

FOR IMMEDIATE RELEASE

May 6, 2015

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

Clinton Closely Matched With Most Republicans in Arizona

Raleigh, N.C. – PPP's new Arizona poll finds the state has the potential to be a swing state next year, although early head to heads between Hillary Clinton and the Republican field still lean more towards the GOP.

Clinton is within 3 points in match ups with 7 out of 9 of the Republicans we tested. She actually leads Rick Perry 44/41 and she is tied with Jeb Bush (at 41%), and Ben Carson (at 42%). She is down by 1 point each to Ted Cruz and Scott Walker (44/43), by 2 points to Marco Rubio (43/41), and by 3 points to Mike Huckabee (44/41). The only Republicans with more robust leads are Rand Paul who's ahead by 5 points at 45/40 and Chris Christie who's up by 7 points at 46/39. Clinton's deficit in every match up is smaller than the amount Barack Obama lost the state by in 2008 and 2012.

"Depending on who the Republicans end up nominating Arizona has the potential to be a competitive state in the 2016 election," said Dean Debnam, President of Public Policy Polling. "The GOP is certainly favored there but it at least starts out pretty close."

The Republican primary field in Arizona is a jumbled mess, as it is most places, with 5 different candidates polling in double digits but none of them getting more than 16%. Scott Walker leads the way with that 16% followed by Jeb Bush and Marco Rubio at 14%, Rand Paul and Ben Carson at 11%, Ted Cruz at 9%, Chris Christie and Mike Huckabee at 5%, and Rick Perry at 2%. Walker leads the field thanks to his strong support from voters who identify themselves as 'very conservative.' He gets 32% with Carson, Cruz, and Paul all tying for second back at 11%. Walker is only third with 'somewhat conservative' voters and 8th with moderates, but the strong support on the right gives him the slight overall lead.

Hillary Clinton is dominating the Democratic field in Arizona with 58% to 16% for Bernie Sanders, 5% each for Lincoln Chafee and Jim Webb, and 4% for Martin O'Malley.

Public Policy Polling® interviewed 600 Arizona voters, including 300 Republican primary voters and 268 Democratic primary voters, from May 1^{st} to 3rd. The margin of error for the overall sample is $\pm 4.0\%$, for the Republicans it's $\pm 5.7\%$, and for the Democrats it's $\pm 6.0\%$. 80% of interviews for the poll were conducted over the phone with 20% interviewed over the internet to reach respondents who don't have landline telephones.

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

Arizona Survey Results

Q1	Do you have a favorable or unfavorable opinion of Jeb Bush?	Q7	Do you have a favorable or unfa of Mike Huckabee?	vorable opinion
	Favorable28%		Favorable	32%
	Unfavorable46%		Unfavorable	
	Not sure		Not sure	28%
Q2	Do you have a favorable or unfavorable opinion of Ben Carson?	Q8	Do you have a favorable or unfa of Martin O'Malley?	
	Favorable28%		Favorable	8%
	Unfavorable20%		Unfavorable	21%
	Not sure52%		Not sure	72%
Q3	Do you have a favorable or unfavorable opinion of Lincoln Chafee?	Q9	Do you have a favorable or unfa of Rand Paul?	vorable opinion
	Favorable9%		Favorable	35%
	Unfavorable18%		Unfavorable	41%
	Not sure74%		Not sure	24%
Q4	Do you have a favorable or unfavorable opinion of Chris Christie?	Q10	Do you have a favorable or unfa of Rick Perry?	vorable opinion
	Favorable23%		Favorable	28%
	Unfavorable46%		Unfavorable	43%
	Not sure31%		Not sure	29%
Q5	Do you have a favorable or unfavorable opinion of Hillary Clinton?	Q11	Do you have a favorable or unfa of Marco Rubio?	vorable opinion
	Favorable37%		Favorable	37%
	Unfavorable54%		Unfavorable	35%
	Not sure		Not sure	28%
Q6	Do you have a favorable or unfavorable opinion of Ted Cruz?	Q12	2 Do you have a favorable or unfa of Bernie Sanders?	vorable opinion
	Favorable32%		Favorable	21%
	Unfavorable41%		Unfavorable	26%
	Not sure 27%		Not sure	52%

Q13	Do you have a favorable or unfavorable opinion of Scott Walker?	Q19	If the candidates for President Democrat Hillary Clinton and F	Republican Mike
	Favorable32%	1	Huckabee, who would you vot	
	Unfavorable30%	,	Hillary Clinton	
	Not sure38%)	Mike Huckabee	
Q14	Do you have a favorable or unfavorable opinion		Not sure	
	of Jim Webb?	Q20	If the candidates for President	
	Favorable11%		Democrat Hillary Clinton and F Paul, who would you vote for?	
	Unfavorable19%)	Hillary Clinton	
	Not sure70%)	Rand Paul	
Q15	If the candidates for President next time were			
	Democrat Hillary Clinton and Republican Jeb	004	Not sure If the candidates for President	
	Bush, who would you vote for?	-	Democrat Hillary Clinton and F	
	Hillary Clinton41%		Perry, who would you vote for	
	Jeb Bush41%		Hillary Clinton	44%
	Not sure18%)	Rick Perry	
Q16	6 If the candidates for President next time were Democrat Hillary Clinton and Republican Ben Carson, who would you vote for?		Not sure	
			If the candidates for President	
	Hillary Clinton42%		Democrat Hillary Clinton and F Marco Rubio, who would you	Republican
	Ben Carson42%)	Hillary Clinton	41%
	Not sure)	Marco Rubio	
Q17	If the candidates for President next time were		Not sure	
	Democrat Hillary Clinton and Republican Chris Christie, who would you vote for?	023	If the candidates for President	
	Hillary Clinton39%		Democrat Hillary Clinton and F Walker, who would you vote for	Republican Scott
	Chris Christie46%)	Hillary Clinton	
	Not sure15%)	Scott Walker	
Q18	If the candidates for President next time were			
	Democrat Hillary Clinton and Republican Ted Cruz, who would you vote for?		Not sure	13%
	Hillary Clinton43%	,		
	Ted Cruz44%			
	Not sure12%)		

If the candidates for President next time we Democrat Lincoln Chafee and Republican Scott Walker, who would you vote for?	ere	q29	Would you describe yourself as very libera somewhat liberal, moderate, somewhat conservative, or very conservative?	l,
Lincoln Chafee	26%		Very liberal	12%
Scott Walker	41%		Somewhat liberal	15%
Not sure	33%		Moderate	31%
 If the candidates for President next time we	ere		Somewhat conservative	
Democrat Martin O'Malley and Republican Scott Walker, who would you vote for?			Very conservative	
Martin O'Malley	25%	q30	If you are a woman, press 1. If a man, pre	
Scott Walker			Woman	53%
Not sure			Man	47%
 If the candidates for President next time work Democrat Bernie Sanders and Republican Scott Walker, who would you vote for?	ere	q31	If you are a Democrat, press 1. If a Republ press 2. If you are an independent or ident with another party, press 3.	
Bernie Sanders	28%		Democrat	33%
Scott Walker			Republican	41%
Not sure			Independent / Other	
If the candidates for President next time we Democrat Jim Webb and Republican Scott	ere	Q32	If you are Hispanic, press 1. If white, press African American, press 3. If other, press 4	
Walker, who would you vote for?			Hispanic	17%
Jim Webb	26%		White	71%
Scott Walker	44%		African American	4%
Not sure	30%		Other	7%
In the last presidential election, did you vot Barack Obama or Mitt Romney?	te for	Q33	If you are 18 to 29 years old, press 1. If 30 45, press 2. If 46 to 65, press 3. If you are	
Barack Obama	43%		than 65, press 4.	4.407
Mitt Romney	49%		18 to 29	
Someone else / Don't remember	8%		30 to 45	
			46 to 65	
			Older than 65	23%
		Q34	Mode	
			Phone	
			Internet	20%

		2012 Vo	2012 Vote			
	Base	Barack Obama		Someone else / Don't remember		
Bush Favorability						
Favorable	28%	15%	39%	32%		
Unfavorable	46%	62%	32%	38%		
Not sure	26%	23%	29%	30%		

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Carson Favorability		-		
Favorable	28%	8%	46%	20%
Unfavorable	20%	34%	9%	11%
Not sure	52%	57%	44%	69%

		2012 Vo	2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else / Don't remember		
Chafee Favorability				•		
Favorable	9%	11%	7%	6%		
Unfavorable	18%	14%	21%	20%		
Not sure	74%	75%	72%	75%		

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Christie Favorability					
Favorable	23%	19%	28%	14%	
Unfavorable	46%	53%	40%	45%	
Not sure	31%	28%	32%	41%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton Favorability				
Favorable	37%	70%	7%	41%
Unfavorable	54%	17%	88%	43%
Not sure	9%	13%	5%	16%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Cruz Favorability		-		
Favorable	32%	8%	57%	15%
Unfavorable	41%	68%	16%	46%
Not sure	27%	24%	27%	38%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Huckabee Favorability				
Favorable	32%	7%	57%	22%
Unfavorable	40%	63%	20%	36%
Not sure	28%	30%	23%	42%

		2012 Vo	2012 Vote			
	Base	Barack Obama		Someone else / Don't remember		
O'Malley Favorability						
Favorable	8%	11%	5%	5%		
Unfavorable	21%	20%	21%	23%		
Not sure	72%	69%	74%	72%		

