

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 Down on Bush, Rubio Campaigns

Raleigh, N.C. – PPP's new Florida poll finds that a plurality of voters in the state think that both Jeb Bush and Marco Rubio should drop out.

Only 40% of voters in the state think Bush should keep running, compared to 47% who think he should drop out. And the numbers are similar for Rubio with just 42% believing he should continue on with his campaign to 48% who believe he should end it.

The lack of enthusiasm for Bush and Rubio's candidacies is reflected in the Republican primary numbers in the state. Donald Trump has a wide lead at 28% with Ben Carson second at 17%. Bush (13%) and Rubio (10%) can only achieve 3rd and 4th place standings in their home state. Ted Cruz at 9%, Carly Fiorina at 7%, and John Kasich at 5% round out the candidates with any meaningful level of support.

“Jeb Bush and Marco Rubio are polling well behind Donald Trump and Ben Carson with Republicans even in their home state,” said Dean Debnam, President of Public Policy Polling. “And when you look at the overall Florida electorate, a plurality of voters think Bush and Rubio should just end their campaigns.”

Beyond that group Mike Huckabee's at 3%, Chris Christie and Scott Walker at 2%, Bobby Jindal and Rick Santorum at 1%, and Jim Gilmore, Lindsey Graham, George Pataki, and Rand Paul are all at less than 1%.

Bush's position with the GOP electorate in Florida is so weak that he even trails Trump 55/38 when the two are matched up head to head. Trump's 56/35 favorability rating comes in a tick ahead of Bush's 55/36 favorability. When we polled the state earlier this year Bush led the Republican field at 25%, and boasted a 66/24 rating.

The news is not quite as dim for Rubio. His 73/20 favorability makes him the most broadly liked of the Republicans in the state, and he edges out Trump 49/46 if voters had to pick just between the two of them. His support has declined from earlier this year too, but only by 5 points from its previous 15% standing as opposed to Bush's 12 point descent.

Carson's 72/13 favorability leads the way among candidates not from Florida. He's followed by Fiorina at 63/14, Cruz at 56/24, and Huckabee at 51/34. Carson is also the

most frequently named second choice of GOP voters in the state at 16% to 11% for Trump and 10% for Rubio.

Trump continues to lead the GOP field within all the demographic groups we look at. He gets 34% with seniors, 30% with men, 29% with 'somewhat conservative' voters, 27% with 'very conservative' ones, 27% with women, 26% with moderates, and 24% with younger voters. We continue to find there's really just not that much variation in his support from one demographic group to another.

On the Democratic side, Florida continues to be a pretty strong state for Hillary Clinton. She's getting 55% to 18% for Bernie Sanders, 17% for Joe Biden, 2% for Martin O'Malley, and 1% each for Lincoln Chafee and Jim Webb. Compared to our March poll in the state Clinton is down 3, Biden is up 3, and Sanders is up 15. But even though Clinton's lead is not quite as substantial as it was earlier in the year, these numbers do provide more evidence of strength for her in the south.

The numbers continue to indicate that if Biden enters the race it will hurt Clinton a lot more than it does Sanders. 54% of Biden voters say Clinton is their second choice, to 14% who say Sanders is. If you reallocate Biden's voters to their second choice, Clinton's lead over Sanders in the state goes up to 64/21.

“Florida provides more evidence of Hillary Clinton remaining strong for the Democratic nomination in the South even as she struggles in Iowa and New Hampshire,” said Dean Debnam, President of Public Policy Polling.

The general election numbers in Florida are generally good for the GOP. The strongest Republican in the state is Carson, who leads Clinton 49/40 and Sanders 48/33. Carson easily has the best net favorability rating with the overall electorate- +20 at 45/25. The second strongest polling Republican is actually Trump who leads her by 6 at 48/42 and who has a similar 47/41 lead over Sanders. Biden polls a tick closer to Trump, trailing by 4 at 47/43. Also leading Clinton by decent sized margins are Fiorina (46/41) and Rubio (48/43). Fiorina (37/31) and Rubio (44/43) join Carson in having positive favorabilities with the full voter pool.

The other general election match ups with Clinton are close. She trails Jeb Bush 45/42, with Biden and Sanders down by similar margins as well. Bush's not polling as well against the Democrats as some of the other Republican candidates is a reflection of his overall unpopularity in the state- only 36% of voters see him positively to 52% who have a negative opinion. Clinton is down 44/41 to Kasich and 45/43 to Walker. The two Republicans who trail Clinton in Florida are Cruz and Huckabee, both at 45/43.

Public Policy Polling surveyed 814 voters from September 11th to 13th, including 377 Republican primary voters and 368 Democratic primary voters. The margin of error for the overall survey is +/-3.4%, for the Republican primary voters it's +/-5.1%, and for the Democratic primary voters it's +/-5.1%. 80% of participants responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet.


Florida Survey Results

Q1 Do you approve or disapprove of President Barack Obama's job performance?

Approve 48%
Disapprove..... 49%
Not sure 3%

Q2 Do you have a favorable or unfavorable opinion of Joe Biden?

Favorable..... 45%
Unfavorable 41%
Not sure 14%

Q3 Do you have a favorable or unfavorable opinion of Jeb Bush?

Favorable..... 36%
Unfavorable 52%
Not sure 12%

Q4 Do you have a favorable or unfavorable opinion of Ben Carson?

Favorable..... 45%
Unfavorable 25%
Not sure 30%

Q5 Do you have a favorable or unfavorable opinion of Chris Christie?

Favorable..... 29%
Unfavorable 53%
Not sure 18%

Q6 Do you have a favorable or unfavorable opinion of Hillary Clinton?

Favorable..... 40%
Unfavorable 53%
Not sure 7%

Q7 Do you have a favorable or unfavorable opinion of Ted Cruz?

Favorable..... 34%
Unfavorable 41%
Not sure 25%

Q8 Do you have a favorable or unfavorable opinion of Carly Fiorina?

Favorable..... 37%
Unfavorable 31%
Not sure 32%

Q9 Do you have a favorable or unfavorable opinion of Mike Huckabee?

Favorable..... 31%
Unfavorable 47%
Not sure 22%

Q10 Do you have a favorable or unfavorable opinion of John Kasich?

Favorable..... 27%
Unfavorable 29%
Not sure 44%

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

Favorable..... 22%
Unfavorable 51%
Not sure 27%

Q12 Do you have a favorable or unfavorable opinion of Marco Rubio?

Favorable..... 44%
Unfavorable 43%
Not sure 13%


- Q13** Do you have a favorable or unfavorable opinion of Bernie Sanders?
- Favorable*..... 28%
 - Unfavorable* 44%
 - Not sure* 28%
- Q14** Do you have a favorable or unfavorable opinion of Donald Trump?
- Favorable*..... 40%
 - Unfavorable* 51%
 - Not sure* 10%
- Q15** Do you have a favorable or unfavorable opinion of Scott Walker?
- Favorable*..... 29%
 - Unfavorable* 36%
 - Not sure* 35%
- Q16** If the candidates for President next time were Democrat Hillary Clinton and Republican Jeb Bush, who would you vote for?
- Hillary Clinton*..... 42%
 - Jeb Bush*..... 45%
 - Not sure* 13%
- Q17** If the candidates for President next time were Democrat Joe Biden and Republican Jeb Bush, who would you vote for?
- Joe Biden*..... 42%
 - Jeb Bush*..... 45%
 - Not sure* 12%
- Q18** If the candidates for President next time were Democrat Bernie Sanders and Republican Jeb Bush, who would you vote for?
- Bernie Sanders*..... 41%
 - Jeb Bush*..... 45%
 - Not sure* 14%

- Q19** If the candidates for President next time were Democrat Hillary Clinton, Republican Jeb Bush, and Donald Trump running as an independent who would you vote for?
- Hillary Clinton*..... 39%
 - Jeb Bush*..... 29%
 - Donald Trump* 27%
 - Not sure* 5%
- Q20** If the candidates for President next time were Democrat Hillary Clinton and Republican Ben Carson, who would you vote for?
- Hillary Clinton*..... 40%
 - Ben Carson*..... 49%
 - Not sure* 11%
- Q21** If the candidates for President next time were Democrat Bernie Sanders and Republican Ben Carson, who would you vote for?
- Bernie Sanders*..... 33%
 - Ben Carson*..... 48%
 - Not sure* 19%
- Q22** If the candidates for President next time were Democrat Hillary Clinton and Republican Ted Cruz, who would you vote for?
- Hillary Clinton*..... 45%
 - Ted Cruz* 43%
 - Not sure* 12%
- Q23** If the candidates for President next time were Democrat Hillary Clinton and Republican Carly Fiorina, who would you vote for?
- Hillary Clinton*..... 41%
 - Carly Fiorina* 46%
 - Not sure* 13%


Q24 If the candidates for President next time were Democrat Bernie Sanders and Republican Carly Fiorina, who would you vote for?

Bernie Sanders 37%
Carly Fiorina 44%
Not sure 20%

Q25 If the candidates for President next time were Democrat Hillary Clinton and Republican Mike Huckabee, who would you vote for?

Hillary Clinton..... 45%
Mike Huckabee 43%
Not sure 12%

Q26 If the candidates for President next time were Democrat Hillary Clinton and Republican John Kasich, who would you vote for?

Hillary Clinton..... 41%
John Kasich 44%
Not sure 15%

Q27 If the candidates for President next time were Democrat Hillary Clinton and Republican Marco Rubio, who would you vote for?

Hillary Clinton..... 43%
Marco Rubio 48%
Not sure 9%

Q28 If the candidates for President next time were Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?

Hillary Clinton..... 42%
Donald Trump 48%
Not sure 9%

Q29 If the candidates for President next time were Democrat Joe Biden and Republican Donald Trump, who would you vote for?

Joe Biden..... 43%
Donald Trump 47%
Not sure 11%

Q30 If the candidates for President next time were Democrat Bernie Sanders and Republican Donald Trump, who would you vote for?

Bernie Sanders 41%
Donald Trump 47%
Not sure 13%

Q31 If the candidates for President next time were Democrat Hillary Clinton and Republican Scott Walker, who would you vote for?

Hillary Clinton..... 43%
Scott Walker 45%
Not sure 12%

Q32 If the candidates for President next time were Democrat Bernie Sanders and Republican Scott Walker, who would you vote for?

Bernie Sanders..... 40%
Scott Walker 42%
Not sure 18%

Q33 Do you think that Jeb Bush should continue running for President, or do you think he should drop out of the race?

Jeb Bush should continue running for President..... 40%
Jeb Bush should drop out of the race 47%
Not sure 13%

Q34 Do you think that Marco Rubio should continue running for President, or do you think he should drop out of the race?

Marco Rubio should continue running for President..... 42%
Marco Rubio should drop out of the race 48%
Not sure 11%

Q35 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

Barack Obama..... 47%
Mitt Romney..... 45%
Someone else / Don't remember 8%


Q36 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

<i>Very liberal</i>	13%
<i>Somewhat liberal</i>	16%
<i>Moderate</i>	30%
<i>Somewhat conservative</i>	24%
<i>Very conservative</i>	16%

Q37 If you are a woman, press 1. If a man, press 2.

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

Q38 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

<i>Democrat</i>	42%
<i>Republican</i>	38%
<i>Independent / Other</i>	20%

Q39 If you are Hispanic, press 1. If white, press 2. If African American, press 3. If other, press 4.

<i>Hispanic</i>	14%
<i>White</i>	65%
<i>African American</i>	14%
<i>Other</i>	7%

Q40 If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are older than 65, press 4.

