

November 2, 2015

INTERVIEWS: Tom Jensen 919-744-6312

IF YOU HAVE BASIC METHODOLOGICAL QUESTIONS, PLEASE E-MAIL information@publicpolicypolling.com, OR CONSULT THE FINAL PARAGRAPH OF THE PRESS RELEASE

Cruz rising in Iowa; Clinton back out to dominant lead

Raleigh, N.C. – PPP's newest Iowa poll finds a tight race on the Republican side in the state with Donald Trump at 22%, Ben Carson at 21%, Ted Cruz at 14%, Marco Rubio at 10%, Mike Huckabee and Bobby Jindal each at 6%, and Jeb Bush and Carly Fiorina each at 5%. Polling further back are Chris Christie at 3%, John Kasich, Rand Paul, and Rick Santorum each at 2%, Lindsey Graham with less than 1%, and Jim Gilmore and George Pataki each with no supporters.

Compared to our last Iowa poll in mid-September Trump's support is down 2 points (from 24% to 22%), while Carson's support is up 4 points (from 17% to 21%) putting them in the deadlock. The big gainer from a month ago is Ted Cruz though. He's gone from 8% to 14%, and also seen his favorability rating improve from 51/23 to 62/16. Cruz is now leading the field in Iowa among Tea Party voters (34% to 24% for Trump and 22% for Carson), and voters who identify themselves as 'very conservative' (24% to 22% for Carson and 21% for Trump.)

"Ted Cruz seems to have gotten the biggest boost out of the last six weeks in Iowa," said Dean Debnam, President of Public Policy Polling. "He's seeing the greatest improvement both in his support for the nomination and for his overall image in the state."

Carson continues to be easily the most popular of the Republican candidates in Iowa with 74% of GOP primary voters viewing him favorably to only 13% with a negative opinion. He's also the most frequent second choice in the state with 19% picking him on that front to 12% for Rubio, and 10% each for Cruz and Trump. When you combine first and second choices Carson leads the way with 40% to 32% for Trump.

Besides Cruz and Carson the gainers compared to our last Iowa poll, each of whom went up 2 points, are Rubio (from 8% to 10%), Jindal (from 4% to 6%), and Christie (from 1% to 3%). Jindal (60/18) and Rubio (60/20) have the highest favorability ratings of any candidate in Iowa other than Carson and Cruz. Even though he's still lagging pretty far back in the polls Christie's had an amazing transformation in his image over the last two and a half months. When we polled Iowa in August right after the first Republican debate, only 34% of Republicans in the state had a favorable opinion of him to 44% who held a negative one. Now 48% see him favorably to 28% with an unfavorable opinion of him, for an overall net 30 point gain. It's been quite a turn around.

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

Heading the wrong way in Iowa as she is elsewhere is Carly Fiorina. We found her at 13% and with a 62/15 favorability rating right after the September GOP debate. Now she's at just 5% and although her favorability rating is still good at 55/20, it has dipped some.

Jeb Bush is having a rough time in Iowa. Only 30% of GOP voters see him favorably to 43% with a negative opinion, giving him the highest unfavorable rating of any of the candidates in Iowa. Among those who describe themselves as 'very conservative,' just 25% see Bush favorably to 53% who have a negative view. One measure of how Bushresistant GOP voters are is that in a head to head with Trump he trails 55/37. By comparison Trump loses by double digits when matched up directly with Rubio (51/40), Cruz (53/36), or Carson (55/35).

As for Trump his 53/34 favorability rating is actually a little better than the 48/38 spread it came in at in September. He's winning among GOP voters most concerned about electability (26% to 22% for Carson and 14% for Rubio), among men (25% to 20% for Carson and 17% for Cruz), and younger voters (26% to 22% for Carson and 12% for Cruz.) His strongest group though is moderates- with them he gets 38% to 12% for Carson, and that's what's allowing him to have his small overall advantage.

Iowa Republicans have generally been getting less interested in watching the debates. 62% said they watched the August one, 56% said they watched in September, and that went down to 44% last week. Only 9% of Iowa GOPers say they have a favorable opinion of CNBC, to 74% with a negative one. Of course those numbers aren't that different from the 8/83 favorability the media has overall with Republicans in the state.

On the Democratic side in Iowa Hillary Clinton has really reestablished her dominance, getting 57% to 25% for Bernie Sanders, 7% for Martin O'Malley, and 1% for the now departed Lawrence Lessig. Clinton's seen a 15 point improvement in her net favorability rating over the last six weeks, from +42 at 65/23 in mid-September to now +57 at 74/17. Sanders has continued to become more popular too, going from 56/20 to 62/20.

Clinton is really dominating with several key groups in Iowa. Among seniors she's up 74/13 and with women she's up 61/21. She leads across the board with the various constituencies we track but it is tighter with younger voters (43/40), men (51/31), and voters who identify themselves as 'very liberal' (48/30).

"Iowa was really tightening up in the Democratic polls when Joe Biden was taking support from Clinton," said Dean Debnam, President of Public Policy Polling. "But now she's back to dominating the Democratic field in the wake of her strong debate performance and testimony at the Benghazi hearing."

Public Policy Polling surveyed 638 usual Republican primary voters and 615 usual Democratic primary voters from October 30th to November 1st. The margin of error for both parties is +/-3.9%. 80% of participants responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet.

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

Iowa Survey Results

Q1	Do you have a favorable or unfavorable opinion of Jeb Bush?	Q7	Do you have a favorable or unformation of Marco Rubio?	avorable opinion
	Favorable30%		Favorable	60%
	Unfavorable43%		Unfavorable	
	Not sure		Not sure	
Q2	Do you have a favorable or unfavorable opinion of Ben Carson?	Q8	Do you have a favorable or unfoof Donald Trump?	
	Favorable74%		Favorable	53%
	Unfavorable		Unfavorable	34%
	Not sure		Not sure	13%
Q3	Do you have a favorable or unfavorable opinion of Ted Cruz?	Q9	Do you have a favorable or unfor Chris Christie?	avorable opinion
	Favorable62%		Favorable	48%
	Unfavorable16%		Unfavorable	28%
	Not sure22%		Not sure	
Q4	Do you have a favorable or unfavorable opinion of Carly Fiorina?	Q10	Do you have a favorable or unfoof Jim Gilmore?	
	Favorable55%		Favorable	3%
	Unfavorable20%		Unfavorable	26%
	Not sure		Not sure	71%
Q5	Do you have a favorable or unfavorable opinion of Mike Huckabee?	Q11	Do you have a favorable or unfor confidence of Lindsey Graham?	avorable opinion
	Favorable60%		Favorable	20%
	Unfavorable21%		Unfavorable	38%
	Not sure		Not sure	42%
Q6	Do you have a favorable or unfavorable opinion of John Kasich?	Q12	2 Do you have a favorable or unfoof Bobby Jindal?	
	Favorable22%		Favorable	60%
	Unfavorable37%		Unfavorable	
	Not sure 41%		Not sure	22%

	of George Pataki?	
	Favorable	8%
	Unfavorable	34%
	Not sure	58%
Q14	Do you have a favorable or unfavorable of Rand Paul?	
	Favorable	44%
	Unfavorable	28%
	Not sure	28%
Q15	Do you have a favorable or unfavorable of Rick Santorum?	e opinion

 Favorable
 51%

 Unfavorable
 21%

 Not sure
 27%

Q13 Do you have a favorable or unfavorable opinion

Q16	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, Marco Rubio, Rick Santorum, and
	Donald Trump who would you most like to see
	as the GOP candidate for President in 20162

Jeb Bush	5%
Ben Carson	21%
Chris Christie	3%
Ted Cruz	14%
Carly Fiorina	=0/
Jim Gilmore	0%
Lindsey Graham	0%
Mike Huckabee	6%
Bobby Jindal	6%
John Kasich	2%
George Pataki	0%
Rand Paul	2%
Marco Rubio	10%
Rick Santorum	
Donald Trump	
Undecided	40/

Ben Carson and Donald Trump?

Ben Carson.....55%

Donald Trump35%

Q17 Given the same list of choices, who would be your second choice for the GOP candidate for President in 2016?	Q20 Who would you prefer as the Republican candidate if you had to choose between just Ted Cruz and Donald Trump?
Jeb Bush6%	Ted Cruz53%
Ben Carson19%	Donald Trump36%
Chris Christie	Not sure10%
Ted Cruz10%	Q21 Who would you prefer as the Republican candidate if you had to choose between just
Carly Fiorina7%	Marco Rubio and Donald Trump?
Jim Gilmore0%	Marco Rubio51%
Lindsey Graham 1%	Donald Trump40%
Mike Huckabee6%	Not sure
Bobby Jindal6%	Q22 When it comes to the Republican nominee for
John Kasich2%	President are you more concerned with having the candidate who is the most conservative on
George Pataki0%	the issues, or the one who has the best chance
Rand Paul2%	of beating a Democrat in the general election? More concerned with having the candidate
Marco Rubio12%	who is the most conservative on the issues37%
Rick Santorum2%	More concerned with having the candidate who has the best chance of beating a
Donald Trump10%	Democrat in the general election51%
Undecided11%	Not sure12%
Q18 Who would you prefer as the Republican candidate if you had to choose between just	Q23 Do you consider yourself to be a member of the Tea Party?
Jeb Bush and Donald Trump?	Yes19%
Jeb Bush37%	<i>No</i> 64%
Donald Trump55%	Not sure17%
Not sure9%	Q24 Are you an Evangelical Christian or not?
Q19 Who would you prefer as the Republican	Yes57%
candidate if you had to choose between just	

Q25 Did you watch the Republican candidate

debate Wednesday night live on TV, see clips

from it on the news, or did you not see it at all?