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Paul Favorability		-			
Favorable	35%	11%	58%	28%	
Unfavorable	41%	68%	19%	33%	
Not sure	24%	21%	23%	39%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Perry Favorability		-		
Favorable	28%	7%	50%	13%
Unfavorable	43%	70%	18%	44%
Not sure	29%	23%	32%	43%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Rubio Favorability		-		•	
Favorable	37%	12%	64%	16%	
Unfavorable	35%	61%	13%	30%	
Not sure	28%	28%	23%	53%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Sanders Favorability					
Favorable	21%	39%	6%	20%	
Unfavorable	26%	14%	37%	28%	
Not sure	52%	47%	57%	52%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Walker Favorability		-		
Favorable	32%	6%	58%	10%
Unfavorable	30%	55%	7%	32%
Not sure	38%	39%	35%	58%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Webb Favorability				
Favorable	11%	16%	7%	7%
Unfavorable	19%	19%	20%	13%
Not sure	70%	65%	73%	80%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Bush				
Hillary Clinton	41%	79%	10%	27%
Jeb Bush	41%	9%	72%	24%
Not sure	18%	12%	18%	49%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Carson					
Hillary Clinton	42%	82%	6%	45%	
Ben Carson	42%	7%	76%	31%	
Not sure	16%	12%	18%	24%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Christie					
Hillary Clinton	39%	77%	7%	38%	
Chris Christie	46%	13%	78%	23%	
Not sure	15%	10%	15%	39%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Cruz		-		
Hillary Clinton	43%	83%	8%	42%
Ted Cruz	44%	8%	79%	35%
Not sure	12%	9%	13%	23%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Huckabee		-		•	
Hillary Clinton	41%	82%	3%	48%	
Mike Huckabee	44%	7%	79%	23%	
Not sure	15%	11%	17%	29%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Paul		-		
Hillary Clinton	40%	80%	5%	37%
Rand Paul	45%	8%	80%	33%
Not sure	14%	12%	14%	30%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Perry		-		•
Hillary Clinton	44%	84%	8%	46%
Rick Perry	41%	4%	76%	30%
Not sure	15%	11%	16%	24%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Rubio		-		
Hillary Clinton	41%	81%	5%	46%
Marco Rubio	43%	5%	79%	23%
Not sure	16%	14%	16%	31%

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Clinton/Walker						
Hillary Clinton	43%	84%	7%	40%		
Scott Walker	44%	5%	81%	31%		
Not sure	13%	11%	12%	29%		

		2012 Vote					
	Base	Barack Obama		Someone else / Don't remember			
Chafee/Walker							
Lincoln Chafee	26%	52%	5%	7%			
Scott Walker	41%	9%	72%	27%			
Not sure	33%	39%	22%	67%			

		2012 Vote					
	Base	Barack Obama		Someone else / Don't remember			
O'Malley/Walker							
Martin O'Malley	25%	50%	5%	13%			
Scott Walker	43%	9%	77%	24%			
Not sure	31%	41%	18%	63%			

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Sanders/Walker		-		
Bernie Sanders	28%	57%	3%	21%
Scott Walker	43%	6%	80%	25%
Not sure	29%	37%	17%	55%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Webb/Walker				•
Jim Webb	26%	52%	4%	19%
Scott Walker	44%	8%	79%	18%
Not sure	30%	40%	17%	63%

		Ideolog	Ideology							
	Base	Very liberal	Somewhat liberal		Somewhat conservative					
Bush Favorability										
Favorable	28%	8%	11%	27%	43%	39%				
Unfavorable	46%	71%	66%	43%	27%	40%				
Not sure	26%	21%	23%	30%	30%	21%				

		Ideolog	deology							
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative				
Carson Favorability										
Favorable	28%	9%	6%	16%	39%	66%				
Unfavorable	20%	41%	34%	25%	5%	6%				
Not sure	52%	50%	60%	59%	57%	29%				

		Ideolog	deology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Chafee Favorability					·			
Favorable	9%	13%	14%	7%	7%	6%		
Unfavorable	18%	22%	12%	18%	17%	21%		
Not sure	74%	66%	74%	75%	76%	74%		

		Ideolog	ldeology							
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative				
Christie Favorability		-	•							
Favorable	23%	13%	17%	25%	28%	25%				
Unfavorable	46%	65%	44%	44%	42%	44%				
Not sure	31%	22%	39%	31%	30%	32%				

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Clinton Favorability									
Favorable	37%	70%	80%	38%	13%	7%			
Unfavorable	54%	25%	6%	45%	83%	91%			
Not sure	9%	4%	14%	17%	4%	3%			

		Ideolog	ЭУ			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	
Cruz Favorability						
Favorable	32%	8%	8%	17%	47%	80%
Unfavorable	41%	81%	64%	51%	17%	7%
Not sure	27%	12%	28%	33%	36%	14%

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Huckabee Favorability			· ·	•				
Favorable	32%	4%	5%	15%	56%	75%		
Unfavorable	40%	79%	56%	49%	18%	12%		
Not sure	28%	17%	38%	36%	26%	13%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
O'Malley Favorability				•			
Favorable	8%	14%	11%	10%	2%	4%	
Unfavorable	21%	35%	6%	22%	19%	22%	
Not sure	72%	51%	83%	68%	78%	74%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Paul Favorability			•	•	·			
Favorable	35%	6%	10%	22%	54%	75%		
Unfavorable	41%	82%	58%	49%	21%	13%		
Not sure	24%	13%	32%	29%	25%	12%		

		Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Perry Favorability								
Favorable	28%	7%	8%	13%	44%	66%		
Unfavorable	43%	80%	62%	51%	22%	12%		
Not sure	29%	13%	30%	36%	34%	22%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Rubio Favorability								
Favorable	37%	11%	10%	23%	55%	80%		
Unfavorable	35%	60%	60%	43%	13%	11%		
Not sure	28%	29%	30%	34%	32%	9%		

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative				
Sanders Favorability		-	•		•	•			
Favorable	21%	57%	28%	24%	6%	7%			
Unfavorable	26%	18%	12%	19%	34%	47%			
Not sure	52%	25%	59%	57%	60%	47%			

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Walker Favorability							
Favorable	32%	6%	7%	22%	41%	75%	
Unfavorable	30%	75%	47%	31%	9%	7%	
Not sure	38%	18%	46%	46%	50%	18%	

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Webb Favorability							
Favorable	11%	19%	12%	10%	8%	12%	
Unfavorable	19%	24%	10%	24%	14%	20%	
Not sure	70%	57%	79%	66%	78%	69%	

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Clinton/Bush									
Hillary Clinton	41%	86%	80%	41%	18%	7%			
Jeb Bush	41%	7%	10%	29%	70%	74%			
Not sure	18%	7%	11%	30%	11%	18%			

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Clinton/Carson							
Hillary Clinton	42%	88%	78%	46%	14%	6%	
Ben Carson	42%	8%	8%	27%	69%	87%	
Not sure	16%	4%	14%	26%	16%	7%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Christie					•			
Hillary Clinton	39%	89%	76%	37%	16%	9%		
Chris Christie	46%	11%	15%	39%	72%	74%		
Not sure	15%	-	9%	25%	12%	17%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Cruz								
Hillary Clinton	43%	85%	84%	51%	12%	7%		
Ted Cruz	44%	14%	6%	24%	76%	92%		
Not sure	12%	1%	10%	26%	11%	1%		

		Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	
Clinton/Huckabee						
Hillary Clinton	41%	91%	80%	45%	11%	4%
Mike Huckabee	44%	9%	9%	29%	72%	87%
Not sure	15%	0%	10%	27%	17%	9%

		Ideolog	deology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Paul								
Hillary Clinton	40%	87%	76%	50%	9%	2%		
Rand Paul	45%	9%	6%	23%	83%	93%		
Not sure	14%	4%	18%	28%	8%	4%		

		Ideolog	deology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Perry								
Hillary Clinton	44%	87%	86%	53%	11%	4%		
Rick Perry	41%	13%	6%	21%	73%	85%		
Not sure	15%	0%	9%	25%	15%	11%		

		Ideology				deology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative					
Clinton/Rubio			•		•						
Hillary Clinton	41%	90%	78%	46%	13%	4%					
Marco Rubio	43%	9%	8%	28%	69%	86%					
Not sure	16%	1%	14%	26%	18%	10%					

		Ideolog	deology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Clinton/Walker					•		
Hillary Clinton	43%	91%	82%	49%	12%	7%	
Scott Walker	44%	9%	10%	27%	73%	90%	
Not sure	13%	0%	7%	24%	15%	3%	

		Ideology				ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative						
Chafee/Walker											
Lincoln Chafee	26%	61%	58%	24%	5%	4%					
Scott Walker	41%	12%	9%	26%	64%	87%					
Not sure	33%	27%	33%	51%	31%	10%					

		Ideolog	deology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
O'Malley/Walker							
Martin O'Malley	25%	58%	61%	25%	3%	3%	
Scott Walker	43%	7%	7%	30%	70%	87%	
Not sure	31%	35%	32%	44%	28%	10%	

		Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	
Sanders/Walker						
Bernie Sanders	28%	72%	57%	27%	6%	3%
Scott Walker	43%	7%	7%	30%	71%	87%
Not sure	29%	21%	36%	43%	23%	10%

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Webb/Walker							
Jim Webb	26%	59%	54%	26%	8%	3%	
Scott Walker	44%	7%	8%	32%	68%	87%	
Not sure	30%	34%	38%	42%	24%	10%	

		Gender	
	Base	Woman	Man
Bush Favorability			
Favorable	28%	23%	33%
Unfavorable	46%	44%	48%
Not sure	26%	32%	19%

		Gender	
	Base	Woman	Man
Carson Favorability			
Favorable	28%	26%	30%
Unfavorable	20%	18%	23%
Not sure	52%	56%	48%

		Gender	
	Base	Woman	Man
Chafee Favorability			
Favorable	9%	10%	7%
Unfavorable	18%	13%	24%
Not sure	74%	78%	69%

		Gender	
	Base	Woman	Man
Christie Favorability			
Favorable	23%	22%	24%
Unfavorable	46%	41%	51%
Not sure	31%	36%	25%

		Gender	
	Base	Woman	Man
Clinton Favorability		- -	
Favorable	37%	42%	31%
Unfavorable	54%	47%	61%
Not sure	9%	10%	9%

		Gender	
	Base	Woman	Man
Cruz Favorability		•	
Favorable	32%	27%	38%
Unfavorable	41%	38%	44%
Not sure	27%	35%	18%

		Gender	
	Base	Woman	Man
Huckabee Favorability			
Favorable	32%	30%	35%
Unfavorable	40%	35%	46%
Not sure	28%	35%	19%

		Gender	
	Base	Woman	Man
O'Malley Favorability		-	
Favorable	8%	6%	10%
Unfavorable	21%	18%	24%
Not sure	72%	76%	66%

		Gender	
	Base	Woman	Man
Paul Favorability			
Favorable	35%	31%	40%
Unfavorable	41%	39%	43%
Not sure	24%	30%	16%

		Gender	
	Base	Woman	Man
Perry Favorability		-	
Favorable	28%	27%	29%
Unfavorable	43%	38%	48%
Not sure	29%	35%	23%