<i>18 to 29</i>	12%
<i>30 to 45</i>	19%
<i>46 to 65</i>	40%
<i>Older than 65</i>	29%

Q41 Mode

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


	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Obama Approval				
Approve	48%	88%	8%	35%
Disapprove	49%	8%	91%	58%
Not sure	3%	4%	1%	8%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Biden Favorability				
Favorable	45%	74%	14%	38%
Unfavorable	41%	11%	74%	38%
Not sure	14%	14%	12%	24%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Bush Favorability				
Favorable	36%	19%	55%	36%
Unfavorable	52%	68%	36%	45%
Not sure	12%	13%	9%	19%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Carson Favorability				
Favorable	45%	19%	73%	48%
Unfavorable	25%	39%	12%	22%
Not sure	30%	43%	16%	30%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Christie Favorability				
Favorable	29%	21%	38%	24%
Unfavorable	53%	59%	46%	53%
Not sure	18%	20%	16%	23%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton Favorability				
Favorable	40%	75%	5%	26%
Unfavorable	53%	15%	92%	59%
Not sure	7%	10%	2%	15%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Cruz Favorability				
Favorable	34%	12%	57%	41%
Unfavorable	41%	62%	21%	28%
Not sure	25%	26%	22%	31%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Fiorina Favorability				
Favorable	37%	15%	63%	25%
Unfavorable	31%	46%	12%	38%
Not sure	32%	38%	24%	37%


	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Huckabee Favorability				
Favorable	31%	7%	54%	46%
Unfavorable	47%	66%	29%	30%
Not sure	22%	26%	17%	25%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Kasich Favorability				
Favorable	27%	20%	36%	29%
Unfavorable	29%	34%	25%	18%
Not sure	44%	46%	40%	54%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Paul Favorability				
Favorable	22%	14%	30%	27%
Unfavorable	51%	58%	46%	31%
Not sure	27%	27%	25%	42%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Rubio Favorability				
Favorable	44%	17%	73%	43%
Unfavorable	43%	69%	18%	35%
Not sure	13%	14%	10%	21%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders Favorability				
Favorable	28%	47%	9%	22%
Unfavorable	44%	21%	68%	42%
Not sure	28%	32%	23%	37%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Trump Favorability				
Favorable	40%	21%	59%	40%
Unfavorable	51%	71%	31%	35%
Not sure	10%	7%	9%	25%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Walker Favorability				
Favorable	29%	12%	50%	21%
Unfavorable	36%	51%	20%	31%
Not sure	35%	37%	31%	48%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Bush				
Hillary Clinton	42%	78%	8%	22%
Jeb Bush	45%	12%	80%	42%
Not sure	13%	10%	12%	35%


	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Biden/Bush				
Joe Biden	42%	77%	9%	21%
Jeb Bush	46%	14%	80%	41%
Not sure	12%	9%	11%	38%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders/Bush				
Bernie Sanders	41%	71%	11%	29%
Jeb Bush	45%	15%	78%	35%
Not sure	14%	14%	10%	35%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Bush/Trump				
Hillary Clinton	39%	75%	4%	19%
Jeb Bush	29%	9%	49%	30%
Donald Trump	27%	12%	41%	37%
Not sure	5%	3%	5%	14%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Carson				
Hillary Clinton	40%	78%	3%	18%
Ben Carson	49%	15%	87%	47%
Not sure	11%	7%	10%	35%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders/Carson				
Bernie Sanders	33%	65%	5%	8%
Ben Carson	48%	16%	82%	49%
Not sure	19%	19%	14%	43%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Cruz				
Hillary Clinton	45%	85%	7%	22%
Ted Cruz	43%	9%	81%	39%
Not sure	12%	7%	12%	39%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Fiorina				
Hillary Clinton	41%	78%	6%	19%
Carly Fiorina	46%	11%	84%	36%
Not sure	13%	11%	10%	45%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders/Fiorina				
Bernie Sanders	37%	70%	6%	9%
Carly Fiorina	44%	13%	78%	33%
Not sure	20%	16%	16%	58%


	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Huckabee				
Hillary Clinton	45%	84%	8%	26%
Mike Huckabee	43%	8%	80%	41%
Not sure	12%	8%	12%	32%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Kasich				
Hillary Clinton	41%	79%	5%	17%
John Kasich	44%	11%	80%	39%
Not sure	15%	10%	15%	44%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Rubio				
Hillary Clinton	43%	82%	6%	24%
Marco Rubio	48%	11%	87%	44%
Not sure	9%	7%	7%	32%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Trump				
Hillary Clinton	42%	78%	7%	26%
Donald Trump	48%	17%	81%	50%
Not sure	9%	5%	12%	25%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Biden/Trump				
Joe Biden	43%	79%	7%	26%
Donald Trump	47%	14%	80%	49%
Not sure	11%	7%	13%	25%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders/Trump				
Bernie Sanders	41%	76%	6%	27%
Donald Trump	47%	14%	81%	47%
Not sure	13%	10%	13%	26%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Walker				
Hillary Clinton	43%	80%	7%	24%
Scott Walker	45%	13%	82%	30%
Not sure	12%	8%	11%	46%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders/Walker				
Bernie Sanders	40%	73%	7%	24%
Scott Walker	42%	12%	79%	23%
Not sure	18%	15%	14%	53%


	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Bush Continue Running Yes/No				
Jeb Bush should continue running for President	40%	36%	48%	22%
Jeb Bush should drop out of the race	47%	52%	45%	36%
Not sure	13%	13%	7%	42%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Rubio Continue Running Yes/No				
Marco Rubio should continue running for President	42%	23%	61%	43%
Marco Rubio should drop out of the race	48%	67%	29%	35%
Not sure	11%	10%	10%	22%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Approval						
Approve	48%	89%	79%	58%	19%	6%
Disapprove	49%	9%	19%	37%	79%	94%
Not sure	3%	1%	3%	6%	2%	-

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Biden Favorability						
Favorable	45%	76%	70%	56%	20%	8%
Unfavorable	41%	9%	19%	33%	63%	75%
Not sure	14%	15%	11%	11%	17%	17%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush Favorability						
Favorable	36%	20%	21%	30%	48%	59%
Unfavorable	52%	66%	69%	57%	40%	32%
Not sure	12%	14%	10%	13%	12%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson Favorability						
Favorable	45%	15%	21%	37%	69%	74%
Unfavorable	25%	56%	40%	25%	11%	7%
Not sure	30%	29%	39%	38%	20%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Christie Favorability						
Favorable	29%	27%	15%	28%	37%	33%
Unfavorable	53%	56%	69%	50%	45%	53%
Not sure	18%	17%	16%	23%	18%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton Favorability						
Favorable	40%	85%	74%	43%	14%	2%
Unfavorable	53%	6%	19%	48%	80%	95%
Not sure	7%	9%	6%	9%	5%	3%


	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz Favorability						
Favorable	34%	24%	11%	19%	52%	69%
Unfavorable	41%	58%	63%	53%	23%	10%
Not sure	25%	18%	26%	28%	25%	22%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Fiorina Favorability						
Favorable	37%	11%	23%	28%	54%	68%
Unfavorable	31%	61%	45%	32%	15%	11%
Not sure	32%	27%	33%	40%	31%	21%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Huckabee Favorability						
Favorable	31%	18%	13%	20%	42%	65%
Unfavorable	47%	62%	72%	51%	34%	20%
Not sure	22%	20%	15%	29%	24%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Kasich Favorability						
Favorable	27%	26%	19%	25%	32%	34%
Unfavorable	29%	38%	35%	29%	22%	25%
Not sure	44%	36%	46%	46%	46%	40%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Paul Favorability						
Favorable	22%	20%	11%	21%	32%	24%
Unfavorable	51%	55%	67%	49%	42%	46%
Not sure	27%	25%	22%	29%	27%	31%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio Favorability						
Favorable	44%	25%	18%	30%	69%	74%
Unfavorable	43%	64%	72%	52%	21%	13%
Not sure	13%	12%	10%	18%	9%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders Favorability						
Favorable	28%	46%	52%	34%	9%	7%
Unfavorable	44%	30%	23%	33%	62%	69%
Not sure	28%	24%	25%	32%	30%	24%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trump Favorability						
Favorable	40%	21%	27%	35%	53%	59%
Unfavorable	51%	74%	67%	55%	36%	29%
Not sure	10%	6%	6%	11%	11%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Walker Favorability						
Favorable	29%	20%	12%	20%	39%	57%
Unfavorable	36%	51%	51%	42%	23%	13%
Not sure	35%	29%	37%	37%	38%	30%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Bush						
Hillary Clinton	42%	82%	81%	46%	13%	4%
Jeb Bush	45%	9%	13%	33%	74%	86%
Not sure	13%	9%	6%	20%	13%	10%


	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Biden/Bush						
Joe Biden	42%	74%	72%	55%	14%	4%
Jeb Bush	46%	22%	17%	29%	71%	88%
Not sure	12%	5%	11%	17%	14%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders/Bush						
Bernie Sanders	41%	82%	68%	48%	17%	3%
Jeb Bush	45%	13%	16%	32%	71%	86%
Not sure	14%	5%	16%	20%	12%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Bush/Trump						
Hillary Clinton	39%	90%	71%	42%	12%	2%
Jeb Bush	29%	3%	7%	24%	46%	54%
Donald Trump	27%	7%	17%	28%	37%	38%
Not sure	5%	1%	5%	6%	6%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Carson						
Hillary Clinton	40%	90%	80%	40%	10%	2%
Ben Carson	49%	7%	12%	42%	81%	91%
Not sure	11%	3%	8%	19%	9%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders/Carson						
Bernie Sanders	33%	62%	67%	35%	12%	3%
Ben Carson	48%	20%	12%	37%	75%	88%
Not sure	19%	19%	21%	28%	12%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Cruz						
Hillary Clinton	45%	92%	81%	51%	16%	2%
Ted Cruz	43%	4%	12%	27%	73%	93%
Not sure	12%	4%	7%	22%	11%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Fiorina						
Hillary Clinton	41%	84%	80%	44%	13%	2%
Carly Fiorina	46%	11%	14%	31%	74%	91%
Not sure	13%	5%	5%	25%	13%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders/Fiorina						
Bernie Sanders	37%	70%	66%	43%	12%	4%
Carly Fiorina	44%	11%	15%	29%	72%	86%
Not sure	20%	18%	19%	28%	17%	10%


	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Huckabee						
Hillary Clinton	45%	87%	85%	52%	16%	2%
Mike Huckabee	43%	8%	11%	27%	70%	93%
Not sure	12%	5%	4%	21%	15%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Kasich						
Hillary Clinton	41%	83%	83%	43%	14%	2%
John Kasich	44%	10%	9%	34%	68%	91%
Not sure	15%	7%	8%	23%	18%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Rubio						
Hillary Clinton	43%	80%	83%	51%	13%	2%
Marco Rubio	48%	11%	15%	33%	80%	91%
Not sure	9%	8%	2%	16%	7%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Trump						
Hillary Clinton	42%	79%	73%	50%	16%	5%
Donald Trump	48%	20%	23%	37%	70%	87%
Not sure	9%	2%	4%	13%	14%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Biden/Trump						
Joe Biden	43%	83%	70%	49%	18%	6%
Donald Trump	47%	14%	24%	35%	69%	84%
Not sure	11%	3%	6%	16%	13%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders/Trump						
Bernie Sanders	41%	76%	67%	49%	16%	5%
Donald Trump	47%	15%	25%	34%	71%	84%
Not sure	13%	9%	8%	16%	14%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Walker						
Hillary Clinton	43%	82%	82%	49%	14%	2%
Scott Walker	45%	15%	11%	32%	71%	89%
Not sure	12%	3%	7%	19%	14%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders/Walker						
Bernie Sanders	40%	73%	76%	45%	15%	3%
Scott Walker	42%	22%	8%	26%	69%	87%
Not sure	18%	5%	16%	29%	16%	10%


	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush Continue Running Yes/No						
Jeb Bush should continue running for President	40%	41%	30%	37%	45%	49%
Jeb Bush should drop out of the race	47%	46%	52%	50%	44%	44%
Not sure	13%	14%	18%	13%	11%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio Continue Running Yes/No						
Marco Rubio should continue running for President	42%	19%	23%	33%	61%	65%
Marco Rubio should drop out of the race	48%	67%	65%	54%	30%	26%
Not sure	11%	14%	12%	12%	8%	9%