Q26	Do you have a favorable or unfavorable of CNBC?	opinion
	Favorable	9%
	Unfavorable	74%
	Not sure	17%
Q27	Do you have a favorable or unfavorable of the media?	opinion
	Favorable	8%
	Unfavorable	83%
	Not sure	9%

Q28 Would you describe yourself as very libe somewhat liberal, moderate, somewhat conservative, or very conservative?	eral,
Very liberal	1%
Somewhat liberal	7%
Moderate	15%
Somewhat conservative	
Very conservative	37%
Q29 If you are a woman, press 1. If a man,	
Woman	45%
Man	55%
Q30 If you are 18 to 45 years old, press 1. If 65, press 2. If you are older than 65, press 2.	
18 to 45	27%
46 to 65	43%
Older than 65	30%

		Repub	lican Pri	mary											
	Base	Jeb Bush			Ted Cruz	,	Lindsey Graham		Bobby Jindal			Marco Rubio	-	Donald Trump	Undecided
Bush Favorability															
Favorable	30%	83%	28%	49%	11%	45%	100%	29%	26%	72%	3%	33%	48%	21%	24%
Unfavorable	43%	6%	35%	21%	74%	26%	-	29%	42%	7%	60%	34%	42%	57%	12%
Not sure	28%	10%	37%	30%	15%	29%	-	42%	32%	21%	37%	33%	10%	22%	64%

		Repub	lican Pri	mary											
	Base	Jeb Bush			Ted Cruz		Lindsey Graham	Mike Huckabee	Bobby Jindal			Marco Rubio		Donald Trump	Undecided
Carson Favorability															
Favorable	74%	48%	94%	66%	90%	68%	100%	65%	89%	51%	77%	80%	36%	55%	38%
Unfavorable	13%	10%	3%	20%	4%	16%	-	11%	3%	41%	17%	9%	59%	25%	12%
Not sure	13%	42%	3%	14%	6%	16%	-	23%	8%	8%	7%	11%	5%	20%	50%

		Repub	lican Pri	mary											
	Base	Jeb Bush	_	Chris Christie		,	Lindsey Graham	-	Bobby Jindal			Marco Rubio	-	Donald Trump	Undecided
Cruz Favorability			,											,	
Favorable	62%	33%	65%	48%	100%	51%	78%	54%	65%	37%	59%	60%	63%	53%	29%
Unfavorable	16%	23%	12%	24%	-	30%	22%	5%	14%	41%	5%	15%	18%	26%	18%
Not sure	22%	44%	23%	27%	0%	18%	-	42%	21%	22%	37%	25%	19%	21%	53%

		Repub	lican Pri	mary											
	Base	Jeb Bush		Chris Christie	Ted Cruz		Lindsey Graham	-	Bobby Jindal			Marco Rubio		Donald Trump	Undecided
Fiorina Favorability															
Favorable	55%	34%	59%	48%	66%	98%	78%	47%	53%	58%	47%	64%	63%	41%	29%
Unfavorable	20%	24%	12%	41%	14%	-	22%	12%	31%	24%	46%	13%	22%	33%	18%
Not sure	25%	42%	29%	12%	20%	2%	-	42%	16%	18%	7%	23%	16%	26%	53%

		Repub	lican Pri	mary											
	Base	Jeb Bush				,	Lindsey Graham		Bobby Jindal			Marco Rubio		Donald Trump	Undecided
Huckabee Favorability															
Favorable	60%	47%	68%	62%	62%	65%	78%	94%	50%	43%	29%	64%	60%	50%	33%
Unfavorable	21%	23%	14%	16%	18%	21%	22%	2%	36%	20%	46%	18%	27%	31%	32%
Not sure	19%	30%	18%	22%	20%	15%	-	4%	14%	38%	25%	18%	14%	19%	35%

		Repub	lican Pri	mary											
	Base	Jeb Bush	-	Chris Christie	Ted Cruz		Lindsey Graham	Mike Huckabee	Bobby Jindal			Marco Rubio		Donald Trump	Undecided
Kasich Favorability															
Favorable	22%	31%	22%	33%	10%	40%	43%	4%	18%	92%	14%	29%	27%	18%	19%
Unfavorable	37%	16%	30%	16%	65%	17%	42%	11%	49%	5%	60%	37%	44%	43%	14%
Not sure	41%	53%	48%	51%	25%	43%	15%	85%	33%	3%	27%	34%	29%	39%	67%

		Repub	lican Pri	mary											
	Base	Jeb Bush	-		Ted Cruz		Lindsey Graham		Bobby Jindal			Marco Rubio	_	Donald Trump	Undecided
Rubio Favorability			,	•									•	•	
Favorable	60%	41%	67%	73%	66%	65%	100%	49%	61%	76%	17%	99%	58%	43%	24%
Unfavorable	20%	29%	15%	-	21%	16%	-	3%	23%	10%	60%	1%	37%	35%	25%
Not sure	19%	30%	18%	27%	13%	19%	-	48%	15%	14%	23%	-	5%	21%	51%

		Repub	lican Pri	mary											
	Base	Jeb Bush		Chris Christie	Ted Cruz		Lindsey Graham	Mike Huckabee	Bobby Jindal			Marco Rubio		Donald Trump	Undecided
Trump Favorability		_	·	·-			•	•					•	·	•
Favorable	53%	44%	40%	22%	56%	25%	58%	27%	52%	13%	24%	41%	54%	96%	40%
Unfavorable	34%	47%	42%	38%	30%	57%	42%	38%	39%	79%	76%	50%	16%	3%	27%
Not sure	13%	9%	18%	40%	14%	19%	-	34%	9%	8%	-	8%	30%	1%	33%

		Repub	lican Pri	mary											
	Base	Jeb Bush		Chris Christie	Ted Cruz		Lindsey Graham	Mike Huckabee	Bobby Jindal			Marco Rubio	-	Donald Trump	Undecided
Christie Favorability															
Favorable	48%	66%	48%	94%	27%	73%	85%	36%	57%	73%	28%	62%	44%	40%	19%
Unfavorable	28%	10%	24%	-	49%	8%	-	22%	29%	-	69%	22%	30%	35%	14%
Not sure	24%	24%	28%	6%	24%	19%	15%	42%	14%	27%	3%	16%	26%	25%	67%

		Repub	lican Pri	mary											
	Base	Jeb Bush			Ted Cruz		Lindsey Graham	Mike Huckabee	Bobby Jindal			Marco Rubio		Donald Trump	Undecided
Gilmore Favorability															
Favorable	3%	4%	2%	-	4%	17%	-	-	-	-	-	-	-	4%	-
Unfavorable	26%	5%	21%	7%	33%	17%	64%	9%	32%	18%	17%	25%	45%	40%	-
Not sure	71%	91%	77%	93%	63%	66%	36%	91%	68%	82%	83%	75%	55%	56%	100%

		Repub	lican Pri	mary											
	Base	Jeb Bush	-	Chris Christie	Ted Cruz	,	Lindsey Graham	Mike Huckabee	Bobby Jindal			Marco Rubio		Donald Trump	Undecided
Graham Favorability			,											•	
Favorable	20%	12%	21%	14%	9%	54%	100%	16%	12%	26%	14%	27%	45%	17%	-
Unfavorable	38%	16%	36%	35%	60%	25%	-	14%	41%	20%	75%	30%	16%	47%	14%
Not sure	42%	72%	43%	50%	32%	21%	-	70%	47%	55%	12%	43%	40%	36%	86%

		Repub	lican Pri	mary											
	Base	Jeb Bush	-	Chris Christie	Ted Cruz		Lindsey Graham	Mike Huckabee	Bobby Jindal			Marco Rubio		Donald Trump	Undecided
Jindal Favorability		-		·	•			•				•	· ·		
Favorable	60%	26%	73%	64%	77%	60%	100%	64%	94%	35%	63%	69%	45%	34%	33%
Unfavorable	18%	26%	10%	14%	6%	13%	-	4%	-	44%	17%	17%	45%	37%	14%
Not sure	22%	48%	17%	22%	17%	28%	-	32%	6%	21%	20%	14%	10%	29%	53%

		Repub	lican Pri	mary											
	Base	Jeb Bush	-		Ted Cruz		Lindsey Graham		Bobby Jindal			Marco Rubio	-	Donald Trump	Undecided
Pataki Favorability															
Favorable	8%	9%	6%	9%	10%	7%	-	-	14%	18%	5%	6%	45%	7%	-
Unfavorable	34%	28%	25%	23%	46%	31%	43%	18%	43%	20%	31%	38%	5%	45%	7%
Not sure	58%	63%	69%	68%	43%	61%	57%	82%	43%	63%	64%	56%	50%	48%	93%

		Repub	lican Pri	mary											
	Base	Jeb Bush	-	Chris Christie	Ted Cruz		Lindsey Graham	Mike Huckabee	Bobby Jindal			Marco Rubio	_	Donald Trump	Undecided
Paul Favorability															
Favorable	44%	29%	49%	25%	68%	40%	36%	38%	23%	42%	83%	35%	36%	40%	24%
Unfavorable	28%	29%	26%	29%	14%	31%	22%	13%	49%	28%	-	39%	45%	34%	12%
Not sure	28%	42%	26%	46%	18%	29%	42%	49%	28%	30%	17%	26%	19%	26%	64%