		Gender	
	Base	Woman	Man
Rubio Favorability		-	
Favorable	37%	32%	43%
Unfavorable	35%	33%	38%
Not sure	28%	35%	19%

		Gender	
	Base	Woman	Man
Sanders Favorability		-	
Favorable	21%	20%	23%
Unfavorable	26%	21%	32%
Not sure	52%	59%	45%

		Gender	
	Base	Woman	Man
Walker Favorability		= 	
Favorable	32%	27%	37%
Unfavorable	30%	26%	34%
Not sure	38%	47%	29%

		Gender	
	Base	Woman	Man
Webb Favorability		-	
Favorable	11%	10%	12%
Unfavorable	19%	16%	22%
Not sure	70%	74%	66%

		Gender	
	Base	Woman	Man
Clinton/Bush		= 	
Hillary Clinton	41%	43%	39%
Jeb Bush	41%	40%	41%
Not sure	18%	16%	19%

		Gender	
	Base	Woman	Man
Clinton/Carson		-	
Hillary Clinton	42%	42%	42%
Ben Carson	42%	40%	45%
Not sure	16%	18%	13%

		Gender	
	Base	Woman	Man
Clinton/Christie			
Hillary Clinton	39%	39%	40%
Chris Christie	46%	45%	46%
Not sure	15%	16%	14%

		Gender	
	Base	Woman	Man
Clinton/Cruz		-	
Hillary Clinton	43%	43%	44%
Ted Cruz	44%	41%	48%
Not sure	12%	16%	7%

		Gender	
	Base	Woman	Man
Clinton/Huckabee		-	
Hillary Clinton	41%	39%	43%
Mike Huckabee	44%	42%	46%
Not sure	15%	19%	12%

		Gender	
	Base	Woman	Man
Clinton/Paul		-	
Hillary Clinton	40%	42%	39%
Rand Paul	45%	41%	50%
Not sure	14%	17%	11%

		Gender	
	Base	Woman	Man
Clinton/Perry		= 	
Hillary Clinton	44%	44%	44%
Rick Perry	41%	38%	45%
Not sure	15%	18%	11%

		Gender	
	Base	Woman	Man
Clinton/Rubio			
Hillary Clinton	41%	40%	42%
Marco Rubio	43%	41%	45%
Not sure	16%	20%	13%

		Gender	
	Base	Woman	Man
Clinton/Walker		= 	
Hillary Clinton	43%	43%	44%
Scott Walker	44%	39%	50%
Not sure	13%	19%	6%

		Gender	
	Base	Woman	Man
Chafee/Walker		-	
Lincoln Chafee	26%	26%	26%
Scott Walker	41%	38%	45%
Not sure	33%	37%	29%

		Gender	
	Base	Woman	Man
O'Malley/Walker			
Martin O'Malley	25%	23%	28%
Scott Walker	43%	38%	49%
Not sure	31%	38%	24%

		Gender	
	Base	Woman	Man
Sanders/Walker		-	
Bernie Sanders	28%	25%	31%
Scott Walker	43%	40%	47%
Not sure	29%	35%	22%

		Gender	
	Base	Woman	Man
Webb/Walker		-	
Jim Webb	26%	24%	29%
Scott Walker	44%	40%	48%
Not sure	30%	36%	24%

		Party	-	
	Base	Democrat	Republican	Independent / Other
Bush Favorability				
Favorable	28%	12%	46%	20%
Unfavorable	46%	63%	28%	52%
Not sure	26%	25%	26%	28%

		Party		
	Base	Democrat	Republican	Independent / Other
Carson Favorability				
Favorable	28%	7%	45%	27%
Unfavorable	20%	37%	9%	17%
Not sure	52%	56%	46%	56%

		Party		
	Base	Democrat	Republican	Independent / Other
Chafee Favorability				
Favorable	9%	11%	9%	5%
Unfavorable	18%	16%	20%	17%
Not sure	74%	73%	71%	79%

		Party		
	Base	Democrat	Republican	Independent / Other
Christie Favorability		,	,	,
Favorable	23%	19%	26%	22%
Unfavorable	46%	47%	44%	49%
Not sure	31%	34%	30%	30%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton Favorability				,
Favorable	37%	73%	13%	30%
Unfavorable	54%	16%	82%	57%
Not sure	9%	11%	6%	13%

		Party		
	Base	Democrat	Republican	Independent / Other
Cruz Favorability			•	•
Favorable	32%	10%	57%	24%
Unfavorable	41%	63%	20%	46%
Not sure	27%	28%	23%	31%

		Party		
	Base	Democrat	Republican	Independent / Other
Huckabee Favorability				
Favorable	32%	8%	57%	24%
Unfavorable	40%	62%	21%	42%
Not sure	28%	30%	22%	34%

		Party		
	Base	Democrat	Republican	Independent / Other
O'Malley Favorability				
Favorable	8%	11%	6%	7%
Unfavorable	21%	20%	19%	24%
Not sure	72%	69%	75%	70%

		Party		
	Base	Democrat	Republican	Independent / Other
Paul Favorability				
Favorable	35%	12%	56%	31%
Unfavorable	41%	64%	23%	42%
Not sure	24%	24%	21%	27%

		Party		
	Base	Democrat	Republican	Independent / Other
Perry Favorability				
Favorable	28%	8%	50%	19%
Unfavorable	43%	62%	22%	51%
Not sure	29%	30%	29%	30%

		Party		
	Base	Democrat	Republican	Independent / Other
Rubio Favorability				
Favorable	37%	13%	65%	24%
Unfavorable	35%	56%	12%	44%
Not sure	28%	30%	23%	32%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders Favorability		,		
Favorable	21%	36%	8%	24%
Unfavorable	26%	14%	35%	29%
Not sure	52%	50%	57%	47%

		Party		
	Base	Democrat	Republican	Independent / Other
Walker Favorability				,
Favorable	32%	6%	53%	32%
Unfavorable	30%	53%	9%	33%
Not sure	38%	41%	39%	35%

		Party		
	Base	Democrat	Republican	Independent / Other
Webb Favorability			•	•
Favorable	11%	18%	8%	7%
Unfavorable	19%	17%	21%	19%
Not sure	70%	66%	71%	73%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Bush				
Hillary Clinton	41%	77%	14%	39%
Jeb Bush	41%	10%	72%	32%
Not sure	18%	13%	14%	29%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Carson				
Hillary Clinton	42%	81%	13%	38%
Ben Carson	42%	9%	75%	32%
Not sure	16%	10%	12%	29%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Christie				
Hillary Clinton	39%	76%	12%	37%
Chris Christie	46%	15%	77%	35%
Not sure	15%	10%	11%	28%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Cruz				
Hillary Clinton	43%	80%	14%	44%
Ted Cruz	44%	10%	78%	35%
Not sure	12%	10%	9%	21%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Huckabee				
Hillary Clinton	41%	79%	11%	40%
Mike Huckabee	44%	9%	79%	32%
Not sure	15%	12%	10%	28%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Paul		•	,	•
Hillary Clinton	40%	76%	12%	41%
Rand Paul	45%	11%	79%	35%
Not sure	14%	13%	10%	24%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Perry				,
Hillary Clinton	44%	79%	15%	46%
Rick Perry	41%	10%	73%	32%
Not sure	15%	12%	12%	22%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Rubio				
Hillary Clinton	41%	79%	12%	39%
Marco Rubio	43%	10%	77%	30%
Not sure	16%	11%	11%	31%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Walker				
Hillary Clinton	43%	81%	13%	43%
Scott Walker	44%	8%	76%	39%
Not sure	13%	11%	11%	18%

		Party		
	Base	Democrat	Republican	Independent / Other
Chafee/Walker				
Lincoln Chafee	26%	54%	7%	20%
Scott Walker	41%	9%	72%	33%
Not sure	33%	36%	21%	48%

		Party					
	Base	Democrat	Republican	Independent / Other			
O'Malley/Walker							
Martin O'Malley	25%	53%	6%	21%			
Scott Walker	43%	8%	74%	39%			
Not sure	31%	39%	20%	40%			

		Party					
	Base	Democrat	Republican	Independent / Other			
Sanders/Walker							
Bernie Sanders	28%	58%	6%	25%			
Scott Walker	43%	8%	76%	36%			
Not sure	29%	34%	18%	39%			

		Party					
	Base	Democrat	Republican	Independent / Other			
Webb/Walker							
Jim Webb	26%	54%	5%	24%			
Scott Walker	44%	9%	76%	36%			
Not sure	30%	37%	19%	40%			

		Race			
	Base	Hispanic	White	African American	Other
Bush Favorability					
Favorable	28%	36%	29%	-	23%
Unfavorable	46%	45%	43%	69%	57%
Not sure	26%	19%	28%	31%	20%

		Race			
	Base	Hispanic	White	African American	Other
Carson Favorability		=			
Favorable	28%	20%	30%	24%	28%
Unfavorable	20%	31%	17%	28%	20%
Not sure	52%	49%	53%	48%	52%

		Race			
	Base	Hispanic	White	African American	Other
Chafee Favorability		•		•	
Favorable	9%	17%	8%	-	4%
Unfavorable	18%	19%	16%	20%	32%
Not sure	74%	64%	77%	80%	64%

		Race			
	Base	Hispanic	White	African American	Other
Christie Favorability		-		·	
Favorable	23%	27%	22%	25%	15%
Unfavorable	46%	41%	47%	39%	55%
Not sure	31%	31%	31%	37%	30%

		Race			
	Base	Hispanic	White	African American	Other
Clinton Favorability					
Favorable	37%	46%	33%	82%	22%
Unfavorable	54%	44%	57%	10%	72%
Not sure	9%	9%	10%	8%	5%

		Race			
	Base	Hispanic	White	African American	Other
Cruz Favorability					
Favorable	32%	23%	35%	24%	38%
Unfavorable	41%	55%	38%	31%	42%
Not sure	27%	22%	27%	45%	20%

		Race			
	Base	Hispanic	White	African American	Other
Huckabee Favorability		-		•	
Favorable	32%	28%	34%	-	38%
Unfavorable	40%	45%	37%	51%	51%
Not sure	28%	26%	28%	49%	10%

		Race			
	Base	Hispanic	White	African American	Other
O'Malley Favorability		=			
Favorable	8%	5%	8%	14%	5%
Unfavorable	21%	31%	17%	17%	36%
Not sure	72%	64%	75%	70%	59%