	Base	Gender	
		Woman	Man
Obama Approval			
Approve	48%	47%	48%
Disapprove	49%	49%	50%
Not sure	3%	3%	2%

	Base	Gender	
		Woman	Man
Biden Favorability			
Favorable	45%	46%	44%
Unfavorable	41%	39%	44%
Not sure	14%	15%	13%

	Base	Gender	
		Woman	Man
Bush Favorability			
Favorable	36%	36%	37%
Unfavorable	52%	50%	55%
Not sure	12%	15%	8%

	Base	Gender	
		Woman	Man
Carson Favorability			
Favorable	45%	45%	45%
Unfavorable	25%	22%	29%
Not sure	30%	33%	26%

	Base	Gender	
		Woman	Man
Christie Favorability			
Favorable	29%	24%	34%
Unfavorable	53%	54%	51%
Not sure	18%	22%	15%

	Base	Gender	
		Woman	Man
Clinton Favorability			
Favorable	40%	42%	39%
Unfavorable	53%	51%	55%
Not sure	7%	8%	6%


	Base	Gender	
		Woman	Man
Cruz Favorability			
Favorable	34%	31%	37%
Unfavorable	41%	36%	47%
Not sure	25%	33%	16%

	Base	Gender	
		Woman	Man
Fiorina Favorability			
Favorable	37%	38%	37%
Unfavorable	31%	24%	38%
Not sure	32%	38%	25%

	Base	Gender	
		Woman	Man
Huckabee Favorability			
Favorable	31%	31%	32%
Unfavorable	47%	42%	52%
Not sure	22%	27%	16%

	Base	Gender	
		Woman	Man
Kasich Favorability			
Favorable	27%	23%	32%
Unfavorable	29%	23%	36%
Not sure	44%	54%	32%

	Base	Gender	
		Woman	Man
Paul Favorability			
Favorable	22%	21%	24%
Unfavorable	51%	47%	55%
Not sure	27%	32%	21%

	Base	Gender	
		Woman	Man
Rubio Favorability			
Favorable	44%	45%	43%
Unfavorable	43%	41%	46%
Not sure	13%	14%	11%

	Base	Gender	
		Woman	Man
Sanders Favorability			
Favorable	28%	29%	28%
Unfavorable	44%	37%	52%
Not sure	28%	35%	21%

	Base	Gender	
		Woman	Man
Trump Favorability			
Favorable	40%	32%	49%
Unfavorable	51%	56%	45%
Not sure	10%	12%	6%


	Base	Gender	
		Woman	Man
Walker Favorability			
Favorable	29%	25%	34%
Unfavorable	36%	31%	40%
Not sure	35%	43%	26%

	Base	Gender	
		Woman	Man
Clinton/Bush			
Hillary Clinton	42%	41%	43%
Jeb Bush	45%	47%	43%
Not sure	13%	12%	14%

	Base	Gender	
		Woman	Man
Biden/Bush			
Joe Biden	42%	41%	44%
Jeb Bush	46%	46%	45%
Not sure	12%	13%	11%

	Base	Gender	
		Woman	Man
Sanders/Bush			
Bernie Sanders	41%	39%	44%
Jeb Bush	45%	46%	43%
Not sure	14%	15%	13%

	Base	Gender	
		Woman	Man
Clinton/Bush/Trump			
Hillary Clinton	39%	41%	38%
Jeb Bush	29%	31%	26%
Donald Trump	27%	22%	33%
Not sure	5%	7%	3%

	Base	Gender	
		Woman	Man
Clinton/Carson			
Hillary Clinton	40%	41%	38%
Ben Carson	49%	47%	52%
Not sure	11%	11%	10%

	Base	Gender	
		Woman	Man
Sanders/Carson			
Bernie Sanders	33%	34%	33%
Ben Carson	48%	47%	49%
Not sure	19%	20%	18%

	Base	Gender	
		Woman	Man
Clinton/Cruz			
Hillary Clinton	45%	46%	44%
Ted Cruz	43%	42%	45%
Not sure	12%	12%	11%


	Base	Gender	
		Woman	Man
Clinton/Fiorina			
Hillary Clinton	41%	42%	40%
Carly Fiorina	46%	45%	46%
Not sure	13%	13%	13%

	Base	Gender	
		Woman	Man
Sanders/Fiorina			
Bernie Sanders	37%	35%	38%
Carly Fiorina	44%	44%	44%
Not sure	20%	21%	18%

	Base	Gender	
		Woman	Man
Clinton/Huckabee			
Hillary Clinton	45%	48%	43%
Mike Huckabee	43%	43%	43%
Not sure	12%	10%	14%

	Base	Gender	
		Woman	Man
Clinton/Kasich			
Hillary Clinton	41%	44%	38%
John Kasich	44%	40%	48%
Not sure	15%	16%	14%

	Base	Gender	
		Woman	Man
Clinton/Rubio			
Hillary Clinton	43%	44%	42%
Marco Rubio	48%	48%	47%
Not sure	9%	8%	11%

	Base	Gender	
		Woman	Man
Clinton/Trump			
Hillary Clinton	42%	47%	37%
Donald Trump	48%	41%	56%
Not sure	9%	12%	6%

	Base	Gender	
		Woman	Man
Biden/Trump			
Joe Biden	43%	47%	38%
Donald Trump	47%	41%	53%
Not sure	11%	12%	9%

	Base	Gender	
		Woman	Man
Sanders/Trump			
Bernie Sanders	41%	44%	37%
Donald Trump	47%	41%	53%
Not sure	13%	15%	10%


	Base	Gender	
		Woman	Man
Clinton/Walker			
Hillary Clinton	43%	45%	41%
Scott Walker	45%	42%	48%
Not sure	12%	13%	11%

	Base	Gender	
		Woman	Man
Sanders/Walker			
Bernie Sanders	40%	38%	42%
Scott Walker	42%	41%	45%
Not sure	18%	21%	13%

	Base	Gender	
		Woman	Man
Bush Continue Running Yes/No			
Jeb Bush should continue running for President	40%	37%	43%
Jeb Bush should drop out of the race	47%	46%	49%
Not sure	13%	17%	8%

	Base	Gender	
		Woman	Man
Rubio Continue Running Yes/No			
Marco Rubio should continue running for President	42%	42%	42%
Marco Rubio should drop out of the race	48%	46%	50%
Not sure	11%	13%	9%

	Base	Party		
		Democrat	Republican	Independent / Other
Obama Approval				
Approve	48%	78%	14%	50%
Disapprove	49%	19%	85%	47%
Not sure	3%	3%	2%	4%

	Base	Party		
		Democrat	Republican	Independent / Other
Biden Favorability				
Favorable	45%	74%	15%	40%
Unfavorable	41%	14%	69%	44%
Not sure	14%	12%	16%	16%

	Base	Party		
		Democrat	Republican	Independent / Other
Bush Favorability				
Favorable	36%	19%	58%	31%
Unfavorable	52%	67%	34%	56%
Not sure	12%	15%	8%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Carson Favorability				
Favorable	45%	20%	70%	51%
Unfavorable	25%	40%	12%	20%
Not sure	30%	40%	18%	30%


	Base	Party		
		Democrat	Republican	Independent / Other
Christie Favorability				
Favorable	29%	23%	38%	23%
Unfavorable	53%	57%	46%	57%
Not sure	18%	20%	16%	20%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton Favorability				
Favorable	40%	76%	5%	31%
Unfavorable	53%	17%	90%	58%
Not sure	7%	8%	4%	11%

	Base	Party		
		Democrat	Republican	Independent / Other
Cruz Favorability				
Favorable	34%	15%	54%	35%
Unfavorable	41%	57%	23%	43%
Not sure	25%	28%	23%	22%

	Base	Party		
		Democrat	Republican	Independent / Other
Fiorina Favorability				
Favorable	37%	16%	61%	38%
Unfavorable	31%	44%	13%	34%
Not sure	32%	39%	26%	28%

	Base	Party		
		Democrat	Republican	Independent / Other
Huckabee Favorability				
Favorable	31%	16%	52%	24%
Unfavorable	47%	59%	31%	52%
Not sure	22%	25%	17%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Kasich Favorability				
Favorable	27%	21%	36%	26%
Unfavorable	29%	32%	23%	33%
Not sure	44%	48%	41%	41%

	Base	Party		
		Democrat	Republican	Independent / Other
Paul Favorability				
Favorable	22%	12%	28%	33%
Unfavorable	51%	59%	44%	46%
Not sure	27%	29%	28%	22%

	Base	Party		
		Democrat	Republican	Independent / Other
Rubio Favorability				
Favorable	44%	19%	72%	42%
Unfavorable	43%	66%	20%	39%
Not sure	13%	15%	8%	18%


	Base	Party		
		Democrat	Republican	Independent / Other
Sanders Favorability				
Favorable	28%	43%	10%	31%
Unfavorable	44%	23%	66%	45%
Not sure	28%	34%	24%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Favorability				
Favorable	40%	21%	58%	45%
Unfavorable	51%	71%	33%	42%
Not sure	10%	8%	9%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Walker Favorability				
Favorable	29%	12%	48%	32%
Unfavorable	36%	49%	19%	39%
Not sure	35%	39%	34%	29%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Bush				
Hillary Clinton	42%	79%	8%	29%
Jeb Bush	45%	13%	80%	46%
Not sure	13%	8%	12%	25%

	Base	Party		
		Democrat	Republican	Independent / Other
Biden/Bush				
Joe Biden	42%	74%	10%	38%
Jeb Bush	46%	17%	80%	39%
Not sure	12%	9%	10%	23%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Bush				
Bernie Sanders	41%	71%	11%	36%
Jeb Bush	45%	16%	79%	39%
Not sure	14%	13%	10%	25%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Bush/Trump				
Hillary Clinton	39%	78%	4%	23%
Jeb Bush	29%	8%	52%	28%
Donald Trump	27%	11%	40%	37%
Not sure	5%	3%	5%	11%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Carson				
Hillary Clinton	40%	78%	3%	28%
Ben Carson	49%	14%	86%	55%
Not sure	11%	8%	11%	17%


	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Carson				
Bernie Sanders	33%	60%	5%	30%
Ben Carson	48%	18%	83%	43%
Not sure	19%	22%	11%	26%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Cruz				
Hillary Clinton	45%	85%	8%	33%
Ted Cruz	43%	9%	82%	42%
Not sure	12%	6%	10%	25%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Fiorina				
Hillary Clinton	41%	79%	5%	30%
Carly Fiorina	46%	13%	84%	43%
Not sure	13%	8%	11%	27%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Fiorina				
Bernie Sanders	37%	67%	7%	30%
Carly Fiorina	44%	13%	79%	43%
Not sure	20%	20%	14%	28%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Huckabee				
Hillary Clinton	45%	83%	8%	36%
Mike Huckabee	43%	12%	80%	38%
Not sure	12%	5%	12%	26%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Kasich				
Hillary Clinton	41%	78%	7%	29%
John Kasich	44%	12%	80%	43%
Not sure	15%	10%	13%	27%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Rubio				
Hillary Clinton	43%	80%	7%	35%
Marco Rubio	48%	14%	86%	45%
Not sure	9%	6%	7%	19%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Trump				
Hillary Clinton	42%	79%	8%	31%
Donald Trump	48%	17%	82%	50%
Not sure	9%	4%	10%	19%


	Base	Party		
		Democrat	Republican	Independent / Other
Biden/Trump				
Joe Biden	43%	77%	9%	35%
Donald Trump	47%	16%	82%	44%
Not sure	11%	7%	9%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Trump				
Bernie Sanders	41%	71%	7%	40%
Donald Trump	47%	17%	82%	43%
Not sure	13%	11%	11%	17%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Walker				
Hillary Clinton	43%	81%	8%	29%
Scott Walker	45%	12%	81%	46%
Not sure	12%	7%	11%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Walker				
Bernie Sanders	40%	71%	9%	33%
Scott Walker	42%	13%	77%	41%
Not sure	18%	16%	14%	26%

