

National Survey Results

Q1	Barack Obama's job performance?	Q7	Do you have a favorable or of Jeb Bush?	unfavorable opinion
	Approve45%		Favorable	27%
	Disapprove51%		Unfavorable	54%
	Not sure4%		Not sure	20%
Q2	Do you approve or disapprove of the job Congress is doing?	Q8	Do you have a favorable or of Ben Carson?	
	Approve		Favorable	39%
	Disapprove82%		Unfavorable	44%
	Not sure		Not sure	17%
Q3	Do you approve or disapprove of the job Mitch McConnell is doing as Senate Majority Leader?	Q9	Do you have a favorable or of Hillary Clinton?	unfavorable opinion
	Approve		Favorable	42%
	Disapprove59%		Unfavorable	53%
	Not sure28%		Not sure	5%
Q4	Do you approve or disapprove of the job Paul Ryan is doing as Speaker of the House?		Do you have a favorable or of Ted Cruz?	unfavorable opinion
	Approve38%		Favorable	33%
	Disapprove41%		Unfavorable	51%
	Not sure21%		Not sure	16%
Q5	Generally speaking if the election for President was today, would you vote for the Democratic		Do you have a favorable or of Marco Rubio?	unfavorable opinion
	or Republican candidate?		Favorable	39%
	Democrat		Unfavorable	41%
	Republican43%		Not sure	
Q6	Not sure		2 Do you have a favorable or of Bernie Sanders?	unfavorable opinion
	Congress today, would you vote for the Democratic or Republican candidate from your		Favorable	39%
	district?		Unfavorable	46%
	Democrat47%		Not sure	14%
	Republican41%			
	120/			


Q13	Do you have a favorable or unfavorable of Donald Trump?	pinion	Q19	If the candidates for President this fall were Democrat Bernie Sanders and Republican			
	Favorable	30%		Cruz, who would you vote for?			
	Unfavorable	63%		Bernie Sanders			
	Not sure			Ted Cruz			
Q14	If the candidates for President this fall we Democrat Hillary Clinton and Republican Bush, who would you vote for?	re Jeb	Q20	Not sure If the candidates for President this fall were Democrat Hillary Clinton and Republican Marco Rubio, who would you vote for?			
	Hillary Clinton			· · · · · · · · · · · · · · · · · · ·	44%		
	Jeb Bush			Hillary Clinton			
	Not sure			Marco Rubio			
Q15	If the candidates for President this fall we Democrat Bernie Sanders and Republica Bush, who would you vote for? Bernie Sanders	n Jeb	Q21	Not sure If the candidates for President this fall were Democrat Bernie Sanders and Republican Marco Rubio, who would you vote for?			
				Bernie Sanders	43%		
	Jeb Bush			Marco Rubio			
046	Not sure If the candidates for President this fall we			Not sure			
QIO	Democrat Hillary Clinton and Republican Carson, who would you vote for?	epublican Ben r?		If the candidates for President this fall were Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?			
	Hillary Clinton			Hillary Clinton	47%		
	Ben Carson			Donald Trump			
047	Not sure			Not sure			
Q17	7 If the candidates for President this fall were Democrat Bernie Sanders and Republican Ben Carson, who would you vote for?		Q23	If the candidates for President next time we Democrat Bernie Sanders and Republican Donald Trump, who would you vote for?			
	Bernie Sanders			Bernie Sanders	46%		
	Ben Carson	44%					
	Not sure			Donald Trump			
Q18	If the candidates for President this fall we Democrat Hillary Clinton and Republican Cruz, who would you vote for?		Q24	Not sure Do you have a favorable or unfavorable opi of Michael Bloomberg?			
	Hillary Clinton	46%		Favorable	19%		
	Ted Cruz			Unfavorable			
	Not sure	100/		Not sure	46%		


Q25 Do you have a favorable or unfavorable opinio of Deez Nuts?	Q30 Do you have a favorable or unfavorable opinion of Nickelback?
Favorable99	% Favorable15%
Unfavorable22	% Unfavorable20%
Not sure69	% Not sure
Q26 If the candidates for President this fall were Democrat Hillary Clinton, Republican Donald Trump, and independent Michael Bloomberg,	Q31 Do you consider a burrito to be a sandwich or not?
who would you vote for?	Consider a burrito to be a sandwich17%
Hillary Clinton41	Do not consider a burrito to be a sandwich 66%
Donald Trump37	% Not sure18%
Michael Bloomberg11	(132) In the last presidential election, did you yote for
Not sure11	Barack Obama46%
Q27 If the candidates for President this fall were	Mitt Romney43%
Democrat Hillary Clinton, Republican Donald Trump, and independent Deez Nuts who would	-
you vote for?	Q33 Would you describe yourself as very liberal,
Hillary Clinton42	conservative or very conservative?
Donald Trump39	% Veny liheral 13%
Deez Nuts10	o Somewhat liberal 18%
Not sure 99	% Moderate28%
Q28 If the candidates for President this fall were Democrat Bernie Sanders, Republican Donald	Somewhat conservative23%
Trump, and independent Michael Bloomberg	Very conservative
who would you vote for?	O34 If you are a woman proce 1 If a man proce 2
Bernie Sanders36	Woman53%
Donald Trump39	%o
Michael Bloomberg13	Man47% Q35 If you are a Democrat, press 1. If a Republican,
Not sure12	QJJ ii you are a Democrat, press i. ii a Nepublican,
Q29 If the candidates for President this fall were	with another party, press 3.
Democrat Bernie Sanders, Republican Donald Trump, and independent Deez Nuts who would	Democrat42%
you vote for?	Republican34%
Bernie Sanders41	% Independent / Other24%
Donald Trump41	%
Deez Nuts79	6
Not sure12	%


Q36 If you are Hispanic, press 1. If white, press 2. If African American, press 3. If other, press 4.

Hispanic	10%
White	
African American	12%
Other	6%

Q37 If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are older than 65, press 4.

