brown's support has crept up as undecideds have come off the fence, but if Shaheen continues to hold onto the level of support she's had it should be enough to give her a narrow victory. Brown's been plagued by poor favorability numbers throughout the campaign and on this final poll he's still under water at 44/46. The race for Governor in New Hampshire has tightened a little bit, but Maggie Hassan still has a relatively solid lead over Walt Havenstein at 51/45.

Both of the races in Kansas couldn't be much closer. Paul Davis leads Sam Brownback 46/45 and Greg Orman leads Pat Roberts 47/46. What's interesting is that even though the top of the ticket is incredibly competitive, everything else in Kansas pretty much looks like a normal election- Secretary of State Kris Kobach has a 5 point advantage and beyond that the Republican candidates for down ballot offices lead by 11 points for Insurance Commissioner, 27 points for Attorney General, and 28 points for Treasurer, pretty normal sorts of numbers for elections in Kansas.

It continues to be Brownback and Roberts' unique unpopularity that's making their races so competitive. Brownback has a 37/54 approval spread, and Roberts' is 34/54. Usually politicians with those kinds of approval ratings are doomed for reelection but Kansas' deep red hue is still giving them a shot.

Finally in Iowa we find Joni Ernst with a 48/45 advantage over Bruce Braley. She has a narrowly positive favorability rating at 46/45, while Braley's is slightly negative at 42/45. Terry Branstad continues to lead comfortably for reelection at 51/40 over Jack Hatch. Down ballot Democrats have big leads for Treasurer and Attorney General, with the Republican up big for Secretary of Agriculture. The races for Auditor and Secretary of State are closer. Republican Mary Mossiman leads 46/41 for the former, while Democrat Brad Anderson has moved into the lead for Secretary of State at 44/38 over Paul Pate.

PPP surveyed 1,265 likely voters in Iowa, 1,333 likely voters in North Carolina, 1,690 likely voters in New Hampshire, 975 likely voters in Georgia, and 963 likely voters in Kansas from November 1st to 3rd. The margins of error for the surveys are +/-2.8%, +/-2.7%, +/-2.4%, +/-3.1%, and +/-3.2% respectively. 80% of interviews for each poll were conducted over the phone with 20% interviewed over the internet to reach respondents who don't have landline telephones.

Georgia Survey Results

Q1 The candidates for Governor are Republican Nathan Deal, Democrat Jason Carter, and Libertarian Andrew Hunt. If the election was today, who would you vote for?

<i>Nathan Deal</i>	47%
<i>Jason Carter</i>	43%
<i>Andrew Hunt</i>	4%
<i>Undecided</i>	6%

Q2 Combined horse race, with Hunt supporters and undecideds asked if they lean Deal or Carter

<i>Nathan Deal</i>	49%
<i>Jason Carter</i>	45%
<i>Not sure</i>	6%

Q3 The candidates for U.S. Senate are Republican David Perdue, Democrat Michelle Nunn, and Libertarian Amanda Swafford. If the election was today, who would you vote for?

<i>David Perdue</i>	46%
<i>Michelle Nunn</i>	45%
<i>Amanda Swafford</i>	5%
<i>Undecided</i>	5%

Q4 Combined horse race, with Swafford supporters and undecideds asked if they lean Perdue or Nunn

<i>David Perdue</i>	48%
<i>Michelle Nunn</i>	48%
<i>Not sure</i>	5%

Q5 The candidates for Lieutenant Governor are Republican Casey Cagle and Democrat Connie Stokes. If the election was today, who would you vote for?

<i>Casey Cagle</i>	52%
<i>Connie Stokes</i>	38%
<i>Undecided</i>	10%

Q6 The candidates for Attorney General are Republican Sam Olens and Democrat Greg Hecht. If the election was today, who would you vote for?

<i>Sam Olens</i>	51%
<i>Greg Hecht</i>	37%
<i>Undecided</i>	12%

Q7 The candidates for Agriculture Commissioner are Republican Gary Black and Democrat Chris Irvin. If the election was today, who would you vote for?

<i>Gary Black</i>	47%
<i>Chris Irvin</i>	41%
<i>Undecided</i>	12%

Q8 The candidates for Insurance Commissioner are Republican Ralph Hudgens, Democrat Liz Johnson, and Libertarian Ted Metz. If the election was today, who would you vote for?

<i>Ralph Hudgens</i>	46%
<i>Liz Johnson</i>	37%
<i>Ted Metz</i>	6%
<i>Undecided</i>	11%

Q9 The candidates for Labor Commissioner are Republican Mark Butler and Democrat Robbin Shipp. If the election was today, who would you vote for?

<i>Mark Butler</i>	47%
<i>Robbin Shipp</i>	39%
<i>Undecided</i>	14%

Q10 The candidates for Secretary of State are Republican Brian Kemp and Democrat Doreen Carter. If the election was today, who would you vote for?

<i>Brian Kemp</i>	50%
<i>Doreen Carter</i>	41%
<i>Undecided</i>	10%

Q11 The candidates for State Superintendent are Republican Richard Woods and Democrat Valarie Wilson. If the election was today, who would you vote for?

Richard Woods 47%
Valarie Wilson 40%
Undecided 13%

Q12 Do you approve or disapprove of President Barack Obama's job performance?

Approve 37%
Disapprove 55%
Not sure 8%

Q13 Do you approve or disapprove of Governor Nathan Deal's job performance?

Approve 45%
Disapprove 39%
Not sure 16%

Q14 Do you have a favorable or unfavorable opinion of Jason Carter?

Favorable 43%
Unfavorable 36%
Not sure 21%

Q15 Do you have a favorable or unfavorable opinion of David Perdue?

Favorable 43%
Unfavorable 41%
Not sure 15%

Q16 Do you have a favorable or unfavorable opinion of Michelle Nunn?

Favorable 45%
Unfavorable 41%
Not sure 14%

Q17 Do you approve or disapprove of Senator Johnny Isakson's job performance?

Approve 39%
Disapprove 33%
Not sure 28%

Q18 Do you approve or disapprove of Senator Saxby Chambliss' job performance?

Approve 40%
Disapprove 35%
Not sure 25%

Q19 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

Barack Obama 44%
Mitt Romney 49%
Someone else / Don't remember 7%

Q20 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal 11%
Somewhat liberal 16%
Moderate 26%
Somewhat conservative 26%
Very conservative 21%

Q21 If you are a woman, press 1. If a man, press 2.

Woman 53%
Man 47%

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 35%
Republican 40%
Independent / Other 25%

Q23 If you are white, press 1. If African-American, press 2. If other, press 3.

<i>White</i>	64%
<i>African-American</i>	29%
<i>Other</i>	7%

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.

<i>18 to 29</i>	11%
<i>30 to 45</i>	23%
<i>46 to 65</i>	42%
<i>Older than 65</i>	24%

Q25 Mode

<i>Phone</i>	80%
<i>Internet</i>	20%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Gov				
Nathan Deal	47%	9%	84%	35%
Jason Carter	43%	83%	10%	20%
Andrew Hunt	4%	3%	3%	24%
Undecided	6%	6%	3%	21%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Gov Leainers				
Nathan Deal	49%	10%	85%	40%
Jason Carter	45%	85%	12%	26%
Not sure	6%	5%	3%	34%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Senate				
David Perdue	46%	6%	83%	30%
Michelle Nunn	45%	86%	12%	21%
Amanda Swafford	5%	4%	3%	23%
Undecided	5%	3%	3%	26%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Senate Leainers				
David Perdue	48%	7%	85%	41%
Michelle Nunn	48%	89%	13%	29%
Not sure	5%	4%	2%	30%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
LG				
Casey Cagle	52%	14%	86%	52%
Connie Stokes	38%	73%	10%	14%
Undecided	10%	13%	4%	34%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
AG				
Sam Olens	51%	14%	84%	46%
Greg Hecht	37%	71%	10%	19%
Undecided	12%	15%	6%	35%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Agriculture				
Gary Black	47%	12%	80%	40%
Chris Irvin	41%	73%	14%	21%
Undecided	12%	16%	6%	39%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Insurance				
Ralph Hudgens	46%	10%	80%	25%
Liz Johnson	37%	72%	8%	14%
Ted Metz	6%	4%	6%	20%
Undecided	11%	14%	5%	41%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Labor				
Mark Butler	47%	10%	82%	38%
Robbin Shipp	39%	74%	10%	22%
Undecided	14%	16%	8%	39%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
SOS				
Brian Kemp	50%	11%	85%	41%
Doreen Carter	41%	79%	10%	22%
Undecided	10%	11%	5%	37%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Superintendent				
Richard Woods	47%	11%	80%	42%
Valarie Wilson	40%	75%	12%	20%
Undecided	13%	14%	8%	38%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Obama Approval				
Approve	37%	75%	6%	15%
Disapprove	55%	12%	91%	67%
Not sure	8%	12%	3%	18%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Deal Approval				
Approve	45%	15%	76%	23%
Disapprove	39%	67%	14%	34%
Not sure	16%	18%	10%	43%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Carter Favorability				
Favorable	43%	76%	16%	25%
Unfavorable	36%	9%	62%	26%
Not sure	21%	16%	23%	49%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Perdue Favorability				
Favorable	43%	14%	74%	16%
Unfavorable	41%	73%	13%	37%
Not sure	15%	13%	13%	47%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Nunn Favorability				
Favorable	45%	82%	13%	27%
Unfavorable	41%	8%	72%	34%
Not sure	14%	10%	14%	39%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Isakson Approval				
Approve	39%	17%	61%	24%
Disapprove	33%	49%	19%	32%
Not sure	28%	34%	19%	44%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Chambliss Approval				
Approve	40%	23%	59%	19%
Disapprove	35%	50%	22%	27%
Not sure	25%	27%	19%	55%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Gov						
Nathan Deal	47%	19%	11%	28%	69%	86%
Jason Carter	43%	74%	79%	57%	21%	8%
Andrew Hunt	4%	1%	6%	6%	4%	3%
Undecided	6%	5%	4%	9%	5%	3%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Gov Leanners						
Nathan Deal	49%	21%	11%	30%	72%	86%
Jason Carter	45%	75%	84%	61%	24%	8%
Not sure	6%	4%	5%	9%	5%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Senate						
David Perdue	46%	21%	11%	25%	65%	85%
Michelle Nunn	45%	72%	79%	62%	26%	9%
Amanda Swafford	5%	3%	8%	7%	4%	1%
Undecided	5%	4%	2%	6%	4%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Senate Leanners						
David Perdue	48%	21%	13%	27%	70%	85%
Michelle Nunn	48%	75%	83%	65%	27%	11%
Not sure	5%	4%	4%	7%	3%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
LG						
Casey Cagle	52%	22%	14%	42%	70%	84%
Connie Stokes	38%	69%	75%	45%	19%	9%
Undecided	10%	9%	11%	12%	11%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
AG						
Sam Olens	51%	23%	13%	36%	70%	87%
Greg Hecht	37%	64%	73%	47%	20%	7%
Undecided	12%	13%	14%	17%	11%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Agriculture						
Gary Black	47%	20%	13%	31%	64%	85%
Chris Irvin	41%	74%	76%	49%	24%	8%
Undecided	12%	6%	11%	20%	12%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Insurance						
Ralph Hudgens	46%	27%	11%	28%	61%	84%
Liz Johnson	37%	64%	72%	47%	18%	8%
Ted Metz	6%	4%	3%	8%	10%	2%
Undecided	11%	4%	14%	16%	12%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Labor						
Mark Butler	47%	20%	13%	32%	65%	84%
Robbin Shipp	39%	69%	77%	46%	22%	8%
Undecided	14%	11%	10%	23%	13%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
SOS						
Brian Kemp	50%	18%	13%	35%	70%	86%
Doreen Carter	41%	73%	80%	50%	21%	8%
Undecided	10%	9%	7%	15%	10%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Superintendent						
Richard Woods	47%	23%	12%	28%	67%	85%
Valarie Wilson	40%	70%	81%	50%	20%	9%
Undecided	13%	8%	8%	22%	13%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Approval						
Approve	37%	71%	66%	44%	19%	12%
Disapprove	55%	25%	21%	42%	73%	87%
Not sure	8%	4%	14%	14%	7%	1%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Deal Approval						
Approve	45%	25%	19%	28%	62%	74%
Disapprove	39%	66%	59%	52%	24%	13%
Not sure	16%	10%	22%	20%	13%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carter Favorability						
Favorable	43%	66%	71%	55%	30%	10%
Unfavorable	36%	17%	14%	21%	48%	65%
Not sure	21%	16%	15%	24%	22%	25%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Perdue Favorability						
Favorable	43%	23%	12%	26%	63%	74%
Unfavorable	41%	67%	72%	54%	25%	8%
Not sure	15%	10%	16%	19%	11%	17%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Nunn Favorability						
Favorable	45%	75%	78%	58%	28%	8%
Unfavorable	41%	15%	17%	24%	57%	76%
Not sure	14%	10%	4%	19%	15%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Isakson Approval						
Approve	39%	22%	17%	32%	55%	55%
Disapprove	33%	58%	48%	37%	21%	20%
Not sure	28%	19%	35%	32%	24%	25%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Chambliss Approval						
Approve	40%	28%	24%	29%	58%	51%
Disapprove	35%	53%	50%	39%	22%	25%
Not sure	25%	19%	25%	32%	20%	25%

	Base	Gender	
		Woman	Man
Gov			
Nathan Deal	47%	45%	50%
Jason Carter	43%	46%	39%
Andrew Hunt	4%	3%	6%
Undecided	6%	6%	5%

	Base	Gender	
		Woman	Man
Gov Leaners			
Nathan Deal	49%	46%	52%
Jason Carter	45%	48%	42%
Not sure	6%	6%	6%