	Base	Party		
		Democrat	Republican	Independent / Other
Bush Continue Running Yes/No				
Jeb Bush should continue running for President	40%	37%	52%	25%
Jeb Bush should drop out of the race	47%	50%	41%	55%
Not sure	13%	13%	8%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Rubio Continue Running Yes/No				
Marco Rubio should continue running for President	42%	24%	62%	41%
Marco Rubio should drop out of the race	48%	62%	31%	47%
Not sure	11%	14%	7%	12%

	Base	Race			
		Hispanic	White	African American	Other
Obama Approval					
Approve	48%	65%	33%	96%	53%
Disapprove	49%	33%	64%	3%	43%
Not sure	3%	1%	3%	1%	4%

	Base	Race			
		Hispanic	White	African American	Other
Biden Favorability					
Favorable	45%	48%	38%	76%	39%
Unfavorable	41%	32%	50%	8%	43%
Not sure	14%	20%	12%	16%	18%


	Base	Race			
		Hispanic	White	African American	Other
Bush Favorability					
Favorable	36%	29%	43%	10%	41%
Unfavorable	52%	52%	47%	78%	47%
Not sure	12%	19%	10%	12%	12%

	Base	Race			
		Hispanic	White	African American	Other
Carson Favorability					
Favorable	45%	25%	55%	16%	55%
Unfavorable	25%	30%	20%	45%	23%
Not sure	30%	45%	25%	39%	22%

	Base	Race			
		Hispanic	White	African American	Other
Christie Favorability					
Favorable	29%	21%	31%	24%	27%
Unfavorable	53%	53%	54%	50%	51%
Not sure	18%	26%	15%	26%	22%

	Base	Race			
		Hispanic	White	African American	Other
Clinton Favorability					
Favorable	40%	60%	28%	73%	46%
Unfavorable	53%	35%	66%	16%	46%
Not sure	7%	6%	6%	11%	8%

	Base	Race			
		Hispanic	White	African American	Other
Cruz Favorability					
Favorable	34%	27%	40%	19%	19%
Unfavorable	41%	43%	36%	54%	58%
Not sure	25%	30%	23%	26%	23%

	Base	Race			
		Hispanic	White	African American	Other
Fiorina Favorability					
Favorable	37%	24%	47%	11%	26%
Unfavorable	31%	37%	23%	50%	47%
Not sure	32%	40%	29%	38%	27%

	Base	Race			
		Hispanic	White	African American	Other
Huckabee Favorability					
Favorable	31%	27%	37%	13%	21%
Unfavorable	47%	47%	42%	60%	61%
Not sure	22%	26%	20%	27%	18%

	Base	Race			
		Hispanic	White	African American	Other
Kasich Favorability					
Favorable	27%	12%	32%	20%	29%
Unfavorable	29%	31%	26%	32%	42%
Not sure	44%	58%	42%	47%	29%


	Base	Race			
		Hispanic	White	African American	Other
Paul Favorability					
Favorable	22%	19%	23%	16%	35%
Unfavorable	51%	39%	54%	51%	44%
Not sure	27%	42%	23%	33%	21%

	Base	Race			
		Hispanic	White	African American	Other
Rubio Favorability					
Favorable	44%	37%	52%	18%	33%
Unfavorable	43%	42%	38%	66%	47%
Not sure	13%	21%	10%	16%	20%

	Base	Race			
		Hispanic	White	African American	Other
Sanders Favorability					
Favorable	28%	30%	25%	38%	37%
Unfavorable	44%	30%	50%	28%	42%
Not sure	28%	41%	25%	34%	20%

	Base	Race			
		Hispanic	White	African American	Other
Trump Favorability					
Favorable	40%	36%	45%	14%	50%
Unfavorable	51%	56%	45%	75%	41%
Not sure	10%	7%	10%	11%	9%

	Base	Race			
		Hispanic	White	African American	Other
Walker Favorability					
Favorable	29%	18%	35%	17%	28%
Unfavorable	36%	37%	32%	48%	43%
Not sure	35%	46%	34%	35%	29%

	Base	Race			
		Hispanic	White	African American	Other
Clinton/Bush					
Hillary Clinton	42%	46%	33%	78%	46%
Jeb Bush	45%	33%	55%	16%	35%
Not sure	13%	21%	12%	5%	19%

	Base	Race			
		Hispanic	White	African American	Other
Biden/Bush					
Joe Biden	42%	47%	33%	82%	37%
Jeb Bush	46%	41%	54%	13%	42%
Not sure	12%	13%	13%	5%	21%

	Base	Race			
		Hispanic	White	African American	Other
Sanders/Bush					
Bernie Sanders	41%	52%	31%	75%	43%
Jeb Bush	45%	31%	55%	16%	30%
Not sure	14%	17%	13%	9%	26%


	Base	Race			
		Hispanic	White	African American	Other
Clinton/Bush/Trump					
Hillary Clinton	39%	51%	28%	80%	38%
Jeb Bush	29%	27%	34%	11%	20%
Donald Trump	27%	16%	33%	8%	31%
Not sure	5%	6%	5%	1%	11%

	Base	Race			
		Hispanic	White	African American	Other
Clinton/Carson					
Hillary Clinton	40%	52%	29%	77%	38%
Ben Carson	49%	40%	60%	16%	39%
Not sure	11%	8%	11%	7%	23%

	Base	Race			
		Hispanic	White	African American	Other
Sanders/Carson					
Bernie Sanders	33%	34%	25%	64%	44%
Ben Carson	48%	37%	58%	20%	29%
Not sure	19%	29%	16%	16%	27%

	Base	Race			
		Hispanic	White	African American	Other
Clinton/Cruz					
Hillary Clinton	45%	58%	34%	86%	42%
Ted Cruz	43%	31%	54%	11%	33%
Not sure	12%	11%	12%	4%	26%

	Base	Race			
		Hispanic	White	African American	Other
Clinton/Fiorina					
Hillary Clinton	41%	49%	30%	82%	42%
Carly Fiorina	46%	41%	57%	6%	29%
Not sure	13%	9%	13%	12%	29%

	Base	Race			
		Hispanic	White	African American	Other
Sanders/Fiorina					
Bernie Sanders	37%	42%	29%	67%	37%
Carly Fiorina	44%	36%	54%	11%	34%
Not sure	20%	22%	18%	22%	29%

	Base	Race			
		Hispanic	White	African American	Other
Clinton/Huckabee					
Hillary Clinton	45%	54%	35%	85%	46%
Mike Huckabee	43%	36%	53%	8%	29%
Not sure	12%	10%	12%	7%	24%

	Base	Race			
		Hispanic	White	African American	Other
Clinton/Kasich					
Hillary Clinton	41%	52%	30%	85%	38%
John Kasich	44%	35%	55%	9%	30%
Not sure	15%	14%	15%	5%	32%


	Base	Race			
		Hispanic	White	African American	Other
Clinton/Rubio					
Hillary Clinton	43%	50%	34%	80%	42%
Marco Rubio	48%	36%	59%	13%	35%
Not sure	9%	14%	7%	7%	23%

	Base	Race			
		Hispanic	White	African American	Other
Clinton/Trump					
Hillary Clinton	42%	56%	31%	85%	36%
Donald Trump	48%	34%	59%	15%	46%
Not sure	9%	10%	11%	-	18%

	Base	Race			
		Hispanic	White	African American	Other
Biden/Trump					
Joe Biden	43%	50%	32%	90%	27%
Donald Trump	47%	34%	57%	10%	51%
Not sure	11%	16%	11%	-	22%

	Base	Race			
		Hispanic	White	African American	Other
Sanders/Trump					
Bernie Sanders	41%	45%	30%	89%	34%
Donald Trump	47%	31%	58%	10%	49%
Not sure	13%	24%	12%	2%	17%

	Base	Race			
		Hispanic	White	African American	Other
Clinton/Walker					
Hillary Clinton	43%	54%	33%	79%	42%
Scott Walker	45%	30%	55%	19%	33%
Not sure	12%	16%	12%	2%	26%

	Base	Race			
		Hispanic	White	African American	Other
Sanders/Walker					
Bernie Sanders	40%	43%	30%	79%	50%
Scott Walker	42%	29%	53%	14%	29%
Not sure	18%	29%	17%	7%	21%


	Base	Race			
		Hispanic	White	African American	Other
Bush Continue Running Yes/No					
Jeb Bush should continue running for President	40%	25%	45%	35%	36%
Jeb Bush should drop out of the race	47%	57%	46%	44%	49%
Not sure	13%	17%	10%	21%	15%

	Base	Race			
		Hispanic	White	African American	Other
Rubio Continue Running Yes/No					
Marco Rubio should continue running for President	42%	30%	48%	27%	34%
Marco Rubio should drop out of the race	48%	51%	43%	62%	55%
Not sure	11%	20%	9%	11%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	48%	71%	46%	51%	36%
Disapprove	49%	27%	53%	46%	60%
Not sure	3%	2%	1%	3%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Biden Favorability					
Favorable	45%	57%	40%	45%	43%
Unfavorable	41%	25%	50%	40%	43%
Not sure	14%	18%	10%	15%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Bush Favorability					
Favorable	36%	38%	38%	33%	39%
Unfavorable	52%	54%	51%	56%	47%
Not sure	12%	8%	11%	12%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Carson Favorability					
Favorable	45%	32%	54%	40%	51%
Unfavorable	25%	36%	19%	28%	21%
Not sure	30%	32%	26%	32%	28%


	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Christie Favorability					
Favorable	29%	35%	30%	25%	30%
Unfavorable	53%	45%	50%	58%	50%
Not sure	18%	20%	19%	17%	20%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton Favorability					
Favorable	40%	55%	37%	42%	34%
Unfavorable	53%	44%	56%	50%	59%
Not sure	7%	2%	8%	9%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Cruz Favorability					
Favorable	34%	46%	35%	28%	37%
Unfavorable	41%	35%	36%	47%	40%
Not sure	25%	20%	28%	26%	23%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Fiorina Favorability					
Favorable	37%	28%	43%	33%	44%
Unfavorable	31%	51%	26%	30%	26%
Not sure	32%	22%	31%	37%	30%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Huckabee Favorability					
Favorable	31%	34%	33%	26%	37%
Unfavorable	47%	51%	46%	50%	42%
Not sure	22%	15%	22%	24%	21%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Kasich Favorability					
Favorable	27%	28%	29%	24%	31%
Unfavorable	29%	42%	32%	29%	21%
Not sure	44%	31%	39%	47%	48%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Paul Favorability					
Favorable	22%	32%	36%	16%	17%
Unfavorable	51%	46%	33%	56%	57%
Not sure	27%	22%	31%	28%	25%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Rubio Favorability					
Favorable	44%	52%	41%	38%	51%
Unfavorable	43%	38%	42%	49%	38%
Not sure	13%	10%	17%	13%	11%


	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders Favorability					
Favorable	28%	31%	26%	32%	24%
Unfavorable	44%	50%	47%	40%	44%
Not sure	28%	18%	28%	28%	32%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Trump Favorability					
Favorable	40%	41%	49%	36%	39%
Unfavorable	51%	59%	42%	54%	49%
Not sure	10%	-	9%	10%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Walker Favorability					
Favorable	29%	33%	31%	23%	35%
Unfavorable	36%	41%	29%	38%	34%
Not sure	35%	25%	39%	39%	31%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Bush					
Hillary Clinton	42%	48%	38%	46%	37%
Jeb Bush	45%	34%	44%	44%	52%
Not sure	13%	18%	19%	11%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Biden/Bush					
Joe Biden	42%	44%	38%	47%	39%
Jeb Bush	46%	48%	42%	42%	51%
Not sure	12%	7%	20%	11%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Bush					
Bernie Sanders	41%	49%	48%	43%	31%
Jeb Bush	45%	40%	37%	43%	54%
Not sure	14%	11%	15%	13%	15%