18 to 29	13%
30 to 45	25%
46 to 65	39%
Older than 65	
Q38 Mode	
Phone	80%
Internet	20%


		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Obama Approval		-			
Approve	45%	84%	6%	31%	
Disapprove	51%	12%	92%	57%	
Not sure	4%	4%	2%	12%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Congress Approval		-			
Approve	9%	10%	6%	13%	
Disapprove	82%	79%	87%	76%	
Not sure	9%	11%	7%	11%	

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
McConnell Approval		-		•
Approve	13%	13%	15%	6%
Disapprove	59%	57%	61%	56%
Not sure	28%	30%	23%	38%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Ryan Approval					
Approve	38%	26%	52%	34%	
Disapprove	41%	51%	31%	38%	
Not sure	21%	23%	17%	28%	

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Generic President Vote				
Democrat	44%	82%	6%	35%
Republican	43%	8%	87%	25%
Not sure	12%	11%	7%	40%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Generic Congress Vote				
Democrat	46%	83%	7%	44%
Republican	41%	7%	82%	25%
Not sure	12%	10%	10%	31%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Bush Favorability				
Favorable	27%	20%	32%	37%
Unfavorable	54%	59%	49%	47%
Not sure	20%	21%	19%	16%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Carson Favorability					
Favorable	39%	16%	64%	39%	
Unfavorable	44%	64%	25%	33%	
Not sure	17%	20%	11%	28%	


		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton Favorability		-			
Favorable	42%	74%	8%	35%	
Unfavorable	53%	18%	91%	57%	
Not sure	5%	8%	1%	8%	

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Cruz Favorability		-		
Favorable	33%	12%	56%	30%
Unfavorable	51%	71%	31%	44%
Not sure	16%	17%	13%	27%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Rubio Favorability				•
Favorable	39%	16%	67%	23%
Unfavorable	41%	60%	20%	43%
Not sure	20%	24%	13%	34%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Sanders Favorability				
Favorable	39%	61%	12%	51%
Unfavorable	46%	18%	81%	34%
Not sure	14%	21%	7%	14%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Trump Favorability		-		•
Favorable	30%	14%	51%	23%
Unfavorable	63%	83%	40%	65%
Not sure	7%	3%	9%	12%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Bush		-			
Hillary Clinton	46%	84%	9%	34%	
Jeb Bush	39%	6%	76%	32%	
Not sure	15%	10%	15%	34%	

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Sanders/Bush				
Bernie Sanders	46%	77%	10%	54%
Jeb Bush	40%	10%	77%	25%
Not sure	14%	13%	14%	21%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Carson					
Hillary Clinton	47%	84%	8%	40%	
Ben Carson	44%	10%	83%	31%	
Not sure	9%	5%	9%	30%	


		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Sanders/Carson				
Bernie Sanders	44%	76%	9%	46%
Ben Carson	44%	10%	83%	33%
Not sure	12%	13%	9%	21%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Clinton/Cruz		-		
Hillary Clinton	46%	83%	6%	39%
Ted Cruz	44%	9%	85%	36%
Not sure	10%	8%	8%	25%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Sanders/Cruz				•
Bernie Sanders	44%	79%	6%	44%
Ted Cruz	42%	8%	81%	33%
Not sure	14%	13%	12%	23%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Rubio		-		
Hillary Clinton	44%	81%	7%	27%
Marco Rubio	46%	11%	85%	43%
Not sure	10%	8%	9%	30%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Sanders/Rubio		-		
Bernie Sanders	43%	76%	7%	45%
Marco Rubio	45%	10%	84%	43%
Not sure	12%	14%	10%	11%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Trump		-		
Hillary Clinton	47%	83%	10%	42%
Donald Trump	40%	12%	77%	17%
Not sure	13%	5%	14%	40%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Sanders/Trump				
Bernie Sanders	46%	80%	8%	52%
Donald Trump	42%	15%	78%	18%
Not sure	11%	5%	14%	30%

		2012 Vo	te	_		
	Base	Barack Obama		Someone else / Don't remember		
Bloomberg Favorability						
Favorable	19%	26%	12%	9%		
Unfavorable	36%	23%	53%	25%		
Not sure	46%	51%	35%	66%		


		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Nuts Favorability		-		
Favorable	9%	8%	3%	33%
Unfavorable	22%	22%	24%	12%
Not sure	69%	70%	72%	55%

		2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Trump/Bloom- berg			•	
Hillary Clinton	41%	76%	3%	34%
Donald Trump	37%	11%	73%	12%
Michael Bloomberg	11%	7%	13%	24%
Not sure	11%	6%	11%	30%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Trump/Nuts		-	-		
Hillary Clinton	42%	80%	4%	27%	
Donald Trump	39%	11%	75%	18%	
Deez Nuts	10%	4%	9%	39%	
Not sure	9%	5%	12%	16%	

		2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else / Don't remember	
Sanders/Trump/Bloo- mberg					
Bernie Sanders	36%	65%	7%	25%	
Donald Trump	39%	14%	72%	14%	
Michael Bloomberg	13%	11%	11%	32%	
Not sure	12%	10%	11%	29%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Sanders/Trump/Nuts				
Bernie Sanders	40%	73%	5%	40%
Donald Trump	41%	13%	77%	17%
Deez Nuts	7%	4%	5%	22%
Not sure	12%	10%	12%	22%

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Nickelback Favorability		-	•			
Favorable	15%	15%	15%	10%		
Unfavorable	20%	20%	17%	36%		
Not sure	65%	65%	68%	54%		


		2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else / Don't remember	
Burrito Sandwich Yes/No			•		
Consider a burrito to be a sandwich	17%	18%	15%	17%	
Do not consider a burrito to be a sandwich	66%	60%	72%	68%	
Not sure	18%	22%	14%	15%	

		Ideolog	deology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Obama Approval			· ·		·	Ì			
Approve	45%	90%	76%	49%	20%	6%			
Disapprove	51%	9%	18%	45%	76%	93%			
Not sure	4%	1%	6%	5%	4%	1%			

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Congress Approval		-	•					
Approve	9%	14%	4%	11%	7%	8%		
Disapprove	82%	79%	88%	80%	81%	83%		
Not sure	9%	7%	8%	10%	12%	9%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
McConnell Approval					·		
Approve	13%	13%	11%	17%	11%	13%	
Disapprove	59%	67%	59%	57%	51%	65%	
Not sure	28%	21%	30%	26%	38%	22%	

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Ryan Approval						•			
Approve	38%	20%	21%	35%	56%	52%			
Disapprove	41%	60%	55%	43%	24%	33%			
Not sure	21%	20%	24%	22%	20%	16%			

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Generic President Vote					-			
Democrat	44%	89%	75%	49%	19%	5%		
Republican	43%	5%	8%	33%	70%	90%		
Not sure	12%	5%	17%	18%	11%	4%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Generic Congress Vote							
Democrat	46%	90%	75%	53%	22%	7%	
Republican	41%	5%	10%	30%	64%	88%	
Not sure	12%	5%	15%	17%	14%	6%	

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Bush Favorability									
Favorable	27%	18%	19%	28%	34%	31%			
Unfavorable	54%	67%	63%	47%	47%	52%			
Not sure	20%	15%	17%	25%	19%	17%			