	Base	Gender	
		Woman	Man
Senate			
David Perdue	46%	43%	49%
Michelle Nunn	45%	48%	41%
Amanda Swafford	5%	3%	7%
Undecided	5%	6%	3%

	Base	Gender	
		Woman	Man
Senate Leaners			
David Perdue	48%	45%	51%
Michelle Nunn	48%	51%	44%
Not sure	5%	5%	5%

	Base	Gender	
		Woman	Man
LG			
Casey Cagle	52%	48%	56%
Connie Stokes	38%	41%	34%
Undecided	10%	11%	10%

	Base	Gender	
		Woman	Man
AG			
Sam Olens	51%	47%	54%
Greg Hecht	37%	39%	36%
Undecided	12%	14%	10%

	Base	Gender	
		Woman	Man
Agriculture			
Gary Black	47%	43%	51%
Chris Irvin	41%	43%	37%
Undecided	12%	13%	12%

	Base	Gender	
		Woman	Man
Insurance			
Ralph Hudgens	46%	43%	48%
Liz Johnson	37%	39%	34%
Ted Metz	6%	6%	7%
Undecided	11%	12%	11%

	Base	Gender	
		Woman	Man
Labor			
Mark Butler	47%	45%	50%
Robbin Shipp	39%	40%	37%
Undecided	14%	14%	13%

	Base	Gender	
		Woman	Man
SOS			
Brian Kemp	50%	47%	52%
Doreen Carter	41%	43%	38%
Undecided	10%	9%	10%

	Base	Gender	
		Woman	Man
Superintendent			
Richard Woods	47%	44%	50%
Valarie Wilson	40%	43%	38%
Undecided	13%	13%	12%

	Base	Gender	
		Woman	Man
Obama Approval			
Approve	37%	39%	34%
Disapprove	55%	51%	59%
Not sure	8%	10%	7%

	Base	Gender	
		Woman	Man
Deal Approval			
Approve	45%	41%	50%
Disapprove	39%	42%	36%
Not sure	16%	17%	14%

	Base	Gender	
		Woman	Man
Carter Favorability			
Favorable	43%	44%	42%
Unfavorable	36%	32%	40%
Not sure	21%	24%	19%

	Base	Gender	
		Woman	Man
Perdue Favorability			
Favorable	43%	39%	49%
Unfavorable	41%	44%	38%
Not sure	15%	17%	13%

	Base	Gender	
		Woman	Man
Nunn Favorability			
Favorable	45%	47%	42%
Unfavorable	41%	38%	45%
Not sure	14%	15%	13%

	Base	Gender	
		Woman	Man
Isakson Approval			
Approve	39%	35%	44%
Disapprove	33%	34%	32%
Not sure	28%	31%	24%

	Base	Gender	
		Woman	Man
Chambliss Approval			
Approve	40%	37%	44%
Disapprove	35%	35%	34%
Not sure	25%	28%	22%

	Base	Party		
		Democrat	Republican	Independent / Other
Gov				
Nathan Deal	47%	10%	83%	43%
Jason Carter	43%	87%	11%	33%
Andrew Hunt	4%	1%	3%	11%
Undecided	6%	2%	3%	14%

	Base	Party		
		Democrat	Republican	Independent / Other
Gov Leaners				
Nathan Deal	49%	11%	84%	46%
Jason Carter	45%	88%	13%	37%
Not sure	6%	2%	3%	16%

	Base	Party		
		Democrat	Republican	Independent / Other
Senate				
David Perdue	46%	9%	82%	39%
Michelle Nunn	45%	89%	11%	38%
Amanda Swafford	5%	1%	4%	11%
Undecided	5%	2%	2%	12%

	Base	Party		
		Democrat	Republican	Independent / Other
Senate Leaners				
David Perdue	48%	10%	83%	44%
Michelle Nunn	48%	90%	15%	41%
Not sure	5%	1%	2%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
LG				
Casey Cagle	52%	14%	85%	51%
Connie Stokes	38%	79%	9%	27%
Undecided	10%	7%	6%	23%

	Base	Party		
		Democrat	Republican	Independent / Other
AG				
Sam Olens	51%	14%	83%	50%
Greg Hecht	37%	75%	10%	28%
Undecided	12%	11%	8%	22%

	Base	Party		
		Democrat	Republican	Independent / Other
Agriculture				
Gary Black	47%	9%	80%	47%
Chris Irvin	41%	82%	13%	26%
Undecided	12%	9%	6%	27%

	Base	Party		
		Democrat	Republican	Independent / Other
Insurance				
Ralph Hudgens	46%	11%	81%	38%
Liz Johnson	37%	76%	9%	26%
Ted Metz	6%	3%	5%	14%
Undecided	11%	10%	5%	22%

	Base	Party		
		Democrat	Republican	Independent / Other
Labor				
Mark Butler	47%	12%	83%	40%
Robbin Shipp	39%	80%	10%	29%
Undecided	14%	8%	7%	31%

	Base	Party		
		Democrat	Republican	Independent / Other
SOS				
Brian Kemp	50%	11%	84%	48%
Doreen Carter	41%	83%	12%	28%
Undecided	10%	6%	5%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Superintendent				
Richard Woods	47%	11%	83%	40%
Valarie Wilson	40%	81%	12%	30%
Undecided	13%	8%	6%	31%

	Base	Party		
		Democrat	Republican	Independent / Other
Obama Approval				
Approve	37%	74%	8%	31%
Disapprove	55%	15%	89%	55%
Not sure	8%	10%	3%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Deal Approval				
Approve	45%	15%	74%	41%
Disapprove	39%	70%	16%	33%
Not sure	16%	15%	10%	26%

	Base	Party		
		Democrat	Republican	Independent / Other
Carter Favorability				
Favorable	43%	78%	16%	35%
Unfavorable	36%	11%	61%	31%
Not sure	21%	10%	23%	34%

	Base	Party		
		Democrat	Republican	Independent / Other
Perdue Favorability				
Favorable	43%	14%	73%	37%
Unfavorable	41%	75%	13%	39%
Not sure	15%	11%	14%	23%

	Base	Party		
		Democrat	Republican	Independent / Other
Nunn Favorability				
Favorable	45%	85%	14%	36%
Unfavorable	41%	9%	72%	39%
Not sure	14%	6%	14%	25%

	Base	Party		
		Democrat	Republican	Independent / Other
Isakson Approval				
Approve	39%	19%	61%	33%
Disapprove	33%	52%	19%	30%
Not sure	28%	29%	20%	37%

	Base	Party		
		Democrat	Republican	Independent / Other
Chambliss Approval				
Approve	40%	22%	58%	36%
Disapprove	35%	53%	18%	36%
Not sure	25%	25%	23%	28%

	Base	Race		
		White	African-American	Other
Gov				
Nathan Deal	47%	67%	8%	31%
Jason Carter	43%	25%	81%	49%
Andrew Hunt	4%	3%	6%	5%
Undecided	6%	5%	5%	15%

	Base	Race		
		White	African-American	Other
Gov Leaners				
Nathan Deal	49%	69%	8%	32%
Jason Carter	45%	27%	84%	55%
Not sure	6%	4%	8%	13%

	Base	Race		
		White	African-American	Other
Senate				
David Perdue	46%	65%	5%	33%
Michelle Nunn	45%	27%	82%	51%
Amanda Swafford	5%	4%	4%	9%
Undecided	5%	3%	8%	6%

	Base	Race		
		White	African-American	Other
Senate Leaners				
David Perdue	48%	68%	6%	34%
Michelle Nunn	48%	29%	87%	57%
Not sure	5%	3%	8%	9%

	Base	Race		
		White	African-American	Other
LG				
Casey Cagle	52%	72%	10%	38%
Connie Stokes	38%	20%	75%	43%
Undecided	10%	7%	15%	19%

	Base	Race		
		White	African-American	Other
AG				
Sam Olens	51%	69%	12%	40%
Greg Hecht	37%	22%	72%	38%
Undecided	12%	9%	16%	22%

	Base	Race		
		White	African-American	Other
Agriculture				
Gary Black	47%	67%	6%	35%
Chris Irvin	41%	24%	77%	42%
Undecided	12%	9%	17%	23%

	Base	Race		
		White	African-American	Other
Insurance				
Ralph Hudgens	46%	65%	7%	29%
Liz Johnson	37%	20%	72%	42%
Ted Metz	6%	7%	2%	13%
Undecided	11%	7%	19%	16%

	Base	Race		
		White	African-American	Other
Labor				
Mark Butler	47%	67%	8%	33%
Robbin Shipp	39%	22%	74%	44%
Undecided	14%	11%	17%	23%

	Base	Race		
		White	African-American	Other
SOS				
Brian Kemp	50%	70%	7%	33%
Doreen Carter	41%	22%	80%	47%
Undecided	10%	8%	12%	19%

	Base	Race		
		White	African-American	Other
Superintendent				
Richard Woods	47%	66%	9%	32%
Valarie Wilson	40%	23%	76%	44%
Undecided	13%	11%	15%	23%

	Base	Race		
		White	African-American	Other
Obama Approval				
Approve	37%	17%	79%	44%
Disapprove	55%	74%	15%	40%
Not sure	8%	8%	6%	16%

	Base	Race		
		White	African-American	Other
Deal Approval				
Approve	45%	60%	15%	34%
Disapprove	39%	27%	64%	43%
Not sure	16%	13%	21%	23%

	Base	Race		
		White	African-American	Other
Carter Favorability				
Favorable	43%	29%	72%	44%
Unfavorable	36%	47%	14%	25%
Not sure	21%	24%	14%	31%

	Base	Race		
		White	African-American	Other
Perdue Favorability				
Favorable	43%	59%	14%	27%
Unfavorable	41%	26%	71%	50%
Not sure	15%	15%	15%	23%

	Base	Race		
		White	African-American	Other
Nunn Favorability				
Favorable	45%	29%	76%	50%
Unfavorable	41%	56%	12%	34%
Not sure	14%	15%	11%	16%

	Base	Race		
		White	African-American	Other
Isakson Approval				
Approve	39%	51%	18%	24%
Disapprove	33%	26%	47%	37%
Not sure	28%	23%	35%	39%

	Base	Race		
		White	African-American	Other
Chambliss Approval				
Approve	40%	50%	20%	37%
Disapprove	35%	28%	50%	37%
Not sure	25%	22%	30%	26%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Gov					
Nathan Deal	47%	33%	40%	47%	63%
Jason Carter	43%	48%	47%	45%	32%
Andrew Hunt	4%	3%	7%	4%	2%
Undecided	6%	16%	6%	3%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Gov Leaners					
Nathan Deal	49%	36%	41%	49%	63%
Jason Carter	45%	49%	51%	48%	33%
Not sure	6%	15%	9%	3%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Senate					
David Perdue	46%	30%	36%	45%	63%
Michelle Nunn	45%	51%	54%	46%	33%
Amanda Swafford	5%	11%	4%	5%	2%
Undecided	5%	8%	6%	4%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Senate Leaners					
David Perdue	48%	32%	37%	49%	64%
Michelle Nunn	48%	56%	57%	48%	34%
Not sure	5%	12%	6%	4%	2%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
LG					
Casey Cagle	52%	40%	44%	51%	67%
Connie Stokes	38%	41%	42%	41%	27%
Undecided	10%	19%	14%	8%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
AG					
Sam Olens	51%	34%	43%	50%	66%
Greg Hecht	37%	39%	42%	41%	25%
Undecided	12%	27%	15%	9%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Agriculture					
Gary Black	47%	32%	35%	48%	63%
Chris Irvin	41%	47%	46%	42%	30%
Undecided	12%	21%	19%	10%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Insurance					
Ralph Hudgens	46%	36%	34%	45%	63%
Liz Johnson	37%	40%	42%	38%	29%
Ted Metz	6%	6%	6%	8%	3%
Undecided	11%	19%	18%	9%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Labor					
Mark Butler	47%	39%	36%	47%	63%
Robbin Shipp	39%	42%	43%	42%	28%
Undecided	14%	19%	21%	11%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
SOS					
Brian Kemp	50%	38%	39%	50%	65%
Doreen Carter	41%	43%	46%	43%	30%
Undecided	10%	19%	16%	7%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Superintendent					
Richard Woods	47%	36%	37%	48%	61%
Valarie Wilson	40%	44%	41%	43%	33%
Undecided	13%	21%	22%	9%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	37%	48%	45%	35%	28%
Disapprove	55%	45%	42%	57%	68%
Not sure	8%	7%	13%	8%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Deal Approval					
Approve	45%	43%	34%	45%	58%
Disapprove	39%	36%	44%	41%	32%
Not sure	16%	21%	22%	14%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Carter Favorability					
Favorable	43%	37%	49%	47%	32%
Unfavorable	36%	33%	26%	35%	48%
Not sure	21%	31%	25%	18%	20%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Perdue Favorability					
Favorable	43%	30%	40%	41%	57%
Unfavorable	41%	48%	45%	42%	33%
Not sure	15%	22%	15%	16%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Nunn Favorability					
Favorable	45%	45%	49%	49%	33%
Unfavorable	41%	35%	35%	41%	52%
Not sure	14%	20%	16%	10%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Isakson Approval					
Approve	39%	32%	30%	42%	47%
Disapprove	33%	32%	38%	32%	30%
Not sure	28%	36%	32%	25%	23%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Chambliss Approval					
Approve	40%	37%	35%	40%	48%
Disapprove	35%	29%	36%	39%	29%
Not sure	25%	35%	30%	21%	23%

	Base	Mode	
		Phone	Internet
Gov			
Nathan Deal	47%	50%	37%
Jason Carter	43%	43%	42%
Andrew Hunt	4%	4%	5%
Undecided	6%	3%	15%