		Race			
	Base	Hispanic	White	African American	Other
Paul Favorability				-	
Favorable	35%	35%	37%	7%	35%
Unfavorable	41%	47%	38%	69%	44%
Not sure	24%	19%	25%	24%	21%

		Race				
	Base	Hispanic	White	African American	Other	
Perry Favorability		=				
Favorable	28%	22%	31%	3%	32%	
Unfavorable	43%	55%	39%	51%	46%	
Not sure	29%	23%	30%	45%	23%	

		Race			
	Base	Hispanic	White	African American	Other
Rubio Favorability				-	
Favorable	37%	29%	39%	24%	44%
Unfavorable	35%	49%	31%	31%	45%
Not sure	28%	22%	29%	45%	11%

		Race				
	Base	Hispanic	White	African American	Other	
Sanders Favorability		-	· · · · · ·	•		
Favorable	21%	20%	22%	20%	21%	
Unfavorable	26%	35%	24%	17%	37%	
Not sure	52%	45%	54%	63%	42%	

		Race			
	Base	Hispanic	White	African American	
Walker Favorability					
Favorable	32%	27%	34%	17%	27%
Unfavorable	30%	44%	26%	31%	35%
Not sure	38%	28%	40%	52%	38%

		Race				
	Base	Hispanic	White	African American	Other	
Webb Favorability						
Favorable	11%	16%	10%	20%	1%	
Unfavorable	19%	38%	15%	-	26%	
Not sure	70%	47%	75%	80%	73%	

		Race			
	Base	Hispanic	White	African American	Other
Clinton/Bush				-	
Hillary Clinton	41%	46%	39%	72%	34%
Jeb Bush	41%	36%	45%	3%	32%
Not sure	18%	19%	15%	25%	34%

		Race			
	Base	Hispanic	White	African American	Other
Clinton/Carson		=			
Hillary Clinton	42%	47%	39%	72%	38%
Ben Carson	42%	32%	46%	10%	47%
Not sure	16%	21%	15%	18%	16%

		Race			
	Base	Hispanic	White	African American	Other
Clinton/Christie				-	
Hillary Clinton	39%	34%	38%	72%	40%
Chris Christie	46%	47%	49%	3%	39%
Not sure	15%	19%	13%	25%	21%

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Cruz		··································				
Hillary Clinton	43%	42%	43%	72%	36%	
Ted Cruz	44%	41%	46%	10%	57%	
Not sure	12%	17%	11%	18%	7%	

		Race			
	Base	Hispanic	White	African American	Other
Clinton/Huckabee				-	
Hillary Clinton	41%	42%	39%	72%	36%
Mike Huckabee	44%	39%	46%	10%	48%
Not sure	15%	19%	14%	18%	16%

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Paul		=				
Hillary Clinton	40%	51%	36%	72%	37%	
Rand Paul	45%	33%	49%	10%	52%	
Not sure	14%	16%	14%	18%	11%	

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Perry						
Hillary Clinton	44%	46%	42%	79%	37%	
Rick Perry	41%	37%	44%	3%	44%	
Not sure	15%	17%	14%	18%	19%	

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Rubio						
Hillary Clinton	41%	42%	40%	72%	35%	
Marco Rubio	43%	39%	46%	3%	45%	
Not sure	16%	19%	15%	25%	20%	

		Race					
	Base	Hispanic	White	African American	Other		
Clinton/Walker				-			
Hillary Clinton	43%	43%	42%	79%	37%		
Scott Walker	44%	42%	46%	3%	49%		
Not sure	13%	15%	12%	18%	14%		

		Race				
	Base	Hispanic	White	African American	Other	
Chafee/Walker		··································				
Lincoln Chafee	26%	25%	24%	51%	25%	
Scott Walker	41%	34%	45%	10%	46%	
Not sure	33%	41%	31%	39%	30%	

		Race					
	Base	Hispanic	White	African American	Other		
O'Malley/Walker				-			
Martin O'Malley	25%	27%	25%	48%	17%		
Scott Walker	43%	43%	45%	10%	46%		
Not sure	31%	31%	30%	42%	37%		

		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Walker		=				
Bernie Sanders	28%	23%	28%	41%	26%	
Scott Walker	43%	44%	45%	3%	46%	
Not sure	29%	33%	26%	56%	28%	

		Race				
	Base	Hispanic	White	African American	Other	
Webb/Walker						
Jim Webb	26%	25%	25%	55%	18%	
Scott Walker	44%	48%	45%	3%	46%	
Not sure	30%	27%	30%	42%	36%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Bush Favorability			•		
Favorable	28%	20%	30%	25%	36%
Unfavorable	46%	36%	53%	51%	35%
Not sure	26%	45%	17%	24%	29%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Carson Favorability		=	<u>-</u>	-	
Favorable	28%	7%	27%	32%	37%
Unfavorable	20%	24%	19%	21%	17%
Not sure	52%	69%	54%	47%	46%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Chafee Favorability			·	<u>-</u>	
Favorable	9%	13%	12%	6%	6%
Unfavorable	18%	13%	20%	20%	15%
Not sure	74%	73%	68%	75%	79%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Christie Favorability		<u> </u>	· · · · · · · · · · · · · · · · · · ·	-	
Favorable	23%	17%	28%	21%	22%
Unfavorable	46%	26%	44%	53%	51%
Not sure	31%	57%	28%	26%	28%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton Favorability			•		
Favorable	37%	47%	43%	33%	28%
Unfavorable	54%	39%	46%	58%	64%
Not sure	9%	14%	10%	8%	7%

		Age			
	Base	18 to 29		46 to 65	Older than 65
Cruz Favorability			-	-	
Favorable	32%	14%	26%	37%	46%
Unfavorable	41%	44%	44%	42%	34%
Not sure	27%	42%	30%	21%	20%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Huckabee Favorability		_	·			
Favorable	32%	14%	25%	38%	45%	
Unfavorable	40%	35%	47%	41%	33%	
Not sure	28%	51%	29%	21%	22%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
O'Malley Favorability		<u>-</u>	•	-		
Favorable	8%	3%	13%	6%	6%	
Unfavorable	21%	31%	18%	20%	17%	
Not sure	72%	66%	68%	73%	78%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Paul Favorability			<u> </u>	•		
Favorable	35%	17%	37%	40%	37%	
Unfavorable	41%	38%	42%	43%	40%	
Not sure	24%	45%	21%	17%	23%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Perry Favorability		<u>-</u>	•	-		
Favorable	28%	17%	24%	33%	33%	
Unfavorable	43%	48%	49%	41%	34%	
Not sure	29%	36%	27%	25%	33%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Rubio Favorability		-	-			
Favorable	37%	17%	30%	44%	49%	
Unfavorable	35%	38%	40%	35%	29%	
Not sure	28%	45%	31%	21%	23%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Sanders Favorability						
Favorable	21%	18%	26%	22%	18%	
Unfavorable	26%	21%	25%	29%	27%	
Not sure	52%	60%	50%	49%	55%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Walker Favorability					
Favorable	32%	10%	33%	34%	42%
Unfavorable	30%	37%	28%	30%	27%
Not sure	38%	54%	39%	37%	31%

		Age				
	Base	18 to 29			Older than 65	
Webb Favorability		=	<u>-</u>	·	-	
Favorable	11%	9%	14%	9%	11%	
Unfavorable	19%	22%	27%	15%	13%	
Not sure	70%	69%	59%	76%	76%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Bush				<u>-</u>		
Hillary Clinton	41%	47%	47%	41%	31%	
Jeb Bush	41%	32%	31%	42%	57%	
Not sure	18%	21%	22%	17%	12%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Carson		<u>-</u>	•	-		
Hillary Clinton	42%	55%	43%	42%	32%	
Ben Carson	42%	23%	36%	46%	58%	
Not sure	16%	22%	21%	13%	10%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Christie		<u>-</u>	<u>.</u>	•		
Hillary Clinton	39%	47%	40%	40%	32%	
Chris Christie	46%	35%	40%	49%	54%	
Not sure	15%	18%	19%	11%	13%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Cruz		<u>-</u>	•	-		
Hillary Clinton	43%	48%	50%	42%	34%	
Ted Cruz	44%	23%	37%	49%	60%	
Not sure	12%	29%	13%	8%	6%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Huckabee		-	<u>.</u>			
Hillary Clinton	41%	48%	42%	43%	32%	
Mike Huckabee	44%	23%	35%	49%	60%	
Not sure	15%	29%	23%	8%	9%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Paul						
Hillary Clinton	40%	46%	42%	42%	33%	
Rand Paul	45%	22%	40%	50%	58%	
Not sure	14%	31%	18%	9%	8%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Perry						
Hillary Clinton	44%	52%	50%	43%	32%	
Rick Perry	41%	21%	32%	47%	57%	
Not sure	15%	27%	18%	10%	10%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Rubio		_	_	<u>-</u>	•	
Hillary Clinton	41%	54%	44%	39%	32%	
Marco Rubio	43%	17%	36%	47%	59%	
Not sure	16%	29%	20%	13%	9%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Walker			·	<u>-</u>		
Hillary Clinton	43%	56%	46%	42%	33%	
Scott Walker	44%	17%	41%	48%	58%	
Not sure	13%	27%	13%	10%	8%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Chafee/Walker		<u>-</u>		-	
Lincoln Chafee	26%	36%	26%	22%	24%
Scott Walker	41%	25%	35%	46%	53%
Not sure	33%	39%	39%	32%	24%

		Age				
	Base	18 to 29		46 to 65	Older than 65	
O'Malley/Walker				-		
Martin O'Malley	25%	24%	27%	26%	24%	
Scott Walker	43%	25%	41%	47%	53%	
Not sure	31%	51%	32%	28%	24%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Sanders/Walker		-	•	-	
Bernie Sanders	28%	29%	25%	31%	26%
Scott Walker	43%	25%	40%	47%	53%
Not sure	29%	47%	34%	23%	20%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Webb/Walker		-	-		
Jim Webb	26%	19%	26%	29%	26%
Scott Walker	44%	28%	43%	45%	52%
Not sure	30%	53%	31%	26%	22%

		Mode	
	Base	Phone	Internet
Bush Favorability			
Favorable	28%	30%	21%
Unfavorable	46%	47%	39%
Not sure	26%	23%	40%