		Repub	lican Pri	mary											
	Base	Jeb Bush	-		Ted Cruz		Lindsey Graham		Bobby Jindal			Marco Rubio	_	Donald Trump	Undecided
Santorum Favorability			,	•									•	•	
Favorable	51%	30%	59%	26%	76%	58%	36%	53%	57%	34%	45%	51%	95%	35%	24%
Unfavorable	21%	26%	15%	18%	11%	25%	22%	2%	22%	41%	19%	27%	-	36%	12%
Not sure	27%	44%	26%	56%	12%	17%	42%	45%	21%	25%	37%	22%	5%	29%	64%

		Republi	can Prim	nary											
	Base	Jeb Bush		Chris Christie	Ted Cruz		Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Republican Primary															
Jeb Bush	5%	100%	-	-	-	-	-	-	-	-	-	-	-	-	-
Ben Carson	21%	-	100%	-	-	-	-	-	-	-	-	-	-	-	-
Chris Christie	3%	-	-	100%	-	-	-	-	-	-	-	-	-	-	-
Ted Cruz	14%	-	-	-	100%	-	-	-	-	-	-	-	-	-	-
Carly Fiorina	5%	-	-	-	-	100%	-	-	-	-	-	-	-	-	-
Lindsey Graham	0%	-	-	-	-	-	100%	-	-	-	-	-	-	-	-
Mike Huckabee	6%	-	-	-	-	-	-	100%	-	-	-	-	-	-	-
Bobby Jindal	6%	-	-	-	-	-	-	-	100%	-	-	-	-	-	-
John Kasich	2%	-	-	-	-	-	-	-	-	100%	-	-	-	-	-
Rand Paul	2%	-	-	-	-	-	-	-	-	-	100%	-	-	-	-
Marco Rubio	10%	-	-	-	-	-	-	-	-	-	-	100%	-	-	-
Rick Santorum	2%	-	-	-	-	-	-	-	-	-	-	-	100%	-	-
Donald Trump	22%	-	-	-	-	-	-	-	-	-	-	-	-	100%	-
Undecided	1%	-	-	-	-	-	-	-	-	-	-	-	-	-	100%

		Repub	lican Pri	mary											
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	-	•	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul		Rick Santorum		Undecided
Republican Primary Second Choice		,	•					•	,			,		,	•
Jeb Bush	6%	-	12%	16%	0%	5%	-	8%	2%	24%	-	9%	-	5%	-
Ben Carson	19%	35%	-	13%	38%	32%	-	15%	37%	-	14%	17%	10%	19%	5%
Chris Christie	5%	5%	3%	-	5%	13%	-	1%	1%	3%	-	7%	27%	7%	-
Ted Cruz	10%	9%	19%	12%	-	2%	-	10%	22%	13%	-	7%	10%	11%	-
Carly Fiorina	7%	3%	6%	20%	0%	-	-	4%	-	8%	30%	15%	-	9%	-
Lindsey Graham	1%	-	-	2%	-	-	-	-	-	-	-	5%	-	1%	-
Mike Huckabee	6%	9%	7%	-	6%	5%	-	-	6%	3%	20%	4%	-	9%	9%
Bobby Jindal	6%	5%	6%	-	5%	8%	-	23%	-	-	8%	12%	-	3%	-
John Kasich	2%	5%	0%	-	0%	6%	-	-	-	-	-	3%	-	3%	-
George Pataki	0%	-	-	-	-	-	-	-	3%	-	-	-	-	-	-
Rand Paul	2%	2%	4%	-	-	-	-	1%	9%	-	-	1%	-	3%	5%
Marco Rubio	12%	7%	14%	28%	14%	16%	-	12%	12%	30%	-	-	10%	12%	7%
Rick Santorum	2%	-	0%	-	4%	4%	-	9%	-	5%	3%	2%	-	3%	-
Donald Trump	10%	15%	18%	-	12%	3%	15%	9%	5%	3%	24%	16%	28%	-	18%
Undecided	11%	6%	10%	10%	13%	8%	85%	8%	4%	9%	-	3%	14%	17%	56%

		Repub	lican Pri	mary											
	Base	Jeb Bush	-	Chris Christie	Ted Cruz	,	Lindsey Graham	Mike Huckabee	Bobby Jindal			Marco Rubio		Donald Trump	Undecided
Bush/Trump															
Jeb Bush	37%	78%	42%	43%	11%	58%	64%	53%	48%	87%	72%	60%	29%	9%	20%
Donald Trump	55%	14%	50%	19%	77%	21%	36%	41%	51%	9%	24%	33%	60%	90%	38%
Not sure	9%	8%	9%	38%	12%	20%	-	6%	1%	3%	3%	7%	10%	1%	42%

		Repub	lican Pri	mary											
	Base	Jeb Bush		Chris Christie			Lindsey Graham		Bobby Jindal			Marco Rubio		Donald Trump	Undecided
Carson/Trump															
Ben Carson	55%	54%	82%	56%	71%	62%	15%	69%	76%	42%	72%	76%	36%	5%	40%
Donald Trump	35%	29%	9%	4%	22%	24%	85%	28%	20%	14%	24%	23%	59%	90%	18%
Not sure	9%	16%	10%	40%	7%	14%	-	4%	4%	44%	3%	1%	5%	5%	42%

		Repub	lican Pri	mary											
	Base	Jeb Bush	Ben Carson	Chris Christie			Lindsey Graham	Mike Huckabee	Bobby Jindal			Marco Rubio		Donald Trump	Undecided
Cruz/Trump							-						•	•	
Ted Cruz	53%	44%	63%	42%	95%	52%	42%	69%	65%	49%	72%	68%	78%	8%	12%
Donald Trump	36%	32%	26%	38%	1%	17%	58%	19%	31%	3%	24%	29%	18%	88%	47%
Not sure	10%	24%	11%	20%	4%	31%	-	12%	4%	48%	3%	3%	4%	5%	42%

		Repub	lican Pri	mary											
	Base	Jeb Bush	-	Chris Christie	Ted Cruz	,	Lindsey Graham	Mike Huckabee	Bobby Jindal			Marco Rubio		Donald Trump	Undecided
Rubio/Trump		_	•	·			-	•					· · · · · · · · · · · · · · · · · · ·	•	•
Marco Rubio	51%	52%	65%	76%	60%	66%	42%	55%	64%	80%	76%	90%	40%	2%	26%
Donald Trump	40%	32%	27%	12%	31%	19%	58%	34%	25%	3%	24%	8%	28%	94%	23%
Not sure	9%	16%	7%	12%	9%	15%	-	11%	11%	16%	-	2%	32%	4%	51%

		Repub	lican Pri	mary											
	Base	Jeb Bush		Chris Christie	Ted Cruz	,	Lindsey Graham	Mike Huckabee	Bobby Jindal			Marco Rubio	-	Donald Trump	Undecided
CNBC Favorability															
Favorable	9%	18%	4%	24%	-	16%	22%	4%	13%	3%	3%	5%	48%	15%	12%
Unfavorable	74%	50%	76%	65%	99%	71%	78%	72%	59%	70%	73%	84%	46%	68%	33%
Not sure	17%	32%	20%	12%	1%	13%	-	24%	28%	27%	23%	12%	5%	17%	55%

		Repub	lican Pri	mary											
	Base	Jeb Bush	-	Chris Christie	Ted Cruz	,	Lindsey Graham	Mike Huckabee	Bobby Jindal			Marco Rubio	Rick Santorum	Donald Trump	Undecided
Media Favorability															
Favorable	8%	23%	4%	13%	-	7%	43%	4%	9%	13%	3%	7%	-	15%	7%
Unfavorable	83%	49%	88%	72%	95%	87%	57%	84%	84%	82%	76%	86%	100%	78%	47%
Not sure	9%	28%	7%	15%	5%	6%	-	12%	7%	5%	20%	6%	-	6%	46%

		GOP Candidate More Conservative/Electable	3	
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Bush Favorability				
Favorable	30%	27%	35%	15%
Unfavorable	43%	50%	37%	40%
Not sure	28%	22%	27%	45%

		GOP Candidate More Conservative/Electable	P Candidate More Conservative/Electable							
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election							
Carson Favorability										
Favorable	74%	78%	70%	75%						
Unfavorable	13%	10%	15%	10%						
Not sure	13%	11%	15%	15%						

		GOP Candidate More Conservative/Electable	9	
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Cruz Favorability				
Favorable	62%	66%	61%	54%
Unfavorable	16%	13%	19%	11%
Not sure	22%	21%	20%	35%

		GOP Candidate More Conservative/Electable	3	
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Fiorina Favorability				
Favorable	55%	54%	59%	45%
Unfavorable	20%	22%	20%	19%
Not sure	25%	24%	22%	36%

		GOP Candidate More Conservative/Electable)	
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Huckabee Favorability				
Favorable	60%	58%	64%	49%
Unfavorable	21%	24%	20%	19%
Not sure	19%	18%	16%	32%

		GOP Candidate More Conservative/Electable)	
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Kasich Favorability				
Favorable	22%	13%	31%	11%
Unfavorable	37%	45%	31%	36%
Not sure	41%	42%	38%	53%

		GOP Candidate More Conservative/Electable	9	
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Rubio Favorability				
Favorable	60%	58%	64%	54%
Unfavorable	20%	22%	20%	19%
Not sure	19%	20%	16%	27%

		GOP Candidate More Conservative/Electable	ndidate More Conservative/Electable				
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election				
Trump Favorability							
Favorable	53%	50%	54%	59%			
Unfavorable	34%	35%	33%	30%			
Not sure	13%	14%	13%	11%			