	Base	Mode	
		Phone	Internet
Gov Leaners			
Nathan Deal	49%	52%	38%
Jason Carter	45%	45%	45%
Not sure	6%	3%	17%

	Base	Mode	
		Phone	Internet
Senate			
David Perdue	46%	50%	29%
Michelle Nunn	45%	44%	51%
Amanda Swafford	5%	5%	5%
Undecided	5%	2%	16%

	Base	Mode	
		Phone	Internet
Senate Leaners			
David Perdue	48%	52%	31%
Michelle Nunn	48%	46%	54%
Not sure	5%	2%	15%

	Base	Mode	
		Phone	Internet
LG			
Casey Cagle	52%	55%	37%
Connie Stokes	38%	39%	34%
Undecided	10%	6%	29%

	Base	Mode	
		Phone	Internet
AG			
Sam Olens	51%	54%	35%
Greg Hecht	37%	38%	33%
Undecided	12%	7%	32%

	Base	Mode	
		Phone	Internet
Agriculture			
Gary Black	47%	52%	27%
Chris Irvin	41%	41%	37%
Undecided	12%	7%	35%

	Base	Mode	
		Phone	Internet
Insurance			
Ralph Hudgens	46%	50%	28%
Liz Johnson	37%	37%	36%
Ted Metz	6%	7%	3%
Undecided	11%	6%	33%

	Base	Mode	
		Phone	Internet
Labor			
Mark Butler	47%	52%	28%
Robbin Shipp	39%	39%	38%
Undecided	14%	9%	34%

	Base	Mode	
		Phone	Internet
SOS			
Brian Kemp	50%	54%	32%
Doreen Carter	41%	41%	39%
Undecided	10%	5%	29%

	Base	Mode	
		Phone	Internet
Superintendent			
Richard Woods	47%	52%	27%
Valarie Wilson	40%	41%	36%
Undecided	13%	7%	37%

	Base	Mode	
		Phone	Internet
Obama Approval			
Approve	37%	34%	48%
Disapprove	55%	59%	37%
Not sure	8%	7%	15%

	Base	Mode	
		Phone	Internet
Deal Approval			
Approve	45%	48%	34%
Disapprove	39%	42%	29%
Not sure	16%	11%	37%

	Base	Mode	
		Phone	Internet
Carter Favorability			
Favorable	43%	41%	49%
Unfavorable	36%	41%	13%
Not sure	21%	17%	38%

	Base	Mode	
		Phone	Internet
Perdue Favorability			
Favorable	43%	45%	38%
Unfavorable	41%	42%	38%
Not sure	15%	13%	24%

	Base	Mode	
		Phone	Internet
Nunn Favorability			
Favorable	45%	43%	52%
Unfavorable	41%	47%	20%
Not sure	14%	10%	29%

	Base	Mode	
		Phone	Internet
Isakson Approval			
Approve	39%	42%	28%
Disapprove	33%	36%	23%
Not sure	28%	22%	49%

	Base	Mode	
		Phone	Internet
Chambliss Approval			
Approve	40%	42%	36%
Disapprove	35%	39%	21%
Not sure	25%	20%	43%

North Carolina Survey Results

Q1 The candidates for U.S. Senate are Democrat Kay Hagan, Republican Thom Tillis, and Libertarian Sean Haugh. If the election was today, who would you vote for?

<i>Kay Hagan</i>	46%
<i>Thom Tillis</i>	44%
<i>Sean Haugh</i>	5%
<i>Undecided</i>	6%

Q2 Combined horse race, with Haugh supporters and undecideds asked if they lean Hagan or Tillis

<i>Kay Hagan</i>	48%
<i>Thom Tillis</i>	46%
<i>Not sure</i>	6%

Q3 Do you approve or disapprove of President Barack Obama's job performance?

<i>Approve</i>	39%
<i>Disapprove</i>	54%
<i>Not sure</i>	7%

Q4 Do you approve or disapprove of Senator Kay Hagan's job performance?

<i>Approve</i>	41%
<i>Disapprove</i>	49%
<i>Not sure</i>	10%

Q5 Do you have a favorable or unfavorable opinion of Thom Tillis?

<i>Favorable</i>	36%
<i>Unfavorable</i>	48%
<i>Not sure</i>	17%

Q6 Do you approve or disapprove of Governor Pat McCrory's job performance?

<i>Approve</i>	40%
<i>Disapprove</i>	42%
<i>Not sure</i>	18%

Q7 Do you approve or disapprove of Senator Richard Burr's job performance?

<i>Approve</i>	33%
<i>Disapprove</i>	28%
<i>Not sure</i>	39%

Q8 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

<i>Barack Obama</i>	48%
<i>Mitt Romney</i>	48%
<i>Someone else / Don't remember</i>	5%

Q9 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

<i>Very liberal</i>	11%
<i>Somewhat liberal</i>	17%
<i>Moderate</i>	29%
<i>Somewhat conservative</i>	23%
<i>Very conservative</i>	20%

Q10 If you are a woman, press 1. If a man, press 2.

<i>Woman</i>	53%
<i>Man</i>	47%

Q11 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

<i>Democrat</i>	43%
<i>Republican</i>	35%
<i>Independent / Other</i>	22%

Q12 If you are white, press 1. If African-American, press 2. If other, press 3.

<i>White</i>	74%
<i>African-American</i>	21%
<i>Other</i>	5%

Q13 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.

<i>18 to 29</i>	12%
<i>30 to 45</i>	22%
<i>46 to 65</i>	40%
<i>Older than 65</i>	26%

Q14 Mode

<i>Phone</i>	80%
<i>Internet</i>	20%

Q15 Area Code

<i>252</i>	11%
<i>336</i>	15%
<i>704</i>	15%
<i>828</i>	12%
<i>910</i>	9%
<i>919</i>	17%
<i>Internet</i>	20%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Senate				
Kay Hagan	46%	85%	9%	24%
Thom Tillis	44%	6%	83%	28%
Sean Haugh	5%	4%	5%	13%
Undecided	6%	5%	3%	34%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Senate Leanners				
Kay Hagan	48%	88%	10%	37%
Thom Tillis	46%	7%	86%	28%
Not sure	6%	5%	4%	34%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Obama Approval				
Approve	39%	77%	5%	7%
Disapprove	54%	15%	91%	73%
Not sure	7%	8%	4%	20%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Hagan Approval				
Approve	41%	76%	7%	19%
Disapprove	49%	12%	87%	47%
Not sure	10%	12%	5%	34%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Tillis Favorability				
Favorable	36%	7%	66%	20%
Unfavorable	48%	80%	15%	41%
Not sure	17%	12%	18%	40%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
McCrorry Approval				
Approve	40%	14%	69%	20%
Disapprove	42%	67%	17%	37%
Not sure	18%	19%	15%	42%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Burr Approval				
Approve	33%	15%	52%	18%
Disapprove	28%	42%	16%	15%
Not sure	39%	43%	32%	67%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Senate						
Kay Hagan	46%	75%	78%	63%	20%	9%
Thom Tillis	44%	18%	7%	25%	73%	84%
Sean Haugh	5%	6%	5%	6%	3%	4%
Undecided	6%	1%	10%	7%	5%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Senate Leaners						
Kay Hagan	48%	78%	80%	66%	22%	10%
Thom Tillis	46%	19%	9%	28%	73%	86%
Not sure	6%	3%	11%	7%	4%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Approval						
Approve	39%	75%	68%	49%	16%	8%
Disapprove	54%	21%	23%	40%	78%	91%
Not sure	7%	3%	9%	11%	6%	1%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Hagan Approval						
Approve	41%	72%	68%	55%	16%	8%
Disapprove	49%	21%	17%	32%	76%	86%
Not sure	10%	6%	14%	14%	8%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Tillis Favorability						
Favorable	36%	18%	9%	18%	53%	75%
Unfavorable	48%	78%	76%	63%	22%	14%
Not sure	17%	4%	15%	20%	25%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
McCrory Approval						
Approve	40%	21%	11%	28%	60%	71%
Disapprove	42%	66%	65%	52%	22%	14%
Not sure	18%	13%	23%	20%	17%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Burr Approval						
Approve	33%	22%	14%	25%	44%	52%
Disapprove	28%	53%	37%	34%	16%	13%
Not sure	39%	24%	49%	41%	39%	35%

	Base	Gender	
		Woman	Man
Senate			
Kay Hagan	46%	47%	44%
Thom Tillis	44%	40%	48%
Sean Haugh	5%	7%	3%
Undecided	6%	6%	5%

	Base	Gender	
		Woman	Man
Senate Leaners			
Kay Hagan	48%	51%	45%
Thom Tillis	46%	43%	49%
Not sure	6%	6%	5%

	Base	Gender	
		Woman	Man
Obama Approval			
Approve	39%	42%	37%
Disapprove	54%	51%	58%
Not sure	7%	7%	6%

	Base	Gender	
		Woman	Man
Hagan Approval			
Approve	41%	43%	38%
Disapprove	49%	47%	52%
Not sure	10%	10%	10%

	Base	Gender	
		Woman	Man
Tillis Favorability			
Favorable	36%	32%	40%
Unfavorable	48%	50%	45%
Not sure	17%	18%	15%

	Base	Gender	
		Woman	Man
McCrory Approval			
Approve	40%	36%	45%
Disapprove	42%	40%	43%
Not sure	18%	24%	12%

	Base	Gender	
		Woman	Man
Burr Approval			
Approve	33%	27%	38%
Disapprove	28%	27%	30%
Not sure	39%	45%	32%

	Base	Party		
		Democrat	Republican	Independent / Other
Senate				
Kay Hagan	46%	78%	11%	38%
Thom Tillis	44%	15%	82%	40%
Sean Haugh	5%	4%	4%	8%
Undecided	6%	3%	3%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Senate Leanners				
Kay Hagan	48%	81%	12%	42%
Thom Tillis	46%	16%	84%	42%
Not sure	6%	3%	4%	16%

	Base	Party		
		Democrat	Republican	Independent / Other
Obama Approval				
Approve	39%	71%	8%	27%
Disapprove	54%	21%	90%	61%
Not sure	7%	8%	2%	12%

	Base	Party		
		Democrat	Republican	Independent / Other
Hagan Approval				
Approve	41%	74%	9%	25%
Disapprove	49%	18%	85%	54%
Not sure	10%	8%	6%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Tillis Favorability				
Favorable	36%	13%	70%	25%
Unfavorable	48%	76%	14%	46%
Not sure	17%	11%	16%	28%

	Base	Party		
		Democrat	Republican	Independent / Other
McCrory Approval				
Approve	40%	17%	69%	40%
Disapprove	42%	66%	15%	36%
Not sure	18%	17%	16%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Burr Approval				
Approve	33%	17%	56%	25%
Disapprove	28%	41%	14%	26%
Not sure	39%	42%	29%	49%

	Base	Race		
		White	African-American	Other
Senate				
Kay Hagan	46%	35%	84%	43%
Thom Tillis	44%	56%	6%	28%
Sean Haugh	5%	5%	3%	8%
Undecided	6%	4%	6%	20%

	Base	Race		
		White	African-American	Other
Senate Leaners				
Kay Hagan	48%	37%	88%	46%
Thom Tillis	46%	58%	7%	29%
Not sure	6%	5%	6%	25%

	Base	Race		
		White	African-American	Other
Obama Approval				
Approve	39%	27%	80%	47%
Disapprove	54%	67%	13%	41%
Not sure	7%	6%	7%	12%

	Base	Race		
		White	African-American	Other
Hagan Approval				
Approve	41%	30%	76%	40%
Disapprove	49%	61%	13%	37%
Not sure	10%	9%	11%	22%

	Base	Race		
		White	African-American	Other
Tillis Favorability				
Favorable	36%	44%	8%	28%
Unfavorable	48%	41%	71%	56%
Not sure	17%	16%	20%	16%

	Base	Race		
		White	African-American	Other
McCrory Approval				
Approve	40%	47%	15%	38%
Disapprove	42%	37%	60%	32%
Not sure	18%	15%	25%	30%

	Base	Race		
		White	African-American	Other
Burr Approval				
Approve	33%	38%	17%	21%
Disapprove	28%	29%	26%	36%
Not sure	39%	34%	57%	43%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Senate					
Kay Hagan	46%	49%	47%	47%	42%
Thom Tillis	44%	21%	42%	46%	53%
Sean Haugh	5%	15%	3%	4%	3%
Undecided	6%	16%	7%	4%	2%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Senate Leaners					
Kay Hagan	48%	57%	48%	49%	43%
Thom Tillis	46%	26%	45%	47%	54%
Not sure	6%	17%	7%	4%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	39%	49%	40%	38%	36%
Disapprove	54%	44%	55%	54%	59%
Not sure	7%	7%	6%	8%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Hagan Approval					
Approve	41%	47%	39%	40%	40%
Disapprove	49%	27%	50%	52%	55%
Not sure	10%	26%	10%	8%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Tillis Favorability					
Favorable	36%	20%	37%	34%	45%
Unfavorable	48%	50%	47%	49%	46%
Not sure	17%	30%	16%	17%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
McCrory Approval					
Approve	40%	24%	38%	42%	46%
Disapprove	42%	33%	40%	46%	39%
Not sure	18%	42%	22%	12%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Burr Approval					
Approve	33%	28%	30%	31%	40%
Disapprove	28%	24%	29%	30%	28%
Not sure	39%	48%	41%	39%	33%

	Base	Mode	
		Phone	Internet
Senate			
Kay Hagan	46%	44%	55%
Thom Tillis	44%	49%	24%
Sean Haugh	5%	4%	7%
Undecided	6%	3%	15%