	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Bush/Trump					
Hillary Clinton	39%	51%	34%	41%	34%
Jeb Bush	29%	19%	29%	27%	33%
Donald Trump	27%	20%	34%	26%	27%
Not sure	5%	10%	3%	5%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Carson					
Hillary Clinton	40%	56%	35%	41%	36%
Ben Carson	49%	34%	52%	48%	56%
Not sure	11%	10%	13%	11%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Carson					
Bernie Sanders	33%	38%	35%	35%	28%
Ben Carson	48%	42%	46%	46%	54%
Not sure	19%	21%	19%	19%	18%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Cruz					
Hillary Clinton	45%	54%	41%	49%	40%
Ted Cruz	43%	32%	45%	40%	51%
Not sure	12%	15%	14%	11%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Fiorina					
Hillary Clinton	41%	49%	36%	45%	37%
Carly Fiorina	46%	36%	46%	44%	52%
Not sure	13%	15%	18%	12%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Fiorina					
Bernie Sanders	37%	44%	36%	39%	31%
Carly Fiorina	44%	32%	44%	43%	50%
Not sure	20%	24%	21%	18%	19%


	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Huckabee					
Hillary Clinton	45%	48%	44%	50%	39%
Mike Huckabee	43%	37%	43%	39%	50%
Not sure	12%	15%	13%	11%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Kasich					
Hillary Clinton	41%	48%	36%	46%	36%
John Kasich	44%	36%	45%	40%	52%
Not sure	15%	17%	19%	14%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Rubio					
Hillary Clinton	43%	47%	40%	46%	39%
Marco Rubio	48%	41%	45%	45%	55%
Not sure	9%	12%	14%	9%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Trump					
Hillary Clinton	42%	46%	39%	46%	38%
Donald Trump	48%	44%	52%	44%	53%
Not sure	9%	10%	9%	10%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Biden/Trump					
Joe Biden	43%	54%	28%	48%	41%
Donald Trump	47%	32%	58%	43%	50%
Not sure	11%	14%	14%	10%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Trump					
Bernie Sanders	41%	52%	34%	43%	37%
Donald Trump	47%	33%	52%	43%	54%
Not sure	13%	15%	14%	13%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Walker					
Hillary Clinton	43%	40%	40%	48%	39%
Scott Walker	45%	46%	46%	39%	51%
Not sure	12%	13%	14%	13%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Walker					
Bernie Sanders	40%	46%	34%	46%	33%
Scott Walker	42%	43%	42%	37%	50%
Not sure	18%	10%	24%	17%	16%


	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Bush Continue Running Yes/No					
Jeb Bush should continue running for President	40%	40%	39%	40%	41%
Jeb Bush should drop out of the race	47%	43%	47%	49%	47%
Not sure	13%	18%	14%	11%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Rubio Continue Running Yes/No					
Marco Rubio should continue running for President	42%	30%	47%	39%	46%
Marco Rubio should drop out of the race	48%	57%	40%	51%	44%
Not sure	11%	13%	12%	11%	9%

	Base	Mode	
		Phone	Internet
Obama Approval			
Approve	48%	44%	63%
Disapprove	49%	53%	34%
Not sure	3%	3%	3%

	Base	Mode	
		Phone	Internet
Biden Favorability			
Favorable	45%	43%	52%
Unfavorable	41%	44%	31%
Not sure	14%	13%	17%

	Base	Mode	
		Phone	Internet
Bush Favorability			
Favorable	36%	36%	38%
Unfavorable	52%	53%	48%
Not sure	12%	11%	14%

	Base	Mode	
		Phone	Internet
Carson Favorability			
Favorable	45%	49%	29%
Unfavorable	25%	25%	27%
Not sure	30%	26%	44%


	Base	Mode	
		Phone	Internet
Christie Favorability			
Favorable	29%	28%	29%
Unfavorable	53%	56%	41%
Not sure	18%	16%	30%

	Base	Mode	
		Phone	Internet
Clinton Favorability			
Favorable	40%	37%	52%
Unfavorable	53%	56%	42%
Not sure	7%	7%	6%

	Base	Mode	
		Phone	Internet
Cruz Favorability			
Favorable	34%	36%	27%
Unfavorable	41%	42%	36%
Not sure	25%	22%	36%

	Base	Mode	
		Phone	Internet
Fiorina Favorability			
Favorable	37%	40%	26%
Unfavorable	31%	30%	34%
Not sure	32%	30%	40%

	Base	Mode	
		Phone	Internet
Huckabee Favorability			
Favorable	31%	32%	28%
Unfavorable	47%	47%	46%
Not sure	22%	21%	25%

	Base	Mode	
		Phone	Internet
Kasich Favorability			
Favorable	27%	29%	20%
Unfavorable	29%	28%	32%
Not sure	44%	43%	47%

	Base	Mode	
		Phone	Internet
Paul Favorability			
Favorable	22%	19%	36%
Unfavorable	51%	57%	26%
Not sure	27%	24%	39%

	Base	Mode	
		Phone	Internet
Rubio Favorability			
Favorable	44%	44%	42%
Unfavorable	43%	45%	36%
Not sure	13%	11%	22%


	Base	Mode	
		Phone	Internet
Sanders Favorability			
Favorable	28%	27%	34%
Unfavorable	44%	47%	29%
Not sure	28%	26%	37%

	Base	Mode	
		Phone	Internet
Trump Favorability			
Favorable	40%	40%	39%
Unfavorable	51%	49%	58%
Not sure	10%	11%	3%

	Base	Mode	
		Phone	Internet
Walker Favorability			
Favorable	29%	29%	29%
Unfavorable	36%	39%	22%
Not sure	35%	31%	50%

	Base	Mode	
		Phone	Internet
Clinton/Bush			
Hillary Clinton	42%	40%	51%
Jeb Bush	45%	47%	37%
Not sure	13%	13%	11%

	Base	Mode	
		Phone	Internet
Biden/Bush			
Joe Biden	42%	42%	44%
Jeb Bush	46%	45%	46%
Not sure	12%	13%	10%

	Base	Mode	
		Phone	Internet
Sanders/Bush			
Bernie Sanders	41%	39%	51%
Jeb Bush	45%	46%	38%
Not sure	14%	15%	11%

	Base	Mode	
		Phone	Internet
Clinton/Bush/Trump			
Hillary Clinton	39%	36%	53%
Jeb Bush	29%	30%	22%
Donald Trump	27%	28%	22%
Not sure	5%	6%	2%

	Base	Mode	
		Phone	Internet
Clinton/Carson			
Hillary Clinton	40%	36%	56%
Ben Carson	49%	53%	36%
Not sure	11%	11%	8%


	Base	Mode	
		Phone	Internet
Sanders/Carson			
Bernie Sanders	33%	31%	43%
Ben Carson	48%	52%	32%
Not sure	19%	17%	25%

	Base	Mode	
		Phone	Internet
Clinton/Cruz			
Hillary Clinton	45%	43%	55%
Ted Cruz	43%	46%	34%
Not sure	12%	12%	11%

	Base	Mode	
		Phone	Internet
Clinton/Fiorina			
Hillary Clinton	41%	39%	50%
Carly Fiorina	46%	48%	36%
Not sure	13%	13%	14%

	Base	Mode	
		Phone	Internet
Sanders/Fiorina			
Bernie Sanders	37%	34%	47%
Carly Fiorina	44%	47%	29%
Not sure	20%	18%	24%

	Base	Mode	
		Phone	Internet
Clinton/Huckabee			
Hillary Clinton	45%	43%	54%
Mike Huckabee	43%	45%	35%
Not sure	12%	12%	11%

	Base	Mode	
		Phone	Internet
Clinton/Kasich			
Hillary Clinton	41%	39%	52%
John Kasich	44%	46%	35%
Not sure	15%	15%	12%

	Base	Mode	
		Phone	Internet
Clinton/Rubio			
Hillary Clinton	43%	42%	50%
Marco Rubio	48%	50%	38%
Not sure	9%	9%	12%

	Base	Mode	
		Phone	Internet
Clinton/Trump			
Hillary Clinton	42%	41%	48%
Donald Trump	48%	50%	42%
Not sure	9%	9%	10%


	Base	Mode	
		Phone	Internet
Biden/Trump			
Joe Biden	43%	42%	47%
Donald Trump	47%	49%	37%
Not sure	11%	9%	16%

	Base	Mode	
		Phone	Internet
Sanders/Trump			
Bernie Sanders	41%	39%	46%
Donald Trump	47%	50%	35%
Not sure	13%	11%	19%

	Base	Mode	
		Phone	Internet
Clinton/Walker			
Hillary Clinton	43%	42%	47%
Scott Walker	45%	45%	44%
Not sure	12%	13%	10%

	Base	Mode	
		Phone	Internet
Sanders/Walker			
Bernie Sanders	40%	40%	39%
Scott Walker	42%	44%	38%
Not sure	18%	16%	24%

	Base	Mode	
		Phone	Internet
Bush Continue Running Yes/No			
Jeb Bush should continue running for President	40%	39%	45%
Jeb Bush should drop out of the race	47%	48%	43%
Not sure	13%	13%	12%

	Base	Mode	
		Phone	Internet
Rubio Continue Running Yes/No			
Marco Rubio should continue running for President	42%	43%	35%
Marco Rubio should drop out of the race	48%	48%	45%
Not sure	11%	9%	19%


Florida Survey Results

Q1 Do you have a favorable or unfavorable opinion of Jeb Bush?

Favorable..... 55%
Unfavorable 36%
Not sure 9%

Q2 Do you have a favorable or unfavorable opinion of Ben Carson?

Favorable..... 72%
Unfavorable 13%
Not sure 16%

Q3 Do you have a favorable or unfavorable opinion of Chris Christie?

Favorable..... 38%
Unfavorable 48%
Not sure 14%

Q4 Do you have a favorable or unfavorable opinion of Ted Cruz?

Favorable..... 56%
Unfavorable 24%
Not sure 20%

Q5 Do you have a favorable or unfavorable opinion of Carly Fiorina?

Favorable..... 63%
Unfavorable 14%
Not sure 23%

Q6 Do you have a favorable or unfavorable opinion of Mike Huckabee?

Favorable..... 51%
Unfavorable 34%
Not sure 15%

Q7 Do you have a favorable or unfavorable opinion of John Kasich?

Favorable..... 38%
Unfavorable 25%
Not sure 37%

Q8 Do you have a favorable or unfavorable opinion of Rand Paul?

Favorable..... 27%
Unfavorable 48%
Not sure 25%

Q9 Do you have a favorable or unfavorable opinion of Marco Rubio?

Favorable..... 73%
Unfavorable 20%
Not sure 7%

Q10 Do you have a favorable or unfavorable opinion of Donald Trump?

Favorable..... 56%
Unfavorable 35%
Not sure 9%

Q11 Do you have a favorable or unfavorable opinion of Scott Walker?

Favorable..... 49%
Unfavorable 19%
Not sure 32%


Q12 Given the choices of Jeb Bush, Ben Carson, Chris Christie, Ted Cruz, Carly Fiorina, Jim Gilmore, Lindsey Graham, Mike Huckabee, Bobby Jindal, John Kasich, George Pataki, Rand Paul, Rick Perry, Marco Rubio, Rick Santorum, Donald Trump and Scott Walker, who would you most like to see as the GOP candidate for President in 2016?

<i>Jeb Bush</i>	13%
<i>Ben Carson</i>	17%
<i>Chris Christie</i>	2%
<i>Ted Cruz</i>	9%
<i>Carly Fiorina</i>	7%
<i>Jim Gilmore</i>	0%
<i>Lindsey Graham</i>	0%
<i>Mike Huckabee</i>	3%
<i>Bobby Jindal</i>	1%
<i>John Kasich</i>	5%
<i>George Pataki</i>	0%
<i>Rand Paul</i>	0%
<i>Rick Perry</i>	0%
<i>Marco Rubio</i>	10%
<i>Rick Santorum</i>	1%
<i>Donald Trump</i>	28%
<i>Scott Walker</i>	2%
<i>Undecided</i>	1%

Q13 (Republicans) Given the same list of choices, who would be your second choice for the GOP candidate for President in 2016?

