

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**

Florida Senate race wide open without Rubio

Raleigh, N.C. – Florida’s 2016 U.S. Senate race is shaping up to be one of the most hotly contested in the country, assuming that incumbent Marco Rubio runs for President.

All but one hypothetical general election matchup is decided by four points or less, excluding those involving Rubio. Established, well-known candidates are largely absent from the field, with just one potential candidate receiving over 60% name recognition.

Republican Attorney General Pam Bondi fares the best against the amorphous field, leading Democratic Congressmen Alan Grayson and Patrick Murphy by three and four points, respectively. Bondi also happens to be the most well-known potential candidate polled, tracking at 70% name recognition.

Murphy, who became the first candidate to officially declare for the race Monday, wins two of his four matchups with Republicans despite just 35% name recognition. His most notable victory comes against former Congressman Allen West, whom he unseated in 2012 by fewer than 3,000 votes.

A Murphy-West re-match is certainly not out of the question, as West is very popular among Florida Republicans. The former Tea Party congressman leads Bondi 38/25 in a hypothetical primary race. State Chief Financial Officer Jeff Atwater places third with 12% of the vote, and Lieutenant Gov. Carlos Lopez-Cantera finishes in fourth with 8%.

But all of that will be for naught in the unlikely event that Rubio foregoes a White House run for a re-election bid. Rubio would likely face little resistance in the primary, and his nine and seven point leads against Grayson and Murphy, respectively, suggest he would easily be considered the front-runner in the general right off the bat.

“It looks like the Florida Senate race will be a toss up if Marco Rubio runs for President,” said Dean Debnam, President of Public Policy Polling. “Rubio would be favored if he runs again but if it’s an open seat both sides have about an equal chance at it.”

PPP surveyed 923 registered Florida voters, including 425 Republican primary voters and 371 Democratic primary voters, from March 19th to 22nd. The margin of error for the overall survey is +/- 3.2%, it’s +/- 4.8% for the GOP sample, and it’s +/-5.1% for the Democratic sample. 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.

Florida Survey Results

Q1 Do you approve or disapprove of Senator Marco Rubio's job performance?

Approve 45%
Disapprove..... 40%
Not sure 14%

Q2 Do you have a favorable or unfavorable opinion of Jeff Atwater?

Favorable..... 20%
Unfavorable 21%
Not sure 59%

Q3 Do you have a favorable or unfavorable opinion of Pam Bondi?

Favorable..... 38%
Unfavorable 32%
Not sure 30%

Q4 Do you have a favorable or unfavorable opinion of Alan Grayson?

Favorable..... 20%
Unfavorable 26%
Not sure 53%

Q5 Do you have a favorable or unfavorable opinion of Carlos Lopez-Cantera?

Favorable..... 11%
Unfavorable 17%
Not sure 72%

Q6 Do you have a favorable or unfavorable opinion of Patrick Murphy?

Favorable..... 21%
Unfavorable 13%
Not sure 65%

Q7 Do you have a favorable or unfavorable opinion of Allen West?

Favorable..... 33%
Unfavorable 23%
Not sure 44%

Q8 If the candidates for US Senate next year were Republican Marco Rubio and Democrat Alan Grayson, who would you vote for?

Marco Rubio 49%
Alan Grayson..... 40%
Not sure 11%

Q9 If the candidates for US Senate next year were Republican Marco Rubio and Democrat Patrick Murphy, who would you vote for?

Marco Rubio 48%
Patrick Murphy..... 41%
Not sure 11%

Q10 If the candidates for US Senate next year were Republican Jeff Atwater and Democrat Alan Grayson, who would you vote for?

Jeff Atwater..... 41%
Alan Grayson..... 40%
Not sure 19%

Q11 If the candidates for US Senate next year were Republican Jeff Atwater and Democrat Patrick Murphy, who would you vote for?

Jeff Atwater..... 41%
Patrick Murphy..... 39%
Not sure 20%

Q12 If the candidates for US Senate next year were Republican Pam Bondi and Democrat Alan Grayson, who would you vote for?

Pam Bondi 45%
Alan Grayson 42%
Not sure 13%

Q13 If the candidates for US Senate next year were Republican Pam Bondi and Democrat Patrick Murphy, who would you vote for?

Pam Bondi 45%
Patrick Murphy 41%
Not sure 14%

Q14 If the candidates for US Senate next year were Republican Carlos Lopez-Cantera and Democrat Alan Grayson, who would you vote for?

Carlos Lopez-Cantera 36%
Alan Grayson 40%
Not sure 24%

Q15 If the candidates for US Senate next year were Republican Carlos Lopez-Cantera and Democrat Patrick Murphy, who would you vote for?

Carlos Lopez-Cantera 34%
Patrick Murphy 41%
Not sure 25%

Q16 If the candidates for US Senate next year were Republican Allen West and Democrat Alan Grayson, who would you vote for?

