

FOR IMMEDIATE RELEASE August 4, 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

Walker, Clinton Lead in Minnesota; General Closer than 2008 and 2012

Raleigh, N.C. – Donald Trump may be running the table in national polls these days, but PPP's new Minnesota poll finds that Scott Walker is continuing to hold his own in the Midwest. Walker narrowly leads the GOP field in the state with 19% to 18% for Trump, 15% for Jeb Bush, 11% for Ben Carson, 7% for Ted Cruz, 6% for Mike Huckabee, 5% each for Rand Paul and Marco Rubio, 4% for Chris Christie, and 3% each for Carly Fiorina and John Kasich. Rounding out the GOP field with minimal support are Bobby Jindal at 1%, Jim Gilmore, Lindsey Graham, George Pataki, and Rick Santorum with less than 1%, and Rick Perry with literally no supporters.

On the Democratic side Hillary Clinton leads with 50% to 32% for Bernie Sanders, 4% for Martin O'Malley, 3% for Lincoln Chafee, and 2% for Jim Webb. This is the most support we've found for Sanders in any state so far this year. It's not surprising that would come in Minnesota for him- he has tended to do much better with white voters than African Americans or Hispanics, and the Democratic electorate in Minnesota is far whiter than in the country as a whole.

Barack Obama won Minnesota easily in both of his elections- by 10 points in 2008 and then by 8 points in 2012. Our early general election polling in the state finds things looking more like 2004 when John Kerry beat George W. Bush by 3 points in the state-Hillary Clinton does lead the entire Republican field, but most of the match ups are pretty closely contested. Paul comes the closest to Clinton, trailing by just a single point at 43/42. Bush (44/42), Huckabee (44/42 also), and Rubio (42/40) all do similarly well, with deficits of only 2 points to Clinton. With the exception of Fiorina who's down by 11 points at 44/33, all the other GOP hopefuls trail Clinton by 4 or 5 points. It's 46/42 for Walker, 44/39 for Carson, Cruz, and Trump, and 43/38 for Christie.

"Donald Trump's leading nationally but over the last few weeks we've found Scott Walker ahead in both Illinois and Minnesota," said Dean Debnam, President of Public Policy Polling. "He's showing some regional strength in the Midwest."

Public Policy Polling surveyed 1,015 registered voters, including 426 Democratic primary voters and 353 Republican primary voters from July 30^{th} to August 2nd. The margin of error for the overall survey is +/-3.1%, for the Democrats it's +/-4.9%, and for the Republicans it's +/-5.2%. 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


Minnesota Survey Results

Q1	Do you have a favorable or unfavorable opinion of Jeb Bush?	Q6	Do you have a favorable or unfavor of Mike Huckabee?	orable opinion
	Favorable47%		Favorable	55%
	Unfavorable34%		Unfavorable	
	Not sure19%		Not sure	17%
Q2	Do you have a favorable or unfavorable opinion of Ben Carson?	Q7	Do you have a favorable or unfavor of Rand Paul?	orable opinion
	Favorable53%		Favorable	51%
	Unfavorable		Unfavorable	24%
	Not sure29%		Not sure	
Q3	Do you have a favorable or unfavorable opinion of Chris Christie?	Q8	Do you have a favorable or unfavor of Marco Rubio?	
	Favorable33%		Favorable	58%
	Unfavorable44%		Unfavorable	
	Not sure23%		Not sure	26%
Q4	Do you have a favorable or unfavorable opinion of Ted Cruz?	Q9	Do you have a favorable or unfavor of Donald Trump?	
	Favorable49%		Favorable	55%
	Unfavorable19%		Unfavorable	
	Not sure		Not sure	
Q5	Do you have a favorable or unfavorable opinion of Carly Fiorina?	Q10	Do you have a favorable or unfavorable or unfavo	
	Favorable34%		Favorable	68%
	Unfavorable22%		Unfavorable	
	Not ours		Notauro	15%


Q11 (Republicans) 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?