		GOP Candidate More Conservative/Electable			
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election		
Christie Favorability					
Favorable	48%	44%	54%	36%	
Unfavorable	28%	37%	22%	28%	
Not sure	24%	20%	25%	36%	

		GOP Candidate More Conservative/Electable	OP Candidate More Conservative/Electable		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election		
Gilmore Favorability					
Favorable	3%	5%	0%	6%	
Unfavorable	26%	30%	24%	19%	
Not sure	71%	65%	76%	75%	

		GOP Candidate More Conservative/Electable			
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election		
Graham Favorability					
Favorable	20%	13%	25%	20%	
Unfavorable	38%	45%	31%	43%	
Not sure	42%	42%	44%	37%	

		GOP Candidate More Conservative/Electable				
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election			
Jindal Favorability						
Favorable	60%	64%	58%	56%		
Unfavorable	18%	16%	21%	13%		
Not sure	22%	20%	22%	31%		

		GOP Candidate More Conservative/Electable			
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election		
Pataki Favorability					
Favorable	8%	7%	10%	3%	
Unfavorable	34%	38%	33%	30%	
Not sure	58%	55%	57%	66%	

		GOP Candidate More Conservative/Electable	OP Candidate More Conservative/Electable		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election		
Paul Favorability					
Favorable	44%	51%	40%	35%	
Unfavorable	28%	23%	32%	22%	
Not sure	28%	25%	27%	43%	

		GOP Candidate More Conservative/Electable			
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election		
Santorum Favorability					
Favorable	51%	60%	49%	35%	
Unfavorable	21%	19%	25%	16%	
Not sure	27%	21%	26%	49%	

		GOP Candidate More Conservative/Electable)	
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Republican Primary				
Jeb Bush	5%	5%	5%	5%
Ben Carson	21%	21%	22%	17%
Chris Christie	3%	3%	4%	3%
Ted Cruz	14%	27%	6%	10%
Carly Fiorina	5%	5%	5%	6%
Lindsey Graham	0%	0%	1%	-
Mike Huckabee	6%	7%	6%	4%
Bobby Jindal	6%	5%	5%	13%
John Kasich	2%	0%	4%	-
Rand Paul	2%	4%	0%	3%
Marco Rubio	10%	5%	14%	5%
Rick Santorum	2%	1%	2%	2%
Donald Trump	22%	16%	26%	26%
Undecided	1%	0%	1%	6%

		GOP Candidate More Conservative/Electable	9	
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Republican Primary Second Choice				
Jeb Bush	6%	3%	9%	4%
Ben Carson	19%	25%	14%	19%
Chris Christie	5%	3%	6%	7%
Ted Cruz	10%	12%	9%	9%
Carly Fiorina	7%	3%	8%	10%
Lindsey Graham	1%	1%	1%	-
Mike Huckabee	6%	6%	6%	6%
Bobby Jindal	6%	7%	5%	10%
John Kasich	2%	1%	2%	1%
George Pataki	0%	-	-	2%
Rand Paul	2%	5%	1%	1%
Marco Rubio	12%	10%	14%	8%
Rick Santorum	2%	2%	3%	1%
Donald Trump	10%	10%	11%	7%
Undecided	11%	11%	11%	15%

		GOP Candidate More Conservative/Electable	Candidate More Conservative/Electable		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election		
Bush/Trump					
Jeb Bush	37%	30%	42%	33%	
Donald Trump	55%	58%	52%	57%	
Not sure	9%	12%	6%	9%	

		GOP Candidate More Conservative/Electable					
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election				
Carson/Trump							
Ben Carson	55%	64%	51%	46%			
Donald Trump	35%	27%	41%	39%			
Not sure	9%	9%	8%	15%			

		GOP Candidate More Conservative/Electable	ndidate More Conservative/Electable						
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election						
Cruz/Trump									
Ted Cruz	53%	62%	48%	49%					
Donald Trump	36%	27%	42%	40%					
Not sure	10%	11%	10%	11%					

	GOP Candidate More Conservative/Electable					
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election			
Rubio/Trump						
Marco Rubio	51%	54%	53%	35%		
Donald Trump	40%	40%	39%	48%		
Not sure	9%	6%	8%	17%		

		GOP Candidate More Conservative/Electable	Candidate More Conservative/Electable					
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election					
CNBC Favorability								
Favorable	9%	10%	9%	12%				
Unfavorable	74%	78%	71%	69%				
Not sure	17%	12%	20%	19%				

		GOP Candidate More Conservative/Electable						
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election					
Media Favorability								
Favorable	8%	8%	8%	11%				
Unfavorable	83%	85%	83%	74%				
Not sure	9%	7%	9%	15%				

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Bush Favorability				
Favorable	30%	19%	34%	27%
Unfavorable	43%	67%	37%	36%
Not sure	28%	15%	29%	37%

		Tea Party Yes/No			
	Base	Yes	No	Not sure	
Carson Favorability					
Favorable	74%	91%	66%	82%	
Unfavorable	13%	4%	18%	4%	
Not sure	13%	5%	16%	14%	

		Tea Pa	Tea Party Yes/No			
	Base	Yes	No	Not sure		
Cruz Favorability		=	<u>-</u>	<u>-</u>		
Favorable	62%	82%	55%	66%		
Unfavorable	16%	7%	21%	7%		
Not sure	22%	11%	24%	27%		

		Tea Pa	rty Yes	/No
	Base	Yes	No	Not sure
Fiorina Favorability				
Favorable	55%	68%	53%	50%
Unfavorable	20%	15%	23%	16%
Not sure	25%	17%	24%	33%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Huckabee Favorability				
Favorable	60%	65%	57%	64%
Unfavorable	21%	17%	26%	11%
Not sure	19%	19%	17%	25%

		Tea Party Yes/No			
	Base	Yes	No	Not sure	
Kasich Favorability					
Favorable	22%	11%	27%	13%	
Unfavorable	37%	51%	34%	33%	
Not sure	41%	38%	39%	53%	

		Tea Pa	rty Yes	/No
	Base	Yes	No	Not sure
Rubio Favorability				
Favorable	60%	57%	62%	59%
Unfavorable	20%	27%	22%	10%
Not sure	19%	16%	17%	32%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Trump Favorability				
Favorable	53%	70%	50%	47%
Unfavorable	34%	20%	37%	35%
Not sure	13%	10%	13%	18%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Christie Favorability				
Favorable	48%	37%	51%	50%
Unfavorable	28%	40%	27%	16%
Not sure	24%	23%	22%	35%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Gilmore Favorability				
Favorable	3%	3%	3%	3%
Unfavorable	26%	32%	27%	16%
Not sure	71%	64%	71%	81%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Graham Favorability				
Favorable	20%	14%	23%	14%
Unfavorable	38%	55%	35%	32%
Not sure	42%	31%	43%	54%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Jindal Favorability				
Favorable	60%	76%	56%	58%
Unfavorable	18%	8%	23%	8%
Not sure	22%	16%	21%	34%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Pataki Favorability				
Favorable	8%	6%	10%	3%
Unfavorable	34%	42%	34%	27%
Not sure	58%	52%	56%	70%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Paul Favorability				
Favorable	44%	62%	38%	45%
Unfavorable	28%	16%	36%	12%
Not sure	28%	22%	26%	43%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Santorum Favorability				
Favorable	51%	71%	47%	46%
Unfavorable	21%	13%	26%	13%
Not sure	27%	16%	27%	41%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Republican Primary				
Jeb Bush	5%	2%	6%	7%
Ben Carson	21%	22%	20%	24%
Chris Christie	3%	0%	4%	4%
Ted Cruz	14%	34%	8%	16%
Carly Fiorina	5%	4%	6%	4%
Lindsey Graham	0%	1%	0%	0%
Mike Huckabee	6%	4%	5%	11%
Bobby Jindal	6%	4%	6%	9%
John Kasich	2%	-	3%	-
Rand Paul	2%	3%	2%	2%
Marco Rubio	10%	1%	13%	7%
Rick Santorum	2%	1%	2%	1%
Donald Trump	22%	24%	24%	12%
Undecided	1%	0%	1%	2%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Republican Primary Second Choice		-		
Jeb Bush	6%	3%	8%	2%
Ben Carson	19%	18%	18%	20%
Chris Christie	5%	1%	8%	1%
Ted Cruz	10%	19%	7%	11%
Carly Fiorina	7%	5%	7%	7%
Lindsey Graham	1%	-	1%	-
Mike Huckabee	6%	9%	6%	5%
Bobby Jindal	6%	3%	6%	10%
John Kasich	2%	2%	2%	1%
George Pataki	0%	-	-	1%
Rand Paul	2%	1%	2%	4%
Marco Rubio	12%	10%	13%	9%
Rick Santorum	2%	3%	2%	4%
Donald Trump	10%	14%	8%	14%
Undecided	11%	12%	12%	10%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Bush/Trump			•	·
Jeb Bush	37%	17%	44%	32%
Donald Trump	55%	75%	49%	55%
Not sure	9%	8%	8%	13%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Carson/Trump				
Ben Carson	55%	56%	53%	62%
Donald Trump	35%	38%	37%	26%
Not sure	9%	5%	10%	12%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Cruz/Trump				
Ted Cruz	53%	64%	49%	57%
Donald Trump	36%	29%	42%	24%
Not sure	10%	7%	9%	18%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Rubio/Trump				
Marco Rubio	51%	46%	52%	53%
Donald Trump	40%	48%	40%	31%
Not sure	9%	6%	8%	16%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
CNBC Favorability				
Favorable	9%	4%	11%	9%
Unfavorable	74%	92%	70%	68%
Not sure	17%	3%	19%	23%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Media Favorability		=		
Favorable	8%	4%	11%	4%
Unfavorable	83%	95%	80%	79%
Not sure	9%	1%	9%	17%