Allen West 39%
Alan Grayson 42%
Not sure 19%

Q17 If the candidates for US Senate next year were Republican Allen West and Democrat Patrick Murphy, who would you vote for?

Allen West 39%
Patrick Murphy 41%
Not sure 20%

q18 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

Barack Obama 48%
Mitt Romney 47%
Someone else / Don't remember 5%

q19 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal 11%
Somewhat liberal 16%
Moderate 32%
Somewhat conservative 24%
Very conservative 17%

Q20 If you are a woman, press 1. If a man, press 2.

Woman 53%
Man 47%

q21 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

Democrat 41%
Republican 41%
Independent / Other 19%

Q22 If you are Hispanic, press 1. If white, press 2. If African American, press 3. If other, press 4.

Hispanic 14%
White 68%
African American 14%
Other 4%

Q23 If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are older than 65, press 4.

18 to 29.....	10%
30 to 45.....	20%
46 to 65.....	39%
Older than 65.....	30%

Q24 Mode

Phone	80%
Internet	20%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Rubio Approval				
Approve	45%	18%	75%	36%
Disapprove	40%	68%	13%	35%
Not sure	14%	14%	13%	29%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Atwater Favorability				
Favorable	20%	16%	25%	10%
Unfavorable	21%	32%	8%	28%
Not sure	59%	52%	67%	62%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Bondi Favorability				
Favorable	38%	20%	58%	25%
Unfavorable	32%	49%	13%	37%
Not sure	30%	31%	29%	38%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Grayson Favorability				
Favorable	20%	33%	7%	19%
Unfavorable	26%	18%	35%	28%
Not sure	53%	50%	58%	52%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Lopez-Cantera Favorability				
Favorable	11%	15%	8%	-
Unfavorable	17%	20%	14%	23%
Not sure	72%	65%	78%	77%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Murphy Favorability				
Favorable	21%	33%	11%	9%
Unfavorable	13%	13%	12%	22%
Not sure	65%	54%	77%	69%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
West Favorability				
Favorable	33%	15%	53%	28%
Unfavorable	23%	39%	6%	23%
Not sure	44%	47%	41%	49%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Rubio/Grayson				
Marco Rubio	49%	12%	88%	34%
Alan Grayson	40%	73%	4%	47%
Not sure	11%	14%	8%	18%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Rubio/Murphy				
Marco Rubio	48%	11%	88%	41%
Patrick Murphy	41%	75%	6%	37%
Not sure	11%	14%	6%	22%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Atwater/Grayson				
Jeff Atwater	41%	10%	75%	28%
Alan Grayson	40%	73%	6%	37%
Not sure	19%	17%	19%	35%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Atwater/Murphy				
Jeff Atwater	41%	9%	75%	28%
Patrick Murphy	39%	71%	6%	30%
Not sure	20%	20%	19%	42%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Bondi/Grayson				
Pam Bondi	45%	13%	80%	31%
Alan Grayson	42%	75%	8%	40%
Not sure	13%	12%	12%	29%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Bondi/Murphy				
Pam Bondi	45%	12%	80%	28%
Patrick Murphy	41%	74%	8%	33%
Not sure	14%	14%	12%	39%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Lopez-Cantera/Grayson				
Carlos Lopez-Cantera	36%	9%	64%	24%
Alan Grayson	40%	72%	7%	41%
Not sure	24%	19%	28%	36%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Lopez-Cantera/Murp...				
Carlos Lopez-Cantera	34%	9%	61%	25%
Patrick Murphy	41%	72%	10%	28%
Not sure	25%	19%	29%	47%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
West/Grayson				
Allen West	39%	7%	74%	25%
Alan Grayson	42%	77%	6%	38%
Not sure	19%	17%	20%	37%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
West/Murphy				
Allen West	39%	7%	72%	30%
Patrick Murphy	41%	75%	7%	30%
Not sure	20%	18%	21%	40%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio Approval						
Approve	45%	25%	17%	31%	69%	80%
Disapprove	40%	69%	68%	47%	18%	16%
Not sure	14%	6%	15%	22%	14%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Atwater Favorability						
Favorable	20%	23%	14%	16%	24%	25%
Unfavorable	21%	39%	30%	22%	13%	8%
Not sure	59%	38%	56%	63%	63%	66%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bondi Favorability						
Favorable	38%	24%	16%	31%	52%	62%
Unfavorable	32%	56%	50%	36%	16%	11%
Not sure	30%	20%	34%	33%	32%	26%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Grayson Favorability						
Favorable	20%	47%	30%	20%	9%	9%
Unfavorable	26%	24%	16%	21%	30%	42%
Not sure	53%	29%	55%	58%	62%	49%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Lopez-Cantera Favorability						
Favorable	11%	23%	12%	7%	12%	7%
Unfavorable	17%	26%	15%	21%	10%	16%
Not sure	72%	51%	73%	72%	77%	77%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Murphy Favorability						
Favorable	21%	45%	31%	19%	17%	7%
Unfavorable	13%	14%	12%	14%	12%	13%
Not sure	65%	42%	56%	67%	71%	80%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
West Favorability						
Favorable	33%	27%	12%	20%	50%	59%
Unfavorable	23%	44%	39%	26%	9%	7%
Not sure	44%	29%	49%	54%	41%	34%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio/Grayson						
Marco Rubio	49%	14%	17%	34%	76%	91%
Alan Grayson	40%	80%	68%	50%	13%	5%
Not sure	11%	6%	14%	16%	11%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio/Murphy						
Marco Rubio	48%	12%	15%	33%	78%	92%
Patrick Murphy	41%	82%	72%	52%	13%	3%
Not sure	11%	6%	13%	16%	9%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Atwater/Grayson						
Jeff Atwater	41%	22%	12%	24%	66%	78%
Alan Grayson	40%	70%	69%	50%	14%	8%
Not sure	19%	7%	19%	26%	19%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Atwater/Murphy						
Jeff Atwater	41%	16%	10%	23%	69%	80%
Patrick Murphy	39%	81%	70%	46%	13%	5%
Not sure	20%	4%	20%	31%	18%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bondi/Grayson						
Pam Bondi	45%	14%	13%	33%	70%	85%
Alan Grayson	42%	82%	75%	49%	17%	5%
Not sure	13%	4%	11%	19%	12%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bondi/Murphy						
Pam Bondi	45%	9%	15%	33%	70%	84%
Patrick Murphy	41%	88%	69%	47%	17%	6%
Not sure	14%	3%	16%	19%	13%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Lopez-Cantera/Grayson						
Carlos Lopez-Cantera	36%	15%	8%	21%	59%	70%
Alan Grayson	40%	78%	65%	50%	16%	7%
Not sure	24%	7%	27%	29%	25%	23%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Lopez-Cantera/Murp...						
Carlos Lopez-Cantera	34%	17%	7%	17%	59%	69%
Patrick Murphy	41%	77%	70%	49%	16%	6%
Not sure	25%	6%	22%	33%	25%	25%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
West/Grayson						
Allen West	39%	13%	6%	23%	65%	83%
Alan Grayson	42%	82%	69%	51%	18%	4%
Not sure	19%	5%	25%	26%	17%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
West/Murphy						
Allen West	39%	16%	6%	23%	64%	80%
Patrick Murphy	41%	79%	75%	49%	15%	6%
Not sure	20%	5%	20%	28%	21%	15%