<i>Jeb Bush</i>	9%
<i>Ben Carson</i>	16%
<i>Chris Christie</i>	3%
<i>Ted Cruz</i>	9%
<i>Carly Fiorina</i>	8%
<i>Jim Gilmore</i>	0%
<i>Lindsey Graham</i>	0%
<i>Mike Huckabee</i>	4%
<i>Bobby Jindal</i>	1%
<i>John Kasich</i>	7%
<i>George Pataki</i>	0%
<i>Rand Paul</i>	2%
<i>Rick Perry</i>	0%
<i>Marco Rubio</i>	10%
<i>Rick Santorum</i>	0%
<i>Donald Trump</i>	11%
<i>Scott Walker</i>	4%
<i>Undecided</i>	15%

Q14 (Republicans) Who would you prefer as the Republican candidate if you had to choose between just Jeb Bush and Donald Trump?

<i>Jeb Bush</i>	38%
<i>Donald Trump</i>	55%
<i>Not sure</i>	7%

Q15 (Republicans) Who would you prefer as the Republican candidate if you had to choose between just Ben Carson and Donald Trump?

<i>Ben Carson</i>	51%
<i>Donald Trump</i>	41%
<i>Not sure</i>	8%


Q16 (Republicans) Who would you prefer as the Republican candidate if you had to choose between just Carly Fiorina and Donald Trump?

Carly Fiorina 46%
Donald Trump 46%
Not sure 8%

Q17 (Republicans) Who would you prefer as the Republican candidate if you had to choose between just Marco Rubio and Donald Trump?

Marco Rubio 49%
Donald Trump 46%
Not sure 5%

Q18 (Republicans) Who would you prefer as the Republican candidate if you had to choose between just Scott Walker and Donald Trump?

Scott Walker 39%
Donald Trump 54%
Not sure 6%

Q19 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal 3%
Somewhat liberal 6%
Moderate 19%
Somewhat conservative 37%
Very conservative 36%

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

Woman 45%
Man 55%

Q21 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 27%
46 to 65 41%
Older than 65 32%


	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Bush Favorability																	
Favorable	55%	90%	54%	100%	33%	65%	67%	100%	64%	100%	81%	50%	57%	45%	34%	38%	57%
Unfavorable	36%	5%	31%	-	66%	35%	33%	-	14%	-	17%	50%	31%	45%	57%	30%	29%
Not sure	9%	5%	15%	-	1%	-	-	-	22%	-	2%	-	12%	11%	9%	31%	14%

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Carson Favorability																	
Favorable	72%	39%	98%	91%	95%	96%	33%	50%	74%	100%	63%	100%	53%	89%	61%	100%	62%
Unfavorable	13%	27%	-	9%	4%	1%	67%	-	10%	-	15%	-	15%	-	19%	-	38%
Not sure	16%	34%	2%	-	2%	2%	-	50%	15%	-	22%	-	32%	11%	20%	-	-

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Christie Favorability																	
Favorable	38%	42%	34%	100%	23%	67%	-	50%	24%	82%	47%	-	30%	55%	34%	20%	38%
Unfavorable	48%	32%	60%	-	70%	32%	67%	-	56%	18%	47%	50%	53%	34%	49%	51%	38%
Not sure	14%	26%	6%	-	7%	1%	33%	50%	20%	-	5%	50%	17%	11%	16%	29%	24%

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Cruz Favorability																	
Favorable	56%	17%	63%	54%	100%	53%	33%	100%	48%	100%	43%	100%	61%	67%	54%	87%	38%
Unfavorable	24%	45%	11%	37%	-	33%	67%	-	35%	-	44%	-	21%	22%	24%	8%	43%
Not sure	20%	38%	25%	9%	-	14%	-	-	17%	-	13%	-	18%	11%	22%	5%	19%


	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Fiorina Favorability																	
Favorable	63%	32%	82%	100%	86%	100%	33%	-	56%	100%	76%	50%	44%	34%	54%	71%	48%
Unfavorable	14%	26%	3%	-	2%	-	67%	-	10%	-	8%	50%	33%	-	17%	-	52%
Not sure	23%	42%	14%	-	12%	-	-	100%	34%	-	15%	-	23%	66%	29%	29%	-

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Huckabee Favorability																	
Favorable	51%	33%	78%	54%	47%	56%	33%	100%	97%	100%	27%	100%	37%	34%	49%	26%	43%
Unfavorable	34%	33%	15%	46%	44%	32%	67%	-	-	-	55%	-	58%	45%	31%	62%	57%
Not sure	15%	34%	7%	-	9%	13%	-	-	3%	-	18%	-	4%	22%	20%	13%	-

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Kasich Favorability																	
Favorable	38%	20%	47%	46%	49%	60%	-	-	36%	82%	93%	100%	29%	-	27%	38%	24%
Unfavorable	25%	29%	21%	44%	34%	8%	67%	-	30%	-	-	-	38%	-	25%	31%	43%
Not sure	37%	51%	32%	9%	17%	33%	33%	100%	34%	18%	7%	-	33%	100%	48%	31%	33%

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Paul Favorability																	
Favorable	27%	21%	36%	37%	56%	12%	-	-	22%	-	19%	50%	20%	45%	26%	-	10%
Unfavorable	48%	41%	39%	63%	42%	72%	67%	-	51%	-	47%	-	57%	34%	48%	59%	71%
Not sure	25%	38%	25%	-	2%	16%	33%	100%	27%	100%	33%	50%	22%	22%	26%	41%	19%


	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Rubio Favorability																	
Favorable	73%	65%	86%	100%	85%	85%	-	50%	53%	100%	67%	100%	99%	34%	57%	62%	57%
Unfavorable	20%	22%	5%	-	13%	15%	100%	-	33%	-	20%	-	-	45%	36%	30%	29%
Not sure	7%	13%	9%	-	3%	-	-	50%	14%	-	13%	-	1%	22%	7%	8%	14%

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Trump Favorability																	
Favorable	56%	20%	37%	56%	55%	32%	33%	100%	49%	-	42%	50%	54%	45%	98%	38%	48%
Unfavorable	35%	72%	52%	44%	38%	65%	67%	-	34%	82%	35%	-	36%	45%	-	13%	29%
Not sure	9%	9%	11%	-	7%	3%	-	-	18%	18%	23%	50%	10%	11%	2%	49%	24%

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Walker Favorability																	
Favorable	49%	21%	53%	84%	82%	51%	33%	50%	31%	100%	68%	100%	36%	67%	45%	100%	38%
Unfavorable	19%	29%	10%	16%	3%	31%	67%	-	33%	-	22%	-	26%	-	18%	-	43%
Not sure	32%	49%	37%	-	15%	19%	-	50%	36%	-	10%	-	39%	33%	37%	-	19%


	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Republican Primary																	
Jeb Bush	13%	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ben Carson	17%	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Chris Christie	2%	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-
Ted Cruz	9%	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-
Carly Fiorina	7%	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-
Jim Gilmore	0%	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-
Lindsey Graham	0%	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-
Mike Huckabee	3%	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-
Bobby Jindal	1%	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-
John Kasich	5%	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-
Rand Paul	0%	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-
Marco Rubio	10%	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-
Rick Santorum	1%	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-
Donald Trump	28%	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-
Scott Walker	2%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-
Undecided	1%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Republican Primary Second Choice																	
Jeb Bush	9%	-	8%	9%	-	7%	-	-	44%	-	20%	-	16%	-	11%	-	-
Ben Carson	16%	11%	-	-	24%	27%	33%	50%	26%	-	5%	-	14%	-	24%	36%	14%
Chris Christie	3%	8%	1%	-	-	2%	-	-	-	-	-	-	10%	-	2%	-	14%
Ted Cruz	9%	3%	7%	37%	-	-	-	-	10%	18%	-	-	20%	-	16%	-	-
Carly Fiorina	8%	13%	15%	9%	3%	-	-	-	-	-	25%	-	4%	34%	2%	15%	-
Lindsey Graham	0%	-	-	-	-	-	67%	-	-	-	-	-	-	-	-	-	-
Mike Huckabee	4%	3%	4%	-	4%	13%	-	-	-	-	-	-	2%	-	3%	-	14%
Bobby Jindal	1%	10%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
John Kasich	7%	8%	8%	-	-	14%	-	-	-	-	-	50%	13%	11%	6%	5%	-
George Pataki	0%	-	1%	-	-	-	-	-	-	-	-	-	-	-	0%	-	-
Rand Paul	2%	-	-	-	1%	-	-	-	3%	-	5%	-	-	34%	3%	-	-
Rick Perry	0%	-	1%	-	-	-	-	-	-	-	-	-	-	-	1%	-	-
Marco Rubio	10%	23%	18%	-	11%	5%	-	-	-	82%	5%	50%	-	-	5%	8%	24%
Rick Santorum	0%	-	-	-	-	-	-	-	3%	-	-	-	-	-	-	-	-
Donald Trump	11%	7%	20%	-	28%	20%	-	-	7%	-	18%	-	11%	-	-	30%	14%
Scott Walker	4%	1%	4%	9%	18%	-	-	-	3%	-	3%	-	1%	-	5%	-	-
Undecided	15%	12%	13%	35%	10%	11%	-	50%	3%	-	18%	-	8%	22%	22%	5%	19%


	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Bush/Trump																	
Jeb Bush	38%	88%	39%	47%	17%	70%	67%	-	34%	82%	49%	-	53%	55%	3%	41%	33%
Donald Trump	55%	11%	50%	53%	70%	24%	33%	100%	26%	18%	49%	100%	36%	34%	94%	54%	29%
Not sure	7%	1%	10%	-	13%	6%	-	-	41%	-	2%	-	11%	11%	3%	5%	38%

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Carson/Trump																	
Ben Carson	51%	62%	99%	25%	54%	81%	100%	-	37%	82%	62%	-	56%	78%	5%	100%	48%
Donald Trump	41%	22%	1%	75%	40%	18%	-	100%	7%	18%	28%	50%	41%	22%	88%	-	38%
Not sure	8%	16%	1%	-	5%	1%	-	-	56%	-	10%	50%	3%	-	7%	-	14%

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Fiorina/Trump																	
Carly Fiorina	46%	56%	75%	47%	59%	95%	100%	-	29%	82%	77%	-	50%	45%	2%	36%	33%
Donald Trump	46%	24%	19%	53%	35%	5%	-	100%	57%	18%	20%	100%	38%	11%	93%	59%	52%
Not sure	8%	20%	6%	-	7%	-	-	-	14%	-	2%	-	13%	45%	5%	5%	14%

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Rubio/Trump																	
Marco Rubio	49%	68%	66%	81%	56%	65%	67%	-	69%	100%	42%	50%	99%	45%	2%	46%	57%
Donald Trump	46%	22%	30%	19%	40%	29%	33%	100%	27%	-	40%	50%	1%	11%	95%	54%	29%
Not sure	5%	10%	4%	-	4%	6%	-	-	3%	-	18%	-	-	45%	3%	-	14%


	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Walker/Trump																	
Scott Walker	39%	57%	56%	44%	53%	66%	67%	-	44%	100%	54%	-	38%	78%	1%	100%	24%
Donald Trump	54%	23%	42%	56%	46%	24%	33%	100%	52%	-	34%	100%	54%	11%	97%	-	43%
Not sure	6%	20%	2%	-	1%	10%	-	-	3%	-	13%	-	8%	11%	2%	-	33%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush Favorability						
Favorable	55%	52%	56%	47%	56%	58%
Unfavorable	36%	4%	43%	42%	37%	34%
Not sure	9%	44%	2%	11%	7%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson Favorability						
Favorable	72%	13%	39%	54%	83%	79%
Unfavorable	13%	24%	29%	32%	4%	9%
Not sure	16%	63%	32%	15%	13%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Christie Favorability						
Favorable	38%	39%	35%	36%	40%	36%
Unfavorable	48%	42%	53%	47%	46%	52%
Not sure	14%	19%	11%	17%	14%	12%