		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Carson Favorability							
Favorable	39%	11%	17%	33%	52%	74%	
Unfavorable	44%	80%	65%	44%	29%	17%	
Not sure	17%	9%	19%	23%	18%	10%	

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton Favorability								
Favorable	42%	74%	69%	50%	19%	6%		
Unfavorable	53%	21%	24%	44%	77%	92%		
Not sure	5%	4%	8%	6%	5%	2%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Cruz Favorability							
Favorable	33%	10%	10%	24%	41%	74%	
Unfavorable	51%	83%	79%	50%	39%	17%	
Not sure	16%	6%	11%	26%	20%	9%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Rubio Favorability			•	•	·			
Favorable	39%	15%	15%	37%	50%	69%		
Unfavorable	41%	69%	69%	37%	25%	18%		
Not sure	20%	17%	16%	26%	25%	13%		

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders Favorability								
Favorable	39%	71%	73%	44%	14%	8%		
Unfavorable	46%	13%	19%	39%	68%	85%		
Not sure	14%	16%	8%	18%	18%	8%		

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Trump Favorability								
Favorable	30%	8%	15%	34%	42%	44%		
Unfavorable	63%	91%	81%	61%	48%	45%		
Not sure	7%	1%	4%	6%	10%	11%		

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative				
Clinton/Bush			,						
Hillary Clinton	46%	85%	77%	57%	20%	4%			
Jeb Bush	39%	3%	9%	30%	61%	83%			
Not sure	15%	12%	14%	14%	19%	13%			

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Sanders/Bush				•	•				
Bernie Sanders	46%	86%	80%	46%	24%	6%			
Jeb Bush	40%	7%	8%	34%	60%	82%			
Not sure	14%	7%	12%	20%	16%	12%			

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Clinton/Carson			•	•				
Hillary Clinton	47%	83%	77%	55%	25%	4%		
Ben Carson	44%	4%	15%	36%	65%	88%		
Not sure	9%	13%	8%	9%	11%	7%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Carson								
Bernie Sanders	44%	83%	80%	45%	23%	4%		
Ben Carson	44%	10%	9%	36%	66%	87%		
Not sure	12%	7%	11%	19%	11%	8%		


		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Clinton/Cruz							
Hillary Clinton	46%	85%	77%	53%	21%	4%	
Ted Cruz	44%	4%	16%	34%	68%	92%	
Not sure	10%	11%	7%	13%	12%	5%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Sanders/Cruz								
Bernie Sanders	44%	85%	81%	49%	16%	5%		
Ted Cruz	42%	8%	10%	29%	66%	89%		
Not sure	14%	7%	9%	22%	18%	6%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Rubio								
Hillary Clinton	44%	83%	72%	49%	23%	4%		
Marco Rubio	46%	5%	17%	38%	67%	90%		
Not sure	10%	12%	11%	12%	9%	7%		

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Sanders/Rubio					<u>.</u>				
Bernie Sanders	43%	87%	77%	43%	20%	4%			
Marco Rubio	45%	6%	15%	42%	65%	85%			
Not sure	12%	6%	7%	15%	15%	10%			

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Trump								
Hillary Clinton	47%	83%	83%	53%	24%	5%		
Donald Trump	40%	6%	12%	33%	63%	77%		
Not sure	13%	11%	6%	14%	14%	18%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Trump								
Bernie Sanders	46%	89%	83%	47%	22%	5%		
Donald Trump	42%	8%	13%	38%	63%	78%		
Not sure	11%	3%	4%	14%	15%	16%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Bloomberg Favorability							
Favorable	19%	32%	27%	22%	9%	7%	
Unfavorable	36%	34%	24%	26%	37%	64%	
Not sure	46%	35%	49%	52%	54%	29%	

		Ideolog	deology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Nuts Favorability							
Favorable	9%	15%	8%	11%	7%	4%	
Unfavorable	22%	24%	22%	22%	19%	26%	
Not sure	69%	62%	70%	67%	74%	70%	


		Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Clinton/Trump/Bloom- berg						
Hillary Clinton	41%	80%	72%	41%	20%	5%
Donald Trump	37%	6%	7%	34%	57%	72%
Michael Bloomberg	11%	1%	10%	17%	16%	7%
Not sure	11%	14%	11%	8%	7%	16%

		Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	
Clinton/Trump/Nuts						
Hillary Clinton	42%	80%	67%	47%	21%	6%
Donald Trump	39%	6%	12%	36%	59%	72%
Deez Nuts	10%	12%	12%	8%	10%	8%
Not sure	9%	1%	9%	9%	11%	14%

		Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Sanders/Trump/Bloo- mberg						
Bernie Sanders	36%	67%	65%	39%	14%	3%
Donald Trump	39%	11%	11%	32%	58%	75%
Michael Bloomberg	13%	4%	14%	18%	18%	5%
Not sure	12%	17%	10%	11%	10%	16%

		Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Sanders/Trump/Nuts						
Bernie Sanders	40%	83%	76%	40%	18%	2%
Donald Trump	41%	9%	13%	35%	60%	76%
Deez Nuts	7%	3%	3%	10%	7%	7%
Not sure	12%	5%	9%	15%	14%	15%

		Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	
Nickelback Favorability						
Favorable	15%	15%	16%	18%	13%	10%
Unfavorable	20%	34%	21%	18%	14%	22%
Not sure	65%	51%	63%	65%	73%	67%

		Ideolog	Ideology				
	Base	Very liberal		Moderate	Somewhat conservative	Very conservative	
Burrito Sandwich Yes/No			•		-		
Consider a burrito to be a sandwich	17%	20%	19%	17%	14%	13%	
Do not consider a burrito to be a sandwich	66%	65%	61%	66%	64%	72%	
Not sure	18%	15%	20%	16%	22%	16%	

		Gender	
	Base	Woman	Man
Obama Approval		= 	
Approve	45%	51%	39%
Disapprove	51%	44%	59%
Not sure	4%	5%	3%

		Gender		
	Base	Woman	Man	
Congress Approval				
Approve	9%	9%	9%	
Disapprove	82%	77%	88%	
Not sure	9%	14%	4%	


		Gender	
	Base	Woman	Man
McConnell Approval			
Approve	13%	12%	15%
Disapprove	59%	52%	67%
Not sure	28%	36%	18%

		Gender		
	Base	Woman	Man	
Ryan Approval		-		
Approve	38%	37%	39%	
Disapprove	41%	38%	45%	
Not sure	21%	25%	16%	