	Base	Mode	
		Phone	Internet
Senate Leaners			
Kay Hagan	48%	46%	58%
Thom Tillis	46%	50%	28%
Not sure	6%	4%	14%

	Base	Mode	
		Phone	Internet
Obama Approval			
Approve	39%	37%	49%
Disapprove	54%	57%	41%
Not sure	7%	6%	10%

	Base	Mode	
		Phone	Internet
Hagan Approval			
Approve	41%	41%	39%
Disapprove	49%	54%	32%
Not sure	10%	5%	28%

	Base	Mode	
		Phone	Internet
Tillis Favorability			
Favorable	36%	40%	17%
Unfavorable	48%	47%	50%
Not sure	17%	12%	33%

	Base	Mode	
		Phone	Internet
McCrary Approval			
Approve	40%	44%	26%
Disapprove	42%	44%	34%
Not sure	18%	13%	40%

	Base	Mode	
		Phone	Internet
Burr Approval			
Approve	33%	36%	20%
Disapprove	28%	31%	18%
Not sure	39%	33%	62%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Senate								
Kay Hagan	46%	45%	40%	39%	41%	36%	57%	55%
Thom Tillis	44%	48%	55%	52%	49%	54%	39%	24%
Sean Haugh	5%	4%	3%	4%	8%	5%	3%	7%
Undecided	6%	3%	3%	5%	2%	5%	1%	15%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Senate Leaners								
Kay Hagan	48%	46%	41%	41%	45%	39%	58%	58%
Thom Tillis	46%	50%	56%	52%	53%	56%	39%	28%
Not sure	6%	4%	3%	7%	3%	4%	3%	14%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Obama Approval								
Approve	39%	38%	33%	30%	36%	34%	49%	49%
Disapprove	54%	57%	62%	62%	59%	62%	46%	41%
Not sure	7%	5%	5%	8%	5%	4%	6%	10%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Hagan Approval								
Approve	41%	45%	35%	37%	40%	33%	52%	39%
Disapprove	49%	53%	59%	52%	57%	61%	44%	32%
Not sure	10%	2%	6%	11%	3%	6%	3%	28%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Tillis Favorability								
Favorable	36%	38%	34%	43%	44%	51%	36%	17%
Unfavorable	48%	50%	47%	41%	45%	40%	58%	50%
Not sure	17%	12%	18%	17%	10%	9%	6%	33%

	Base	Area Code						
		252	336	704	828	910	919	Internet
McCrory Approval								
Approve	40%	43%	45%	49%	42%	50%	36%	26%
Disapprove	42%	44%	39%	37%	47%	37%	55%	34%
Not sure	18%	13%	16%	14%	11%	14%	9%	40%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Burr Approval								
Approve	33%	32%	45%	31%	33%	43%	33%	20%
Disapprove	28%	27%	25%	31%	30%	32%	40%	18%
Not sure	39%	40%	30%	38%	38%	25%	27%	62%

New Hampshire Survey Results

Q1 The candidates for U.S. Senate this fall are Democrat Jeanne Shaheen and Republican Scott Brown. If the election was today, who would you vote for?

Jeanne Shaheen..... 49%
Scott Brown 47%
Undecided..... 4%

Q2 Combined horse race, with undecideds asked if they lean Shaheen or Brown

Jeanne Shaheen 50%
Scott Brown 48%
Completely undecided 3%

Q3 The candidates for Governor this fall are Democrat Maggie Hassan and Republican Walt Havenstein. If the election was today, who would you vote for?

Maggie Hassan..... 51%
Walt Havenstein..... 45%
Undecided..... 4%

Q4 Combined horse race, with undecideds asked if they lean Hassan or Havenstein

Maggie Hassan..... 51%
Walt Havenstein..... 46%
Completely undecided 3%

Q5 Do you approve or disapprove of President Barack Obama's job performance?

Approve 36%
Disapprove..... 55%
Not sure..... 8%

Q6 Do you approve or disapprove of Senator Jeanne Shaheen's job performance?

Approve 47%
Disapprove..... 46%
Not sure 7%

Q7 Do you have a favorable or unfavorable opinion of Scott Brown?

Favorable..... 44%
Unfavorable 46%
Not sure..... 10%

Q8 Do you approve or disapprove of Governor Maggie Hassan's job performance?

Approve 51%
Disapprove..... 39%
Not sure..... 10%

Q9 Do you have a favorable or unfavorable opinion of Walt Havenstein?

Favorable..... 40%
Unfavorable 33%
Not sure..... 27%

Q10 Do you approve or disapprove of Senator Kelly Ayotte's job performance?

Approve 49%
Disapprove..... 32%
Not sure..... 18%

Q11 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

Barack Obama..... 49%
Mitt Romney..... 46%
Someone else / Don't remember 5%

Q12 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

<i>Very liberal</i>	9%
<i>Somewhat liberal</i>	21%
<i>Moderate</i>	35%
<i>Somewhat conservative</i>	23%
<i>Very conservative</i>	12%

Q13 If you are a woman, press 1. If a man, press 2.

<i>Woman</i>	53%
<i>Man</i>	47%

Q14 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

<i>Democrat</i>	29%
<i>Republican</i>	27%
<i>Independent / Other</i>	44%

Q15 If you are white, press 1. If other, press 2

<i>White</i>	91%
<i>Other</i>	9%

Q16 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.

<i>18 to 29</i>	10%
<i>30 to 45</i>	16%
<i>46 to 65</i>	48%
<i>Older than 65</i>	26%

Q17 Mode

<i>Phone</i>	80%
<i>Internet</i>	20%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Senate				
Jeanne Shaheen	49%	87%	10%	35%
Scott Brown	47%	12%	86%	39%
Undecided	4%	2%	4%	26%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Senate Leaners				
Jeanne Shaheen	50%	87%	11%	38%
Scott Brown	48%	12%	86%	41%
Completely undecided	3%	1%	3%	22%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Gov				
Maggie Hassan	51%	88%	14%	30%
Walt Havenstein	45%	10%	83%	42%
Undecided	4%	2%	4%	28%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Gov Leaners				
Maggie Hassan	51%	89%	14%	31%
Walt Havenstein	46%	10%	84%	45%
Completely undecided	3%	1%	2%	24%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Obama Approval				
Approve	36%	71%	3%	11%
Disapprove	55%	17%	94%	73%
Not sure	8%	12%	3%	15%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Shaheen Approval				
Approve	47%	83%	9%	36%
Disapprove	46%	11%	84%	42%
Not sure	7%	6%	8%	22%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Brown Favorability				
Favorable	44%	14%	77%	41%
Unfavorable	46%	78%	13%	40%
Not sure	10%	8%	10%	18%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Hassan Approval				
Approve	51%	84%	17%	34%
Disapprove	39%	9%	70%	46%
Not sure	10%	6%	12%	20%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Havenstein Favorability				
Favorable	40%	12%	71%	31%
Unfavorable	33%	56%	9%	23%
Not sure	27%	32%	20%	46%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Ayotte Approval				
Approve	49%	25%	76%	53%
Disapprove	32%	53%	12%	16%
Not sure	18%	22%	12%	31%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Senate						
Jeanne Shaheen	49%	90%	82%	53%	19%	7%
Scott Brown	47%	8%	16%	40%	78%	89%
Undecided	4%	2%	2%	6%	3%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Senate Leanners						
Jeanne Shaheen	50%	90%	82%	54%	19%	8%
Scott Brown	48%	8%	17%	41%	78%	90%
Completely undecided	3%	2%	0%	5%	2%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Gov						
Maggie Hassan	51%	89%	82%	56%	23%	8%
Walt Havenstein	45%	7%	17%	38%	72%	90%
Undecided	4%	4%	1%	6%	5%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Gov Leanners						
Maggie Hassan	51%	89%	82%	57%	23%	8%
Walt Havenstein	46%	7%	17%	39%	74%	91%
Completely undecided	3%	4%	1%	3%	3%	1%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Approval						
Approve	36%	77%	67%	37%	9%	3%
Disapprove	55%	14%	24%	51%	86%	93%
Not sure	8%	8%	8%	12%	5%	3%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Shaheen Approval						
Approve	47%	89%	80%	50%	16%	5%
Disapprove	46%	10%	16%	38%	75%	90%
Not sure	7%	1%	4%	11%	9%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Brown Favorability						
Favorable	44%	16%	16%	39%	71%	77%
Unfavorable	46%	81%	77%	47%	21%	12%
Not sure	10%	3%	8%	14%	8%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Hassan Approval						
Approve	51%	88%	84%	53%	25%	9%
Disapprove	39%	9%	12%	33%	62%	82%
Not sure	10%	2%	4%	14%	13%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Havenstein Favorability						
Favorable	40%	15%	19%	31%	60%	78%
Unfavorable	33%	63%	51%	34%	15%	8%
Not sure	27%	22%	29%	34%	25%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Ayotte Approval						
Approve	49%	20%	31%	47%	71%	69%
Disapprove	32%	66%	49%	30%	15%	20%
Not sure	18%	13%	20%	23%	14%	11%

	Base	Gender	
		Woman	Man
Senate			
Jeanne Shaheen	49%	54%	44%
Scott Brown	47%	43%	51%
Undecided	4%	3%	5%

	Base	Gender	
		Woman	Man
Senate Leaners			
Jeanne Shaheen	50%	54%	44%
Scott Brown	48%	44%	52%
Completely undecided	3%	2%	4%

	Base	Gender	
		Woman	Man
Gov			
Maggie Hassan	51%	56%	46%
Walt Havenstein	45%	40%	50%
Undecided	4%	4%	4%

	Base	Gender	
		Woman	Man
Gov Leaners			
Maggie Hassan	51%	56%	46%
Walt Havenstein	46%	41%	51%
Completely undecided	3%	2%	3%

	Base	Gender	
		Woman	Man
Obama Approval			
Approve	36%	39%	33%
Disapprove	55%	51%	60%
Not sure	8%	10%	7%

	Base	Gender	
		Woman	Man
Shaheen Approval			
Approve	47%	50%	42%
Disapprove	46%	41%	52%
Not sure	7%	9%	6%

	Base	Gender	
		Woman	Man
Brown Favorability			
Favorable	44%	40%	48%
Unfavorable	46%	49%	43%
Not sure	10%	10%	9%

	Base	Gender	
		Woman	Man
Hassan Approval			
Approve	51%	55%	47%
Disapprove	39%	34%	45%
Not sure	10%	12%	8%

	Base	Gender	
		Woman	Man
Havenstein Favorability			
Favorable	40%	34%	46%
Unfavorable	33%	35%	31%
Not sure	27%	31%	23%

	Base	Gender	
		Woman	Man
Ayotte Approval			
Approve	49%	48%	51%
Disapprove	32%	31%	34%
Not sure	18%	21%	14%

	Base	Party		
		Democrat	Republican	Independent / Other
Senate				
Jeanne Shaheen	49%	87%	13%	46%
Scott Brown	47%	11%	84%	48%
Undecided	4%	2%	3%	6%

	Base	Party		
		Democrat	Republican	Independent / Other
Senate Leaners				
Jeanne Shaheen	50%	88%	14%	46%
Scott Brown	47%	11%	84%	49%
Completely undecided	3%	0%	2%	5%

	Base	Party		
		Democrat	Republican	Independent / Other
Gov				
Maggie Hassan	51%	88%	14%	49%
Walt Havenstein	45%	10%	83%	44%
Undecided	4%	2%	3%	6%

	Base	Party		
		Democrat	Republican	Independent / Other
Gov Leaners				
Maggie Hassan	52%	88%	15%	50%
Walt Havenstein	46%	11%	83%	46%
Completely undecided	3%	1%	2%	4%

	Base	Party		
		Democrat	Republican	Independent / Other
Obama Approval				
Approve	36%	74%	7%	30%
Disapprove	55%	17%	88%	60%
Not sure	8%	9%	5%	10%

	Base	Party		
		Democrat	Republican	Independent / Other
Shaheen Approval				
Approve	47%	86%	13%	41%
Disapprove	46%	11%	79%	49%
Not sure	7%	3%	8%	10%

	Base	Party		
		Democrat	Republican	Independent / Other
Brown Favorability				
Favorable	44%	14%	77%	43%
Unfavorable	46%	81%	16%	42%
Not sure	10%	5%	8%	14%

	Base	Party		
		Democrat	Republican	Independent / Other
Hassan Approval				
Approve	51%	85%	19%	48%
Disapprove	39%	10%	71%	38%
Not sure	10%	4%	10%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Havenstein Favorability				
Favorable	40%	14%	70%	38%
Unfavorable	33%	60%	11%	28%
Not sure	27%	26%	19%	34%

	Base	Party		
		Democrat	Republican	Independent / Other
Ayotte Approval				
Approve	49%	24%	73%	52%
Disapprove	32%	57%	16%	27%
Not sure	18%	19%	11%	22%

	Base	Race	
		White	Other
Senate			
Jeanne Shaheen	49%	50%	42%
Scott Brown	47%	47%	47%
Undecided	4%	3%	10%

	Base	Race	
		White	Other
Senate Leaners			
Jeanne Shaheen	50%	50%	44%
Scott Brown	48%	48%	48%
Completely undecided	3%	2%	8%

	Base	Race	
		White	Other
Gov			
Maggie Hassan	51%	52%	42%
Walt Havenstein	45%	45%	48%
Undecided	4%	3%	10%

	Base	Race	
		White	Other
Gov Leaners			
Maggie Hassan	51%	52%	42%
Walt Havenstein	46%	46%	50%
Completely undecided	3%	2%	8%

	Base	Race	
		White	Other
Obama Approval			
Approve	36%	38%	24%
Disapprove	55%	55%	63%
Not sure	8%	8%	13%