	Base	Gender	
		Woman	Man
Rubio Approval			
Approve	45%	43%	48%
Disapprove	40%	39%	42%
Not sure	14%	18%	10%

	Base	Gender	
		Woman	Man
Atwater Favorability			
Favorable	20%	19%	21%
Unfavorable	21%	17%	24%
Not sure	59%	64%	54%

	Base	Gender	
		Woman	Man
Bondi Favorability			
Favorable	38%	37%	40%
Unfavorable	32%	29%	34%
Not sure	30%	34%	26%

	Base	Gender	
		Woman	Man
Grayson Favorability			
Favorable	20%	17%	24%
Unfavorable	26%	22%	31%
Not sure	53%	61%	45%

	Base	Gender	
		Woman	Man
Lopez-Cantera Favorability			
Favorable	11%	8%	15%
Unfavorable	17%	13%	21%
Not sure	72%	79%	64%

	Base	Gender	
		Woman	Man
Murphy Favorability			
Favorable	21%	18%	25%
Unfavorable	13%	9%	17%
Not sure	65%	72%	58%

	Base	Gender	
		Woman	Man
West Favorability			
Favorable	33%	29%	38%
Unfavorable	23%	19%	27%
Not sure	44%	52%	35%

	Base	Gender	
		Woman	Man
Rubio/Grayson			
Marco Rubio	49%	46%	52%
Alan Grayson	40%	40%	39%
Not sure	11%	14%	9%

	Base	Gender	
		Woman	Man
Rubio/Murphy			
Marco Rubio	48%	47%	50%
Patrick Murphy	41%	41%	40%
Not sure	11%	12%	9%

	Base	Gender	
		Woman	Man
Atwater/Grayson			
Jeff Atwater	41%	38%	44%
Alan Grayson	40%	40%	40%
Not sure	19%	22%	16%

	Base	Gender	
		Woman	Man
Atwater/Murphy			
Jeff Atwater	41%	36%	46%
Patrick Murphy	39%	40%	38%
Not sure	20%	24%	16%

	Base	Gender	
		Woman	Man
Bondi/Grayson			
Pam Bondi	45%	44%	46%
Alan Grayson	42%	41%	43%
Not sure	13%	15%	11%