		Gender	
	Base	Woman	Man
Generic President Vote		-	
Democrat	44%	50%	38%
Republican	43%	37%	50%
Not sure	12%	12%	12%

		Gender	
	Base	Woman	Man
Generic Congress Vote		-	
Democrat	46%	54%	38%
Republican	41%	36%	47%
Not sure	12%	10%	15%

		Gender	
	Base	Woman	Man
Bush Favorability		= 	
Favorable	27%	29%	25%
Unfavorable	54%	49%	59%
Not sure	20%	23%	16%

		Gender	
	Base	Woman	Man
Carson Favorability			
Favorable	39%	37%	41%
Unfavorable	44%	42%	47%
Not sure	17%	21%	13%

		Gender	
	Base	Woman	Man
Clinton Favorability			
Favorable	42%	50%	32%
Unfavorable	53%	44%	63%
Not sure	5%	6%	4%

		Gender	
	Base	Woman	Man
Cruz Favorability		•	
Favorable	33%	30%	35%
Unfavorable	51%	49%	53%
Not sure	16%	21%	12%


		Gender	
	Base	Woman	Man
Rubio Favorability			
Favorable	39%	34%	44%
Unfavorable	41%	41%	41%
Not sure	20%	25%	16%

		Gender	
	Base	Woman	Man
Sanders Favorability		-	
Favorable	39%	40%	39%
Unfavorable	46%	43%	51%
Not sure	14%	17%	10%

		Gender	
	Base	Woman	Man
Trump Favorability			
Favorable	30%	24%	38%
Unfavorable	63%	70%	55%
Not sure	7%	7%	7%

		Gender	
	Base	Woman	Man
Clinton/Bush			
Hillary Clinton	46%	53%	39%
Jeb Bush	39%	37%	41%
Not sure	15%	10%	20%

		Gender	
	Base	Woman	Man
Sanders/Bush		-	
Bernie Sanders	46%	48%	42%
Jeb Bush	40%	37%	43%
Not sure	14%	14%	14%

		Gender	
	Base	Woman	Man
Clinton/Carson		_	
Hillary Clinton	47%	56%	36%
Ben Carson	44%	36%	53%
Not sure	9%	8%	11%

		Gender	
	Base	Woman	Man
Sanders/Carson			
Bernie Sanders	44%	46%	42%
Ben Carson	44%	39%	49%
Not sure	12%	15%	10%

		Gender	
	Base	Woman	Man
Clinton/Cruz			
Hillary Clinton	46%	54%	36%
Ted Cruz	44%	39%	51%
Not sure	10%	8%	13%


		Gender	
	Base	Woman	Man
Sanders/Cruz		= 	
Bernie Sanders	44%	46%	42%
Ted Cruz	42%	38%	46%
Not sure	14%	15%	12%

		Gender	
	Base	Woman	Man
Clinton/Rubio			
Hillary Clinton	44%	53%	33%
Marco Rubio	46%	39%	53%
Not sure	10%	8%	13%

		Gender	
	Base	Woman	Man
Sanders/Rubio		- -	
Bernie Sanders	43%	46%	40%
Marco Rubio	45%	39%	52%
Not sure	12%	15%	8%

		Gender	
	Base	Woman	Man
Clinton/Trump		-	
Hillary Clinton	47%	54%	40%
Donald Trump	40%	34%	47%
Not sure	13%	12%	13%

		Gender	
	Base	Woman	Man
Sanders/Trump		-	
Bernie Sanders	46%	54%	38%
Donald Trump	42%	35%	51%
Not sure	11%	11%	12%

		Gender	
	Base	Woman	Man
Bloomberg Favorability		-	
Favorable	19%	19%	18%
Unfavorable	36%	28%	45%
Not sure	46%	53%	37%

		Gender	
	Base	Woman	Man
Nuts Favorability			
Favorable	9%	9%	9%
Unfavorable	22%	20%	24%
Not sure	69%	71%	67%

		Gender	
	Base	Woman	Man
Clinton/Trump/Bloom- berg			
Hillary Clinton	41%	49%	30%
Donald Trump	37%	29%	47%
Michael Bloomberg	11%	12%	10%
Not sure	11%	9%	12%


		Gender	
	Base	Woman	Man
Clinton/Trump/Nuts		- -	
Hillary Clinton	42%	50%	33%
Donald Trump	39%	30%	49%
Deez Nuts	10%	9%	10%
Not sure	9%	10%	8%

		Gender	
	Base	Woman	Man
Sanders/Trump/Bloo- mberg			
Bernie Sanders	36%	40%	31%
Donald Trump	39%	31%	47%
Michael Bloomberg	13%	16%	10%
Not sure	12%	13%	12%

		Gender	
	Base	Woman	Man
Sanders/Trump/Nuts		-	
Bernie Sanders	40%	46%	34%
Donald Trump	41%	32%	51%
Deez Nuts	7%	6%	7%
Not sure	12%	16%	9%

		Gender	
	Base	Woman	Man
Nickelback Favorability		-	
Favorable	15%	14%	16%
Unfavorable	20%	18%	24%
Not sure	65%	69%	61%

		Gender	
	Base	Woman	Man
Burrito Sandwich Yes/No		_	
Consider a burrito to be a sandwich	17%	16%	17%
Do not consider a burrito to be a sandwich	66%	67%	64%
Not sure	18%	17%	19%

		Party		
	Base	Democrat	Republican	Independent / Other
Obama Approval				
Approve	45%	80%	6%	40%
Disapprove	51%	17%	91%	53%
Not sure	4%	3%	2%	7%


		Party		
	Base	Democrat	Republican	Independent / Other
Congress Approval		•		•
Approve	9%	11%	6%	9%
Disapprove		77%	88%	82%
Not sure	9%	12%	7%	9%

		Party		
	Base	Democrat	Republican	Independent / Other
McConnell Approval		•		
Approve	13%	11%	14%	15%
Disapprove	59%	56%	60%	62%
Not sure	28%	33%	26%	23%

		Party		
	Base	Democrat	Republican	Independent / Other
Ryan Approval		-	-	
Approve	38%	28%	56%	29%
Disapprove	41%	50%	28%	45%
Not sure	21%	22%	16%	25%

		Party		
	Base	Democrat	Republican	Independent / Other
Generic President Vote				
Democrat	44%	82%	2%	38%
Republican	43%	8%	92%	36%
Not sure	12%	10%	6%	26%

		Party		
	Base	Democrat	Republican	Independent / Other
Generic Congress Vote		-		
Democrat	46%	85%	5%	38%
Republican	41%	8%	89%	31%
Not sure	12%	7%	6%	31%