	Base	Race	
		White	Other
Shaheen Approval			
Approve	47%	47%	44%
Disapprove	46%	46%	47%
Not sure	7%	7%	9%

	Base	Race	
		White	Other
Brown Favorability			
Favorable	44%	44%	40%
Unfavorable	46%	46%	46%
Not sure	10%	9%	14%

	Base	Race	
		White	Other
Hassan Approval			
Approve	51%	51%	45%
Disapprove	39%	39%	43%
Not sure	10%	10%	11%

	Base	Race	
		White	Other
Havenstein Favorability			
Favorable	40%	40%	37%
Unfavorable	33%	34%	25%
Not sure	27%	26%	38%

	Base	Race	
		White	Other
Ayotte Approval			
Approve	49%	49%	50%
Disapprove	32%	33%	32%
Not sure	18%	18%	18%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Senate					
Jeanne Shaheen	49%	53%	45%	48%	52%
Scott Brown	47%	41%	49%	48%	45%
Undecided	4%	6%	6%	4%	2%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Senate Leaners					
Jeanne Shaheen	50%	53%	45%	48%	53%
Scott Brown	48%	42%	51%	49%	46%
Completely undecided	3%	5%	4%	3%	2%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Gov					
Maggie Hassan	51%	58%	49%	48%	55%
Walt Havenstein	45%	35%	48%	47%	43%
Undecided	4%	6%	4%	5%	2%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Gov Leaners					
Maggie Hassan	51%	60%	49%	48%	55%
Walt Havenstein	46%	37%	48%	48%	44%
Completely undecided	3%	3%	3%	3%	1%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	36%	48%	32%	36%	35%
Disapprove	55%	43%	58%	57%	55%
Not sure	8%	9%	9%	7%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Shaheen Approval					
Approve	47%	42%	46%	45%	51%
Disapprove	46%	41%	47%	48%	43%
Not sure	7%	17%	7%	7%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Brown Favorability					
Favorable	44%	40%	46%	44%	43%
Unfavorable	46%	46%	42%	46%	49%
Not sure	10%	14%	12%	10%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Hassan Approval					
Approve	51%	52%	53%	48%	54%
Disapprove	39%	33%	40%	42%	36%
Not sure	10%	15%	7%	10%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Havenstein Favorability					
Favorable	40%	35%	43%	41%	38%
Unfavorable	33%	26%	25%	34%	38%
Not sure	27%	39%	32%	25%	24%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Ayotte Approval					
Approve	49%	54%	43%	50%	51%
Disapprove	32%	17%	37%	34%	32%
Not sure	18%	29%	20%	16%	17%

	Base	Mode	
		Phone	Internet
Senate			
Jeanne Shaheen	49%	49%	50%
Scott Brown	47%	48%	41%
Undecided	4%	3%	9%

	Base	Mode	
		Phone	Internet
Senate Leaners			
Jeanne Shaheen	50%	49%	51%
Scott Brown	48%	49%	41%
Completely undecided	3%	2%	8%

	Base	Mode	
		Phone	Internet
Gov			
Maggie Hassan	51%	51%	52%
Walt Havenstein	45%	47%	37%
Undecided	4%	2%	11%

	Base	Mode	
		Phone	Internet
Gov Leaners			
Maggie Hassan	51%	51%	53%
Walt Havenstein	46%	47%	40%
Completely undecided	3%	1%	7%

	Base	Mode	
		Phone	Internet
Obama Approval			
Approve	36%	36%	37%
Disapprove	55%	55%	56%
Not sure	8%	9%	7%

	Base	Mode	
		Phone	Internet
Shaheen Approval			
Approve	47%	47%	45%
Disapprove	46%	47%	42%
Not sure	7%	6%	12%

	Base	Mode	
		Phone	Internet
Brown Favorability			
Favorable	44%	45%	39%
Unfavorable	46%	47%	44%
Not sure	10%	8%	16%

	Base	Mode	
		Phone	Internet
Hassan Approval			
Approve	51%	50%	55%
Disapprove	39%	41%	31%
Not sure	10%	9%	14%

	Base	Mode	
		Phone	Internet
Havenstein Favorability			
Favorable	40%	40%	38%
Unfavorable	33%	37%	19%
Not sure	27%	23%	44%

	Base	Mode	
		Phone	Internet
Ayotte Approval			
Approve	49%	50%	45%
Disapprove	32%	35%	22%
Not sure	18%	14%	33%

Kansas Survey Results

Q1 The candidates for Governor are Republican Sam Brownback, Democrat Paul Davis, and Libertarian Keen Umbehr. If the election was today, who would you vote for?

Sam Brownback..... 45%
Paul Davis..... 46%
Keen Umbehr..... 4%
Undecided..... 4%

Q2 Combined horse race, with Umbehr supporters and undecideds asked if they lean Brownback or Davis

Sam Brownback..... 47%
Paul Davis..... 49%
Not sure 3%

Q3 The candidates for U.S. Senate are Republican Pat Roberts, independent Greg Orman, and Libertarian Randall Batson. If the election was today, who would you vote for?

Pat Roberts..... 46%
Greg Orman..... 47%
Randall Batson 3%
Undecided..... 4%

Q4 Combined horse race, with Batson supporters and undecideds asked if they lean Roberts or Orman

Pat Roberts..... 47%
Greg Orman..... 49%
Not sure 3%

Q5 The candidates for Secretary of State are Republican Kris Kobach and Democrat Jean Schodorf. If the election was today, who would you vote for?

Kris Kobach 49%
Jean Schodorf..... 44%
Undecided..... 7%

Q6 The candidates for Attorney General are Republican Derek Schmidt and Democrat A.J. Kotich. If the election was today, who would you vote for?

Derek Schmidt..... 59%
A.J. Kotich..... 32%
Undecided..... 9%

Q7 The candidates for State Treasurer are Republican Ron Estes and Democrat Carmen Alldritt. If the election was today, who would you vote for?

Ron Estes 60%
Carmen Alldritt..... 32%
Undecided..... 9%

Q8 The candidates for Insurance Commissioner are Republican Ken Selzer and Democrat Dennis Anderson. If the election was today, who would you vote for?

Ken Selzer 51%
Dennis Anderson 40%
Undecided..... 9%

Q9 Do you approve or disapprove of President Barack Obama's job performance?

Approve 30%
Disapprove..... 61%
Not sure 9%

Q10 Do you approve or disapprove of Governor Sam Brownback's job performance?

Approve 37%
Disapprove..... 54%
Not sure..... 9%

Q11 Do you have a favorable or unfavorable opinion of Paul Davis?

Favorable..... 42%

Unfavorable 36%

Not sure 22%

Q12 Do you approve or disapprove of Senator Pat Roberts' job performance?

Approve 34%

Disapprove..... 54%

Not sure 12%

Q13 Do you have a favorable or unfavorable opinion of Greg Orman?

Favorable..... 43%

Unfavorable 41%

Not sure 16%

Q14 Do you approve or disapprove of Senator Jerry Moran's job performance?

Approve 43%

Disapprove..... 30%

Not sure 27%

Q15 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

Barack Obama..... 36%

Mitt Romney..... 54%

Someone else / Don't remember 10%

Q16 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 6%

Somewhat liberal 16%

Moderate..... 32%

Somewhat conservative..... 27%

Very conservative 20%

Q17 If you are a woman, press 1. If a man, press 2.

Woman 53%

Man..... 47%

Q18 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 27%

Republican..... 53%

Independent / Other 20%

Q19 If you are white, press 1. If African-American, press 2. If other, press 3.

White 91%

African-American 5%

Other..... 4%

Q20 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..... 10%

30 to 45..... 20%

46 to 65..... 45%

Older than 65..... 25%

Q21 Mode

Phone 80%

Internet 20%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Gov				
Sam Brownback	45%	6%	74%	34%
Paul Davis	46%	85%	21%	45%
Keen Umbehr	4%	4%	3%	9%
Undecided	4%	4%	2%	12%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Gov Leaners				
Sam Brownback	47%	7%	76%	37%
Paul Davis	49%	89%	22%	54%
Not sure	3%	4%	2%	9%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Senate				
Pat Roberts	46%	5%	76%	33%
Greg Orman	47%	89%	19%	46%
Randall Batson	3%	2%	3%	9%
Undecided	4%	4%	3%	12%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Senate Leaners				
Pat Roberts	47%	6%	78%	33%
Greg Orman	49%	92%	20%	52%
Not sure	3%	2%	2%	16%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
SOS				
Kris Kobach	49%	9%	79%	29%
Jean Schodorf	44%	83%	16%	48%
Undecided	7%	7%	4%	22%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
AG				
Derek Schmidt	59%	21%	88%	45%
A.J. Kotich	32%	70%	6%	28%
Undecided	9%	10%	6%	27%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Treasurer				
Ron Estes	60%	25%	87%	40%
Carmen Alldritt	32%	66%	9%	29%
Undecided	9%	9%	4%	31%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Insurance				
Ken Selzer	51%	12%	80%	39%
Dennis Anderson	40%	78%	14%	39%
Undecided	9%	10%	6%	21%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Obama Approval				
Approve	30%	72%	5%	8%
Disapprove	61%	15%	92%	61%
Not sure	9%	13%	3%	31%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Brownback Approval				
Approve	37%	6%	60%	31%
Disapprove	54%	88%	29%	61%
Not sure	9%	7%	11%	8%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Davis Favorability				
Favorable	42%	79%	17%	38%
Unfavorable	36%	6%	59%	27%
Not sure	22%	15%	24%	35%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Roberts Approval				
Approve	34%	6%	56%	21%
Disapprove	54%	84%	31%	60%
Not sure	12%	9%	13%	19%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Orman Favorability				
Favorable	43%	80%	18%	40%
Unfavorable	41%	5%	68%	31%
Not sure	16%	15%	14%	29%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Moran Approval				
Approve	43%	19%	63%	30%
Disapprove	30%	49%	14%	38%
Not sure	27%	32%	23%	32%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Gov						
Sam Brownback	45%	22%	13%	19%	68%	90%
Paul Davis	46%	76%	81%	69%	25%	2%
Keen Umbehr	4%	2%	4%	4%	3%	6%
Undecided	4%	-	3%	8%	4%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Gov Leanners						
Sam Brownback	47%	22%	13%	21%	69%	96%
Paul Davis	49%	78%	85%	74%	26%	2%
Not sure	3%	-	2%	5%	4%	1%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Senate						
Pat Roberts	46%	18%	13%	18%	71%	91%
Greg Orman	47%	77%	80%	72%	23%	3%
Randall Batson	3%	3%	2%	3%	3%	4%
Undecided	4%	2%	6%	6%	3%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Senate Leanners						
Pat Roberts	47%	18%	14%	19%	73%	94%
Greg Orman	49%	80%	81%	77%	23%	5%
Not sure	3%	2%	5%	4%	4%	0%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
SOS						
Kris Kobach	49%	20%	15%	21%	75%	95%
Jean Schodorf	44%	76%	77%	66%	21%	3%
Undecided	7%	4%	8%	13%	4%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
AG						
Derek Schmidt	59%	34%	22%	42%	81%	95%
A.J. Kotich	32%	66%	68%	43%	11%	3%
Undecided	9%	-	10%	16%	8%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Treasurer						
Ron Estes	60%	30%	22%	42%	84%	96%
Carmen Alldritt	32%	66%	71%	41%	11%	3%
Undecided	9%	4%	7%	17%	5%	1%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Insurance						
Ken Selzer	51%	23%	15%	32%	71%	92%
Dennis Anderson	40%	77%	76%	53%	20%	4%
Undecided	9%	-	9%	15%	9%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Approval						
Approve	30%	67%	70%	38%	10%	1%
Disapprove	61%	19%	24%	46%	82%	99%
Not sure	9%	15%	6%	16%	8%	0%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Brownback Approval						
Approve	37%	20%	9%	12%	54%	85%
Disapprove	54%	80%	85%	78%	34%	8%
Not sure	9%	-	6%	10%	12%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Davis Favorability						
Favorable	42%	74%	71%	60%	22%	4%
Unfavorable	36%	13%	10%	17%	52%	76%
Not sure	22%	13%	20%	23%	26%	20%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Roberts Approval						
Approve	34%	20%	10%	14%	52%	66%
Disapprove	54%	76%	80%	70%	35%	24%
Not sure	12%	4%	11%	16%	12%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Orman Favorability						
Favorable	43%	72%	70%	64%	24%	3%
Unfavorable	41%	18%	13%	15%	62%	85%
Not sure	16%	10%	17%	22%	14%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Moran Approval						
Approve	43%	19%	22%	29%	68%	57%
Disapprove	30%	63%	47%	36%	9%	23%
Not sure	27%	17%	31%	35%	23%	19%

	Base	Gender	
		Woman	Man
Gov			
Sam Brownback	45%	42%	49%
Paul Davis	46%	49%	44%
Keen Umbehr	4%	3%	4%
Undecided	4%	5%	3%

	Base	Gender	
		Woman	Man
Gov Leaners			
Sam Brownback	47%	44%	51%
Paul Davis	49%	52%	46%
Not sure	3%	4%	3%

	Base	Gender	
		Woman	Man
Senate			
Pat Roberts	46%	41%	51%
Greg Orman	47%	49%	44%
Randall Batson	3%	3%	3%
Undecided	4%	6%	2%

	Base	Gender	
		Woman	Man
Senate Leaners			
Pat Roberts	47%	43%	52%
Greg Orman	49%	52%	46%
Not sure	3%	5%	2%

	Base	Gender	
		Woman	Man
SOS			
Kris Kobach	49%	44%	54%
Jean Schodorf	44%	49%	39%
Undecided	7%	7%	7%