	Base	Gender	
		Woman	Man
Bondi/Murphy			
Pam Bondi	45%	42%	48%
Patrick Murphy	41%	42%	40%
Not sure	14%	16%	12%

	Base	Gender	
		Woman	Man
Lopez-Cantera/Grayson			
Carlos Lopez-Cantera	36%	34%	38%
Alan Grayson	40%	40%	41%
Not sure	24%	27%	21%

	Base	Gender	
		Woman	Man
Lopez-Cantera/Murp...			
Carlos Lopez-Cantera	34%	33%	36%
Patrick Murphy	41%	39%	42%
Not sure	25%	27%	22%

	Base	Gender	
		Woman	Man
West/Grayson			
Allen West	39%	35%	44%
Alan Grayson	42%	43%	40%
Not sure	19%	22%	16%

	Base	Gender	
		Woman	Man
West/Murphy			
Allen West	39%	35%	43%
Patrick Murphy	41%	41%	41%
Not sure	20%	24%	16%

	Base	Party		
		Democrat	Republican	Independent / Other
Rubio Approval				
Approve	45%	23%	72%	35%
Disapprove	40%	61%	16%	48%
Not sure	14%	16%	11%	16%

	Base	Party		
		Democrat	Republican	Independent / Other
Atwater Favorability				
Favorable	20%	17%	25%	13%
Unfavorable	21%	31%	8%	26%
Not sure	59%	52%	67%	61%

	Base	Party		
		Democrat	Republican	Independent / Other
Bondi Favorability				
Favorable	38%	24%	56%	29%
Unfavorable	32%	42%	16%	43%
Not sure	30%	33%	29%	28%

	Base	Party		
		Democrat	Republican	Independent / Other
Grayson Favorability				
Favorable	20%	33%	11%	13%
Unfavorable	26%	19%	31%	32%
Not sure	53%	48%	59%	55%

	Base	Party		
		Democrat	Republican	Independent / Other
Lopez-Cantera Favorability				
Favorable	11%	14%	10%	6%
Unfavorable	17%	21%	14%	16%
Not sure	72%	65%	76%	78%

	Base	Party		
		Democrat	Republican	Independent / Other
Murphy Favorability				
Favorable	21%	32%	12%	18%
Unfavorable	13%	13%	11%	18%
Not sure	65%	55%	77%	63%

	Base	Party		
		Democrat	Republican	Independent / Other
West Favorability				
Favorable	33%	17%	52%	28%
Unfavorable	23%	35%	8%	28%
Not sure	44%	48%	40%	44%

	Base	Party		
		Democrat	Republican	Independent / Other
Rubio/Grayson				
Marco Rubio	49%	17%	86%	37%
Alan Grayson	40%	71%	7%	44%
Not sure	11%	12%	7%	19%

	Base	Party		
		Democrat	Republican	Independent / Other
Rubio/Murphy				
Marco Rubio	48%	16%	85%	38%
Patrick Murphy	41%	73%	8%	42%
Not sure	11%	11%	7%	20%

	Base	Party		
		Democrat	Republican	Independent / Other
Atwater/Grayson				
Jeff Atwater	41%	13%	72%	34%
Alan Grayson	40%	72%	9%	38%
Not sure	19%	16%	19%	27%

	Base	Party		
		Democrat	Republican	Independent / Other
Atwater/Murphy				
Jeff Atwater	41%	12%	75%	27%
Patrick Murphy	39%	69%	9%	39%
Not sure	20%	18%	16%	34%

	Base	Party		
		Democrat	Republican	Independent / Other
Bondi/Grayson				
Pam Bondi	45%	19%	77%	34%
Alan Grayson	42%	70%	11%	47%
Not sure	13%	11%	12%	19%

	Base	Party		
		Democrat	Republican	Independent / Other
Bondi/Murphy				
Pam Bondi	45%	16%	78%	34%
Patrick Murphy	41%	71%	11%	42%
Not sure	14%	13%	11%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Lopez-Cantera/Grayson				
Carlos Lopez-Cantera	36%	10%	63%	31%
Alan Grayson	40%	70%	10%	40%
Not sure	24%	19%	27%	29%

	Base	Party		
		Democrat	Republican	Independent / Other
Lopez-Cantera/Murp...				
Carlos Lopez-Cantera	34%	10%	63%	25%
Patrick Murphy	41%	72%	11%	37%
Not sure	25%	18%	26%	38%

	Base	Party		
		Democrat	Republican	Independent / Other
West/Grayson				
Allen West	39%	10%	73%	27%
Alan Grayson	42%	72%	9%	46%
Not sure	19%	17%	18%	27%

	Base	Party		
		Democrat	Republican	Independent / Other
West/Murphy				
Allen West	39%	10%	72%	29%
Patrick Murphy	41%	73%	9%	42%
Not sure	20%	17%	19%	29%