		Evangelical Yes/No		
	Base	Yes	No	
Bush Favorability		<u>-</u>		
Favorable	30%	31%	28%	
Unfavorable	43%	39%	48%	
Not sure	28%	30%	25%	

		Evangelical Yes/No		
	Base	Yes	No	
Carson Favorability		<u>-</u>		
Favorable	74%	81%	65%	
Unfavorable	13%	8%	20%	
Not sure	13%	12%	16%	

		Evangelical Yes/No		
	Base	Yes	No	
Cruz Favorability				
Favorable	62%	66%	56%	
Unfavorable	16%	9%	25%	
Not sure	22%	24%	19%	

		Evangelical Yes/No		
	Base	Yes	No	
Fiorina Favorability		<u>-</u>		
Favorable	55%	57%	52%	
Unfavorable	20%	17%	25%	
Not sure	25%	26%	22%	

		Evangelical Yes/No		
	Base	Yes	No	
Huckabee Favorability		=		
Favorable	60%	67%	50%	
Unfavorable	21%	13%	32%	
Not sure	19%	20%	17%	

		Evangelical Yes/No	
	Base	Yes	No
Kasich Favorability		_	
Favorable	22%	18%	27%
Unfavorable	37%	39%	34%
Not sure	41%	43%	39%

		Evangelical Yes/No		
	Base	Yes	No	
Rubio Favorability				
Favorable	60%	64%	55%	
Unfavorable	20%	15%	28%	
Not sure	19%	21%	17%	

		Evangelical Yes/No		
	Base	Yes	No	
Trump Favorability		_	_	
Favorable	53%	51%	57%	
Unfavorable	34%	36%	31%	
Not sure	13%	14%	13%	

		Evangelical Yes/No	
	Base	Yes	No
Christie Favorability		=	
Favorable	48%	49%	46%
Unfavorable	28%	23%	34%
Not sure	24%	27%	20%

		Evangelical Yes/No	
	Base	Yes	No
Gilmore Favorability		_	
Favorable	3%	3%	2%
Unfavorable	26%	25%	27%
Not sure	71%	72%	71%

		Evangelical Yes/No	
	Base	Yes	No
Graham Favorability			
Favorable	20%	19%	21%
Unfavorable	38%	35%	42%
Not sure	42%	46%	37%

		Evangelical Yes/No	
	Base	Yes	No
Jindal Favorability		-	_
Favorable	60%	63%	56%
Unfavorable	18%	13%	25%
Not sure	22%	25%	19%

		Evangelical Yes/No	
	Base	Yes	No
Pataki Favorability		_	
Favorable	8%	6%	11%
Unfavorable	34%	31%	39%
Not sure	58%	63%	51%

		Evangelical Yes/No	
	Base	Yes	No
Paul Favorability		<u>-</u>	
Favorable	44%	45%	43%
Unfavorable	28%	23%	34%
Not sure	28%	32%	24%

		Evangelical Yes/No	
	Base	Yes	No
Santorum Favorability			
Favorable	51%	57%	44%
Unfavorable	21%	14%	30%
Not sure	27%	29%	26%

		Evange Yes/No	
	Base	Yes	No
Republican Primary			
Jeb Bush	5%	5%	5%
Ben Carson	21%	22%	19%
Chris Christie	3%	2%	5%
Ted Cruz	14%	16%	11%
Carly Fiorina	5%	4%	6%
Lindsey Graham	0%	0%	1%
Mike Huckabee	6%	8%	4%
Bobby Jindal	6%	7%	5%
John Kasich	2%	2%	2%
Rand Paul	2%	3%	1%
Marco Rubio	10%	9%	11%
Rick Santorum	2%	1%	2%
Donald Trump	22%	19%	27%
Undecided	1%	1%	2%

		Evangelical Yes/No	
	Base	Yes	No
Republican Primary Second Choice			
Jeb Bush	6%	6%	6%
Ben Carson	19%	20%	17%
Chris Christie	5%	4%	6%
Ted Cruz	10%	14%	6%
Carly Fiorina	7%	4%	11%
Lindsey Graham	1%	1%	1%
Mike Huckabee	6%	7%	5%
Bobby Jindal	6%	7%	5%
John Kasich	2%	1%	2%
George Pataki	0%	-	0%
Rand Paul	2%	1%	4%
Marco Rubio	12%	13%	11%
Rick Santorum	2%	2%	2%
Donald Trump	10%	10%	10%
Undecided	11%	10%	14%

		Evangelical Yes/No	
	Base	Yes	No
Bush/Trump		<u>-</u>	
Jeb Bush	37%	40%	32%
Donald Trump	55%	52%	59%
Not sure	9%	8%	10%

		Evangelical Yes/No	
	Base	Yes	No
Carson/Trump		=	_
Ben Carson	55%	63%	45%
Donald Trump	35%	30%	43%
Not sure	9%	7%	13%

		Evangelical Yes/No	
	Base	Yes	No
Cruz/Trump		_	,
Ted Cruz	53%	62%	41%
Donald Trump	36%	28%	47%
Not sure	10%	9%	12%

		Evang Yes/No	
	Base	Yes	No
Rubio/Trump		-	
Marco Rubio	51%	57%	43%
Donald Trump	40%	35%	47%
Not sure	9%	8% 10%	

		Evang Yes/No	
	Base	Yes	No
CNBC Favorability			
Favorable	9%	7% 12%	
Unfavorable	74%	75%	72%
Not sure	17%	18% 16%	

		Evang Yes/No	
	Base	Yes	No
Media Favorability		<u>-</u>	_
Favorable	8%	6%	11%
Unfavorable	83%	84%	81%
Not sure	9%	10% 8%	

		Watch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV		
Bush Favorability		-	•	
Favorable	30%	28%	29%	38%
Unfavorable	43%	45%	44%	32%
Not sure	27%	27%	27%	30%

		Watch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV	•	
Carson Favorability				
Favorable	74%	74%	76%	67%
Unfavorable	13%	15%	12%	9%
Not sure	13%	11%	12%	23%

		Natch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV		
Cruz Favorability				
Favorable	62%	67%	64%	44%
Unfavorable	16%	18%	15%	13%
Not sure	22%	15%	22%	43%

		Watch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV		
Fiorina Favorability		-	-	-
Favorable	55%	60%	59%	35%
Unfavorable	20%	22%	18%	20%
Not sure	24%	18%	23%	45%

		Watch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV	•	
Huckabee Favorability			•	
Favorable	60%	60%	64%	51%
Unfavorable	22%	21%	22%	21%
Not sure	18%	19%	14%	28%

		Vatch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV		
Kasich Favorability		-	•	
Favorable	22%	30%	18%	11%
Unfavorable	37%	41%	34%	35%
Not sure	41%	29%	48%	54%

		Watch Debate Yes/No			
	Base	Watched the debate Wednesday live on TV	•		
Rubio Favorability					
Favorable	60%	71%	56%	42%	
Unfavorable	21%	15%	26%	23%	
Not sure	19%	14%	18%	35%	

		Watch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV		
Trump Favorability		-	-	-
Favorable	53%	56%	49%	55%
Unfavorable	34%	33%	36%	31%
Not sure	13%	11%	15%	14%

		Watch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV		
Christie Favorability		-	•	
Favorable	48%	57%	43%	36%
Unfavorable	28%	23%	33%	29%
Not sure	24%	20%	24%	35%

		Watch Debate Yes/No			
	Base	Watched the debate Wednesday live on TV	•		
Gilmore Favorability					
Favorable	3%	2%	3%	5%	
Unfavorable	26%	31%	22%	22%	
Not sure	71%	67%	75%	73%	

		Watch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV		
Graham Favorability				
Favorable	20%	26%	17%	9%
Unfavorable	38%	40%	41%	27%
Not sure	42%	35%	42%	64%

		Watch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV		
Jindal Favorability		-	-	
Favorable	60%	59%	65%	50%
Unfavorable	18%	23%	14%	13%
Not sure	22%	18%	21%	37%

		Watch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV		
Pataki Favorability		-		
Favorable	8%	7%	8%	10%
Unfavorable	34%	41%	32%	22%
Not sure	58%	51%	60%	68%

		Watch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV		
Paul Favorability				
Favorable	44%	43%	45%	44%
Unfavorable	28%	34%	26%	16%
Not sure	28%	23%	29%	40%

		Watch Debate Yes/No			
	Base	Watched the debate Wednesday live on TV			
Santorum Favorability					
Favorable	51%	49%	53%	52%	
Unfavorable	21%	28%	17%	14%	
Not sure	27%	23%	29%	35%	

		Watch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV	Saw clips of the debate on the news	
Republican Primary		-	-	
Jeb Bush	5%	2%	6%	11%
Ben Carson	21%	21%	21%	22%
Chris Christie	3%	4%	4%	1%
Ted Cruz	14%	15%	14%	13%
Carly Fiorina	5%	7%	4%	5%
Lindsey Graham	0%	1%	-	0%
Mike Huckabee	6%	3%	9%	8%
Bobby Jindal	6%	3%	8%	10%
John Kasich	2%	3%	1%	0%
Rand Paul	2%	1%	3%	3%
Marco Rubio	9%	14%	6%	3%
Rick Santorum	2%	1%	3%	1%
Donald Trump	22%	25%	21%	18%
Undecided	1%	1%	1%	4%