Jeb Bush	15%
Ben Carson	11%
Chris Christie	4%
Ted Cruz	7%
Carly Fiorina	3%
Jim Gilmore	0%
Lindsey Graham	0%
Mike Huckabee	6%
Bobby Jindal	1%
John Kasich	3%
George Pataki	0%
Rand Paul	5%
Rick Perry	0%
Marco Rubio	5%
Rick Santorum	0%
Donald Trump	18%
Scott Walker	19%
Undecided	1%

Q12 (Republicans) Given the same list of choices, who would be your second choice for the GOP candidate for President in 2016?

	Jeb Bush	13%
	Ben Carson	10%
	Chris Christie	6%
	Ted Cruz	8%
	Carly Fiorina	5%
	Jim Gilmore	1%
	Lindsey Graham	1%
	Mike Huckabee	6%
	Bobby Jindal	0%
	John Kasich	1%
	George Pataki	0%
	Rand Paul	4%
	Rick Perry	1%
	Marco Rubio	7%
	Rick Santorum	1%
	Donald Trump	9%
	Scott Walker	9%
	Undecided	15%
Q13	Would you describe yourself as very libera somewhat liberal, moderate, somewhat conservative, or very conservative?	al,
	Very liberal	1%
	Somewhat liberal	3%
	Moderate	12%
	Somewhat conservative	41%
	Very conservative	43%
Q14	If you are a woman, press 1. If a man, pre	ess 2.
	Woman	44%
	Man	56%


Q15 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	33%
46 to 65	42%
Older than 65	24%


		Repub	lican Pri	mary														
	Base	Jeb Bush		Chris Christie	Ted Cruz			Lindsey Graham		Bobby Jindal		George Pataki				Donald Trump		Undecided
Bush Favorability			<u> </u>				-	· · · · · ·			<u>-</u>	·				•		
Favorable	47%	78%	60%	42%	14%	45%	60%	-	48%	15%	59%	100%	24%	53%	100%	32%	47%	46%
Unfavorable	34%	2%	27%	29%	65%	41%	-	-	24%	85%	28%	-	67%	27%	-	51%	34%	32%
Not sure	19%	20%	12%	29%	21%	14%	40%	100%	28%	-	13%	-	9%	20%	-	17%	19%	22%

		Repub	lican Pri	mary														
	Base	Jeb Bush		Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump		Undecided
Carson Favorability																		
Favorable	53%	29%	79%	39%	86%	100%	100%	100%	56%	39%	66%	100%	36%	48%	100%	45%	50%	32%
Unfavorable	18%	30%	12%	20%	8%	-	-	-	20%	-	-	-	32%	14%	-	29%	10%	-
Not sure	29%	41%	9%	41%	7%	-	-	-	24%	61%	34%	-	32%	38%	-	26%	40%	68%

		Repub	lican Pri	mary														
	Base	Jeb Bush	-	Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump		Undecided
Christie Favorability		-	·		-		· ·	-	·		•	·		-	•	-		
Favorable	33%	47%	28%	83%	14%	18%	-	-	55%	61%	17%	100%	23%	50%	-	27%	24%	32%
Unfavorable	44%	34%	41%	-	67%	51%	60%	-	24%	23%	61%	-	46%	40%	100%	58%	46%	54%
Not sure	23%	19%	31%	17%	19%	31%	40%	100%	21%	15%	22%	-	31%	11%	-	15%	30%	14%

		Repub	lican Pri	mary														
	Base	Jeb Bush		Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump		Undecided
Cruz Favorability																		
Favorable	49%	28%	51%	35%	92%	75%	-	100%	48%	61%	53%	100%	40%	69%	100%	41%	51%	54%
Unfavorable	19%	36%	14%	24%	-	6%	-	-	20%	39%	38%	-	9%	5%	-	26%	16%	-
Not sure	31%	36%	36%	41%	8%	19%	100%	-	32%	-	9%	-	51%	25%	-	32%	33%	46%