	Base	Gender	
		Woman	Man
AG			
Derek Schmidt	59%	55%	63%
A.J. Kotich	32%	35%	28%
Undecided	9%	10%	8%

	Base	Gender	
		Woman	Man
Treasurer			
Ron Estes	60%	57%	62%
Carmen Alldritt	32%	33%	30%
Undecided	9%	9%	8%

	Base	Gender	
		Woman	Man
Insurance			
Ken Selzer	51%	48%	55%
Dennis Anderson	40%	41%	38%
Undecided	9%	11%	6%

	Base	Gender	
		Woman	Man
Obama Approval			
Approve	30%	33%	27%
Disapprove	61%	57%	65%
Not sure	9%	10%	8%

	Base	Gender	
		Woman	Man
Brownback Approval			
Approve	37%	34%	41%
Disapprove	54%	54%	53%
Not sure	9%	12%	6%

	Base	Gender	
		Woman	Man
Davis Favorability			
Favorable	42%	44%	39%
Unfavorable	36%	29%	44%
Not sure	22%	26%	17%

	Base	Gender	
		Woman	Man
Roberts Approval			
Approve	34%	34%	34%
Disapprove	54%	53%	55%
Not sure	12%	14%	11%

	Base	Gender	
		Woman	Man
Orman Favorability			
Favorable	43%	44%	42%
Unfavorable	41%	37%	45%
Not sure	16%	19%	12%

	Base	Gender	
		Woman	Man
Moran Approval			
Approve	43%	41%	46%
Disapprove	30%	27%	33%
Not sure	27%	33%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Gov				
Sam Brownback	45%	11%	68%	32%
Paul Davis	46%	83%	26%	52%
Keen Umbehr	4%	2%	3%	9%
Undecided	4%	5%	3%	7%

	Base	Party		
		Democrat	Republican	Independent / Other
Gov Leaners				
Sam Brownback	47%	11%	70%	36%
Paul Davis	49%	86%	27%	58%
Not sure	3%	3%	3%	5%

	Base	Party		
		Democrat	Republican	Independent / Other
Senate				
Pat Roberts	46%	10%	70%	30%
Greg Orman	47%	82%	26%	56%
Randall Batson	3%	2%	2%	7%
Undecided	4%	5%	2%	8%

	Base	Party		
		Democrat	Republican	Independent / Other
Senate Leaners				
Pat Roberts	47%	10%	72%	33%
Greg Orman	49%	85%	26%	63%
Not sure	3%	5%	2%	5%

	Base	Party		
		Democrat	Republican	Independent / Other
SOS				
Kris Kobach	49%	14%	73%	34%
Jean Schodorf	44%	80%	23%	50%
Undecided	7%	6%	4%	16%

	Base	Party		
		Democrat	Republican	Independent / Other
AG				
Derek Schmidt	59%	23%	83%	45%
A.J. Kotich	32%	70%	10%	36%
Undecided	9%	7%	7%	19%

	Base	Party		
		Democrat	Republican	Independent / Other
Treasurer				
Ron Estes	60%	22%	85%	44%
Carmen Alldritt	32%	71%	10%	37%
Undecided	9%	8%	5%	19%

	Base	Party		
		Democrat	Republican	Independent / Other
Insurance				
Ken Selzer	51%	11%	76%	40%
Dennis Anderson	40%	81%	17%	45%
Undecided	9%	8%	7%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Obama Approval				
Approve	30%	66%	12%	29%
Disapprove	61%	25%	82%	54%
Not sure	9%	8%	6%	18%

	Base	Party		
		Democrat	Republican	Independent / Other
Brownback Approval				
Approve	37%	11%	56%	26%
Disapprove	54%	84%	35%	62%
Not sure	9%	5%	10%	12%

	Base	Party		
		Democrat	Republican	Independent / Other
Davis Favorability				
Favorable	42%	73%	25%	44%
Unfavorable	36%	10%	53%	27%
Not sure	22%	17%	22%	29%

	Base	Party		
		Democrat	Republican	Independent / Other
Roberts Approval				
Approve	34%	11%	52%	17%
Disapprove	54%	79%	36%	66%
Not sure	12%	10%	12%	17%

	Base	Party		
		Democrat	Republican	Independent / Other
Orman Favorability				
Favorable	43%	74%	25%	48%
Unfavorable	41%	12%	62%	26%
Not sure	16%	14%	13%	26%

	Base	Party		
		Democrat	Republican	Independent / Other
Moran Approval				
Approve	43%	25%	60%	24%
Disapprove	30%	47%	16%	41%
Not sure	27%	29%	23%	35%

	Base	Race		
		White	African-American	Other
Gov				
Sam Brownback	45%	48%	5%	31%
Paul Davis	46%	45%	68%	56%
Keen Umbehrr	4%	3%	19%	12%
Undecided	4%	4%	8%	2%

	Base	Race		
		White	African-American	Other
Gov Leaners				
Sam Brownback	47%	50%	13%	31%
Paul Davis	49%	47%	77%	63%
Not sure	3%	3%	11%	6%

	Base	Race		
		White	African-American	Other
Senate				
Pat Roberts	46%	49%	5%	16%
Greg Orman	47%	45%	84%	58%
Randall Batson	3%	2%	-	21%
Undecided	4%	4%	11%	5%

	Base	Race		
		White	African-American	Other
Senate Leaners				
Pat Roberts	47%	51%	5%	16%
Greg Orman	49%	47%	87%	70%
Not sure	3%	3%	8%	14%

	Base	Race		
		White	African-American	Other
SOS				
Kris Kobach	49%	52%	11%	23%
Jean Schodorf	44%	42%	76%	60%
Undecided	7%	6%	13%	18%

	Base	Race		
		White	African-American	Other
AG				
Derek Schmidt	59%	62%	13%	41%
A.J. Kotich	32%	29%	81%	43%
Undecided	9%	9%	6%	16%

	Base	Race		
		White	African-American	Other
Treasurer				
Ron Estes	60%	63%	14%	43%
Carmen Alldritt	32%	30%	70%	35%
Undecided	9%	8%	16%	23%

	Base	Race		
		White	African-American	Other
Insurance				
Ken Selzer	51%	54%	5%	31%
Dennis Anderson	40%	37%	81%	49%
Undecided	9%	8%	14%	20%

	Base	Race		
		White	African-American	Other
Obama Approval				
Approve	30%	28%	67%	27%
Disapprove	61%	63%	25%	57%
Not sure	9%	9%	8%	15%

	Base	Race		
		White	African-American	Other
Brownback Approval				
Approve	37%	39%	19%	30%
Disapprove	54%	53%	65%	60%
Not sure	9%	9%	15%	10%

	Base	Race		
		White	African-American	Other
Davis Favorability				
Favorable	42%	41%	57%	44%
Unfavorable	36%	37%	27%	25%
Not sure	22%	22%	16%	31%

	Base	Race		
		White	African-American	Other
Roberts Approval				
Approve	34%	36%	16%	13%
Disapprove	54%	53%	68%	65%
Not sure	12%	12%	16%	22%

	Base	Race		
		White	African-American	Other
Orman Favorability				
Favorable	43%	41%	85%	49%
Unfavorable	41%	43%	12%	26%
Not sure	16%	16%	3%	25%

	Base	Race		
		White	African-American	Other
Moran Approval				
Approve	43%	46%	15%	17%
Disapprove	30%	28%	62%	40%
Not sure	27%	27%	23%	43%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Gov					
Sam Brownback	45%	51%	46%	42%	50%
Paul Davis	46%	36%	41%	53%	44%
Keen Umbehr	4%	2%	7%	4%	3%
Undecided	4%	11%	5%	2%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Gov Leaners					
Sam Brownback	47%	51%	53%	42%	50%
Paul Davis	49%	44%	43%	55%	46%
Not sure	3%	5%	4%	3%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Senate					
Pat Roberts	46%	42%	50%	41%	52%
Greg Orman	47%	42%	40%	53%	43%
Randall Batson	3%	4%	5%	3%	1%
Undecided	4%	11%	5%	3%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Senate Leaners					
Pat Roberts	47%	47%	52%	42%	53%
Greg Orman	49%	46%	44%	55%	45%
Not sure	3%	7%	3%	3%	2%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
SOS					
Kris Kobach	49%	38%	58%	45%	53%
Jean Schodorf	44%	37%	37%	49%	44%
Undecided	7%	25%	5%	7%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
AG					
Derek Schmidt	59%	40%	66%	58%	62%
A.J. Kotich	32%	29%	30%	35%	29%
Undecided	9%	31%	4%	7%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Treasurer					
Ron Estes	60%	53%	65%	57%	63%
Carmen Alldritt	32%	29%	25%	38%	28%
Undecided	9%	18%	10%	6%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Insurance					
Ken Selzer	51%	47%	58%	48%	53%
Dennis Anderson	40%	32%	32%	46%	38%
Undecided	9%	21%	10%	6%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	30%	33%	26%	32%	28%
Disapprove	61%	50%	61%	60%	66%
Not sure	9%	17%	12%	8%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Brownback Approval					
Approve	37%	41%	44%	31%	42%
Disapprove	54%	46%	45%	61%	51%
Not sure	9%	14%	11%	8%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Davis Favorability					
Favorable	42%	39%	32%	47%	42%
Unfavorable	36%	22%	41%	34%	42%
Not sure	22%	40%	27%	19%	16%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Roberts Approval					
Approve	34%	32%	45%	25%	41%
Disapprove	54%	44%	45%	65%	46%
Not sure	12%	23%	11%	10%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Orman Favorability					
Favorable	43%	42%	36%	48%	41%
Unfavorable	41%	29%	45%	37%	48%
Not sure	16%	28%	19%	15%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Moran Approval					
Approve	43%	34%	35%	46%	49%
Disapprove	30%	30%	30%	32%	25%
Not sure	27%	36%	35%	22%	26%

	Base	Mode	
		Phone	Internet
Gov			
Sam Brownback	45%	46%	44%
Paul Davis	46%	49%	37%
Keen Umbehr	4%	4%	6%
Undecided	4%	2%	13%

	Base	Mode	
		Phone	Internet
Gov Leaners			
Sam Brownback	47%	47%	47%
Paul Davis	49%	50%	45%
Not sure	3%	2%	8%

	Base	Mode	
		Phone	Internet
Senate			
Pat Roberts	46%	47%	40%
Greg Orman	47%	48%	45%
Randall Batson	3%	3%	3%
Undecided	4%	2%	11%

	Base	Mode	
		Phone	Internet
Senate Leaners			
Pat Roberts	47%	49%	42%
Greg Orman	49%	49%	51%
Not sure	3%	2%	8%

	Base	Mode	
		Phone	Internet
SOS			
Kris Kobach	49%	50%	44%
Jean Schodorf	44%	46%	35%
Undecided	7%	4%	21%

	Base	Mode	
		Phone	Internet
AG			
Derek Schmidt	59%	62%	46%
A.J. Kotich	32%	31%	34%
Undecided	9%	7%	20%

	Base	Mode	
		Phone	Internet
Treasurer			
Ron Estes	60%	62%	49%
Carmen Alldritt	32%	32%	30%
Undecided	9%	5%	21%

	Base	Mode	
		Phone	Internet
Insurance			
Ken Selzer	51%	52%	47%
Dennis Anderson	40%	42%	31%
Undecided	9%	6%	22%

	Base	Mode	
		Phone	Internet
Obama Approval			
Approve	30%	30%	31%
Disapprove	61%	62%	55%
Not sure	9%	8%	14%

	Base	Mode	
		Phone	Internet
Brownback Approval			
Approve	37%	39%	33%
Disapprove	54%	55%	50%
Not sure	9%	7%	18%

	Base	Mode	
		Phone	Internet
Davis Favorability			
Favorable	42%	42%	41%
Unfavorable	36%	41%	19%
Not sure	22%	17%	40%

	Base	Mode	
		Phone	Internet
Roberts Approval			
Approve	34%	34%	32%
Disapprove	54%	56%	47%
Not sure	12%	10%	21%

	Base	Mode	
		Phone	Internet
Orman Favorability			
Favorable	43%	43%	43%
Unfavorable	41%	45%	24%
Not sure	16%	12%	33%

	Base	Mode	
		Phone	Internet
Moran Approval			
Approve	43%	46%	33%
Disapprove	30%	32%	21%
Not sure	27%	22%	46%

Iowa Survey Results

Q1 The candidates for U.S. Senate are Democrat Bruce Braley, Republican Joni Ernst, Libertarian Douglas Butzier, Bob Quast, Ruth Smith, and independent Rick Stewart. If the election was today, who would you vote for?

<i>Bruce Braley</i>	45%
<i>Joni Ernst</i>	48%
<i>Douglas Butzier</i>	1%
<i>Bob Quast</i>	0%
<i>Ruth Smith</i>	0%
<i>Rick Stewart</i>	1%
<i>Undecided</i>	5%

Q2 Combined horse race, with third-party supporters and undecideds asked if they lean Braley or Ernst

<i>Bruce Braley</i>	46%
<i>Joni Ernst</i>	49%
<i>Not sure</i>	5%

Q3 The candidates for Governor are Republican Terry Branstad, Democrat Jack Hatch, New Independent Party candidate Jim Hennager, Libertarian Party candidate Lee Deakins Hieb, and Iowa Party candidate Jonathan Narcisse. If the election was today, who would you vote for?

<i>Terry Branstad</i>	51%
<i>Jack Hatch</i>	40%
<i>Jim Hennager</i>	2%
<i>Lee Deakins Hieb</i>	2%
<i>Jonathan Narcisse</i>	1%
<i>Undecided</i>	5%

Q4 Combined horse race, with third-party supporters and undecideds asked if they lean Branstad or Hatch

<i>Terry Branstad</i>	54%
<i>Jack Hatch</i>	43%
<i>Not sure</i>	4%

Q5 The candidates for Secretary of State are Democrat Brad Anderson, Republican Paul Pate, New Independent Party candidate Spencer Highland, and Libertarian Jake Porter. If the election was today, who would you vote for?