		Mode		
	Base	Phone	Internet	
Carson Favorability				
Favorable	28%	32%	11%	
Unfavorable	20%	20%	22%	
Not sure	52%	48%	68%	

		Mode		
	Base	Phone	Internet	
Chafee Favorability		<u>-</u>		
Favorable	9%	7%	14%	
Unfavorable	18%	20%	9%	
Not sure	74%	73%	77%	

		Mode	
	Base	Phone	Internet
Christie Favorability			
Favorable	23%	23%	23%
Unfavorable	46%	49%	36%
Not sure	31%	28%	42%

		Mode	
	Base	Phone	Internet
Clinton Favorability		<u>-</u>	-
Favorable	37%	34%	49%
Unfavorable	54%	60%	29%
Not sure	9%	6%	22%

		Mode	
	Base	Phone	Internet
Cruz Favorability			•
Favorable	32%	38%	12%
Unfavorable	41%	42%	36%
Not sure	27%	20%	51%

		Mode	
	Base	Phone	Internet
Huckabee Favorability			
Favorable	32%	35%	20%
Unfavorable	40%	43%	29%
Not sure	28%	22%	51%

		Mode	
	Base	Phone	Internet
O'Malley Favorability		-	
Favorable	8%	8%	6%
Unfavorable	21%	22%	16%
Not sure	72%	70%	78%

		Mode	
	Base	Phone	Internet
Paul Favorability			
Favorable	35%	39%	22%
Unfavorable	41%	43%	33%
Not sure	24%	18%	45%

		Mode	
	Base	Phone	Internet
Perry Favorability			•
Favorable	28%	31%	17%
Unfavorable	43%	44%	35%
Not sure	29%	25%	48%

		Mode	
	Base	Phone	Internet
Rubio Favorability			,
Favorable	37%	41%	22%
Unfavorable	35%	37%	27%
Not sure	28%	22%	51%

		Mode	
	Base	Phone	Internet
Sanders Favorability		<u>-</u>	
Favorable	21%	24%	12%
Unfavorable	26%	29%	17%
Not sure	52%	47%	71%

		Mode	
	Base	Phone	Internet
Walker Favorability		<u> </u>	•
Favorable	32%	36%	14%
Unfavorable	30%	31%	24%
Not sure	38%	32%	62%

		Mode	
	Base	Phone	Internet
Webb Favorability		=	•
Favorable	11%	11%	11%
Unfavorable	19%	20%	13%
Not sure	70%	69%	76%

		Mode	
	Base	Phone	Internet
Clinton/Bush			
Hillary Clinton	41%	39%	50%
Jeb Bush	41%	44%	28%
Not sure	18%	16%	23%

		Mode	
	Base	Phone	Internet
Clinton/Carson			
Hillary Clinton	42%	39%	53%
Ben Carson	42%	47%	24%
Not sure	16%	14%	23%

		Mode	
	Base	Phone	Internet
Clinton/Christie			
Hillary Clinton	39%	38%	45%
Chris Christie	46%	48%	36%
Not sure	15%	14%	19%

		Mode	
	Base	Phone	Internet
Clinton/Cruz			•
Hillary Clinton	43%	43%	47%
Ted Cruz	44%	49%	26%
Not sure	12%	8%	28%

		Mode	
	Base	Phone	Internet
Clinton/Huckabee			
Hillary Clinton	41%	38%	51%
Mike Huckabee	44%	49%	22%
Not sure	15%	13%	27%

		Mode	
	Base	Phone	Internet
Clinton/Paul			
Hillary Clinton	40%	39%	47%
Rand Paul	45%	50%	25%
Not sure	14%	11%	29%

		Mode	
	Base	Phone	Internet
Clinton/Perry		<u> </u>	-
Hillary Clinton	44%	42%	51%
Rick Perry	41%	46%	23%
Not sure	15%	12%	25%

		Mode	
	Base	Phone	Internet
Clinton/Rubio		=	•
Hillary Clinton	41%	39%	51%
Marco Rubio	43%	48%	21%
Not sure	16%	13%	28%

		Mode	
	Base	Phone	Internet
Clinton/Walker			-
Hillary Clinton	43%	41%	52%
Scott Walker	44%	49%	24%
Not sure	13%	10%	25%

		Mode	
	Base	Phone	Internet
Chafee/Walker			
Lincoln Chafee	26%	26%	24%
Scott Walker	41%	44%	30%
Not sure	33%	30%	46%

		Mode	
	Base	Phone	Internet
O'Malley/Walker			
Martin O'Malley	25%	27%	21%
Scott Walker	43%	48%	24%
Not sure	31%	25%	55%

		Mode	
	Base	Phone	Internet
Sanders/Walker			•
Bernie Sanders	28%	30%	19%
Scott Walker	43%	48%	25%
Not sure	29%	22%	56%

		Mode	
	Base	Phone	Internet
Webb/Walker			-
Jim Webb	26%	27%	22%
Scott Walker	44%	48%	26%
Not sure	30%	25%	52%

Arizona Survey Results

Q1	Do you have a favorable or unfavorable opinion of Jeb Bush?	Q7	Do you have a favorable or unf of Rick Perry?	avorable opinion
	Favorable41%		Favorable	44%
	Unfavorable31%		Unfavorable	27%
	Not sure28%		Not sure	29%
Q2	Do you have a favorable or unfavorable opinion of Ben Carson?	Q8	Do you have a favorable or unf of Marco Rubio?	
	Favorable42%		Favorable	61%
	Unfavorable		Unfavorable	18%
	Not sure51%		Not sure	21%
Q3	Do you have a favorable or unfavorable opinion of Chris Christie?	Q9	Do you have a favorable or unf of Scott Walker?	
	Favorable22%		Favorable	51%
	Unfavorable42%		Unfavorable	11%
	Not sure		Not sure	38%
Q4	Do you have a favorable or unfavorable opinion of Ted Cruz?			
	Favorable51%			
	Unfavorable23%			
	Not sure			
Q5	Do you have a favorable or unfavorable opinion of Mike Huckabee?			
	Favorable52%			
	Unfavorable24%			
	Not sure24%			
Q6	Do you have a favorable or unfavorable opinion of Rand Paul?			
	Favorable50%			
	Unfavorable24%			
	Not sure			

Q10	(Republicans) Given the choices of Jeb Bush, Ben Carson, Chris Christie, Ted Cruz, Mike	Q12 (Republicans) Do you have a favorable or unfavorable opinion of Rick Snyder?	r
	Huckabee, Rand Paul, Rick Perry, Marco Rubio, and Scott Walker, who would you most	Favorable	5%
	like to see as the GOP candidate for President	Unfavorable	11%
	in 2016?	Not sure	84%
	Jeb Bush14%	Q13 (Republicans) Do you have a favorable of	r
	Ben Carson11%	unfavorable opinion of Paul Egan?	00/
	Chris Christie 5%	Favorable	
	Ted Cruz 9%	Unfavorable	
	Mike Huckabee5%	Not sure	
	Rand Paul11%	Q14 Would you describe yourself as very liber, somewhat liberal, moderate, somewhat	al,
	Rick Perry2%	conservative, or very conservative?	
	Marco Rubio14%	Very liberal	2%
	Scott Walker16%	Somewhat liberal	4%
	Not sure	Moderate	24%
Q11	(Republicans) Given the same list of choices, who would be your second choice for the GOP candidate for President in 2016?	Somewhat conservative Very conservative	
	Jeb Bush	Q15 If you are a woman, press 1. If a man, pr	ess 2.
	Ben Carson	Woman	50%
	Chris Christie 4%	Man	50%
	Ted Cruz 9%	Q16 If you are 18 to 45 years old, press 1. If 46 65, press 2. If you are older than 65, pres	
	Mike Huckabee8%	18 to 45	33%
	Rand Paul	46 to 65	
	Rick Perry	Older than 65	
	Marco Rubio18%		
	Scott Walker13%		
	Not sure26%		

		Republican Primary									
	Base	Jeb Bush		Chris Christie		Mike Huckabee	Rand Paul	-		Scott Walker	Not sure
Bush Favorability		_	- · · · · ·	-	-	.	·	·		<u>-</u>	
Favorable	41%	65%	35%	-	20%	42%	32%	35%	63%	44%	29%
Unfavorable	31%	7%	30%	52%	46%	52%	44%	16%	14%	40%	28%
Not sure	28%	29%	35%	48%	34%	6%	24%	49%	23%	16%	44%

		Repub	lican Pri	mary							
	Base	Jeb Bush		Chris Christie		Mike Huckabee		-	Marco Rubio	Scott Walker	
Carson Favorability		<u>-</u>	•	•	-	· ·	<u>.</u>	<u>.</u>	_	_	·
Favorable	42%	30%	66%	-	69%	27%	24%	32%	46%	68%	15%
Unfavorable	7%	9%	8%	16%	6%	3%	5%	-	9%	4%	10%
Not sure	51%	60%	25%	84%	25%	70%	72%	68%	45%	28%	75%

		Repub	lican Pri	mary							
	Base	Jeb Bush	Ben Carson	Chris Christie		Mike Huckabee	Rand Paul	_	Marco Rubio		Not sure
Christie Favorability					•		•			•	
Favorable	22%	27%	6%	43%	2%	18%	24%	52%	33%	27%	13%
Unfavorable	42%	32%	58%	-	62%	49%	17%	23%	44%	47%	57%
Not sure	36%	41%	36%	57%	35%	33%	58%	24%	23%	26%	31%

		Repub	lican Pri	mary							
	Base	Jeb Bush	Ben Carson	Chris Christie		Mike Huckabee		-	Marco Rubio		Not sure
Cruz Favorability											
Favorable	51%	29%	55%	-	92%	34%	51%	24%	69%	78%	20%
Unfavorable	23%	30%	24%	33%	-	29%	9%	8%	19%	13%	55%
Not sure	26%	41%	20%	67%	8%	37%	39%	68%	13%	8%	25%

		Repub	lican Pri	mary							
	Base	Jeb Bush	Ben Carson			Mike Huckabee		_	Marco Rubio		Not sure
Huckabee Favorability			-	· ·	_	·	-	-			
Favorable	52%	44%	52%	7%	43%	79%	43%	58%	67%	75%	30%
Unfavorable	24%	14%	33%	69%	30%	21%	25%	-	10%	13%	42%
Not sure	24%	42%	15%	24%	26%	-	31%	42%	22%	12%	27%