		Party		
	Base	Democrat	Republican	Independent / Other
Bush Favorability				
Favorable	27%	20%	36%	25%
Unfavorable	54%	57%	49%	54%
Not sure	20%	23%	15%	21%

		Party		
	Base	Democrat	Republican	Independent / Other
Carson Favorability		-	•	
Favorable	39%	18%	63%	41%
Unfavorable	44%	60%	26%	43%
Not sure	17%	22%	11%	17%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton Favorability		-	•	
Favorable	42%	77%	5%	32%
Unfavorable	53%	16%	94%	61%
Not sure	5%	7%	1%	7%


		Party		
	Base	Democrat	Republican	Independent / Other
Cruz Favorability		,	,	,
Favorable	33%	15%	55%	32%
Unfavorable	51%	68%	31%	49%
Not sure	16%	17%	14%	18%

		Party		
	Base	Democrat	Republican	Independent / Other
Rubio Favorability		•		,
Favorable	39%	16%	63%	44%
Unfavorable	41%	58%	24%	35%
Not sure	20%	26%	13%	21%

		Party			
	Base	Democrat	Republican	Independent / Other	
Sanders Favorability		=			
Favorable	39%	55%	11%	52%	
Unfavorable	46%	23%	82%	37%	
Not sure	14%	22%	6%	11%	

		Party		
	Base	Democrat	Republican	Independent / Other
Trump Favorability		-	•	
Favorable	30%	14%	49%	32%
Unfavorable	63%	82%	42%	59%
Not sure	7%	4%	9%	9%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Bush				
Hillary Clinton	46%	84%	6%	37%
Jeb Bush	39%	7%	79%	37%
Not sure	15%	8%	15%	26%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Bush				
Bernie Sanders	46%	75%	10%	43%
Jeb Bush	40%	11%	78%	37%
Not sure	14%	13%	12%	20%

		Party			
	Base	Democrat	Republican	Independent / Other	
Clinton/Carson					
Hillary Clinton	47%	83%	9%	36%	
Ben Carson	44%	12%	82%	45%	
Not sure	9%	5%	9%	19%	

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Carson				
Bernie Sanders	44%	72%	10%	43%
Ben Carson	44%	13%	83%	41%
Not sure	12%	14%	8%	16%


		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Cruz		,		,
Hillary Clinton	46%	82%	9%	33%
Ted Cruz	44%	10%	84%	49%
Not sure	10%	8%	7%	18%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Cruz		•		,
Bernie Sanders	44%	75%	9%	40%
Ted Cruz	42%	12%	83%	36%
Not sure	14%	13%	8%	24%

		Party				
	Base	Democrat	Republican	Independent / Other		
Clinton/Rubio		=				
Hillary Clinton	44%	82%	6%	31%		
Marco Rubio	46%	11%	87%	47%		
Not sure	10%	7%	6%	22%		

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Rubio		-	•	
Bernie Sanders	43%	72%	8%	42%
Marco Rubio	45%	14%	86%	44%
Not sure	12%	14%	7%	14%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Trump				
Hillary Clinton	47%	84%	8%	39%
Donald Trump	40%	11%	77%	40%
Not sure	13%	5%	15%	22%

		Party					
	Base	Democrat	Republican	Independent / Other			
Sanders/Trump							
Bernie Sanders	46%	79%	7%	44%			
Donald Trump	42%	15%	77%	41%			
Not sure	11%	6%	16%	14%			

		Party					
	Base	Democrat	Republican	Independent / Other			
Bloomberg Favorability							
Favorable	19%	22%	12%	22%			
Unfavorable	36%	24%	50%	37%			
Not sure	46%	54%	38%	42%			

		Party				
	Base	Democrat	Republican	Independent / Other		
Nuts Favorability						
Favorable	9%	10%	4%	13%		
Unfavorable	22%	21%	23%	22%		
Not sure	69%	69%	73%	64%		


		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Trump/Bloom- berg				
Hillary Clinton	41%	79%	4%	25%
Donald Trump	37%	11%	70%	39%
Michael Bloomberg	11%	6%	16%	15%
Not sure	11%	4%	11%	21%

		Party					
	Base	Democrat	Republican	Independent / Other			
Clinton/Trump/Nuts		-					
Hillary Clinton	42%	79%	5%	29%			
Donald Trump	39%	11%	73%	39%			
Deez Nuts	10%	7%	9%	17%			
Not sure	9%	3%	13%	15%			

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Trump/Bloo- mberg				
Bernie Sanders	36%	63%	1%	36%
Donald Trump	39%	16%	71%	34%
Michael Bloomberg	13%	11%	16%	12%
Not sure	12%	10%	11%	19%

		Party					
	Base	Democrat	Republican	Independent / Other			
Sanders/Trump/Nuts							
Bernie Sanders	40%	73%	5%	35%			
Donald Trump	41%	15%	74%	38%			
Deez Nuts	7%	4%	8%	10%			
Not sure	12%	9%	13%	17%			

		Party					
	Base	Democrat	Republican	Independent / Other			
Nickelback Favorability							
Favorable	15%	14%	12%	19%			
Unfavorable	20%	20%	20%	22%			
Not sure	65%	66%	68%	59%			

		Party					
	Base	Democrat	Republican	Independent / Other			
Burrito Sandwich Yes/No							
Consider a burrito to be a sandwich	17%	19%	17%	12%			
Do not consider a burrito to be a sandwich	66%	59%	71%	71%			
Not sure	18%	23%	11%	17%			


		Race				
	Base	Hispanic	White	African American	Other	
Obama Approval				-		
Approve	45%	70%	32%	92%	63%	
Disapprove	51%	28%	64%	5%	30%	
Not sure	4%	3%	4%	3%	7%	

		Race				
	Base	Hispanic	White	African American	Other	
Congress Approval		=				
Approve	9%	18%	7%	10%	15%	
Disapprove	82%	73%	86%	68%	71%	
Not sure	9%	9%	7%	22%	14%	

		Race			
	Base	Hispanic	White	African American	Other
McConnell Approval				-	
Approve	13%	18%	11%	19%	18%
Disapprove	59%	63%	63%	37%	49%
Not sure	28%	18%	26%	44%	33%

		Race				
	Base	Hispanic	White	African American	Other	
Ryan Approval		-	· · · · · ·	·		
Approve	38%	28%	39%	42%	36%	
Disapprove	41%	57%	40%	37%	45%	
Not sure	21%	15%	22%	21%	19%	