	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz Favorability						
Favorable	56%	44%	29%	27%	62%	70%
Unfavorable	24%	24%	44%	54%	20%	10%
Not sure	20%	32%	27%	19%	18%	20%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Fiorina Favorability						
Favorable	63%	-	52%	54%	65%	73%
Unfavorable	14%	68%	28%	20%	8%	10%
Not sure	23%	32%	20%	25%	26%	18%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Huckabee Favorability						
Favorable	51%	6%	27%	32%	51%	68%
Unfavorable	34%	81%	65%	53%	29%	21%
Not sure	15%	13%	9%	15%	20%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Kasich Favorability						
Favorable	38%	24%	28%	40%	41%	37%
Unfavorable	25%	70%	27%	24%	21%	25%
Not sure	37%	6%	45%	36%	38%	37%


	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Paul Favorability						
Favorable	27%	19%	26%	12%	36%	26%
Unfavorable	48%	30%	59%	60%	42%	47%
Not sure	25%	51%	16%	28%	21%	27%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio Favorability						
Favorable	73%	77%	53%	54%	82%	76%
Unfavorable	20%	10%	44%	41%	12%	13%
Not sure	7%	13%	3%	5%	6%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trump Favorability						
Favorable	56%	76%	57%	45%	55%	61%
Unfavorable	35%	24%	41%	51%	35%	27%
Not sure	9%	-	2%	4%	10%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Walker Favorability						
Favorable	49%	19%	33%	33%	50%	61%
Unfavorable	19%	17%	22%	36%	17%	12%
Not sure	32%	63%	46%	31%	33%	27%


	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary						
Jeb Bush	13%	19%	10%	23%	8%	14%
Ben Carson	17%	-	15%	8%	23%	16%
Chris Christie	2%	-	10%	-	2%	1%
Ted Cruz	9%	-	10%	-	10%	13%
Carly Fiorina	7%	-	2%	13%	8%	5%
Jim Gilmore	0%	-	5%	-	-	0%
Lindsey Graham	0%	-	-	1%	0%	-
Mike Huckabee	3%	-	-	1%	3%	6%
Bobby Jindal	1%	-	-	-	-	2%
John Kasich	5%	24%	3%	9%	5%	3%
Rand Paul	0%	-	-	-	0%	0%
Marco Rubio	10%	38%	3%	13%	7%	9%
Rick Santorum	1%	-	-	1%	1%	1%
Donald Trump	28%	19%	39%	26%	29%	27%
Scott Walker	2%	-	-	3%	3%	1%
Undecided	1%	-	3%	1%	1%	1%


	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary Second Choice						
Jeb Bush	9%	-	10%	16%	9%	6%
Ben Carson	16%	-	3%	12%	14%	24%
Chris Christie	3%	38%	3%	7%	1%	0%
Ted Cruz	9%	6%	10%	1%	6%	16%
Carly Fiorina	8%	-	2%	6%	10%	8%
Lindsey Graham	0%	-	5%	-	-	-
Mike Huckabee	4%	-	2%	2%	7%	2%
Bobby Jindal	1%	-	-	7%	-	-
John Kasich	7%	-	-	9%	11%	3%
George Pataki	0%	-	-	1%	-	-
Rand Paul	2%	4%	-	-	4%	0%
Rick Perry	0%	-	-	1%	1%	-
Marco Rubio	10%	19%	19%	5%	12%	9%
Rick Santorum	0%	-	-	-	-	0%
Donald Trump	11%	19%	8%	13%	8%	14%
Scott Walker	4%	-	10%	1%	7%	3%
Undecided	15%	13%	30%	20%	10%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush/Trump						
Jeb Bush	38%	24%	38%	48%	40%	31%
Donald Trump	55%	39%	60%	44%	53%	63%
Not sure	7%	38%	3%	8%	7%	6%


	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson/Trump						
Ben Carson	51%	43%	38%	50%	58%	48%
Donald Trump	41%	57%	49%	46%	36%	41%
Not sure	8%	-	13%	4%	6%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Fiorina/Trump						
Carly Fiorina	46%	42%	36%	51%	48%	43%
Donald Trump	46%	58%	49%	44%	44%	47%
Not sure	8%	-	15%	5%	8%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio/Trump						
Marco Rubio	49%	61%	46%	40%	56%	46%
Donald Trump	46%	39%	47%	51%	40%	50%
Not sure	5%	-	7%	8%	5%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Walker/Trump						
Scott Walker	39%	39%	34%	35%	46%	36%
Donald Trump	54%	57%	57%	52%	49%	60%
Not sure	6%	4%	9%	13%	5%	4%


	Base	Gender	
		Woman	Man
Bush Favorability			
Favorable	55%	55%	55%
Unfavorable	36%	36%	37%
Not sure	9%	9%	9%

	Base	Gender	
		Woman	Man
Carson Favorability			
Favorable	72%	74%	69%
Unfavorable	13%	12%	13%
Not sure	16%	13%	17%

	Base	Gender	
		Woman	Man
Christie Favorability			
Favorable	38%	36%	39%
Unfavorable	48%	49%	48%
Not sure	14%	15%	13%

	Base	Gender	
		Woman	Man
Cruz Favorability			
Favorable	56%	52%	59%
Unfavorable	24%	23%	25%
Not sure	20%	25%	16%


	Base	Gender	
		Woman	Man
Fiorina Favorability			
Favorable	63%	61%	65%
Unfavorable	14%	11%	16%
Not sure	23%	27%	19%

	Base	Gender	
		Woman	Man
Huckabee Favorability			
Favorable	51%	54%	48%
Unfavorable	34%	28%	39%
Not sure	15%	18%	13%

	Base	Gender	
		Woman	Man
Kasich Favorability			
Favorable	38%	34%	42%
Unfavorable	25%	20%	29%
Not sure	37%	46%	29%

	Base	Gender	
		Woman	Man
Paul Favorability			
Favorable	27%	30%	24%
Unfavorable	48%	43%	52%
Not sure	25%	27%	23%


	Base	Gender	
		Woman	Man
Rubio Favorability			
Favorable	73%	73%	72%
Unfavorable	20%	18%	22%
Not sure	7%	9%	6%

	Base	Gender	
		Woman	Man
Trump Favorability			
Favorable	56%	51%	60%
Unfavorable	35%	38%	33%
Not sure	9%	11%	7%

	Base	Gender	
		Woman	Man
Walker Favorability			
Favorable	49%	46%	51%
Unfavorable	19%	16%	21%
Not sure	32%	38%	27%


	Base	Gender	
		Woman	Man
Republican Primary			
Jeb Bush	13%	18%	9%
Ben Carson	17%	20%	14%
Chris Christie	2%	2%	2%
Ted Cruz	9%	8%	10%
Carly Fiorina	7%	7%	7%
Jim Gilmore	0%	1%	0%
Lindsey Graham	0%	0%	-
Mike Huckabee	3%	4%	3%
Bobby Jindal	1%	0%	1%
John Kasich	5%	3%	7%
Rand Paul	0%	-	1%
Marco Rubio	10%	6%	13%
Rick Santorum	1%	2%	-
Donald Trump	28%	27%	30%
Scott Walker	2%	2%	2%
Undecided	1%	1%	1%


	Base	Gender	
		Woman	Man
Republican Primary Second Choice			
Jeb Bush	9%	4%	13%
Ben Carson	16%	17%	15%
Chris Christie	3%	1%	4%
Ted Cruz	9%	9%	9%
Carly Fiorina	8%	7%	8%
Lindsey Graham	0%	1%	-
Mike Huckabee	4%	4%	3%
Bobby Jindal	1%	3%	-
John Kasich	7%	8%	6%
George Pataki	0%	0%	-
Rand Paul	2%	2%	1%
Rick Perry	0%	0%	0%
Marco Rubio	10%	12%	9%
Rick Santorum	0%	0%	-
Donald Trump	11%	12%	11%
Scott Walker	4%	1%	7%
Undecided	15%	18%	12%

	Base	Gender	
		Woman	Man
Bush/Trump			
Jeb Bush	38%	41%	35%
Donald Trump	55%	49%	60%
Not sure	7%	10%	5%


	Base	Gender	
		Woman	Man
Carson/Trump			
Ben Carson	51%	55%	48%
Donald Trump	41%	36%	45%
Not sure	8%	9%	7%

	Base	Gender	
		Woman	Man
Fiorina/Trump			
Carly Fiorina	46%	45%	46%
Donald Trump	46%	43%	49%
Not sure	8%	12%	5%

	Base	Gender	
		Woman	Man
Rubio/Trump			
Marco Rubio	49%	53%	46%
Donald Trump	46%	40%	51%
Not sure	5%	7%	4%

	Base	Gender	
		Woman	Man
Walker/Trump			
Scott Walker	39%	43%	36%
Donald Trump	54%	48%	59%
Not sure	6%	8%	4%


	Base	Age		
		18 to 45	46 to 65	Older than 65
Bush Favorability				
Favorable	55%	55%	54%	56%
Unfavorable	36%	39%	40%	29%
Not sure	9%	6%	6%	15%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Carson Favorability				
Favorable	72%	77%	67%	72%
Unfavorable	13%	13%	16%	9%
Not sure	16%	10%	17%	19%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Christie Favorability				
Favorable	38%	31%	42%	39%
Unfavorable	48%	60%	45%	43%
Not sure	14%	10%	13%	18%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cruz Favorability				
Favorable	56%	56%	55%	57%
Unfavorable	24%	27%	25%	21%
Not sure	20%	17%	20%	22%


	Base	Age		
		18 to 45	46 to 65	Older than 65
Fiorina Favorability				
Favorable	63%	68%	60%	63%
Unfavorable	14%	15%	13%	13%
Not sure	23%	17%	26%	24%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Huckabee Favorability				
Favorable	51%	45%	49%	58%
Unfavorable	34%	43%	35%	25%
Not sure	15%	12%	16%	17%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Kasich Favorability				
Favorable	38%	37%	39%	39%
Unfavorable	25%	33%	27%	15%
Not sure	37%	30%	34%	46%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Paul Favorability				
Favorable	27%	33%	27%	22%
Unfavorable	48%	43%	50%	49%
Not sure	25%	24%	23%	29%


	Base	Age		
		18 to 45	46 to 65	Older than 65
Rubio Favorability				
Favorable	73%	74%	71%	73%
Unfavorable	20%	17%	25%	17%
Not sure	7%	10%	4%	10%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Trump Favorability				
Favorable	56%	58%	54%	56%
Unfavorable	35%	38%	38%	30%
Not sure	9%	4%	8%	14%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Walker Favorability				
Favorable	49%	46%	47%	54%
Unfavorable	19%	21%	20%	15%
Not sure	32%	32%	33%	31%


	Base	Age		
		18 to 45	46 to 65	Older than 65
Republican Primary				
Jeb Bush	13%	11%	17%	11%
Ben Carson	17%	15%	20%	14%
Chris Christie	2%	2%	1%	2%
Ted Cruz	9%	10%	12%	6%
Carly Fiorina	7%	12%	6%	5%
Jim Gilmore	0%	-	1%	1%
Lindsey Graham	0%	-	-	1%
Mike Huckabee	3%	4%	2%	4%
Bobby Jindal	1%	-	1%	0%
John Kasich	5%	-	7%	7%
Rand Paul	0%	-	-	1%
Marco Rubio	10%	20%	4%	8%
Rick Santorum	1%	-	2%	1%
Donald Trump	28%	24%	27%	34%
Scott Walker	2%	2%	1%	3%
Undecided	1%	-	-	4%