		Watch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV		Did not see the debate at all
Republican Primary Second Choice				
Jeb Bush	6%	7%	7%	3%
Ben Carson	19%	16%	25%	12%
Chris Christie	5%	7%	4%	3%
Ted Cruz	10%	12%	11%	4%
Carly Fiorina	6%	9%	4%	4%
Lindsey Graham	1%	2%	-	-
Mike Huckabee	6%	3%	7%	13%
Bobby Jindal	6%	4%	6%	14%
John Kasich	2%	3%	0%	1%
George Pataki	0%	-	0%	-
Rand Paul	2%	1%	2%	7%
Marco Rubio	12%	14%	12%	7%
Rick Santorum	2%	1%	2%	8%
Donald Trump	10%	9%	10%	12%
Undecided	11%	13%	10%	12%

		Watch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV	•	
Bush/Trump		-	•	
Jeb Bush	37%	35%	34%	47%
Donald Trump	55%	59%	55%	43%
Not sure	9%	6%	11%	9%

		Watch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV	•	
Carson/Trump		-	-	-
Ben Carson	55%	58%	55%	51%
Donald Trump	35%	35%	34%	38%
Not sure	9%	7%	11%	11%

		Watch Debate Yes/No			
	Base	Watched the debate Wednesday live on TV			
Cruz/Trump		-			
Ted Cruz	53%	56%	52%	46%	
Donald Trump	36%	36%	36%	39%	
Not sure	10%	8%	11%	15%	

		Watch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV		
Rubio/Trump		•	•	
Marco Rubio	51%	58%	47%	44%
Donald Trump	40%	37%	42%	44%
Not sure	9%	5%	11%	12%

		Watch Debate Yes/No			
	Base	Watched the debate Wednesday live on TV			
CNBC Favorability					
Favorable	9%	9%	8%	16%	
Unfavorable	74%	84%	74%	44%	
Not sure	17%	8%	18%	40%	

		Watch Debate Yes/No		
	Base	Watched the debate Wednesday live on TV		
Media Favorability		-	-	
Favorable	8%	7%	6%	17%
Unfavorable	83%	87%	85%	65%
Not sure	9%	6%	8%	18%

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Bush Favorability					-			
Favorable	30%	41%	29%	31%	34%	25%		
Unfavorable	43%	59%	43%	41%	33%	53%		
Not sure	28%	-	28%	28%	33%	22%		

		Ideolog	ldeology						
	Base	Very liberal			Somewhat conservative				
Carson Favorability					-				
Favorable	74%	79%	35%	59%	77%	83%			
Unfavorable	13%	12%	36%	21%	12%	6%			
Not sure	13%	8%	28%	19%	12%	10%			

		Ideology					
	Base	Very liberal			Somewhat conservative	. ,	
Cruz Favorability							
Favorable	62%	32%	35%	32%	65%	77%	
Unfavorable	16%	33%	32%	37%	13%	7%	
Not sure	22%	35%	33%	31%	22%	16%	

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Fiorina Favorability		=	-	-	•			
Favorable	55%	32%	42%	40%	61%	58%		
Unfavorable	20%	12%	31%	30%	16%	19%		
Not sure	25%	55%	26%	30%	23%	24%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative			
Huckabee Favorability				-	·			
Favorable	60%	53%	33%	39%	64%	68%		
Unfavorable	21%	12%	44%	43%	16%	15%		
Not sure	19%	35%	23%	18%	20%	16%		

		Ideolog	deology					
	Base	Very liberal			Somewhat conservative			
Kasich Favorability					·			
Favorable	22%	24%	28%	26%	28%	12%		
Unfavorable	37%	8%	35%	28%	30%	49%		
Not sure	41%	68%	38%	46%	42%	39%		

		Ideology					
	Base	Very liberal			Somewhat conservative	. ,	
Rubio Favorability							
Favorable	60%	24%	29%	41%	73%	61%	
Unfavorable	20%	21%	52%	29%	11%	21%	
Not sure	19%	55%	19%	30%	15%	18%	

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Trump Favorability		=	-	-	-			
Favorable	53%	59%	48%	63%	45%	59%		
Unfavorable	34%	41%	40%	27%	41%	28%		
Not sure	13%	-	12%	11%	14%	14%		

		Ideolog	ldeology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Christie Favorability					·			
Favorable	48%	35%	47%	39%	59%	40%		
Unfavorable	28%	53%	34%	37%	18%	33%		
Not sure	24%	12%	19%	24%	23%	27%		

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Gilmore Favorability		-	•	•					
Favorable	3%	-	5%	2%	4%	1%			
Unfavorable	26%	-	50%	24%	19%	30%			
Not sure	71%	100%	45%	74%	76%	69%			

		Ideolog	ldeology				
	Base	Very liberal			Somewhat conservative	- ,	
Graham Favorability							
Favorable	20%	-	22%	21%	25%	13%	
Unfavorable	38%	12%	47%	35%	31%	46%	
Not sure	42%	88%	31%	44%	44%	40%	

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Jindal Favorability		=	-	-	-			
Favorable	60%	8%	31%	41%	65%	68%		
Unfavorable	18%	12%	48%	35%	10%	14%		
Not sure	22%	79%	21%	24%	25%	18%		

		Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative
Pataki Favorability				•	-	
Favorable	8%	-	17%	9%	9%	5%
Unfavorable	34%	21%	36%	38%	29%	39%
Not sure	58%	79%	47%	53%	62%	56%

		Ideology						
	Base	Very liberal			Somewhat conservative			
Paul Favorability					-			
Favorable	44%	36%	31%	28%	47%	49%		
Unfavorable	28%	-	41%	46%	22%	24%		
Not sure	28%	64%	28%	25%	31%	26%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Santorum Favorability								
Favorable	51%	-	35%	33%	51%	63%		
Unfavorable	21%	21%	42%	37%	19%	14%		
Not sure	27%	79%	22%	30%	30%	23%		

		Ideolog	ЗУ			
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary		_	-	=		
Jeb Bush	5%	21%	-	8%	6%	3%
Ben Carson	21%	47%	29%	12%	21%	22%
Chris Christie	3%	-	-	6%	6%	0%
Ted Cruz	14%	-	-	1%	13%	24%
Carly Fiorina	5%	-	5%	6%	7%	3%
Lindsey Graham	0%	-	1%	0%	1%	-
Mike Huckabee	6%	-	2%	4%	8%	5%
Bobby Jindal	6%	-	8%	5%	6%	7%
John Kasich	2%	-	1%	2%	3%	1%
Rand Paul	2%	-	6%	2%	1%	2%
Marco Rubio	10%	-	6%	11%	10%	9%
Rick Santorum	2%	-	12%	1%	1%	1%
Donald Trump	22%	32%	28%	38%	16%	21%
Undecided	1%	-	-	2%	1%	2%

		Ideolog	ЗУ			
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary Second Choice		-		-		
Jeb Bush	6%	-	9%	5%	7%	6%
Ben Carson	19%	24%	7%	24%	16%	21%
Chris Christie	5%	-	14%	9%	7%	0%
Ted Cruz	10%	-	-	2%	10%	16%
Carly Fiorina	7%	-	12%	13%	7%	3%
Lindsey Graham	1%	-	3%	1%	1%	-
Mike Huckabee	6%	12%	7%	3%	6%	8%
Bobby Jindal	6%	8%	7%	7%	5%	7%
John Kasich	2%	-	-	3%	2%	1%
George Pataki	0%	-	-	-	0%	-
Rand Paul	2%	12%	7%	1%	3%	1%
Marco Rubio	12%	-	2%	5%	17%	11%
Rick Santorum	2%	-	2%	1%	2%	3%
Donald Trump	10%	-	11%	8%	9%	12%
Undecided	11%	43%	18%	19%	8%	10%

		Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative
Bush/Trump				•	-	
Jeb Bush	37%	33%	31%	42%	45%	26%
Donald Trump	55%	67%	69%	54%	43%	65%
Not sure	9%	-	-	5%	12%	9%

		Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative
Carson/Trump		_	-	-	-	
Ben Carson	55%	12%	22%	41%	62%	61%
Donald Trump	35%	32%	73%	51%	26%	32%
Not sure	9%	55%	5%	8%	12%	7%

		Ideology				
	Base	Very liberal			Somewhat conservative	
Cruz/Trump		_			-	
Ted Cruz	53%	21%	34%	25%	61%	60%
Donald Trump	36%	67%	57%	65%	27%	31%
Not sure	10%	12%	9%	9%	12%	9%

		Ideolog	IY				
	Base	Very liberal			Somewhat conservative		
Rubio/Trump					·		
Marco Rubio	51%	21%	33%	34%	61%	51%	
Donald Trump	40%	79%	55%	55%	29%	43%	
Not sure	9%	-	13%	11%	10%	5%	

		Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative
CNBC Favorability						
Favorable	9%	8%	28%	20%	6%	5%
Unfavorable	74%	36%	59%	56%	76%	82%
Not sure	17%	55%	14%	24%	18%	13%

		Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative
Media Favorability		=	-	-	-	
Favorable	8%	25%	10%	25%	6%	3%
Unfavorable	83%	32%	84%	60%	85%	91%
Not sure	9%	43%	6%	15%	9%	6%

		Gender	
	Base	Woman	Man
Bush Favorability		= 	
Favorable	30%	34%	27%
Unfavorable	43%	35%	49%
Not sure	28%	32%	24%