<i>Brad Anderson</i>	44%
<i>Paul Pate</i>	38%
<i>Spencer Highland</i>	3%
<i>Jake Porter</i>	3%
<i>Undecided</i>	13%

Q6 The candidates for Auditor of State are Democrat Jonathan Neiderbach and Republican Mary Mosiman. If the election was today, who would you vote for?

<i>Jonathan Neiderbach</i>	41%
<i>Mary Mosiman</i>	46%
<i>Undecided</i>	14%

Q7 The candidates for Treasurer of State are Democrat Michael Fitzgerald, Republican Sam Clovis, and Libertarian Keith Laube. If the election was today, who would you vote for?

<i>Michael Fitzgerald</i>	48%
<i>Sam Clovis</i>	38%
<i>Keith Laube</i>	5%
<i>Undecided</i>	8%

Q8 The candidates for Secretary of Agriculture are Democrat Sherrie Taha, Republican Bill Northey, and New Independent Party candidate Levi Benning. If the election was today, who would you vote for?

<i>Sherrie Taha</i>	33%
<i>Bill Northey</i>	51%
<i>Levi Benning</i>	5%
<i>Undecided</i>	10%

Q9 The candidates for Attorney General are Democrat Tom Miller and Republican Adam Gregg. If the election was today, who would you vote for?

<i>Tom Miller</i>	55%
<i>Adam Gregg</i>	36%
<i>Undecided</i>	10%

Q10 Do you approve or disapprove of President Barack Obama's job performance?

<i>Approve</i>	38%
<i>Disapprove</i>	55%
<i>Not sure</i>	8%

Q11 Do you have a favorable or unfavorable opinion of Bruce Braley?

<i>Favorable</i>	42%
<i>Unfavorable</i>	45%
<i>Not sure</i>	13%

Q12 Do you have a favorable or unfavorable opinion of Joni Ernst?

<i>Favorable</i>	46%
<i>Unfavorable</i>	45%
<i>Not sure</i>	9%

Q13 Do you approve or disapprove of Governor Terry Branstad's job performance?

<i>Approve</i>	55%
<i>Disapprove</i>	35%
<i>Not sure</i>	10%

Q14 Do you have a favorable or unfavorable opinion of Jack Hatch?

<i>Favorable</i>	37%
<i>Unfavorable</i>	30%
<i>Not sure</i>	32%

Q15 Do you approve or disapprove of Senator Chuck Grassley's job performance?

<i>Approve</i>	59%
<i>Disapprove</i>	28%
<i>Not sure</i>	13%

Q16 Do you approve or disapprove of Senator Tom Harkin's job performance?

<i>Approve</i>	46%
<i>Disapprove</i>	37%
<i>Not sure</i>	17%

Q17 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

<i>Barack Obama</i>	49%
<i>Mitt Romney</i>	47%
<i>Someone else / Don't remember</i>	5%

Q18 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

<i>Very liberal</i>	9%
<i>Somewhat liberal</i>	17%
<i>Moderate</i>	31%
<i>Somewhat conservative</i>	27%
<i>Very conservative</i>	16%

Q19 If you are a woman, press 1. If a man, press 2.

<i>Woman</i>	53%
<i>Man</i>	47%

Q20 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

<i>Democrat</i>	35%
<i>Republican</i>	37%
<i>Independent / Other</i>	27%

Q21 If you are white, press 1. If other, press 2.

<i>White</i>	92%
<i>Other</i>	8%

Q22 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.

<i>18 to 29</i>	13%
<i>30 to 45</i>	22%
<i>46 to 65</i>	38%
<i>Older than 65</i>	27%

Q23 Mode

<i>Phone</i>	80%
<i>Internet</i>	20%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Senate				
Bruce Braley	45%	84%	6%	30%
Joni Ernst	48%	8%	90%	39%
Douglas Butzier	1%	1%	0%	13%
Bob Quast	0%	0%	-	-
Ruth Smith	0%	1%	0%	1%
Rick Stewart	1%	1%	-	1%
Undecided	5%	5%	3%	16%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Senate Leaners				
Bruce Braley	46%	85%	7%	30%
Joni Ernst	49%	10%	91%	47%
Not sure	5%	5%	2%	23%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Gov				
Terry Branstad	51%	17%	89%	37%
Jack Hatch	40%	72%	7%	27%
Jim Hennager	2%	3%	1%	8%
Lee Deakins Hieb	2%	2%	1%	8%
Jonathan Narcisse	1%	0%	1%	6%
Undecided	5%	6%	2%	14%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Gov Leaners				
Terry Branstad	54%	20%	91%	39%
Jack Hatch	43%	76%	8%	43%
Not sure	4%	4%	2%	18%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
SOS				
Brad Anderson	44%	74%	14%	28%
Paul Pate	38%	9%	70%	32%
Spencer Highland	3%	3%	1%	19%
Jake Porter	3%	2%	3%	1%
Undecided	13%	13%	12%	20%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Auditor				
Jonathan Neiderbach	41%	73%	9%	22%
Mary Mosiman	46%	14%	79%	46%
Undecided	14%	13%	12%	32%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Treasurer				
Michael Fitzgerald	48%	79%	18%	28%
Sam Clovis	38%	7%	70%	33%
Keith Laube	5%	4%	4%	24%
Undecided	8%	9%	7%	15%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Agriculture				
Sherrie Taha	33%	63%	4%	15%
Bill Northey	51%	19%	85%	47%
Levi Benning	5%	5%	4%	20%
Undecided	10%	12%	7%	19%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
AG				
Tom Miller	55%	84%	26%	42%
Adam Gregg	36%	7%	66%	36%
Undecided	10%	10%	8%	22%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Obama Approval				
Approve	38%	74%	3%	4%
Disapprove	55%	16%	94%	66%
Not sure	8%	10%	3%	30%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Bralely Favorability				
Favorable	42%	80%	5%	18%
Unfavorable	45%	9%	84%	29%
Not sure	13%	11%	11%	53%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Ernst Favorability				
Favorable	46%	10%	84%	39%
Unfavorable	45%	82%	9%	22%
Not sure	9%	8%	6%	39%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Branstad Approval				
Approve	55%	26%	87%	36%
Disapprove	35%	63%	6%	41%
Not sure	10%	12%	7%	24%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Hatch Favorability				
Favorable	37%	66%	9%	16%
Unfavorable	30%	9%	53%	30%
Not sure	32%	25%	38%	55%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Grassley Approval				
Approve	59%	35%	84%	50%
Disapprove	28%	50%	8%	16%
Not sure	13%	15%	8%	34%

	Base	2012 Pres Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Harkin Approval				
Approve	46%	74%	19%	31%
Disapprove	37%	10%	65%	27%
Not sure	17%	16%	16%	42%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Senate						
Bruce Braley	45%	86%	80%	65%	11%	4%
Joni Ernst	48%	12%	15%	24%	83%	90%
Douglas Butzier	1%	-	1%	2%	2%	2%
Bob Quast	0%	-	0%	0%	-	0%
Ruth Smith	0%	1%	-	1%	0%	-
Rick Stewart	1%	-	1%	0%	0%	1%
Undecided	5%	1%	3%	8%	4%	3%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Senate Leanners						
Bruce Braley	46%	87%	82%	66%	11%	5%
Joni Ernst	49%	12%	15%	25%	85%	93%
Not sure	5%	1%	3%	8%	4%	3%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Gov						
Terry Branstad	51%	15%	18%	33%	85%	86%
Jack Hatch	40%	80%	73%	51%	12%	4%
Jim Hennager	2%	5%	2%	3%	0%	1%
Lee Deakins Hieb	2%	-	3%	2%	1%	4%
Jonathan Narcisse	1%	-	0%	1%	1%	2%
Undecided	5%	-	4%	10%	1%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Gov Leanners						
Terry Branstad	54%	19%	18%	36%	86%	90%
Jack Hatch	43%	81%	80%	56%	13%	4%
Not sure	4%	-	2%	7%	1%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
SOS						
Brad Anderson	44%	86%	72%	58%	16%	11%
Paul Pate	38%	7%	11%	21%	64%	76%
Spencer Highland	3%	1%	1%	3%	4%	2%
Jake Porter	3%	5%	5%	2%	2%	1%
Undecided	13%	2%	11%	17%	14%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Auditor						
Jonathan Neiderbach	41%	90%	69%	55%	11%	5%
Mary Mosiman	46%	9%	21%	27%	73%	84%
Undecided	14%	2%	11%	19%	16%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Treasurer						
Michael Fitzgerald	48%	89%	79%	63%	23%	7%
Sam Clovis	38%	7%	11%	18%	63%	80%
Keith Laube	5%	2%	3%	6%	7%	4%
Undecided	8%	1%	7%	13%	7%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Agriculture						
Sherrie Taha	33%	80%	62%	40%	9%	3%
Bill Northey	51%	11%	22%	37%	79%	87%
Levi Benning	5%	7%	4%	7%	4%	5%
Undecided	10%	2%	12%	16%	8%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
AG						
Tom Miller	55%	89%	80%	72%	32%	13%
Adam Gregg	36%	7%	13%	15%	57%	79%
Undecided	10%	3%	7%	13%	11%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Approval						
Approve	38%	83%	72%	49%	7%	6%
Disapprove	55%	12%	21%	35%	90%	92%
Not sure	8%	6%	7%	15%	3%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Braley Favorability						
Favorable	42%	88%	73%	57%	10%	8%
Unfavorable	45%	11%	14%	23%	77%	87%
Not sure	13%	1%	12%	21%	12%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Ernst Favorability						
Favorable	46%	13%	15%	23%	79%	89%
Unfavorable	45%	83%	80%	62%	11%	9%
Not sure	9%	4%	5%	15%	10%	1%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Branstad Approval						
Approve	55%	20%	24%	41%	83%	87%
Disapprove	35%	76%	59%	46%	9%	8%
Not sure	10%	5%	16%	13%	8%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Hatch Favorability						
Favorable	37%	78%	65%	45%	13%	8%
Unfavorable	30%	10%	7%	19%	47%	62%
Not sure	32%	12%	28%	36%	40%	30%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Grassley Approval						
Approve	59%	26%	34%	49%	83%	83%
Disapprove	28%	68%	51%	30%	8%	10%
Not sure	13%	6%	15%	20%	9%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Harkin Approval						
Approve	46%	80%	71%	61%	21%	14%
Disapprove	37%	13%	16%	15%	60%	76%
Not sure	17%	7%	12%	24%	20%	11%

	Base	Gender	
		Woman	Man
Senate			
Bruce Braley	45%	49%	41%
Joni Ernst	48%	44%	52%
Douglas Butzier	1%	2%	1%
Bob Quast	0%	0%	0%
Ruth Smith	0%	0%	0%
Rick Stewart	1%	0%	1%
Undecided	5%	5%	4%

	Base	Gender	
		Woman	Man
Senate Leaners			
Bruce Braley	46%	50%	42%
Joni Ernst	49%	46%	53%
Not sure	5%	4%	5%

	Base	Gender	
		Woman	Man
Gov			
Terry Branstad	51%	51%	52%
Jack Hatch	40%	39%	41%
Jim Hennager	2%	2%	2%
Lee Deakins Hieb	2%	2%	2%
Jonathan Narcisse	1%	1%	0%
Undecided	5%	6%	3%

	Base	Gender	
		Woman	Man
Gov Leaners			
Terry Branstad	54%	54%	53%
Jack Hatch	43%	42%	43%
Not sure	4%	4%	4%

	Base	Gender	
		Woman	Man
SOS			
Brad Anderson	44%	43%	44%
Paul Pate	38%	36%	41%
Spencer Highland	3%	3%	3%
Jake Porter	3%	2%	4%
Undecided	13%	17%	8%

	Base	Gender	
		Woman	Man
Auditor			
Jonathan Neiderbach	41%	41%	40%
Mary Mosiman	46%	43%	49%
Undecided	14%	17%	10%

	Base	Gender	
		Woman	Man
Treasurer			
Michael Fitzgerald	48%	50%	47%
Sam Clovis	38%	34%	43%
Keith Laube	5%	5%	5%
Undecided	8%	11%	6%

	Base	Gender	
		Woman	Man
Agriculture			
Sherrie Taha	33%	35%	32%
Bill Northey	51%	46%	57%
Levi Benning	5%	5%	6%
Undecided	10%	14%	5%

	Base	Gender	
		Woman	Man
AG			
Tom Miller	55%	53%	56%
Adam Gregg	36%	34%	38%
Undecided	10%	13%	6%

	Base	Gender	
		Woman	Man
Obama Approval			
Approve	38%	38%	38%
Disapprove	55%	53%	56%
Not sure	8%	9%	6%

	Base	Gender	
		Woman	Man
Braley Favorability			
Favorable	42%	43%	41%
Unfavorable	45%	41%	50%
Not sure	13%	16%	10%

	Base	Gender	
		Woman	Man
Ernst Favorability			
Favorable	46%	43%	50%
Unfavorable	45%	47%	42%
Not sure	9%	10%	8%

	Base	Gender	
		Woman	Man
Branstad Approval			
Approve	55%	54%	56%
Disapprove	35%	34%	36%
Not sure	10%	13%	8%

	Base	Gender	
		Woman	Man
Hatch Favorability			
Favorable	37%	35%	40%
Unfavorable	30%	28%	33%
Not sure	32%	37%	27%

	Base	Gender	
		Woman	Man
Grassley Approval			
Approve	59%	59%	59%
Disapprove	28%	26%	31%
Not sure	13%	16%	10%