	Base	Age		
		18 to 45	46 to 65	Older than 65
Republican Primary Second Choice				
Jeb Bush	9%	11%	13%	3%
Ben Carson	16%	19%	12%	19%
Chris Christie	3%	4%	3%	2%
Ted Cruz	9%	15%	8%	5%
Carly Fiorina	8%	-	11%	10%
Lindsey Graham	0%	-	1%	-
Mike Huckabee	4%	4%	3%	4%
Bobby Jindal	1%	5%	-	-
John Kasich	7%	8%	6%	7%
George Pataki	0%	-	-	1%
Rand Paul	2%	-	3%	2%
Rick Perry	0%	-	-	1%
Marco Rubio	10%	6%	11%	12%
Rick Santorum	0%	-	-	0%
Donald Trump	11%	18%	11%	6%
Scott Walker	4%	4%	4%	6%
Undecided	15%	7%	13%	23%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bush/Trump				
Jeb Bush	38%	36%	36%	42%
Donald Trump	55%	55%	57%	52%
Not sure	7%	10%	7%	6%


	Base	Age		
		18 to 45	46 to 65	Older than 65
Carson/Trump				
Ben Carson	51%	48%	56%	48%
Donald Trump	41%	46%	35%	44%
Not sure	8%	6%	9%	7%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Fiorina/Trump				
Carly Fiorina	46%	46%	48%	42%
Donald Trump	46%	51%	42%	48%
Not sure	8%	2%	10%	11%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Rubio/Trump				
Marco Rubio	49%	52%	48%	48%
Donald Trump	46%	48%	46%	45%
Not sure	5%	-	7%	7%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Walker/Trump				
Scott Walker	39%	38%	43%	36%
Donald Trump	54%	62%	50%	54%
Not sure	6%	-	7%	11%


Florida Survey Results

Q1 Do you have a favorable or unfavorable opinion of Joe Biden?

Favorable..... 76%
Unfavorable 16%
Not sure 9%

Q2 Do you have a favorable or unfavorable opinion of Hillary Clinton?

Favorable..... 75%
Unfavorable 18%
Not sure 7%

Q3 Do you have a favorable or unfavorable opinion of Bernie Sanders?

Favorable..... 49%
Unfavorable 21%
Not sure 30%

Q4 (Democrats) Given the choices of Joe Biden, Lincoln Chafee, Hillary Clinton, Lawrence Lessig, Martin O'Malley, Bernie Sanders, and Jim Webb who would you most like to see as the Democratic candidate for President in 2016?

Joe Biden..... 17%
Lincoln Chafee..... 1%
Hillary Clinton..... 55%
Lawrence Lessig..... 0%
Martin O'Malley..... 2%
Bernie Sanders..... 18%
Jim Webb..... 1%
Not sure 6%

Q5 (Democrats) Given the same list of choices, who would be your second choice for the Democratic candidate for President in 2016?

Joe Biden..... 34%
Lincoln Chafee..... 2%
Hillary Clinton..... 16%
Lawrence Lessig..... 0%
Martin O'Malley..... 0%
Bernie Sanders..... 14%
Jim Webb..... 1%
Not sure..... 33%

Q6 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 26%
Somewhat liberal 29%
Moderate..... 36%
Somewhat conservative..... 7%
Very conservative 2%

Q7 If you are a woman, press 1. If a man, press 2.

Woman 55%
Man..... 45%

Q8 If you are Hispanic, press 1. If white, press 2. If African American, press 3. If other, press 4.

Hispanic..... 16%
White 56%
African American..... 24%
Other..... 4%


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.

<i>18 to 45</i>	33%
<i>46 to 65</i>	38%
<i>Older than 65</i>	29%


	Base	Democratic Primary							
		Joe Biden	Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Biden Favorability									
Favorable	76%	82%	35%	84%	100%	47%	65%	31%	36%
Unfavorable	16%	9%	65%	9%	-	45%	27%	45%	43%
Not sure	9%	9%	-	7%	-	7%	8%	23%	21%

	Base	Democratic Primary							
		Joe Biden	Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Clinton Favorability									
Favorable	75%	66%	80%	97%	50%	22%	43%	31%	23%
Unfavorable	18%	26%	20%	2%	50%	40%	44%	45%	54%
Not sure	7%	8%	-	2%	-	38%	13%	23%	23%

	Base	Democratic Primary							
		Joe Biden	Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Sanders Favorability									
Favorable	49%	39%	35%	46%	50%	17%	85%	21%	21%
Unfavorable	21%	42%	65%	17%	50%	40%	11%	56%	12%
Not sure	30%	19%	-	37%	-	43%	4%	23%	66%


	Base	Democratic Primary							
		Joe Biden	Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Democratic Primary									
Joe Biden	17%	100%	-	-	-	-	-	-	-
Lincoln Chafee	1%	-	100%	-	-	-	-	-	-
Hillary Clinton	55%	-	-	100%	-	-	-	-	-
Lawrence Lessig	0%	-	-	-	100%	-	-	-	-
Martin O'Malley	2%	-	-	-	-	100%	-	-	-
Bernie Sanders	18%	-	-	-	-	-	100%	-	-
Jim Webb	1%	-	-	-	-	-	-	100%	-
Not sure	6%	-	-	-	-	-	-	-	100%

	Base	Democratic Primary							
		Joe Biden	Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Democratic Primary Second Choice									
Joe Biden	34%	-	100%	45%	-	13%	42%	-	8%
Lincoln Chafee	2%	4%	-	2%	-	-	-	-	-
Hillary Clinton	16%	54%	-	-	-	-	34%	55%	7%
Lawrence Lessig	0%	-	-	-	-	16%	-	-	-
Martin O'Malley	0%	-	-	0%	-	-	1%	-	-
Bernie Sanders	14%	14%	-	19%	-	11%	-	22%	4%
Jim Webb	1%	-	-	1%	-	-	1%	-	2%
Not sure	33%	28%	-	32%	100%	59%	22%	23%	79%


	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Biden Favorability						
Favorable	76%	82%	82%	70%	62%	28%
Unfavorable	16%	8%	9%	24%	25%	49%
Not sure	9%	10%	9%	6%	12%	23%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton Favorability						
Favorable	75%	87%	83%	64%	67%	36%
Unfavorable	18%	3%	10%	32%	22%	57%
Not sure	7%	10%	7%	4%	11%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders Favorability						
Favorable	49%	58%	58%	43%	24%	-
Unfavorable	21%	20%	17%	22%	37%	36%
Not sure	30%	21%	25%	36%	40%	64%


	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Democratic Primary						
Joe Biden	17%	24%	9%	17%	21%	16%
Lincoln Chafee	1%	-	1%	1%	-	-
Hillary Clinton	55%	56%	64%	50%	47%	64%
Lawrence Lessig	0%	0%	-	-	1%	-
Martin O'Malley	2%	1%	2%	2%	-	7%
Bernie Sanders	18%	13%	19%	22%	12%	-
Jim Webb	1%	0%	1%	1%	3%	-
Not sure	6%	5%	3%	7%	16%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Democratic Primary Second Choice						
Joe Biden	34%	22%	35%	47%	12%	-
Lincoln Chafee	2%	2%	2%	2%	2%	-
Hillary Clinton	16%	29%	13%	10%	14%	-
Lawrence Lessig	0%	-	-	1%	-	-
Martin O'Malley	0%	-	-	1%	-	-
Bernie Sanders	14%	14%	20%	11%	3%	19%
Jim Webb	1%	-	-	1%	2%	-
Not sure	33%	32%	29%	27%	68%	81%


	Base	Gender	
		Woman	Man
Biden Favorability			
Favorable	76%	71%	81%
Unfavorable	16%	19%	12%
Not sure	9%	10%	7%

	Base	Gender	
		Woman	Man
Clinton Favorability			
Favorable	75%	75%	75%
Unfavorable	18%	16%	20%
Not sure	7%	9%	5%

	Base	Gender	
		Woman	Man
Sanders Favorability			
Favorable	49%	50%	48%
Unfavorable	21%	17%	27%
Not sure	30%	34%	25%


	Base	Gender	
		Woman	Man
Democratic Primary			
Joe Biden	17%	15%	20%
Lincoln Chafee	1%	1%	0%
Hillary Clinton	55%	58%	52%
Lawrence Lessig	0%	0%	-
Martin O'Malley	2%	2%	2%
Bernie Sanders	18%	16%	21%
Jim Webb	1%	2%	-
Not sure	6%	6%	6%

	Base	Gender	
		Woman	Man
Democratic Primary Second Choice			
Joe Biden	34%	32%	36%
Lincoln Chafee	2%	2%	1%
Hillary Clinton	16%	14%	18%
Lawrence Lessig	0%	-	1%
Martin O'Malley	0%	1%	0%
Bernie Sanders	14%	14%	14%
Jim Webb	1%	0%	1%
Not sure	33%	37%	28%

	Base	Race			
		Hispanic	White	African American	Other
Biden Favorability					
Favorable	76%	82%	75%	77%	44%
Unfavorable	16%	12%	17%	12%	41%
Not sure	9%	5%	8%	11%	16%


	Base	Race			
		Hispanic	White	African American	Other
Clinton Favorability					
Favorable	75%	89%	71%	74%	92%
Unfavorable	18%	11%	21%	18%	4%
Not sure	7%	-	9%	8%	4%

	Base	Race			
		Hispanic	White	African American	Other
Sanders Favorability					
Favorable	49%	44%	56%	36%	64%
Unfavorable	21%	19%	17%	33%	20%
Not sure	30%	37%	28%	31%	16%

	Base	Race			
		Hispanic	White	African American	Other
Democratic Primary					
Joe Biden	17%	6%	14%	34%	4%
Lincoln Chafee	1%	-	1%	-	-
Hillary Clinton	55%	75%	52%	48%	80%
Lawrence Lessig	0%	-	0%	-	-
Martin O'Malley	2%	-	3%	-	4%
Bernie Sanders	18%	20%	19%	16%	12%
Jim Webb	1%	-	1%	2%	-
Not sure	6%	-	10%	1%	-


	Base	Race			
		Hispanic	White	African American	Other
Democratic Primary Second Choice					
Joe Biden	34%	54%	29%	36%	16%
Lincoln Chafee	2%	-	2%	2%	-
Hillary Clinton	16%	12%	13%	25%	12%
Lawrence Lessig	0%	-	1%	-	-
Martin O'Malley	0%	-	1%	-	-
Bernie Sanders	14%	6%	15%	12%	44%
Jim Webb	1%	-	0%	-	12%
Not sure	33%	28%	39%	25%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Biden Favorability				
Favorable	76%	75%	74%	78%
Unfavorable	16%	21%	14%	12%
Not sure	9%	3%	12%	11%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Clinton Favorability				
Favorable	75%	79%	74%	73%
Unfavorable	18%	16%	19%	19%
Not sure	7%	5%	7%	9%


	Base	Age		
		18 to 45	46 to 65	Older than 65
Sanders Favorability				
Favorable	49%	45%	54%	48%
Unfavorable	21%	31%	16%	17%
Not sure	30%	24%	30%	35%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Democratic Primary				
Joe Biden	17%	19%	13%	18%
Lincoln Chafee	1%	1%	-	1%
Hillary Clinton	55%	57%	55%	54%
Lawrence Lessig	0%	-	-	1%
Martin O'Malley	2%	1%	2%	2%
Bernie Sanders	18%	19%	21%	12%
Jim Webb	1%	-	1%	3%
Not sure	6%	2%	7%	9%


	Base	Age		
		18 to 45	46 to 65	Older than 65
Democratic Primary Second Choice				
Joe Biden	34%	32%	39%	30%
Lincoln Chafee	2%	1%	3%	1%
Hillary Clinton	16%	20%	14%	15%
Lawrence Lessig	0%	-	1%	-
Martin O'Malley	0%	-	1%	1%
Bernie Sanders	14%	8%	18%	15%
Jim Webb	1%	-	1%	1%
Not sure	33%	38%	25%	37%