	Base	Race			
		Hispanic	White	African American	Other
Rubio Approval					
Approve	45%	47%	52%	22%	12%
Disapprove	40%	35%	37%	53%	70%
Not sure	14%	17%	11%	26%	19%

	Base	Race			
		Hispanic	White	African American	Other
Atwater Favorability					
Favorable	20%	18%	23%	10%	9%
Unfavorable	21%	29%	18%	19%	35%
Not sure	59%	53%	59%	71%	56%

	Base	Race			
		Hispanic	White	African American	Other
Bondi Favorability					
Favorable	38%	37%	43%	25%	13%
Unfavorable	32%	27%	32%	32%	37%
Not sure	30%	36%	26%	42%	50%

	Base	Race			
		Hispanic	White	African American	Other
Grayson Favorability					
Favorable	20%	20%	19%	27%	17%
Unfavorable	26%	28%	28%	19%	16%
Not sure	53%	52%	53%	55%	67%

	Base	Race			
		Hispanic	White	African American	Other
Lopez-Cantera Favorability					
Favorable	11%	18%	10%	11%	6%
Unfavorable	17%	25%	16%	15%	16%
Not sure	72%	57%	74%	74%	78%

	Base	Race			
		Hispanic	White	African American	Other
Murphy Favorability					
Favorable	21%	24%	21%	24%	18%
Unfavorable	13%	23%	12%	6%	20%
Not sure	65%	53%	67%	71%	63%

	Base	Race			
		Hispanic	White	African American	Other
West Favorability					
Favorable	33%	24%	38%	25%	5%
Unfavorable	23%	24%	21%	23%	48%
Not sure	44%	52%	40%	52%	48%

	Base	Race			
		Hispanic	White	African American	Other
Rubio/Grayson					
Marco Rubio	49%	50%	58%	14%	12%
Alan Grayson	40%	40%	30%	76%	75%
Not sure	11%	10%	12%	11%	13%

	Base	Race			
		Hispanic	White	African American	Other
Rubio/Murphy					
Marco Rubio	48%	48%	58%	14%	12%
Patrick Murphy	41%	39%	32%	74%	75%
Not sure	11%	14%	10%	13%	13%

	Base	Race			
		Hispanic	White	African American	Other
Atwater/Grayson					
Jeff Atwater	41%	32%	50%	14%	12%
Alan Grayson	40%	41%	30%	78%	64%
Not sure	19%	27%	20%	8%	25%

	Base	Race			
		Hispanic	White	African American	Other
Atwater/Murphy					
Jeff Atwater	41%	37%	50%	7%	11%
Patrick Murphy	39%	40%	30%	69%	71%
Not sure	20%	23%	19%	24%	17%

	Base	Race			
		Hispanic	White	African American	Other
Bondi/Grayson					
Pam Bondi	45%	45%	53%	17%	12%
Alan Grayson	42%	38%	35%	73%	71%
Not sure	13%	17%	12%	10%	17%

	Base	Race			
		Hispanic	White	African American	Other
Bondi/Murphy					
Pam Bondi	45%	43%	53%	17%	9%
Patrick Murphy	41%	40%	34%	69%	70%
Not sure	14%	17%	13%	14%	21%

	Base	Race			
		Hispanic	White	African American	Other
Lopez-Cantera/Grayson					
Carlos Lopez-Cantera	36%	39%	42%	10%	2%
Alan Grayson	40%	32%	31%	81%	76%
Not sure	24%	29%	26%	10%	21%

	Base	Race			
		Hispanic	White	African American	Other
Lopez-Cantera/Murphy					
Carlos Lopez-Cantera	34%	41%	41%	4%	2%
Patrick Murphy	41%	36%	32%	79%	65%
Not sure	25%	23%	26%	17%	33%

	Base	Race			
		Hispanic	White	African American	Other
West/Grayson					
Allen West	39%	29%	49%	11%	11%
Alan Grayson	42%	41%	32%	79%	71%
Not sure	19%	30%	19%	10%	18%