		Repub	lican Pri	mary							
	Base	Jeb Bush		Chris Christie		Mike Huckabee		-	Marco Rubio		
Paul Favorability		-	· ·	•	<u>.</u>	· ·	<u>.</u>	<u>.</u>	_	<u> </u>	
Favorable	50%	36%	58%	-	65%	36%	92%	52%	52%	68%	13%
Unfavorable	24%	24%	22%	29%	9%	30%	-	24%	32%	15%	60%
Not sure	25%	40%	20%	71%	26%	33%	8%	23%	16%	17%	27%

		Repub	lican Pri	mary							
	Base	Jeb Bush	Ben Carson	Chris Christie		Mike Huckabee	Rand Paul	_	Marco Rubio		Not sure
Perry Favorability			-	•	-	· ·		-	_	<u> </u>	
Favorable	44%	23%	57%	31%	68%	16%	41%	50%	51%	67%	20%
Unfavorable	27%	40%	18%	35%	19%	29%	33%	-	18%	15%	48%
Not sure	29%	37%	25%	35%	13%	55%	25%	50%	31%	18%	32%

		Repub	lican Pri	mary							
	Base	Jeb Bush	Ben Carson	Chris Christie		Mike Huckabee		_	Marco Rubio		
Rubio Favorability											
Favorable	61%	53%	58%	32%	73%	31%	32%	50%	94%	90%	39%
Unfavorable	18%	17%	26%	23%	5%	24%	38%	8%	-	6%	37%
Not sure	21%	30%	16%	45%	22%	45%	30%	42%	6%	4%	25%

		Repub	lican Pri	mary							
	Base	Jeb Bush	Ben Carson	Chris Christie		Mike Huckabee	Rand Paul	_	Marco Rubio		Not sure
Walker Favorability		_	· · · · · ·	-	·	-	-			_	
Favorable	51%	33%	54%	7%	67%	22%	37%	42%	66%	98%	25%
Unfavorable	11%	10%	16%	12%	2%	21%	12%	10%	10%	1%	21%
Not sure	38%	56%	30%	81%	31%	58%	51%	48%	24%	1%	54%

		Republi	can Prim	nary							
	Base	Jeb Bush		Chris Christie	Ted Cruz	Mike Huckabee	Rand Paul	Rick Perry	Marco Rubio	Scott Walker	Not sure
Republican Primary				-			-	-			
Jeb Bush	14%	100%	-	-	-	-	-	-	-	-	-
Ben Carson	11%	-	100%	-	-	-	-	-	-	-	-
Chris Christie	5%	-	-	100%	-	-	-	-	-	-	-
Ted Cruz	9%	-	-	-	100%	-	-	-	-	-	-
Mike Huckabee	5%	-	-	-	-	100%	-	-	-	-	-
Rand Paul	11%	-	-	-	-	-	100%	-	-	-	-
Rick Perry	2%	-	-	-	-	-	-	100%	-	-	-
Marco Rubio	14%	-	-	-	-	-	-	-	100%	-	-
Scott Walker	16%	-	-	-	-	-	-	-	-	100%	-
Not sure	12%	-	-	-	-	-	-	-	-	-	100%

		Repub	lican Pri	mary							
	Base	Jeb Bush		Chris Christie	Ted Cruz	Mike Huckabee		Rick Perry	Marco Rubio		Not sure
Republican Primary Second Choice		_		-	-			-		_	
Jeb Bush	10%	-	2%	14%	-	22%	12%	8%	27%	7%	10%
Ben Carson	3%	6%	-	-	12%	6%	-	17%	3%	3%	-
Chris Christie	4%	7%	5%	-	-	-	5%	-	5%	3%	4%
Ted Cruz	9%	3%	27%	-	-	8%	5%	-	6%	14%	9%
Mike Huckabee	8%	12%	19%	-	-	-	12%	16%	5%	9%	7%
Rand Paul	6%	3%	2%	-	6%	36%	-	-	13%	7%	1%
Rick Perry	3%	1%	-	9%	-	-	3%	-	1%	11%	-
Marco Rubio	18%	21%	7%	10%	38%	6%	17%	-	-	41%	12%
Scott Walker	13%	5%	21%	7%	33%	-	20%	-	25%	-	11%
Not sure	26%	42%	18%	60%	12%	22%	25%	60%	15%	5%	46%

		Repub	publican Primary									
	Base	Jeb Bush	_	Chris Christie		Mike Huckabee	Rand Paul	_	Marco Rubio	Scott Walker	Not sure	
Snyder Favorability		=	-	- -		- ·	_	•		_		
Favorable	5%	1%	8%	-	5%	-	10%	-	9%	4%	-	
Unfavorable	11%	18%	17%	-	-	3%	4%	-	8%	11%	26%	
Not sure	84%	81%	75%	100%	95%	97%	86%	100%	83%	85%	74%	

		Repub	publican Primary									
	Base	Jeb Bush	_	Chris Christie		Mike Huckabee	Rand Paul		Marco Rubio	Scott Walker		
Egan Favorability		<u>-</u>	-	-	·	·	<u>-</u>	•	<u>. </u>	·		
Favorable	6%	8%	8%	-	-	-	10%	-	8%	5%	9%	
Unfavorable	7%	8%	17%	-	-	-	4%	-	8%	9%	13%	
Not sure	86%	84%	75%	100%	100%	100%	86%	100%	84%	86%	78%	

		Ideolog	deology							
	Base	Very liberal	Somewhat liberal		Somewhat conservative	,				
Bush Favorability			-	-	-					
Favorable	41%	42%	32%	33%	48%	39%				
Unfavorable	31%	17%	4%	41%	22%	38%				
Not sure	28%	42%	64%	27%	30%	23%				

		Ideolog	ldeology							
	Base	Very liberal			Somewhat conservative	Very conservative				
Carson Favorability				•	·					
Favorable	42%	42%	9%	13%	41%	68%				
Unfavorable	7%	-	12%	18%	3%	5%				
Not sure	51%	58%	79%	69%	56%	27%				

		Ideolog	ldeology							
	Base	Very liberal			Somewhat conservative	Very conservative				
Christie Favorability				•	·					
Favorable	22%	-	10%	22%	25%	22%				
Unfavorable	42%	58%	9%	43%	43%	42%				
Not sure	36%	42%	81%	35%	31%	36%				

		Ideolog	Ideology							
	Base	Very liberal			Somewhat conservative	. ,				
Cruz Favorability										
Favorable	51%	42%	22%	26%	43%	83%				
Unfavorable	23%	58%	14%	47%	20%	7%				
Not sure	26%	-	64%	27%	37%	10%				

		Ideolog	ldeology							
	Base	Very liberal	Somewhat liberal		Somewhat conservative	. ,				
Huckabee Favorability										
Favorable	52%	-	44%	18%	60%	72%				
Unfavorable	24%	100%	14%	46%	16%	14%				
Not sure	24%	-	41%	36%	24%	15%				

		Ideolog	ldeology							
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative				
Paul Favorability				-						
Favorable	50%	42%	14%	22%	53%	73%				
Unfavorable	24%	58%	14%	45%	21%	12%				
Not sure	25%	-	71%	34%	26%	15%				

		Ideolog	ldeology							
	Base	Very liberal			Somewhat conservative	Very conservative				
Perry Favorability				•	-					
Favorable	44%	42%	28%	14%	40%	73%				
Unfavorable	27%	58%	39%	46%	26%	11%				
Not sure	29%	-	34%	40%	34%	16%				

		Ideolog	ldeology							
	Base	Very liberal			Somewhat conservative	. ,				
Rubio Favorability										
Favorable	61%	42%	61%	32%	62%	81%				
Unfavorable	18%	42%	6%	39%	11%	11%				
Not sure	21%	17%	34%	29%	26%	8%				

		Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative	
Walker Favorability		=	-	-	-		
Favorable	51%	42%	50%	25%	47%	76%	
Unfavorable	11%	58%	4%	25%	5%	5%	
Not sure	38%	-	46%	50%	48%	19%	

		Ideolog	ldeology				
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative	
Republican Primary				•	-		
Jeb Bush	14%	-	70%	21%	9%	8%	
Ben Carson	11%	83%	4%	11%	7%	11%	
Chris Christie	5%	-	4%	12%	2%	4%	
Ted Cruz	9%	-	-	6%	9%	11%	
Mike Huckabee	5%	-	-	9%	3%	6%	
Rand Paul	11%	-	6%	6%	16%	11%	
Rick Perry	2%	-	-	1%	3%	2%	
Marco Rubio	14%	-	-	15%	20%	9%	
Scott Walker	16%	-	6%	4%	12%	32%	
Not sure	12%	17%	10%	15%	17%	4%	

		Ideolog	ЗУ			
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary Second Choice					-	
Jeb Bush	10%	-	10%	14%	13%	4%
Ben Carson	3%	-	-	1%	5%	4%
Chris Christie	4%	-	6%	6%	4%	1%
Ted Cruz	9%	42%	-	4%	5%	15%
Mike Huckabee	8%	-	-	9%	8%	10%
Rand Paul	6%	-	4%	13%	1%	8%
Rick Perry	3%	-	-	3%	2%	5%
Marco Rubio	18%	17%	16%	9%	16%	27%
Scott Walker	13%	-	-	9%	15%	16%
Not sure	26%	42%	64%	32%	30%	11%

		Ideolog	deology					
	Base	Very liberal			Somewhat conservative	,		
Snyder Favorability		=	-	-	-			
Favorable	5%	-	-	9%	3%	4%		
Unfavorable	11%	83%	30%	4%	13%	7%		
Not sure	84%	17%	70%	87%	84%	89%		

		Ideolog	deology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Egan Favorability				•	-		
Favorable	6%	42%	30%	5%	6%	3%	
Unfavorable	7%	42%	-	6%	10%	4%	
Not sure	86%	17%	70%	89%	84%	94%	

		Gender	
	Base	Woman	Man
Bush Favorability		-	
Favorable	41%	33%	49%
Unfavorable	31%	28%	33%
Not sure	28%	39%	18%

		Gender	
	Base	Woman	Man
Carson Favorability		= 	
Favorable	42%	42%	41%
Unfavorable	7%	7%	8%
Not sure	51%	51%	51%