		Repub	lican Pri	mary														
	Base	Jeb Bush		Chris Christie				Lindsey Graham		Bobby Jindal		George Pataki				Donald Trump		Undecided
Fiorina Favorability								· · · · · · · · ·			·	•						
Favorable	34%	23%	26%	15%	59%	100%	60%	100%	31%	-	42%	-	23%	31%	-	34%	35%	32%
Unfavorable	22%	23%	27%	43%	10%	-	-	-	17%	23%	46%	-	26%	19%	100%	33%	8%	22%
Not sure	44%	54%	47%	41%	30%	-	40%	-	51%	77%	13%	100%	51%	50%	-	33%	57%	46%

		Repub	lican Pri	mary														
	Base	Jeb Bush		Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump		Undecided
Huckabee Favorability																		
Favorable	55%	45%	61%	57%	57%	44%	40%	-	96%	-	62%	100%	45%	56%	100%	49%	57%	54%
Unfavorable	28%	32%	26%	26%	30%	41%	-	100%	4%	23%	34%	-	45%	27%	-	32%	22%	-
Not sure	17%	23%	13%	16%	13%	15%	60%	-	-	77%	4%	-	9%	17%	-	19%	20%	46%

		Repub	lican Pri	mary														
	Base	Jeb Bush		Chris Christie		Carly Fiorina		Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki		Marco Rubio		Donald Trump		Undecided
Paul Favorability																		
Favorable	51%	36%	39%	36%	64%	55%	-	-	49%	39%	26%	-	100%	64%	100%	61%	49%	45%
Unfavorable	24%	28%	28%	29%	29%	16%	-	-	16%	-	65%	100%	-	11%	-	22%	26%	22%
Not sure	25%	35%	34%	34%	8%	29%	100%	100%	34%	61%	9%	-	-	25%	-	16%	25%	33%

		Repub	lican Pri	mary														
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump		Undecided
Rubio Favorability				·							-						<u>-</u>	
Favorable	58%	50%	69%	39%	84%	96%	60%	100%	58%	15%	59%	100%	28%	100%	100%	43%	56%	45%
Unfavorable	16%	10%	13%	20%	14%	-	-	-	19%	23%	28%	-	26%	-	-	28%	14%	-
Not sure	26%	40%	17%	41%	3%	4%	40%	-	23%	61%	13%	-	45%	-	-	28%	30%	55%


		Repub	lican Pri	mary														
	Base	Jeb Bush	-	Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump		Undecided
Trump Favorability				·		· ·		· · · · · ·	•	-	_	·				•		
Favorable	55%	35%	53%	53%	84%	28%	100%	-	54%	85%	26%	100%	68%	16%	-	95%	40%	45%
Unfavorable	32%	53%	32%	41%	16%	49%	-	-	38%	15%	55%	-	32%	39%	100%	2%	42%	14%
Not sure	13%	11%	15%	7%	-	22%	-	100%	8%	-	18%	-	-	44%	-	3%	18%	41%

		Repub	lican Pri	mary														
	Base	Jeb Bush		Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump		Undecided
Walker Favorability																		
Favorable	68%	53%	68%	22%	84%	100%	100%	-	67%	23%	64%	100%	91%	83%	100%	47%	95%	41%
Unfavorable	16%	29%	16%	43%	6%	-	-	100%	7%	-	36%	-	9%	-	-	32%	-	-
Not sure	15%	18%	16%	35%	10%	-	-	-	26%	77%	-	-	-	17%	-	21%	5%	59%