		Race				
	Base	Hispanic	White	African American	Other	
Generic President Vote						
Democrat	44%	77%	34%	79%	43%	
Republican	43%	15%	55%	2%	29%	
Not sure	12%	9%	10%	19%	28%	

		Race					
	Base	Hispanic	White	African American	Other		
Generic Congress Vote							
Democrat	46%	76%	34%	91%	57%		
Republican	41%	14%	53%	3%	27%		
Not sure	12%	10%	14%	6%	16%		

		Race				
	Base	Hispanic	White	African American	Other	
Bush Favorability				-		
Favorable	27%	31%	28%	22%	17%	
Unfavorable	54%	50%	54%	50%	62%	
Not sure	20%	20%	18%	28%	21%	

		Race				
	Base	Hispanic	White	African American	Other	
Carson Favorability		-	· · · · · ·	•		
Favorable	39%	35%	45%	10%	29%	
Unfavorable	44%	53%	41%	58%	40%	
Not sure	17%	13%	14%	33%	31%	


		Race					
	Base	Hispanic	White	African American	Other		
Clinton Favorability							
Favorable	42%	72%	30%	81%	46%		
Unfavorable	53%	27%	65%	8%	45%		
Not sure	5%	2%	4%	11%	9%		

		Race				
	Base	Hispanic	White	African American	Other	
Cruz Favorability		-		•		
Favorable	33%	24%	38%	11%	27%	
Unfavorable	51%	65%	47%	64%	52%	
Not sure	16%	11%	15%	25%	22%	

		Race				
	Base	Hispanic	White	African American	Other	
Rubio Favorability				-		
Favorable	39%	42%	44%	12%	23%	
Unfavorable	41%	40%	38%	59%	43%	
Not sure	20%	18%	18%	29%	34%	

		Race				
	Base	Hispanic	White	African American	Other	
Sanders Favorability		=				
Favorable	39%	76%	35%	30%	51%	
Unfavorable	46%	18%	56%	24%	30%	
Not sure	14%	6%	9%	46%	19%	

		Race				
	Base	Hispanic	White	African American	Other	
Trump Favorability						
Favorable	30%	28%	35%	12%	19%	
Unfavorable	63%	71%	57%	84%	71%	
Not sure	7%	1%	8%	4%	10%	

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Bush						
Hillary Clinton	46%	75%	34%	89%	56%	
Jeb Bush	39%	11%	50%	3%	24%	
Not sure	15%	14%	15%	8%	19%	

		Race			
	Base	Hispanic	White	African American	Other
Sanders/Bush				-	
Bernie Sanders	46%	71%	38%	66%	54%
Jeb Bush	40%	22%	48%	14%	27%
Not sure	14%	7%	14%	20%	19%

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Carson		-		•		
Hillary Clinton	47%	62%	36%	94%	52%	
Ben Carson	44%	23%	55%	2%	31%	
Not sure	9%	15%	9%	4%	17%	


		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Carson						
Bernie Sanders	44%	66%	36%	66%	55%	
Ben Carson	44%	27%	52%	14%	27%	
Not sure	12%	7%	11%	20%	18%	

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Cruz		=				
Hillary Clinton	46%	63%	35%	90%	51%	
Ted Cruz	44%	18%	56%	4%	32%	
Not sure	10%	19%	9%	6%	18%	

		Race			
	Base	Hispanic	White	African American	Other
Sanders/Cruz				-	
Bernie Sanders	44%	62%	37%	69%	45%
Ted Cruz	42%	21%	51%	8%	31%
Not sure	14%	17%	11%	23%	24%

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Rubio		-	· · · · · ·	·		
Hillary Clinton	44%	66%	33%	94%	43%	
Marco Rubio	46%	21%	58%	3%	29%	
Not sure	10%	13%	10%	2%	28%	

		Race			
	Base	Hispanic	White	African American	Other
Sanders/Rubio					
Bernie Sanders	43%	61%	36%	60%	62%
Marco Rubio	45%	33%	54%	13%	28%
Not sure	12%	6%	10%	27%	10%

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Trump						
Hillary Clinton	47%	69%	35%	93%	59%	
Donald Trump	40%	20%	50%	4%	25%	
Not sure	13%	11%	14%	3%	16%	

		Race			
	Base	Hispanic	White	African American	Other
Sanders/Trump		•		·	
Bernie Sanders	46%	64%	38%	78%	51%
Donald Trump	42%	32%	50%	14%	24%
Not sure	11%	4%	12%	8%	25%

		Race				
	Base	Hispanic	White	African American	Other	
Bloomberg Favorability				•	•	
Favorable	19%	36%	16%	14%	31%	
Unfavorable	36%	37%	41%	13%	20%	
Not sure	46%	27%	44%	72%	48%	


		Race				
	Base	Hispanic	White	African American	Other	
Nuts Favorability		-		-		
Favorable	9%	17%	7%	14%	5%	
Unfavorable	22%	27%	21%	30%	13%	
Not sure	69%	55%	72%	56%	82%	

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Trump/Bloom- berg						
Hillary Clinton	41%	54%	31%	90%	37%	
Donald Trump	37%	30%	46%	4%	17%	
Michael Bloomberg	11%	2%	13%	3%	24%	
Not sure	11%	14%	10%	3%	22%	

	Race				
	Base	Hispanic	White	African American	Other
Clinton/Trump/Nuts		-		-	
Hillary Clinton	42%	59%	32%	84%	45%
Donald Trump	39%	29%	48%	4%	21%
Deez Nuts	10%	11%	10%	10%	11%
Not sure	9%	1%	10%	2%	24%

		Race					
	Base	Hispanic	White	African American	Other		
Sanders/Trump/Bloo- mberg		-					
Bernie Sanders	36%	59%	29%	46%	49%		
Donald Trump	39%	21%	48%	12%	21%		
Michael Bloomberg	13%	8%	12%	22%	19%		
Not sure	12%	12%	11%	20%	12%		

		Race					
	Base	Hispanic	White	African American	Other		
Sanders/Trump/Nuts		-		-			
Bernie Sanders	40%	63%	33%	64%	42%		
Donald Trump	41%	31%	48%	12%	22%		
Deez Nuts	7%	-	7%	7%	6%		
Not sure	12%	6%	11%	16%	31%		

		Race				
	Base	Hispanic	White	African American	Other	
Nickelback Favorability		_				
Favorable	15%	28%	14%	9%	10%	
Unfavorable	20%	32%	20%	18%	16%	
Not sure	65%	40%	66%	73%	74%	