		Gender		
	Base	Woman	Man	
Christie Favorability		-		
Favorable	22%	20%	24%	
Unfavorable	42%	38%	46%	
Not sure	36%	41%	30%	

		Gender		
	Base	Woman	Man	
Cruz Favorability		- · · · ·		
Favorable	51%	43%	59%	
Unfavorable	23%	19%	26%	
Not sure	26%	37%	15%	

		Gender	
	Base	Woman	Man
Huckabee Favorability			
Favorable	52%	47%	56%
Unfavorable	24%	19%	30%
Not sure	24%	34%	14%

		Gender	
	Base	Woman	Man
Paul Favorability			
Favorable	50%	51%	50%
Unfavorable	24%	17%	32%
Not sure	25%	32%	18%

		Gender		
	Base	Woman	Man	
Perry Favorability				
Favorable	44%	40%	48%	
Unfavorable	27%	21%	33%	
Not sure	29%	39%	19%	

		Gender		
	Base	Woman	Man	
Rubio Favorability		- · · · ·		
Favorable	61%	54%	68%	
Unfavorable	18%	13%	23%	
Not sure	21%	34%	9%	

		Gender	
	Base	Woman	Man
Walker Favorability			
Favorable	51%	42%	61%
Unfavorable	11%	10%	12%
Not sure	38%	48%	28%

		Gender		
	Base	Woman	Man	
Republican Primary		-		
Jeb Bush	14%	13%	15%	
Ben Carson	11%	15%	7%	
Chris Christie	5%	7%	3%	
Ted Cruz	9%	10%	8%	
Mike Huckabee	5%	5%	6%	
Rand Paul	11%	14%	8%	
Rick Perry	2%	3%	1%	
Marco Rubio	14%	10%	19%	
Scott Walker	16%	12%	20%	
Not sure	12%	11%	13%	

		Gender		
	Base	Woman	Man	
Republican Primary Second Choice				
Jeb Bush	10%	6%	13%	
Ben Carson	3%	4%	2%	
Chris Christie	4%	3%	4%	
Ted Cruz	9%	5%	12%	
Mike Huckabee	8%	9%	8%	
Rand Paul	6%	3%	9%	
Rick Perry	3%	3%	3%	
Marco Rubio	18%	21%	15%	
Scott Walker	13%	12%	15%	
Not sure	26%	32%	19%	

		Gender	
	Base	Woman	Man
Snyder Favorability			
Favorable	5%	2%	7%
Unfavorable	11%	8%	14%
Not sure	84%	89%	80%

		Gender	
	Base	Woman	Man
Egan Favorability			
Favorable	6%	2%	10%
Unfavorable	7%	7%	8%
Not sure	86%	91%	82%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Bush Favorability				
Favorable	41%	47%	29%	46%
Unfavorable	31%	25%	43%	24%
Not sure	28%	28%	28%	29%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Carson Favorability		<u>-</u>		
Favorable	42%	24%	48%	53%
Unfavorable	7%	6%	10%	6%
Not sure	51%	70%	42%	41%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Christie Favorability		<u>-</u>		
Favorable	22%	18%	23%	26%
Unfavorable	42%	38%	48%	40%
Not sure	36%	43%	30%	34%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Cruz Favorability				
Favorable	51%	32%	56%	65%
Unfavorable	23%	31%	23%	14%
Not sure	26%	37%	21%	21%

		Age		
	Base	18 to 45		Older than 65
Huckabee Favorability		<u>-</u>	<u>-</u>	
Favorable	52%	35%	58%	62%
Unfavorable	24%	34%	22%	17%
Not sure	24%	31%	20%	21%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Paul Favorability		<u>-</u>	•	•
Favorable	50%	45%	56%	50%
Unfavorable	24%	27%	23%	23%
Not sure	25%	28%	21%	26%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Perry Favorability		-	•	
Favorable	44%	33%	50%	48%
Unfavorable	27%	44%	22%	15%
Not sure	29%	22%	28%	36%

		Age		
	Base	18 to 45		Older than 65
Rubio Favorability				
Favorable	61%	47%	64%	70%
Unfavorable	18%	29%	14%	11%
Not sure	21%	24%	21%	18%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Walker Favorability		_		
Favorable	51%	35%	56%	63%
Unfavorable	11%	15%	10%	8%
Not sure	38%	50%	34%	30%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Republican Primary				
Jeb Bush	14%	16%	14%	12%
Ben Carson	11%	14%	6%	12%
Chris Christie	5%	9%	6%	1%
Ted Cruz	9%	3%	14%	9%
Mike Huckabee	5%	6%	4%	6%
Rand Paul	11%	20%	10%	3%
Rick Perry	2%	-	2%	4%
Marco Rubio	14%	16%	12%	15%
Scott Walker	16%	3%	20%	26%
Not sure	12%	13%	12%	12%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Republican Primary Second Choice		-		
Jeb Bush	10%	13%	7%	9%
Ben Carson	3%	-	7%	3%
Chris Christie	4%	-	6%	5%
Ted Cruz	9%	10%	6%	10%
Mike Huckabee	8%	9%	9%	8%
Rand Paul	6%	7%	5%	7%
Rick Perry	3%	-	5%	4%
Marco Rubio	18%	14%	20%	19%
Scott Walker	13%	13%	16%	11%
Not sure	26%	35%	18%	25%

		Age		
	Base	18 to 45		Older than 65
Snyder Favorability			<u>-</u>	
Favorable	5%	10%	3%	2%
Unfavorable	11%	22%	9%	3%
Not sure	84%	69%	89%	96%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Egan Favorability				
Favorable	6%	16%	2%	-
Unfavorable	7%	15%	5%	2%
Not sure	86%	69%	92%	98%

Arizona Survey Results

Q1	Do you have a favorable or unfavorable opinion of Lincoln Chafee?	Q6	(Democrats) Given the choices of Lincoln Chafee, Hillary Clinton, Martin O'Malley, B		
	Favorable10%		Sanders, and Jim Webb who would you m like to see as the Democratic candidate for		
	Unfavorable19%		President in 2016?	.0 101	
	Not sure70%		Lincoln Chafee	5%	
Q2	Do you have a favorable or unfavorable opinion of Hillary Clinton?		Hillary Clinton		
	Favorable72%		Martin O'Malley		
	Unfavorable		Bernie Sanders		
	Not sure 10%		Jim Webb		
Q3	Do you have a favorable or unfavorable opinion		Not sure	12%	
	of Martin O'Malley?		7 (Democrats) Given the same list of choices		
	Favorable11%		who would be your second choice for the Democratic candidate for President in 201	6?	
	Unfavorable21%		Lincoln Chafee		
	Not sure		Hillary Clinton		
Q4	Do you have a favorable or unfavorable opinion of Bernie Sanders?		Martin O'Malley	6%	
	Favorable44%		Bernie Sanders		
	Unfavorable13%		Jim Webb		
	Not sure		Not sure	51%	
Q5	Do you have a favorable or unfavorable opinion of Jim Webb?	Q8	(Democrats) Do you have a favorable or unfavorable opinion of Joe Biden?		
	Favorable14%		Favorable	74%	
	Unfavorable		Unfavorable	12%	
			Not sure		
	Not sure70%	Q9	(Democrats) Do you have a favorable or unfavorable opinion of Elizabeth Warren?		
			Favorable	60%	
			Unfavorable	10%	

q10	Would you describe yourself as very liberal
-	somewhat liberal, moderate, somewhat
	conservative, or very conservative?

	Very liberal	29%
	Somewhat liberal	
	Moderate	
	Somewhat conservative	
	Very conservative	
q11	If you are a woman, press 1. I	
	Woman	60%
	Mon	40%

Q12	If you are Hispanic, press 1. If white, press 2. If
	African American, press 3, If other, press 4,

	Hispanic	.17%
	White	
	African American	
	Other	. 8%
Q13	If you are 18 to 45 years old, press 1. If 46 65, press 2. If you are older than 65, press	
	18 to 45	.32%
	46 to 65	.43%
	Older than 65	25%

		Democra	Democratic Primary							
	Base	Lincoln Chafee		Martin O'Malley			Not sure			
Chafee Favorability										
Favorable	10%	47%	8%	14%	16%	10%	-			
Unfavorable	19%	12%	22%	10%	13%	48%	8%			
Not sure	70%	41%	70%	76%	71%	42%	92%			

		Democra	atic Prim	ary			
	Base	Lincoln Chafee		Martin O'Malley			Not sure
Clinton Favorability							
Favorable	72%	93%	94%	5%	52%	40%	14%
Unfavorable	18%	7%	1%	53%	31%	46%	63%
Not sure	10%	-	4%	42%	17%	13%	23%

		Democra	Democratic Primary						
	Base	Lincoln Chafee		Martin O'Malley			Not sure		
O'Malley Favorability									
Favorable	11%	12%	9%	30%	18%	14%	5%		
Unfavorable	21%	43%	22%	15%	17%	44%	8%		
Not sure	67%	45%	69%	56%	65%	42%	87%		

		Democra	Democratic Primary							
	Base	Lincoln Chafee		Martin O'Malley		Jim Webb	Not sure			
Sanders Favorability				•						
Favorable	44%	73%	34%	49%	90%	54%	15%			
Unfavorable	13%	4%	17%	10%	-	42%	3%			
Not sure	43%	23%	49%	41%	10%	4%	82%			

		Democra	Democratic Primary							
	Base	Lincoln Chafee		Martin O'Malley			Not sure			
Webb Favorability				•						
Favorable	14%	39%	12%	-	16%	58%	5%			
Unfavorable	16%	16%	18%	10%	10%	25%	10%			
Not sure	70%	45%	70%	90%	74%	17%	85%			

		Democra	atic Prim	ary			
	Base	Lincoln Chafee		Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Democratic Primary		•			•		
Lincoln Chafee	5%	100%	-	-	-	-	-
Hillary Clinton	58%	-	100%	-	-	-	-
Martin O'Malley	4%	-	-	100%	-	-	-
Bernie Sanders	16%	-	-	-	100%	-	-
Jim Webb	5%	-	-	-	-	100%	-
Not sure	12%	-	-	-	-	-	100%