		Republi	can Prin	nary														
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina			Mike Huckabee	Bobby Jindal	John Kasich		Rand Paul	Marco Rubio		Donald Trump		Undecided
Republican Primary		·		-				· · · · · · · ·							•			
Jeb Bush	15%	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ben Carson	11%	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Chris Christie	4%	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ted Cruz	7%	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-
Carly Fiorina	3%	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-
Jim Gilmore	0%	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-
Lindsey Graham	0%	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-
Mike Huckabee	6%	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-
Bobby Jindal	1%	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-
John Kasich	3%	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-
George Pataki	0%	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-
Rand Paul	5%	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-
Marco Rubio	5%	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-
Rick Santorum	0%	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-
Donald Trump	18%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-
Scott Walker	19%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-
Undecided	1%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%


		Repub	lican Pri	mary														
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki		Marco Rubio		Donald Trump	Scott Walker	Undecided
Republican Primary Second Choice	•				•								•			,	,	
Jeb Bush	13%	-	18%	-	3%	12%	-	-	4%	-	31%	-	9%	19%	-	18%	25%	9%
Ben Carson	10%	10%	-	14%	12%	39%	60%	-	18%	-	9%	100%	-	11%	-	11%	11%	-
Chris Christie	6%	15%	11%	-	-	-	-	-	14%	61%	-	-	-	-	-	6%	3%	-
Ted Cruz	8%	4%	7%	7%	-	20%	-	-	6%	-	-	-	-	26%	-	13%	6%	-
Carly Fiorina	5%	3%	4%	7%	18%	-	-	100%	-	-	23%	-	-	-	-	3%	8%	-
Jim Gilmore	1%	-	-	-	-	-	-	-	-	-	-	-	-	8%	-	-	1%	-
Lindsey Graham	1%	-	2%	-	-	-	-	-	3%	-	-	-	-	-	-	1%	1%	14%
Mike Huckabee	6%	10%	11%	10%	-	10%	-	-	-	-	9%	-	8%	13%	-	3%	5%	-
Bobby Jindal	0%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1%	-
John Kasich	1%	3%	-	-	-	10%	-	-	4%	-	-	-	-	3%	-	-	2%	-
Rand Paul	4%	3%	1%	17%	-	-	-	-	7%	-	-	-	-	-	-	12%	1%	-
Rick Perry	1%	1%	-	-	-	-	-	-	-	-	-	-	-	8%	-	-	4%	-
Marco Rubio	7%	8%	2%	4%	10%	-	-	-	2%	15%	9%	-	15%	-	-	3%	16%	-
Rick Santorum	1%	3%	-	-	-	-	-	-	-	-	-	-	-	-	-	4%	-	-
Donald Trump	9%	10%	2%	10%	26%	4%	-	-	22%	23%	-	-	23%	-	-	-	13%	22%
Scott Walker	9%	10%	17%	-	29%	4%	-	-	2%	-	11%	-	19%	7%	-	11%	-	9%
Undecided	15%	20%	27%	32%	2%	-	40%	-	18%	-	8%	-	26%	3%	100%	16%	5%	45%

		Ideolog	ЭУ			
	Base	Very liberal			Somewhat conservative	Very conservative
Bush Favorability				•	-	
Favorable	47%	-	68%	45%	52%	43%
Unfavorable	34%	50%	24%	29%	29%	41%
Not sure	19%	50%	8%	26%	19%	17%

		Ideolog	ЭУ			
	Base	Very liberal			Somewhat conservative	
Carson Favorability			•	-	-	
Favorable	53%	50%	22%	37%	47%	65%
Unfavorable	18%	50%	61%	22%	20%	11%
Not sure	29%	-	17%	41%	33%	24%


		Ideolog	ЭУ			
	Base	Very liberal			Somewhat conservative	,
Christie Favorability			-	-	-	
Favorable	33%	-	30%	52%	29%	33%
Unfavorable	44%	50%	58%	33%	46%	44%
Not sure	23%	50%	12%	15%	25%	23%

		Ideolog	ЭУ			
	Base	Very liberal			Somewhat conservative	Very conservative
Cruz Favorability				•	-	
Favorable	49%	50%	47%	35%	43%	60%
Unfavorable	19%	50%	36%	33%	23%	10%
Not sure	31%	-	17%	32%	34%	30%