		Gender	
	Base	Woman	Man
Carson Favorability			
Favorable	74%	74%	74%
Unfavorable	13%	12%	14%
Not sure	13%	15%	12%

		Gender	
	Base	Woman	Man
Cruz Favorability			
Favorable	62%	59%	65%
Unfavorable	16%	13%	18%
Not sure	22%	27%	18%

		Gender	
	Base	Woman	Man
Fiorina Favorability		- · · · · ·	
Favorable	55%	54%	56%
Unfavorable	20%	16%	24%
Not sure	25%	30%	20%

		Gender	
	Base	Woman	Man
Huckabee Favorability			
Favorable	60%	62%	59%
Unfavorable	21%	18%	25%
Not sure	19%	21%	17%

		Gender	
	Base	Woman	Man
Kasich Favorability			
Favorable	22%	19%	24%
Unfavorable	37%	32%	41%
Not sure	41%	49%	35%

		Gender	
	Base	Woman	Man
Rubio Favorability		- -	
Favorable	60%	64%	58%
Unfavorable	20%	15%	25%
Not sure	19%	22%	17%

		Gender	
	Base	Woman	Man
Trump Favorability		-	
Favorable	53%	48%	58%
Unfavorable	34%	37%	31%
Not sure	13%	16%	11%

		Gender	
	Base	Woman	Man
Christie Favorability			
Favorable	48%	51%	46%
Unfavorable	28%	20%	35%
Not sure	24%	30%	20%

		Gender	
	Base	Woman	Man
Gilmore Favorability			
Favorable	3%	3%	3%
Unfavorable	26%	20%	31%
Not sure	71%	77%	67%

		Gender	
	Base	Woman	Man
Graham Favorability		= 	
Favorable	20%	20%	19%
Unfavorable	38%	27%	47%
Not sure	42%	53%	33%

		Gender	
	Base	Woman	Man
Jindal Favorability			
Favorable	60%	57%	62%
Unfavorable	18%	16%	19%
Not sure	22%	27%	19%

		Gender	
	Base	Woman	Man
Pataki Favorability		=	
Favorable	8%	9%	7%
Unfavorable	34%	26%	42%
Not sure	58%	65%	51%

		Gender	
	Base	Woman	Man
Paul Favorability		-	
Favorable	44%	37%	49%
Unfavorable	28%	28%	27%
Not sure	28%	35%	23%

		Gender	
	Base	Woman	Man
Santorum Favorability		= 	
Favorable	51%	50%	53%
Unfavorable	21%	18%	24%
Not sure	27%	33%	23%

		Gender	
	Base	Woman	Man
Republican Primary		-	
Jeb Bush	5%	7%	4%
Ben Carson	21%	22%	20%
Chris Christie	3%	5%	2%
Ted Cruz	14%	11%	17%
Carly Fiorina	5%	6%	4%
Lindsey Graham	0%	1%	0%
Mike Huckabee	6%	4%	8%
Bobby Jindal	6%	6%	6%
John Kasich	2%	2%	2%
Rand Paul	2%	2%	2%
Marco Rubio	10%	11%	9%
Rick Santorum	2%	2%	1%
Donald Trump	22%	19%	25%
Undecided	1%	2%	1%

		Gender	
	Base	Woman	Man
Republican Primary Second Choice		-	
Jeb Bush	6%	9%	4%
Ben Carson	19%	20%	17%
Chris Christie	5%	5%	5%
Ted Cruz	10%	12%	9%
Carly Fiorina	7%	6%	7%
Lindsey Graham	1%	1%	1%
Mike Huckabee	6%	6%	7%
Bobby Jindal	6%	3%	8%
John Kasich	2%	2%	2%
George Pataki	0%	0%	-
Rand Paul	2%	2%	2%
Marco Rubio	12%	13%	11%
Rick Santorum	2%	2%	2%
Donald Trump	10%	8%	12%
Undecided	11%	10%	12%

		Gender	
	Base	Woman	Man
Bush/Trump		-	
Jeb Bush	37%	43%	31%
Donald Trump	55%	45%	63%
Not sure	9%	12%	6%

		Gender	
	Base	Woman	Man
Carson/Trump			
Ben Carson	55%	60%	51%
Donald Trump	35%	31%	39%
Not sure	9%	9%	10%

		Gender	
	Base	Woman	Man
Cruz/Trump		= 	
Ted Cruz	53%	59%	48%
Donald Trump	36%	32%	40%
Not sure	10%	10%	11%

		Gender	
	Base	Woman	Man
Rubio/Trump			
Marco Rubio	51%	62%	43%
Donald Trump	40%	30%	49%
Not sure	9%	8%	9%

		Gender	
	Base	Woman	Man
CNBC Favorability		= 	
Favorable	9%	10%	9%
Unfavorable	74%	66%	80%
Not sure	17%	24%	11%

		Gender	
	Base	Woman	Man
Media Favorability		- · · · · ·	
Favorable	8%	7%	9%
Unfavorable	83%	82%	84%
Not sure	9%	11%	7%

		Age		
	Base	18 to 45		Older than 65
Bush Favorability				
Favorable	30%	24%	29%	37%
Unfavorable	43%	48%	44%	36%
Not sure	28%	28%	27%	27%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Carson Favorability		<u>-</u>	<u>-</u>	
Favorable	74%	72%	76%	73%
Unfavorable	13%	18%	10%	11%
Not sure	13%	10%	14%	16%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Cruz Favorability				
Favorable	62%	59%	66%	59%
Unfavorable	16%	18%	14%	17%
Not sure	22%	24%	19%	24%

		Age		
	Base	18 to 45		Older than 65
Fiorina Favorability		<u>-</u>	<u>-</u>	-
Favorable	55%	48%	61%	54%
Unfavorable	20%	28%	16%	19%
Not sure	25%	24%	23%	27%

		Age		
	Base	18 to 45		Older than 65
Huckabee Favorability		<u>-</u>	•	
Favorable	60%	56%	61%	62%
Unfavorable	21%	26%	21%	18%
Not sure	19%	18%	18%	20%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Kasich Favorability				
Favorable	22%	18%	24%	22%
Unfavorable	37%	42%	37%	32%
Not sure	41%	40%	39%	46%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Rubio Favorability				
Favorable	60%	49%	64%	66%
Unfavorable	20%	32%	18%	14%
Not sure	19%	19%	18%	20%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Trump Favorability				
Favorable	53%	49%	57%	50%
Unfavorable	34%	37%	31%	34%
Not sure	13%	13%	11%	16%

		Age		
	Base	18 to 45		Older than 65
Christie Favorability			•	
Favorable	48%	35%	50%	57%
Unfavorable	28%	41%	27%	16%
Not sure	24%	24%	23%	26%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Gilmore Favorability		-	•	
Favorable	3%	5%	3%	1%
Unfavorable	26%	33%	23%	23%
Not sure	71%	62%	74%	76%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Graham Favorability				
Favorable	20%	14%	19%	26%
Unfavorable	38%	46%	41%	27%
Not sure	42%	40%	41%	47%

		Age		
	Base	18 to 45		Older than 65
Jindal Favorability		<u>-</u>	<u>-</u>	-
Favorable	60%	53%	64%	61%
Unfavorable	18%	26%	13%	17%
Not sure	22%	20%	24%	22%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Pataki Favorability		<u>-</u>	· · · · · · · · · · · · · · · · · · ·	
Favorable	8%	8%	8%	8%
Unfavorable	34%	35%	33%	36%
Not sure	58%	57%	59%	57%

		Age		
	Base	18 to 45		Older than 65
Paul Favorability		<u>-</u>	•	
Favorable	44%	46%	45%	40%
Unfavorable	28%	26%	28%	30%
Not sure	28%	28%	27%	30%

		Age			
	Base	18 to 45	46 to 65	Older than 65	
Santorum Favorability					
Favorable	51%	39%	62%	48%	
Unfavorable	21%	25%	18%	23%	
Not sure	27%	37%	20%	29%	

		Age		
	Base	18 to 45	46 to 65	Older than 65
Republican Primary		-		
Jeb Bush	5%	4%	4%	8%
Ben Carson	21%	22%	19%	22%
Chris Christie	3%	5%	2%	3%
Ted Cruz	14%	12%	19%	9%
Carly Fiorina	5%	3%	6%	6%
Lindsey Graham	0%	-	0%	1%
Mike Huckabee	6%	6%	7%	5%
Bobby Jindal	6%	9%	6%	4%
John Kasich	2%	2%	2%	2%
Rand Paul	2%	4%	1%	1%
Marco Rubio	10%	3%	11%	14%
Rick Santorum	2%	3%	2%	1%
Donald Trump	22%	26%	20%	22%
Undecided	1%	1%	1%	2%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Republican Primary Second Choice		-		
Jeb Bush	6%	9%	5%	5%
Ben Carson	19%	20%	22%	13%
Chris Christie	5%	5%	6%	5%
Ted Cruz	10%	9%	10%	12%
Carly Fiorina	7%	12%	3%	7%
Lindsey Graham	1%	-	1%	1%
Mike Huckabee	6%	2%	7%	8%
Bobby Jindal	6%	7%	6%	5%
John Kasich	2%	-	1%	3%
George Pataki	0%	-	0%	-
Rand Paul	2%	4%	2%	2%
Marco Rubio	12%	7%	13%	15%
Rick Santorum	2%	1%	3%	3%
Donald Trump	10%	9%	12%	8%
Undecided	11%	13%	8%	15%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Bush/Trump				
Jeb Bush	37%	34%	34%	44%
Donald Trump	55%	56%	59%	48%
Not sure	9%	11%	7%	8%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Carson/Trump			<u>-</u>	
Ben Carson	55%	51%	59%	55%
Donald Trump	35%	39%	34%	34%
Not sure	9%	10%	8%	11%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Cruz/Trump		<u>-</u>	•	
Ted Cruz	53%	50%	56%	53%
Donald Trump	36%	40%	33%	37%
Not sure	10%	10%	11%	10%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Rubio/Trump		<u>-</u>	•	
Marco Rubio	51%	46%	51%	56%
Donald Trump	40%	45%	42%	34%
Not sure	9%	9%	7%	11%