	Base	Race			
		Hispanic	White	African American	Other
West/Murphy					
Allen West	39%	32%	48%	11%	11%
Patrick Murphy	41%	40%	32%	75%	71%
Not sure	20%	28%	20%	14%	17%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Rubio Approval					
Approve	45%	42%	46%	43%	49%
Disapprove	40%	26%	31%	49%	40%
Not sure	14%	32%	22%	8%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Atwater Favorability					
Favorable	20%	21%	27%	19%	16%
Unfavorable	21%	23%	20%	23%	17%
Not sure	59%	56%	54%	57%	67%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Bondi Favorability					
Favorable	38%	31%	41%	36%	41%
Unfavorable	32%	22%	24%	40%	29%
Not sure	30%	47%	35%	24%	30%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Grayson Favorability					
Favorable	20%	41%	22%	19%	15%
Unfavorable	26%	15%	29%	29%	24%
Not sure	53%	44%	48%	52%	62%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Lopez-Cantera Favorability					
Favorable	11%	23%	16%	8%	7%
Unfavorable	17%	33%	17%	15%	15%
Not sure	72%	44%	66%	77%	78%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Murphy Favorability					
Favorable	21%	54%	25%	15%	16%
Unfavorable	13%	2%	19%	14%	11%
Not sure	65%	44%	55%	70%	73%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
West Favorability					
Favorable	33%	40%	37%	30%	33%
Unfavorable	23%	7%	18%	29%	23%
Not sure	44%	53%	45%	41%	44%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Rubio/Grayson					
Marco Rubio	49%	28%	52%	47%	55%
Alan Grayson	40%	54%	37%	42%	35%
Not sure	11%	18%	10%	11%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Rubio/Murphy					
Marco Rubio	48%	28%	50%	47%	54%
Patrick Murphy	41%	52%	39%	43%	36%
Not sure	11%	20%	11%	10%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Atwater/Grayson					
Jeff Atwater	41%	17%	37%	45%	46%
Alan Grayson	40%	59%	44%	39%	32%
Not sure	19%	23%	19%	16%	22%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Atwater/Murphy					
Jeff Atwater	41%	15%	40%	43%	46%
Patrick Murphy	39%	59%	32%	41%	34%
Not sure	20%	26%	27%	16%	20%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Bondi/Grayson					
Pam Bondi	45%	28%	47%	43%	52%
Alan Grayson	42%	48%	39%	47%	36%
Not sure	13%	23%	15%	10%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Bondi/Murphy					
Pam Bondi	45%	24%	50%	42%	50%
Patrick Murphy	41%	56%	28%	47%	37%
Not sure	14%	20%	21%	11%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Lopez-Cantera/Grayson					
Carlos Lopez-Cantera	36%	25%	40%	33%	40%
Alan Grayson	40%	50%	34%	44%	37%
Not sure	24%	25%	26%	23%	23%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Lopez-Cantera/Murp...					
Carlos Lopez-Cantera	34%	23%	38%	32%	39%
Patrick Murphy	41%	44%	36%	46%	36%
Not sure	25%	33%	27%	23%	24%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
West/Grayson					
Allen West	39%	17%	39%	38%	48%
Alan Grayson	42%	59%	41%	43%	35%
Not sure	19%	23%	20%	19%	17%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
West/Murphy					
Allen West	39%	19%	40%	37%	46%
Patrick Murphy	41%	51%	39%	43%	37%
Not sure	20%	30%	21%	19%	17%

	Base	Mode	
		Phone	Internet
Rubio Approval			
Approve	45%	47%	38%
Disapprove	40%	44%	26%
Not sure	14%	9%	36%

	Base	Mode	
		Phone	Internet
Atwater Favorability			
Favorable	20%	19%	24%
Unfavorable	21%	20%	25%
Not sure	59%	62%	51%

	Base	Mode	
		Phone	Internet
Bondi Favorability			
Favorable	38%	39%	34%
Unfavorable	32%	34%	21%
Not sure	30%	27%	45%

	Base	Mode	
		Phone	Internet
Grayson Favorability			
Favorable	20%	17%	33%
Unfavorable	26%	28%	21%
Not sure	53%	55%	46%

	Base	Mode	
		Phone	Internet
Lopez-Cantera Favorability			
Favorable	11%	9%	21%
Unfavorable	17%	16%	21%
Not sure	72%	75%	59%

	Base	Mode	
		Phone	Internet
Murphy Favorability			
Favorable	21%	17%	37%
Unfavorable	13%	13%	15%
Not sure	65%	70%	48%

	Base	Mode	
		Phone	Internet
West Favorability			
Favorable	33%	33%	33%
Unfavorable	23%	26%	11%
Not sure	44%	41%	56%

	Base	Mode	
		Phone	Internet
Rubio/Grayson			
Marco Rubio	49%	51%	39%
Alan Grayson	40%	40%	42%
Not sure	11%	9%	19%

	Base	Mode	
		Phone	Internet
Rubio/Murphy			
Marco Rubio	48%	51%	36%
Patrick Murphy	41%	41%	41%
Not sure	11%	8%	22%

	Base	Mode	
		Phone	Internet
Atwater/Grayson			
Jeff Atwater	41%	46%	22%
Alan Grayson	40%	37%	52%
Not sure	19%	17%	26%

	Base	Mode	
		Phone	Internet
Atwater/Murphy			
Jeff Atwater	41%	44%	26%
Patrick Murphy	39%	37%	46%
Not sure	20%	18%	28%

	Base	Mode	
		Phone	Internet
Bondi/Grayson			
Pam Bondi	45%	49%	28%
Alan Grayson	42%	40%	49%
Not sure	13%	10%	22%

	Base	Mode	
		Phone	Internet
Bondi/Murphy			
Pam Bondi	45%	48%	31%
Patrick Murphy	41%	41%	44%
Not sure	14%	11%	25%