		Ideolog	ЭУ			
	Base	Very liberal			Somewhat conservative	Very conservative
Fiorina Favorability		<u>-</u>			-	
Favorable	34%	50%	-	26%	29%	43%
Unfavorable	22%	50%	70%	25%	22%	16%
Not sure	44%	-	30%	49%	49%	41%

		Ideolog	ЭУ			
	Base	Very liberal			Somewhat conservative	. ,
Huckabee Favorability						
Favorable	55%	50%	44%	44%	49%	65%
Unfavorable	28%	50%	48%	31%	30%	23%
Not sure	17%	-	8%	24%	21%	12%


		Ideolog	ЗУ			
	Base	Very liberal			Somewhat conservative	Very conservative
Paul Favorability			-	-	•	
Favorable	51%	50%	41%	35%	51%	56%
Unfavorable	24%	-	51%	39%	19%	23%
Not sure	25%	50%	8%	25%	30%	21%

		Ideolog	ЭУ			
	Base	Very liberal			Somewhat conservative	Very conservative
Rubio Favorability				•	-	
Favorable	58%	50%	39%	51%	54%	65%
Unfavorable	16%	50%	49%	19%	16%	12%
Not sure	26%	-	12%	30%	30%	23%

		Ideolog	deology				
	Base	Very liberal			Somewhat conservative	Very conservative	
Trump Favorability				•	-		
Favorable	55%	50%	60%	45%	56%	57%	
Unfavorable	32%	-	40%	41%	31%	31%	
Not sure	13%	50%	-	14%	13%	12%	

		Ideolog	у			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Walker Favorability						
Favorable	68%	-	27%	39%	70%	80%
Unfavorable	16%	100%	61%	35%	17%	5%
Not sure	15%	-	12%	26%	13%	15%


		Ideolog	ЗУ			
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary						
Jeb Bush	15%	-	3%	29%	22%	5%
Ben Carson	11%	-	63%	12%	11%	8%
Chris Christie	4%	-	7%	19%	3%	1%
Ted Cruz	7%	-	-	-	2%	14%
Carly Fiorina	3%	-	-	1%	2%	4%
Jim Gilmore	0%	-	-	1%	0%	-
Lindsey Graham	0%	50%	-	-	-	-
Mike Huckabee	6%	-	-	5%	4%	9%
Bobby Jindal	1%	-	-	4%	1%	-
John Kasich	3%	-	-	8%	2%	3%
George Pataki	0%	-	-	-	0%	-
Rand Paul	5%	-	-	4%	7%	4%
Marco Rubio	5%	-	5%	5%	4%	7%
Rick Santorum	0%	-	-	-	0%	-
Donald Trump	18%	50%	14%	7%	19%	20%
Scott Walker	19%	-	8%	3%	22%	22%
Undecided	1%	-	-	2%	1%	2%


		Ideolog	ЭУ			
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary Second Choice						
Jeb Bush	13%	-	22%	19%	14%	11%
Ben Carson	10%	-	5%	7%	7%	15%
Chris Christie	6%	-	-	9%	9%	4%
Ted Cruz	8%	-	14%	-	7%	10%
Carly Fiorina	5%	50%	-	6%	5%	6%
Jim Gilmore	1%	-	-	4%	0%	-
Lindsey Graham	1%	-	-	-	1%	1%
Mike Huckabee	6%	50%	3%	7%	6%	6%
Bobby Jindal	0%	-	-	-	0%	-
John Kasich	1%	-	-	2%	2%	1%
Rand Paul	4%	-	8%	2%	6%	3%
Rick Perry	1%	-	-	1%	-	3%
Marco Rubio	7%	-	-	1%	7%	10%
Rick Santorum	1%	-	-	-	2%	1%
Donald Trump	9%	-	3%	8%	11%	9%
Scott Walker	9%	-	-	8%	7%	14%
Undecided	15%	-	44%	26%	16%	8%