		Race					
	Base	Hispanic	White	African American	Other		
Burrito Sandwich Yes/No							
Consider a burrito to be a sandwich	17%	14%	15%	23%	20%		
Do not consider a burrito to be a sandwich	66%	70%	70%	41%	56%		
Not sure	18%	15%	14%	36%	24%		

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval		-	-		
Approve	45%	65%	47%	40%	42%
Disapprove	51%	31%	52%	55%	54%
Not sure	4%	4%	2%	5%	4%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Congress Approval			· · · · · · · · · · · · · · · · · · ·	-	
Approve	9%	11%	15%	5%	6%
Disapprove	82%	81%	73%	86%	86%
Not sure	9%	8%	12%	9%	8%

		Age			
	Base	18 to 29	30 to 45		Older than 65
McConnell Approval			-	•	
Approve	13%	18%	13%	11%	14%
Disapprove	59%	40%	50%	67%	66%
Not sure	28%	42%	37%	22%	20%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Ryan Approval		<u>-</u>	•	_	
Approve	38%	40%	34%	37%	42%
Disapprove	41%	39%	42%	44%	37%
Not sure	21%	21%	24%	19%	21%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Generic President Vote			-			
Democrat	44%	57%	52%	37%	42%	
Republican	43%	22%	37%	51%	49%	
Not sure	12%	20%	11%	12%	9%	


		Age			
	Base	18 to 29	30 to 45		Older than 65
Generic Congress Vote					
Democrat	46%	68%	51%	38%	42%
Republican	41%	19%	34%	50%	48%
Not sure	12%	13%	15%	12%	10%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Bush Favorability		=	-	·	-
Favorable	27%	23%	27%	27%	29%
Unfavorable	54%	54%	59%	53%	50%
Not sure	20%	23%	14%	21%	21%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Carson Favorability		=	<u>-</u>	-	
Favorable	39%	26%	34%	47%	38%
Unfavorable	44%	57%	43%	42%	43%
Not sure	17%	17%	23%	12%	18%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton Favorability		_	·	<u>-</u>	
Favorable	42%	53%	48%	35%	39%
Unfavorable	53%	44%	46%	59%	56%
Not sure	5%	3%	5%	5%	5%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Cruz Favorability		<u>-</u>	•	-	
Favorable	33%	24%	29%	37%	34%
Unfavorable	51%	61%	48%	50%	51%
Not sure	16%	15%	23%	13%	16%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Rubio Favorability			-	•		
Favorable	39%	28%	38%	42%	40%	
Unfavorable	41%	48%	38%	41%	40%	
Not sure	20%	24%	24%	17%	20%	


		Age				
	Base	18 to 29	30 to 45		Older than 65	
Sanders Favorability		<u>-</u>	<u>-</u>			
Favorable	39%	61%	47%	31%	33%	
Unfavorable	46%	19%	36%	59%	53%	
Not sure	14%	20%	18%	10%	14%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Trump Favorability		_	_		_
Favorable	30%	32%	27%	32%	31%
Unfavorable	63%	66%	66%	63%	57%
Not sure	7%	2%	7%	5%	12%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton/Bush		-	•	-	
Hillary Clinton	46%	55%	58%	38%	42%
Jeb Bush	39%	30%	28%	45%	47%
Not sure	15%	15%	15%	17%	11%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Sanders/Bush			<u> </u>	•		
Bernie Sanders	46%	65%	55%	35%	41%	
Jeb Bush	40%	24%	31%	49%	44%	
Not sure	14%	10%	14%	16%	15%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton/Carson		<u>-</u>	•	-	
Hillary Clinton	47%	49%	57%	41%	44%
Ben Carson	44%	36%	35%	50%	47%
Not sure	9%	15%	8%	9%	9%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Carson		-	-		
Bernie Sanders	44%	74%	48%	35%	38%
Ben Carson	44%	20%	40%	52%	48%
Not sure	12%	6%	12%	13%	15%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Cruz					
Hillary Clinton	46%	47%	52%	42%	44%
Ted Cruz	44%	38%	35%	51%	48%
Not sure	10%	15%	13%	7%	8%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Cruz					
Bernie Sanders	44%	58%	53%	37%	39%
Ted Cruz	42%	20%	32%	53%	46%
Not sure	14%	21%	15%	10%	15%


		Age				
	Base	18 to 29			Older than 65	
Clinton/Rubio		-	_	<u>-</u>		
Hillary Clinton	44%	51%	48%	39%	42%	
Marco Rubio	46%	29%	41%	53%	50%	
Not sure	10%	20%	11%	8%	8%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Rubio				<u>-</u>	
Bernie Sanders	43%	60%	49%	37%	37%
Marco Rubio	45%	34%	37%	52%	49%
Not sure	12%	6%	14%	11%	15%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton/Trump		<u>-</u>	•		
Hillary Clinton	47%	61%	52%	42%	43%
Donald Trump	40%	21%	33%	48%	46%
Not sure	13%	18%	15%	11%	11%

		Age			
	Base	18 to 29			Older than 65
Sanders/Trump				-	
Bernie Sanders	46%	65%	54%	38%	40%
Donald Trump	42%	25%	34%	52%	46%
Not sure	11%	10%	12%	10%	13%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Bloomberg Favorability						
Favorable	19%	15%	25%	16%	18%	
Unfavorable	36%	26%	24%	45%	39%	
Not sure	46%	59%	51%	39%	43%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Nuts Favorability		-	-			
Favorable	9%	33%	13%	2%	2%	
Unfavorable	22%	26%	22%	24%	16%	
Not sure	69%	41%	66%	74%	81%	


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Trump/Bloom- berg		-	-	-		
Hillary Clinton	41%	46%	48%	35%	38%	
Donald Trump	37%	25%	27%	45%	44%	
Michael Bloomberg	11%	12%	14%	10%	10%	
Not sure	11%	17%	11%	10%	8%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton/Trump/Nuts					
Hillary Clinton	42%	42%	46%	39%	43%
Donald Trump	39%	23%	32%	46%	45%
Deez Nuts	10%	27%	13%	5%	4%
Not sure	9%	7%	10%	10%	8%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Sanders/Trump/Bloo- mberg		-	-	-		
Bernie Sanders	36%	52%	40%	28%	33%	
Donald Trump	39%	14%	34%	47%	45%	
Michael Bloomberg	13%	17%	10%	14%	13%	
Not sure	12%	16%	15%	10%	10%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Sanders/Trump/Nuts						
Bernie Sanders	40%	55%	45%	34%	38%	
Donald Trump	41%	21%	34%	49%	45%	
Deez Nuts	7%	15%	9%	4%	4%	
Not sure	12%	9%	12%	13%	14%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Nickelback Favorability						
Favorable	15%	16%	21%	17%	2%	
Unfavorable	20%	39%	26%	15%	13%	
Not sure	65%	44%	53%	69%	84%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Burrito Sandwich Yes/No		-	-		
Consider a burrito to be a sandwich	17%	12%	15%	16%	21%
Do not consider a burrito to be a sandwich	66%	67%	68%	72%	52%
Not sure	18%	20%	17%	12%	26%