	Base	Gender	
		Woman	Man
Harkin Approval			
Approve	46%	47%	45%
Disapprove	37%	30%	44%
Not sure	17%	22%	11%

	Base	Party		
		Democrat	Republican	Independent / Other
Senate				
Bruce Braley	45%	86%	8%	42%
Joni Ernst	48%	9%	86%	45%
Douglas Butzier	1%	1%	1%	3%
Bob Quast	0%	0%	-	-
Ruth Smith	0%	0%	1%	-
Rick Stewart	1%	1%	-	1%
Undecided	5%	2%	5%	8%

	Base	Party		
		Democrat	Republican	Independent / Other
Senate Leaners				
Bruce Braley	46%	89%	8%	43%
Joni Ernst	49%	9%	88%	49%
Not sure	5%	2%	4%	8%

	Base	Party		
		Democrat	Republican	Independent / Other
Gov				
Terry Branstad	51%	17%	84%	50%
Jack Hatch	40%	76%	9%	33%
Jim Hennager	2%	1%	1%	5%
Lee Deakins Hieb	2%	2%	2%	1%
Jonathan Narcisse	1%	0%	1%	1%
Undecided	5%	3%	2%	10%

	Base	Party		
		Democrat	Republican	Independent / Other
Gov Leaners				
Terry Branstad	54%	18%	87%	56%
Jack Hatch	43%	81%	11%	36%
Not sure	4%	2%	2%	8%

	Base	Party		
		Democrat	Republican	Independent / Other
SOS				
Brad Anderson	44%	78%	15%	38%
Paul Pate	38%	10%	67%	36%
Spencer Highland	3%	2%	1%	6%
Jake Porter	3%	1%	4%	3%
Undecided	13%	9%	12%	18%

	Base	Party		
		Democrat	Republican	Independent / Other
Auditor				
Jonathan Neiderbach	41%	76%	11%	35%
Mary Mosiman	46%	15%	76%	44%
Undecided	14%	9%	13%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Treasurer				
Michael Fitzgerald	48%	86%	17%	42%
Sam Clovis	38%	7%	71%	33%
Keith Laube	5%	2%	4%	10%
Undecided	8%	5%	7%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Agriculture				
Sherrie Taha	33%	72%	6%	21%
Bill Northey	51%	19%	85%	48%
Levi Benning	5%	3%	2%	12%
Undecided	10%	7%	7%	18%

	Base	Party		
		Democrat	Republican	Independent / Other
AG				
Tom Miller	55%	87%	26%	51%
Adam Gregg	36%	7%	66%	31%
Undecided	10%	6%	7%	18%

	Base	Party		
		Democrat	Republican	Independent / Other
Obama Approval				
Approve	38%	75%	7%	32%
Disapprove	55%	18%	89%	55%
Not sure	8%	7%	4%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Bralely Favorability				
Favorable	42%	79%	9%	39%
Unfavorable	45%	10%	82%	40%
Not sure	13%	10%	9%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Ernst Favorability				
Favorable	46%	11%	83%	42%
Unfavorable	45%	83%	10%	42%
Not sure	9%	6%	6%	16%

	Base	Party		
		Democrat	Republican	Independent / Other
Branstad Approval				
Approve	55%	24%	83%	57%
Disapprove	35%	63%	10%	32%
Not sure	10%	12%	7%	11%

	Base	Party		
		Democrat	Republican	Independent / Other
Hatch Favorability				
Favorable	37%	69%	11%	31%
Unfavorable	30%	9%	52%	30%
Not sure	32%	22%	37%	40%

	Base	Party		
		Democrat	Republican	Independent / Other
Grassley Approval				
Approve	59%	32%	86%	58%
Disapprove	28%	54%	8%	23%
Not sure	13%	15%	6%	20%

	Base	Party		
		Democrat	Republican	Independent / Other
Harkin Approval				
Approve	46%	74%	23%	41%
Disapprove	37%	11%	63%	35%
Not sure	17%	15%	14%	23%

	Base	Race	
		White	Other
Senate			
Bruce Braley	45%	46%	32%
Joni Ernst	48%	48%	42%
Douglas Butzier	1%	1%	7%
Bob Quast	0%	0%	-
Ruth Smith	0%	0%	-
Rick Stewart	1%	0%	3%
Undecided	5%	4%	15%

	Base	Race	
		White	Other
Senate Leaners			
Bruce Braley	46%	47%	36%
Joni Ernst	49%	50%	46%
Not sure	5%	3%	18%

	Base	Race	
		White	Other
Gov			
Terry Branstad	51%	53%	34%
Jack Hatch	40%	40%	33%
Jim Hennager	2%	1%	8%
Lee Deakins Hieb	2%	1%	9%
Jonathan Narcisse	1%	0%	4%
Undecided	5%	4%	12%

	Base	Race	
		White	Other
Gov Leaners			
Terry Branstad	54%	55%	43%
Jack Hatch	43%	43%	43%
Not sure	4%	3%	14%

	Base	Race	
		White	Other
SOS			
Brad Anderson	44%	45%	33%
Paul Pate	38%	39%	29%
Spencer Highland	3%	3%	6%
Jake Porter	3%	2%	11%
Undecided	13%	12%	22%

	Base	Race	
		White	Other
Auditor			
Jonathan Neiderbach	41%	40%	43%
Mary Mosiman	46%	47%	33%
Undecided	14%	13%	24%

	Base	Race	
		White	Other
Treasurer			
Michael Fitzgerald	48%	49%	37%
Sam Clovis	38%	38%	33%
Keith Laube	5%	5%	11%
Undecided	8%	8%	19%

	Base	Race	
		White	Other
Agriculture			
Sherrie Taha	33%	34%	26%
Bill Northey	51%	53%	36%
Levi Benning	5%	4%	20%
Undecided	10%	9%	18%

	Base	Race	
		White	Other
AG			
Tom Miller	55%	56%	40%
Adam Gregg	36%	36%	36%
Undecided	10%	8%	24%

	Base	Race	
		White	Other
Obama Approval			
Approve	38%	38%	35%
Disapprove	55%	55%	51%
Not sure	8%	7%	14%

	Base	Race	
		White	Other
Braley Favorability			
Favorable	42%	42%	41%
Unfavorable	45%	46%	32%
Not sure	13%	12%	27%

	Base	Race	
		White	Other
Ernst Favorability			
Favorable	46%	46%	46%
Unfavorable	45%	46%	37%
Not sure	9%	8%	17%

	Base	Race	
		White	Other
Branstad Approval			
Approve	55%	55%	53%
Disapprove	35%	36%	24%
Not sure	10%	9%	23%

	Base	Race	
		White	Other
Hatch Favorability			
Favorable	37%	38%	34%
Unfavorable	30%	31%	23%
Not sure	32%	32%	43%

	Base	Race	
		White	Other
Grassley Approval			
Approve	59%	59%	53%
Disapprove	28%	29%	21%
Not sure	13%	12%	25%

	Base	Race	
		White	Other
Harkin Approval			
Approve	46%	47%	42%
Disapprove	37%	37%	32%
Not sure	17%	16%	26%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Senate					
Bruce Braley	45%	50%	45%	45%	43%
Joni Ernst	48%	38%	46%	49%	52%
Douglas Butzier	1%	5%	1%	1%	1%
Bob Quast	0%	-	-	-	0%
Ruth Smith	0%	-	1%	0%	0%
Rick Stewart	1%	-	1%	0%	0%
Undecided	5%	8%	6%	4%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Senate Leaners					
Bruce Braley	46%	50%	46%	46%	44%
Joni Ernst	49%	41%	48%	50%	54%
Not sure	5%	9%	6%	4%	2%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Gov					
Terry Branstad	51%	35%	52%	53%	55%
Jack Hatch	40%	42%	35%	40%	41%
Jim Hennager	2%	5%	2%	1%	1%
Lee Deakins Hieb	2%	1%	3%	2%	1%
Jonathan Narcisse	1%	3%	-	0%	1%
Undecided	5%	14%	7%	3%	1%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Gov Leaners					
Terry Branstad	54%	42%	55%	55%	57%
Jack Hatch	43%	49%	40%	42%	42%
Not sure	4%	9%	5%	3%	2%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
SOS					
Brad Anderson	44%	45%	40%	45%	44%
Paul Pate	38%	22%	36%	40%	45%
Spencer Highland	3%	5%	2%	3%	2%
Jake Porter	3%	10%	2%	1%	2%
Undecided	13%	17%	20%	10%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Auditor					
Jonathan Neiderbach	41%	56%	37%	39%	38%
Mary Mosiman	46%	30%	43%	49%	50%
Undecided	14%	14%	20%	11%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Treasurer					
Michael Fitzgerald	48%	40%	44%	51%	52%
Sam Clovis	38%	31%	36%	39%	42%
Keith Laube	5%	11%	6%	5%	1%
Undecided	8%	18%	14%	5%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Agriculture					
Sherrie Taha	33%	38%	31%	35%	31%
Bill Northey	51%	23%	52%	54%	60%
Levi Benning	5%	15%	4%	5%	3%
Undecided	10%	24%	14%	6%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
AG					
Tom Miller	55%	53%	43%	62%	55%
Adam Gregg	36%	30%	39%	33%	41%
Undecided	10%	17%	19%	6%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	38%	46%	34%	39%	34%
Disapprove	55%	50%	54%	54%	59%
Not sure	8%	4%	12%	7%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Brale Favorability					
Favorable	42%	54%	36%	42%	41%
Unfavorable	45%	25%	41%	51%	51%
Not sure	13%	21%	23%	8%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Ernst Favorability					
Favorable	46%	39%	43%	47%	51%
Unfavorable	45%	49%	46%	45%	43%
Not sure	9%	11%	12%	8%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Branstad Approval					
Approve	55%	53%	51%	57%	56%
Disapprove	35%	34%	32%	36%	36%
Not sure	10%	13%	16%	7%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Hatch Favorability					
Favorable	37%	44%	32%	39%	36%
Unfavorable	30%	23%	22%	31%	39%
Not sure	32%	33%	46%	30%	25%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Grassley Approval					
Approve	59%	59%	54%	59%	63%
Disapprove	28%	26%	26%	30%	29%
Not sure	13%	15%	20%	11%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Harkin Approval					
Approve	46%	48%	39%	50%	46%
Disapprove	37%	25%	36%	37%	43%
Not sure	17%	26%	25%	13%	12%

	Base	Mode	
		Phone	Internet
Senate			
Bruce Braley	45%	42%	56%
Joni Ernst	48%	53%	29%
Douglas Butzier	1%	2%	1%
Bob Quast	0%	0%	-
Ruth Smith	0%	0%	-
Rick Stewart	1%	1%	-
Undecided	5%	2%	13%

	Base	Mode	
		Phone	Internet
Senate Leaners			
Bruce Braley	46%	43%	56%
Joni Ernst	49%	54%	33%
Not sure	5%	3%	11%

	Base	Mode	
		Phone	Internet
Gov			
Terry Branstad	51%	54%	42%
Jack Hatch	40%	41%	34%
Jim Hennager	2%	1%	5%
Lee Deakins Hieb	2%	2%	1%
Jonathan Narcisse	1%	1%	1%
Undecided	5%	2%	16%

	Base	Mode	
		Phone	Internet
Gov Leaners			
Terry Branstad	54%	55%	48%
Jack Hatch	43%	43%	41%
Not sure	4%	2%	11%

	Base	Mode	
		Phone	Internet
SOS			
Brad Anderson	44%	45%	40%
Paul Pate	38%	43%	21%
Spencer Highland	3%	3%	3%
Jake Porter	3%	2%	5%
Undecided	13%	8%	30%

	Base	Mode	
		Phone	Internet
Auditor			
Jonathan Neiderbach	41%	39%	46%
Mary Mosiman	46%	50%	28%
Undecided	14%	11%	26%

	Base	Mode	
		Phone	Internet
Treasurer			
Michael Fitzgerald	48%	49%	44%
Sam Clovis	38%	42%	23%
Keith Laube	5%	4%	7%
Undecided	8%	4%	25%

	Base	Mode	
		Phone	Internet
Agriculture			
Sherrie Taha	33%	33%	34%
Bill Northey	51%	57%	29%
Levi Benning	5%	5%	6%
Undecided	10%	5%	31%

	Base	Mode	
		Phone	Internet
AG			
Tom Miller	55%	55%	53%
Adam Gregg	36%	39%	24%
Undecided	10%	6%	23%

	Base	Mode	
		Phone	Internet
Obama Approval			
Approve	38%	36%	43%
Disapprove	55%	57%	44%
Not sure	8%	6%	13%

	Base	Mode	
		Phone	Internet
Braley Favorability			
Favorable	42%	41%	46%
Unfavorable	45%	50%	27%
Not sure	13%	9%	27%

	Base	Mode	
		Phone	Internet
Ernst Favorability			
Favorable	46%	51%	30%
Unfavorable	45%	44%	50%
Not sure	9%	6%	21%

	Base	Mode	
		Phone	Internet
Branstad Approval			
Approve	55%	56%	49%
Disapprove	35%	36%	30%
Not sure	10%	7%	21%

	Base	Mode	
		Phone	Internet
Hatch Favorability			
Favorable	37%	39%	32%
Unfavorable	30%	34%	17%
Not sure	32%	27%	52%

	Base	Mode	
		Phone	Internet
Grassley Approval			
Approve	59%	60%	56%
Disapprove	28%	31%	19%
Not sure	13%	9%	26%

	Base	Mode	
		Phone	Internet
Harkin Approval			
Approve	46%	47%	44%
Disapprove	37%	43%	16%
Not sure	17%	10%	40%