		Age		
	Base	18 to 45		Older than 65
CNBC Favorability				
Favorable	9%	11%	10%	7%
Unfavorable	74%	67%	76%	75%
Not sure	17%	21%	14%	18%

		Age		
	Base	18 to 45		Older than 65
Media Favorability				
Favorable	8%	4%	11%	8%
Unfavorable	83%	88%	81%	81%
Not sure	9%	8%	8%	10%

Iowa Survey Results

Q1	Do you have a favorable or unfavorable opinion of Hillary Clinton?	Q5	Do you have a favorable or unfavorable o of CNBC?	pinion	
	Favorable74%		Favorable	39%	
	Unfavorable17%		Unfavorable	24%	
	Not sure		Not sure		
Q2	Do you have a favorable or unfavorable opinion of Bernie Sanders?	Q6	Do you have a favorable or unfavorable o of the media?		
	Favorable62%		Favorable	42%	
	Unfavorable20%		Unfavorable	30%	
	Not sure		Not sure	28%	
Q3	Given the choices of Hillary Clinton, Lawrence Lessig, Martin O'Malley, and Bernie Sanders who would you most like to see as the Democratic candidate for President in 2016?	Q7	Would you describe yourself as very libera somewhat liberal, moderate, somewhat conservative, or very conservative?	al,	
			Very liberal		
	Hillary Clinton		Somewhat liberal	36%	
	Lawrence Lessig	1	Moderate	35%	
	Martin O'Malley		Somewhat conservative		
	Bernie Sanders25%		Very conservative		
	Not sure	Q8	If you are a woman, press 1. If a man, pre		
Q4	Given the same list of choices, who would be your second choice for the Democratic		Woman	58%	
	candidate for President in 2016?		Man		
	Hillary Clinton16%	Q9	If you are 18 to 45 years old, press 1. If 46		
	Lawrence Lessig		65, press 2. If you are older than 65, press		
	Martin O'Malley13%		18 to 45		
	Bernie Sanders 30%		46 to 65		
	Not our 38%		Older than 65	27%	

		Democratic Primary						
	Base	Hillary Clinton	Lawrence Lessig	Martin O'Malley		Not sure		
Clinton Favorability		_	- -	-	-			
Favorable	74%	94%	16%	42%	49%	48%		
Unfavorable	17%	3%	72%	48%	30%	32%		
Not sure	10%	3%	11%	9%	21%	19%		

		Democratic Primary						
	Base	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Not sure		
Sanders Favorability		-	•		•			
Favorable	62%	54%	47%	59%	85%	46%		
Unfavorable	20%	24%	42%	28%	6%	31%		
Not sure	18%	22%	11%	13%	9%	23%		

		Democr	Democratic Primary						
	Base	Hillary Clinton	Lawrence Lessig	Martin O'Malley		Not sure			
Democratic Primary		-	•	•	•				
Hillary Clinton	57%	100%	-	-	-	-			
Lawrence Lessig	1%	-	100%	-	-	-			
Martin O'Malley	7%	-	-	100%	-	-			
Bernie Sanders	25%	-	-	-	100%	-			
Not sure	9%	-	-	-	-	100%			

		Democratic Primary						
	Base	Hillary Clinton		Martin O'Malley	Bernie Sanders	Not sure		
Democratic Primary Second Choice		_	-		-			
Hillary Clinton	16%	-	11%	42%	49%	8%		
Lawrence Lessig	3%	2%	-	6%	7%	1%		
Martin O'Malley	13%	15%	72%	-	12%	7%		
Bernie Sanders	30%	47%	11%	33%	-	6%		
Not sure	38%	36%	5%	19%	32%	78%		

		Democr	Democratic Primary						
	Base	Hillary Lawrence Martin Bernie Nor Clinton Lessig O'Malley Sanders sure							
CNBC Favorability		-	•	•	•				
Favorable	39%	44%	53%	26%	33%	37%			
Unfavorable	24%	19%	47%	31%	32%	27%			
Not sure	36%	36%	-	43%	36%	36%			

		Democr	Democratic Primary					
	Base	Hillary Clinton Lessig O'Malley Sanders Sure						
Media Favorability		-	•	•	· ·			
Favorable	42%	47%	22%	45%	36%	32%		
Unfavorable	30%	22%	78%	31%	39%	42%		
Not sure	28%	31%	-	25%	26%	27%		

		Ideology				deology					
	Base	Very liberal			Somewhat conservative	Very conservative					
Clinton Favorability		_	-	-	-						
Favorable	74%	75%	84%	67%	50%	73%					
Unfavorable	17%	13%	8%	24%	41%	11%					
Not sure	10%	12%	8%	9%	9%	16%					

		Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative	
Sanders Favorability				•	-		
Favorable	62%	80%	65%	54%	19%	73%	
Unfavorable	20%	15%	14%	24%	56%	27%	
Not sure	18%	5%	21%	22%	25%	-	

		Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative	
Democratic Primary		<u>-</u>		•	-		
Hillary Clinton	57%	48%	65%	54%	59%	16%	
Lawrence Lessig	1%	3%	2%	0%	-	-	
Martin O'Malley	7%	11%	5%	7%	12%	-	
Bernie Sanders	25%	30%	19%	28%	22%	62%	
Not sure	9%	9%	9%	10%	7%	21%	

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Democratic Primary Second Choice			-	-				
Hillary Clinton	16%	18%	14%	18%	10%	62%		
Lawrence Lessig	3%	1%	3%	4%	8%	-		
Martin O'Malley	13%	10%	15%	12%	24%	-		
Bernie Sanders	30%	42%	30%	24%	13%	11%		
Not sure	38%	29%	38%	42%	46%	27%		

		Ideology					
	Base	Very liberal			Somewhat conservative	. ,	
CNBC Favorability		_		•	-		
Favorable	39%	50%	38%	36%	25%	62%	
Unfavorable	24%	21%	23%	26%	38%	27%	
Not sure	36%	29%	39%	38%	37%	11%	

		Ideolog	deology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Media Favorability				•	-			
Favorable	42%	49%	41%	42%	29%	11%		
Unfavorable	30%	29%	34%	23%	33%	89%		
Not sure	28%	22%	24%	35%	38%	-		

		Gender	
	Base	Woman	Man
Clinton Favorability			
Favorable	74%	73%	74%
Unfavorable	17%	18%	16%
Not sure	10%	9%	10%

		Gender	
	Base	Woman	Man
Sanders Favorability		-	
Favorable	62%	55%	71%
Unfavorable	20%	22%	18%
Not sure	18%	23%	11%

		Gender	
	Base	Woman	Man
Democratic Primary		-	
Hillary Clinton	57%	61%	51%
Lawrence Lessig	1%	2%	-
Martin O'Malley	7%	7%	9%
Bernie Sanders	25%	21%	31%
Not sure	9%	10%	9%

		Gender		
	Base	Woman	Man	
Democratic Primary Second Choice				
Hillary Clinton	16%	15%	18%	
Lawrence Lessig	3%	3%	4%	
Martin O'Malley	13%	10%	18%	
Bernie Sanders	30%	29%	31%	
Not sure	38%	44%	29%	

		Gender	
	Base	Woman	Man
CNBC Favorability		= 	
Favorable	39%	37%	43%
Unfavorable	24%	22%	27%
Not sure	36%	41%	29%

		Gender		
	Base	Woman	Man	
Media Favorability		- -		
Favorable	42%	36%	51%	
Unfavorable	30%	30%	29%	
Not sure	28%	34%	20%	

		Age		
	Base	18 to 45		Older than 65
Clinton Favorability			<u>-</u>	
Favorable	74%	62%	78%	83%
Unfavorable	17%	26%	13%	10%
Not sure	10%	13%	9%	6%

		Age		
	Base	18 to 45		Older than 65
Sanders Favorability		<u>-</u>	•	
Favorable	62%	64%	64%	55%
Unfavorable	20%	20%	21%	20%
Not sure	18%	16%	15%	25%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Democratic Primary		<u>-</u>	•	
Hillary Clinton	57%	43%	57%	74%
Lawrence Lessig	1%	2%	1%	0%
Martin O'Malley	7%	5%	11%	5%
Bernie Sanders	25%	40%	20%	13%
Not sure	9%	9%	11%	8%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Democratic Primary Second Choice				
Hillary Clinton	16%	20%	19%	8%
Lawrence Lessig	3%	3%	5%	2%
Martin O'Malley	13%	13%	15%	12%
Bernie Sanders	30%	24%	32%	34%
Not sure	38%	40%	30%	45%

		Age		
	Base	18 to 45	46 to 65	Older than 65
CNBC Favorability				
Favorable	39%	33%	45%	41%
Unfavorable	24%	29%	20%	25%
Not sure	36%	38%	35%	35%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Media Favorability			•	
Favorable	42%	30%	49%	50%
Unfavorable	30%	38%	26%	23%
Not sure	28%	32%	26%	27%