		Mode	
	Base	Phone	Internet
Obama Approval			
Approve	45%	44%	51%
Disapprove	51%	53%	44%
Not sure	4%	3%	6%

		Mode	
	Base	Phone	Internet
Congress Approval			
Approve	9%	5%	22%
Disapprove	82%	87%	61%
Not sure	9%	7%	17%

		Mode	
	Base	Phone	Internet
McConnell Approval			
Approve	13%	12%	19%
Disapprove	59%	66%	31%
Not sure	28%	23%	50%

		Mode	
	Base	Phone	Internet
Ryan Approval			•
Approve	38%	39%	33%
Disapprove	41%	44%	29%
Not sure	21%	16%	38%

		Mode	
	Base	Phone	Internet
Generic President Vote		-	
Democrat	44%	40%	63%
Republican	43%	48%	24%
Not sure	12%	12%	13%

		Mode	
	Base	Phone	Internet
Generic Congress Vote		-	
Democrat	46%	43%	59%
Republican	41%	46%	23%
Not sure	12%	11%	18%

		Mode	
	Base	Phone	Internet
Bush Favorability		<u> </u>	
Favorable	27%	26%	30%
Unfavorable	54%	56%	44%
Not sure	20%	18%	26%

		Mode	
	Base	Phone	Internet
Carson Favorability			
Favorable	39%	41%	29%
Unfavorable	44%	45%	40%
Not sure	17%	13%	31%


		Mode	
	Base	Phone	Internet
Clinton Favorability			
Favorable	42%	38%	57%
Unfavorable	53%	57%	38%
Not sure	5%	5%	5%

		Mode	
	Base	Phone	Internet
Cruz Favorability			
Favorable	33%	33%	32%
Unfavorable	51%	54%	41%
Not sure	16%	13%	27%

		Mode	
	Base	Phone	Internet
Rubio Favorability			
Favorable	39%	40%	31%
Unfavorable	41%	43%	31%
Not sure	20%	16%	37%

		Mode	
	Base	Phone	Internet
Sanders Favorability		=	•
Favorable	39%	36%	53%
Unfavorable	46%	53%	21%
Not sure	14%	11%	26%

		Mode	
	Base	Phone	Internet
Trump Favorability			
Favorable	30%	31%	30%
Unfavorable	63%	62%	64%
Not sure	7%	7%	6%

		Mode	
	Base	Phone	Internet
Clinton/Bush		= 	-
Hillary Clinton	46%	42%	65%
Jeb Bush	39%	42%	25%
Not sure	15%	16%	10%

	Mode		
	Base	Phone	Internet
Sanders/Bush			
Bernie Sanders	46%	44%	53%
Jeb Bush	40%	42%	32%
Not sure	14%	14%	15%

		Mode	
	Base	Phone	Internet
Clinton/Carson			•
Hillary Clinton	47%	45%	56%
Ben Carson	44%	46%	33%
Not sure	9%	9%	12%


		Mode	
	Base	Phone	Internet
Sanders/Carson			,
Bernie Sanders	44%	40%	60%
Ben Carson	44%	48%	26%
Not sure	12%	12%	14%

		Mode	
	Base	Phone	Internet
Clinton/Cruz			
Hillary Clinton	46%	43%	56%
Ted Cruz	44%	47%	33%
Not sure	10%	10%	11%

		Mode	
	Base	Phone	Internet
Sanders/Cruz		<u> </u>	-
Bernie Sanders	44%	42%	55%
Ted Cruz	42%	46%	26%
Not sure	14%	13%	20%

		Mode	
	Base	Phone	Internet
Clinton/Rubio			
Hillary Clinton	44%	41%	56%
Marco Rubio	46%	50%	31%
Not sure	10%	10%	13%

		Mode	
	Base	Phone	Internet
Sanders/Rubio			
Bernie Sanders	43%	40%	55%
Marco Rubio	45%	49%	30%
Not sure	12%	11%	15%

		Mode	
	Base	Phone	Internet
Clinton/Trump			
Hillary Clinton	47%	44%	59%
Donald Trump	40%	44%	26%
Not sure	13%	12%	15%

		Mode	
	Base	Phone	Internet
Sanders/Trump			
Bernie Sanders	46%	43%	58%
Donald Trump	42%	45%	33%
Not sure	11%	12%	9%

		Mode	
	Base	Phone	Internet
Bloomberg Favorability			
Favorable	19%	16%	27%
Unfavorable	36%	42%	12%
Not sure	46%	42%	61%


		Mode	
	Base	Phone	Internet
Nuts Favorability			
Favorable	9%	7%	17%
Unfavorable	22%	19%	36%
Not sure	69%	75%	48%

		Mode	
	Base	Phone	Internet
Clinton/Trump/Bloom- berg			
Hillary Clinton	41%	38%	51%
Donald Trump	37%	41%	23%
Michael Bloomberg	11%	11%	13%
Not sure	11%	10%	13%

		Mode	
	Base	Phone	Internet
Clinton/Trump/Nuts			
Hillary Clinton	42%	40%	49%
Donald Trump	39%	42%	28%
Deez Nuts	10%	9%	13%
Not sure	9%	9%	10%

		Mode	
	Base	Phone	Internet
Sanders/Trump/Bloo- mberg		-	
Bernie Sanders	36%	32%	52%
Donald Trump	39%	43%	24%
Michael Bloomberg	13%	14%	9%
Not sure	12%	12%	15%

	Mode		
	Base	Phone	Internet
Sanders/Trump/Nuts			
Bernie Sanders	40%	39%	47%
Donald Trump	41%	43%	29%
Deez Nuts	7%	6%	10%
Not sure	12%	12%	13%

		Mode	
	Base	Phone	Internet
Nickelback Favorability			
Favorable	15%	8%	39%
Unfavorable	20%	20%	22%
Not sure	65%	72%	39%


	Mode		
	Base	Phone	Internet
Burrito Sandwich Yes/No			
Consider a burrito to be a sandwich		18%	12%
Do not consider a burrito to be a sandwich	66%	62%	80%
Not sure	18%	20%	8%