		Democra	atic Prim	ary			
	Base	Lincoln Chafee	Hillary Clinton	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Democratic Primary Second Choice		•					
Lincoln Chafee	4%	-	4%	11%	2%	-	1%
Hillary Clinton	17%	71%	-	43%	54%	33%	15%
Martin O'Malley	6%	-	5%	-	15%	8%	-
Bernie Sanders	19%	22%	26%	9%	-	46%	3%
Jim Webb	3%	-	2%	11%	8%	-	4%
Not sure	51%	7%	63%	27%	21%	13%	77%

		Democra	atic Prim	ary			
	Base	Lincoln Chafee		Martin O'Malley			Not sure
Biden Favorability							
Favorable	74%	84%	77%	43%	83%	58%	58%
Unfavorable	12%	-	11%	30%	5%	35%	21%
Not sure	14%	16%	12%	27%	11%	8%	21%

		Democra	Democratic Primary							
	Base	Lincoln Chafee		Martin O'Malley			Not sure			
Warren Favorability										
Favorable	60%	69%	58%	66%	82%	54%	32%			
Unfavorable	10%	16%	8%	34%	6%	38%	6%			
Not sure	30%	16%	33%	-	12%	8%	61%			

		Ideolog	ЗУ			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Chafee Favorability						
Favorable	10%	14%	13%	7%	2%	8%
Unfavorable	19%	27%	14%	18%	18%	-
Not sure	70%	58%	73%	75%	80%	92%

		Ideolog	ау			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Clinton Favorability		-	•	•		
Favorable	72%	85%	84%	58%	45%	16%
Unfavorable	18%	10%	3%	27%	52%	68%
Not sure	10%	5%	13%	14%	3%	16%

		Ideolog	deology								
	Base	Very liberal	Somewhat liberal		Somewhat conservative						
O'Malley Favorability				•	•						
Favorable	11%	11%	16%	9%	5%	-					
Unfavorable	21%	31%	6%	27%	21%	16%					
Not sure	67%	58%	78%	64%	74%	84%					

		Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	
Sanders Favorability						
Favorable	44%	57%	44%	38%	31%	-
Unfavorable	13%	19%	8%	11%	18%	8%
Not sure	43%	24%	49%	51%	51%	92%

		Ideolog	deology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Webb Favorability							
Favorable	14%	22%	11%	10%	19%	-	
Unfavorable	16%	22%	11%	16%	11%	8%	
Not sure	70%	55%	78%	73%	70%	92%	

		Ideolog	ldeology				
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative	
Democratic Primary							
Lincoln Chafee	5%	6%	4%	6%	-	-	
Hillary Clinton	58%	66%	70%	49%	38%	16%	
Martin O'Malley	4%	1%	3%	6%	6%	16%	
Bernie Sanders	16%	24%	12%	13%	17%	-	
Jim Webb	5%	1%	3%	10%	5%	-	
Not sure	12%	2%	7%	16%	34%	68%	

		Ideolog	Ideology			
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Democratic Primary Second Choice					•	
Lincoln Chafee	4%	4%	4%	3%	2%	-
Hillary Clinton	17%	21%	13%	22%	5%	-
Martin O'Malley	6%	3%	8%	7%	2%	-
Bernie Sanders	19%	22%	23%	16%	8%	-
Jim Webb	3%	1%	1%	6%	12%	-
Not sure	51%	49%	51%	46%	69%	100%

		Ideolog	deology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Biden Favorability		-	•	•			
Favorable	74%	79%	88%	61%	53%	84%	
Unfavorable	12%	11%	5%	17%	28%	16%	
Not sure	14%	10%	8%	22%	19%	-	

		Ideolog	deology				
	Base	Very liberal			Somewhat conservative		
Warren Favorability							
Favorable	60%	73%	70%	47%	34%	16%	
Unfavorable	10%	7%	4%	17%	16%	16%	
Not sure	30%	19%	26%	36%	49%	68%	

		Gender	
	Base	Woman	Man
Chafee Favorability		= 	
Favorable	10%	9%	12%
Unfavorable	19%	17%	23%
Not sure	70%	74%	65%

		Gender	
	Base	Woman	Man
Clinton Favorability			
Favorable	72%	76%	65%
Unfavorable	18%	13%	25%
Not sure	10%	11%	9%

		Gender	
	Base	Woman	Man
O'Malley Favorability			
Favorable	11%	7%	17%
Unfavorable	21%	20%	23%
Not sure	67%	72%	60%

		Gender	
	Base	Woman	Man
Sanders Favorability		-	
Favorable	44%	39%	51%
Unfavorable	13%	14%	10%
Not sure	43%	47%	39%

		Gender	
	Base	Woman	Man
Webb Favorability		- · · · · ·	
Favorable	14%	12%	19%
Unfavorable	16%	17%	14%
Not sure	70%	71%	68%

		Gender	
	Base	Woman	Man
Democratic Primary		-	
Lincoln Chafee	5%	5%	4%
Hillary Clinton	58%	64%	50%
Martin O'Malley	4%	3%	6%
Bernie Sanders	16%	12%	23%
Jim Webb	5%	3%	6%
Not sure	12%	13%	11%

		Gender	
	Base	Woman	Man
Democratic Primary Second Choice			
Lincoln Chafee	4%	3%	4%
Hillary Clinton	17%	15%	20%
Martin O'Malley	6%	5%	7%
Bernie Sanders	19%	18%	20%
Jim Webb	3%	1%	7%
Not sure	51%	58%	42%

		Gender	
	Base	Woman	Man
Biden Favorability			
Favorable	74%	70%	80%
Unfavorable	12%	15%	9%
Not sure	14%	16%	11%

		Gender	
	Base	Woman	Man
Warren Favorability		- · · · ·	
Favorable	60%	56%	65%
Unfavorable	10%	10%	10%
Not sure	30%	34%	24%

		Race				
	Base	Hispanic	White	African American	Other	
Chafee Favorability						
Favorable	10%	12%	12%	-	3%	
Unfavorable	19%	25%	16%	23%	28%	
Not sure	70%	63%	72%	77%	69%	

		Race			
	Base	Hispanic	White	African American	Other
Clinton Favorability		-		•	
Favorable	72%	64%	72%	90%	67%
Unfavorable	18%	27%	15%	10%	30%
Not sure	10%	9%	13%	-	3%

		Race			
	Base	Hispanic	White	African American	Other
O'Malley Favorability		-	· · · · · ·	•	
Favorable	11%	-	15%	13%	5%
Unfavorable	21%	32%	18%	24%	22%
Not sure	67%	68%	67%	63%	72%

		Race			
	Base	Hispanic	White	African American	Other
Sanders Favorability				-	
Favorable	44%	24%	50%	27%	55%
Unfavorable	13%	25%	10%	23%	-
Not sure	43%	51%	41%	50%	45%

		Race			
	Base	Hispanic	White	African American	Other
Webb Favorability		=			
Favorable	14%	12%	16%	23%	3%
Unfavorable	16%	31%	14%	-	14%
Not sure	70%	58%	70%	77%	84%

		Race			
	Base	Hispanic	White	African American	Other
Democratic Primary		-		·	
Lincoln Chafee	5%	7%	4%	10%	3%
Hillary Clinton	58%	57%	58%	70%	50%
Martin O'Malley	4%	9%	4%	-	3%
Bernie Sanders	16%	-	18%	20%	27%
Jim Webb	5%	7%	5%	-	-
Not sure	12%	20%	11%	-	17%

		Race				
	Base	Hispanic	White	African American	Other	
Democratic Primary Second Choice						
Lincoln Chafee	4%	7%	4%	-	-	
Hillary Clinton	17%	20%	15%	20%	26%	
Martin O'Malley	6%	-	7%	10%	7%	
Bernie Sanders	19%	19%	21%	-	23%	
Jim Webb	3%	-	4%	4%	-	
Not sure	51%	54%	50%	66%	45%	

		Race			
	Base	Hispanic	White	African American	Other
Biden Favorability			-	-	
Favorable	74%	61%	76%	59%	97%
Unfavorable	12%	19%	12%	13%	-
Not sure	14%	20%	12%	28%	3%

		Race			
	Base	Hispanic	White	African American	Other
Warren Favorability			-	-	
Favorable	60%	47%	66%	37%	52%
Unfavorable	10%	14%	11%	10%	-
Not sure	30%	40%	23%	53%	48%

		Age		
	Base	18 to 45		Older than 65
Chafee Favorability		_	<u>-</u>	
Favorable	10%	11%	10%	11%
Unfavorable	19%	27%	15%	16%
Not sure	70%	62%	75%	73%

		Age		
	Base	18 to 45		Older than 65
Clinton Favorability		_	_	
Favorable	72%	66%	73%	77%
Unfavorable	18%	26%	16%	11%
Not sure	10%	9%	10%	12%

		Age		
	Base	18 to 45	46 to 65	Older than 65
O'Malley Favorability		-	•	
Favorable	11%	14%	11%	8%
Unfavorable	21%	29%	17%	20%
Not sure	67%	57%	72%	72%

		Age		
	Base	18 to 45		Older than 65
Sanders Favorability		-	-	
Favorable	44%	34%	52%	44%
Unfavorable	13%	14%	11%	14%
Not sure	43%	53%	37%	42%

		Age		
	Base	18 to 45		Older than 65
Webb Favorability		-	•	
Favorable	14%	10%	17%	16%
Unfavorable	16%	22%	11%	16%
Not sure	70%	68%	72%	68%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Democratic Primary		·	<u>.</u>	
Lincoln Chafee	5%	7%	4%	4%
Hillary Clinton	58%	57%	57%	62%
Martin O'Malley	4%	5%	3%	4%
Bernie Sanders	16%	7%	23%	15%
Jim Webb	5%	4%	5%	5%
Not sure	12%	20%	7%	10%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Democratic Primary Second Choice				
Lincoln Chafee	4%	4%	3%	4%
Hillary Clinton	17%	20%	18%	12%
Martin O'Malley	6%	4%	7%	6%
Bernie Sanders	19%	11%	22%	25%
Jim Webb	3%	-	6%	3%
Not sure	51%	62%	44%	49%

		Age		
	Base	18 to 45		Older than 65
Biden Favorability		_	<u>-</u>	
Favorable	74%	69%	71%	85%
Unfavorable	12%	15%	14%	6%
Not sure	14%	16%	15%	10%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Warren Favorability		·		
Favorable	60%	48%	63%	69%
Unfavorable	10%	18%	7%	7%
Not sure	30%	35%	30%	24%