	Base	Mode	
		Phone	Internet
Lopez-Cantera/Grayson			
Carlos Lopez-Cantera	36%	39%	23%
Alan Grayson	40%	39%	47%
Not sure	24%	23%	30%

	Base	Mode	
		Phone	Internet
Lopez-Cantera/Murp...			
Carlos Lopez-Cantera	34%	37%	26%
Patrick Murphy	41%	41%	40%
Not sure	25%	23%	34%

	Base	Mode	
		Phone	Internet
West/Grayson			
Allen West	39%	43%	24%
Alan Grayson	42%	39%	51%
Not sure	19%	18%	25%

	Base	Mode	
		Phone	Internet
West/Murphy			
Allen West	39%	42%	25%
Patrick Murphy	41%	39%	51%
Not sure	20%	19%	24%

Florida Survey Results

Q1 Do you have a favorable or unfavorable opinion of Jeff Atwater?

Favorable..... 26%
Unfavorable 11%
Not sure 63%

Q2 Do you have a favorable or unfavorable opinion of Pam Bondi?

Favorable..... 55%
Unfavorable 19%
Not sure 26%

Q3 Do you have a favorable or unfavorable opinion of Carlos Lopez-Cantera?

Favorable..... 10%
Unfavorable 15%
Not sure 76%

Q4 Do you have a favorable or unfavorable opinion of Allen West?

Favorable..... 53%
Unfavorable 9%
Not sure 38%

Q5 (Republicans) Given the choices of Jeff Atwater, Pam Bondi, Carlos Lopez-Cantera, and Allen West who would you most like to see as the Republican candidate for Senate in 2016?

Jeff Atwater..... 12%
Pam Bondi..... 25%
Carlos Lopez-Cantera..... 8%
Allen West..... 38%
Not sure 18%

Q6 (Republicans) If you had to choose between just Jeff Atwater and Carlos Lopez-Cantera as the Republican candidate for Senate in 2016, who would you vote for?

Jeff Atwater..... 41%
Carlos Lopez-Cantera..... 15%
Not sure..... 43%

q7 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 2%
Somewhat liberal 5%
Moderate..... 20%
Somewhat conservative..... 39%
Very conservative 34%

Q8 If you are a woman, press 1. If a man, press 2.

Woman 44%
Man..... 56%

Q9 If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3.

18 to 45..... 23%
46 to 65..... 45%
Older than 65..... 32%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Atwater Favorability						
Favorable	26%	42%	49%	26%	21%	27%
Unfavorable	11%	44%	22%	13%	10%	7%
Not sure	63%	14%	29%	61%	68%	65%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bondi Favorability						
Favorable	55%	30%	54%	34%	59%	64%
Unfavorable	19%	44%	36%	38%	12%	12%
Not sure	26%	26%	10%	27%	29%	23%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Lopez-Cantera Favorability						
Favorable	10%	6%	26%	6%	14%	5%
Unfavorable	15%	44%	19%	23%	8%	16%
Not sure	76%	50%	54%	71%	78%	79%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
West Favorability						
Favorable	53%	20%	57%	28%	56%	66%
Unfavorable	9%	26%	18%	19%	4%	5%
Not sure	38%	55%	24%	53%	39%	29%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Senate Candidate 2016						
Jeff Atwater	12%	26%	26%	22%	7%	8%
Pam Bondi	25%	24%	37%	19%	26%	27%
Carlos Lopez-Cantera	8%	18%	2%	6%	11%	5%
Allen West	38%	14%	19%	28%	41%	45%
Not sure	18%	18%	16%	26%	15%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Atwater/Lopez-Cantera						
Jeff Atwater	41%	34%	74%	37%	40%	42%
Carlos Lopez-Cantera	15%	-	12%	12%	24%	9%
Not sure	43%	66%	14%	51%	36%	49%

	Base	Gender	
		Woman	Man
Atwater Favorability			
Favorable	26%	24%	28%
Unfavorable	11%	12%	10%
Not sure	63%	64%	62%

	Base	Gender	
		Woman	Man
Bondi Favorability			
Favorable	55%	52%	58%
Unfavorable	19%	20%	18%
Not sure	26%	28%	24%

	Base	Gender	
		Woman	Man
Lopez-Cantera Favorability			
Favorable	10%	6%	12%
Unfavorable	15%	12%	17%
Not sure	76%	81%	71%

	Base	Gender	
		Woman	Man
West Favorability			
Favorable	53%	46%	59%
Unfavorable	9%	8%	10%
Not sure	38%	46%	32%

	Base	Gender	
		Woman	Man
Republican Senate Candidate 2016			
Jeff Atwater	12%	11%	12%
Pam Bondi	25%	29%	22%
Carlos Lopez-Cantera	8%	10%	6%
Allen West	38%	30%	44%
Not sure	18%	20%	16%

	Base	Gender	
		Woman	Man
Atwater/Lopez-Cantera			
Jeff Atwater	41%	40%	42%
Carlos Lopez-Cantera	15%	14%	16%
Not sure	43%	46%	41%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Atwater Favorability				
Favorable	26%	25%	31%	21%
Unfavorable	11%	19%	9%	8%
Not sure	63%	57%	60%	71%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bondi Favorability				
Favorable	55%	41%	60%	58%
Unfavorable	19%	25%	21%	13%
Not sure	26%	35%	18%	30%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Lopez-Cantera Favorability				
Favorable	10%	17%	7%	8%
Unfavorable	15%	27%	10%	12%
Not sure	76%	56%	82%	80%

	Base	Age		
		18 to 45	46 to 65	Older than 65
West Favorability				
Favorable	53%	46%	57%	54%
Unfavorable	9%	4%	11%	9%
Not sure	38%	51%	33%	37%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Republican Senate Candidate 2016				
Jeff Atwater	12%	9%	14%	10%
Pam Bondi	25%	12%	28%	30%
Carlos Lopez-Cantera	8%	17%	3%	8%
Allen West	38%	36%	39%	38%
Not sure	18%	26%	16%	13%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Atwater/Lopez-Cantera				
Jeff Atwater	41%	41%	42%	41%
Carlos Lopez-Cantera	15%	20%	15%	14%
Not sure	43%	40%	43%	45%

Florida Survey Results

Q1 Do you have a favorable or unfavorable opinion of Alan Grayson?

Favorable..... 32%
Unfavorable 21%
Not sure 46%

Q2 Do you have a favorable or unfavorable opinion of Patrick Murphy?

Favorable..... 33%
Unfavorable 13%
Not sure 54%

Q3 (Democrats) If the Democratic candidates for US Senate were Alan Grayson and Patrick Murphy, who would you vote for?

Alan Grayson..... 22%
Patrick Murphy..... 21%
Not sure 56%

q4 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 22%
Somewhat liberal 30%
Moderate..... 32%
Somewhat conservative..... 11%
Very conservative 5%

Q5 If you are a woman, press 1. If a man, press 2.

Woman 55%
Man..... 45%

Q6 If you are Hispanic, press 1. If white, press 2. If African American, press 3. If other, press 4.

Hispanic..... 16%
White 57%
African American..... 22%
Other..... 5%

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

18 to 45..... 30%
46 to 65..... 41%
Older than 65..... 29%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Grayson Favorability						
Favorable	32%	48%	30%	32%	12%	27%
Unfavorable	21%	25%	14%	21%	37%	16%
Not sure	46%	27%	56%	47%	51%	57%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Murphy Favorability						
Favorable	33%	45%	31%	28%	30%	26%
Unfavorable	13%	14%	11%	14%	11%	18%
Not sure	54%	41%	58%	58%	58%	56%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Grayson/Murphy						
Alan Grayson	22%	25%	22%	25%	7%	31%
Patrick Murphy	21%	30%	18%	18%	25%	16%
Not sure	56%	45%	60%	57%	69%	53%

	Base	Gender	
		Woman	Man
Grayson Favorability			
Favorable	32%	30%	35%
Unfavorable	21%	14%	30%
Not sure	46%	56%	34%

	Base	Gender	
		Woman	Man
Murphy Favorability			
Favorable	33%	27%	40%
Unfavorable	13%	9%	18%
Not sure	54%	64%	42%

	Base	Gender	
		Woman	Man
Grayson/Murphy			
Alan Grayson	22%	22%	23%
Patrick Murphy	21%	17%	26%
Not sure	56%	61%	51%

	Base	Race			
		Hispanic	White	African American	Other
Grayson Favorability					
Favorable	32%	23%	36%	31%	22%
Unfavorable	21%	36%	19%	18%	15%
Not sure	46%	41%	45%	51%	62%

	Base	Race			
		Hispanic	White	African American	Other
Murphy Favorability					
Favorable	33%	35%	33%	33%	22%
Unfavorable	13%	19%	13%	6%	16%
Not sure	54%	46%	53%	61%	62%

	Base	Race			
		Hispanic	White	African American	Other
Grayson/Murphy					
Alan Grayson	22%	19%	23%	23%	22%
Patrick Murphy	21%	25%	24%	15%	8%
Not sure	56%	56%	53%	62%	70%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Grayson Favorability				
Favorable	32%	43%	30%	25%
Unfavorable	21%	26%	20%	18%
Not sure	46%	31%	50%	57%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Murphy Favorability				
Favorable	33%	54%	25%	22%
Unfavorable	13%	11%	14%	13%
Not sure	54%	35%	61%	64%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Grayson/Murphy				
Alan Grayson	22%	26%	22%	19%
Patrick Murphy	21%	28%	19%	17%
Not sure	56%	46%	58%	64%