		Gender	
	Base	Woman	Man
Bush Favorability			
Favorable	47%	47%	48%
Unfavorable	34%	26%	41%
Not sure	19%	27%	12%


		Gender	
	Base	Woman	Man
Carson Favorability		-	
Favorable	53%	50%	55%
Unfavorable	18%	9%	25%
Not sure	29%	41%	20%

		Gender	
	Base	Woman	Man
Christie Favorability			
Favorable	33%	39%	29%
Unfavorable	44%	35%	51%
Not sure	23%	26%	20%

		Gender	
	Base	Woman	Man
Cruz Favorability			
Favorable	49%	45%	52%
Unfavorable	19%	14%	24%
Not sure	31%	41%	24%

		Gender	
	Base	Woman	Man
Fiorina Favorability		= 	
Favorable	34%	27%	39%
Unfavorable	22%	14%	28%
Not sure	44%	58%	34%


		Gender	
	Base	Woman	Man
Huckabee Favorability			
Favorable	55%	55%	55%
Unfavorable	28%	21%	33%
Not sure	17%	23%	12%

		Gender	
	Base	Woman	Man
Paul Favorability		= 	
Favorable	51%	46%	55%
Unfavorable	24%	18%	29%
Not sure	25%	36%	16%

		Gender	
	Base	Woman	Man
Rubio Favorability			
Favorable	58%	60%	56%
Unfavorable	16%	9%	22%
Not sure	26%	32%	22%

		Gender	
	Base	Woman	Man
Trump Favorability		- -	
Favorable	55%	47%	61%
Unfavorable	32%	34%	31%
Not sure	13%	18%	8%


		Gender	
	Base	Woman	Man
Walker Favorability			
Favorable	68%	69%	68%
Unfavorable	16%	9%	23%
Not sure	15%	23%	9%

		Gender	
	Base	Woman	Man
Republican Primary			
Jeb Bush	15%	14%	15%
Ben Carson	11%	16%	7%
Chris Christie	4%	5%	3%
Ted Cruz	7%	4%	9%
Carly Fiorina	3%	3%	3%
Jim Gilmore	0%	0%	0%
Lindsey Graham	0%	-	1%
Mike Huckabee	6%	7%	6%
Bobby Jindal	1%	1%	0%
John Kasich	3%	2%	4%
George Pataki	0%	-	0%
Rand Paul	5%	6%	4%
Marco Rubio	5%	6%	5%
Rick Santorum	0%	0%	-
Donald Trump	18%	13%	22%
Scott Walker	19%	18%	20%
Undecided	1%	2%	0%


		Gender	
	Base	Woman	Man
Republican Primary Second Choice			
Jeb Bush	13%	13%	13%
Ben Carson	10%	7%	13%
Chris Christie	6%	7%	6%
Ted Cruz	8%	9%	6%
Carly Fiorina	5%	3%	7%
Jim Gilmore	1%	1%	-
Lindsey Graham	1%	1%	1%
Mike Huckabee	6%	8%	5%
Bobby Jindal	0%	-	0%
John Kasich	1%	2%	1%
Rand Paul	4%	3%	5%
Rick Perry	1%	3%	0%
Marco Rubio	7%	8%	6%
Rick Santorum	1%	-	2%
Donald Trump	9%	9%	10%
Scott Walker	9%	9%	10%
Undecided	15%	16%	14%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Bush Favorability				
Favorable	47%	46%	41%	59%
Unfavorable	34%	39%	36%	24%
Not sure	19%	14%	23%	17%


		Age		
	Base	18 to 45	46 to 65	Older than 65
Carson Favorability		<u>-</u>	<u>-</u>	-
Favorable	53%	38%	60%	61%
Unfavorable	18%	23%	16%	13%
Not sure	29%	39%	24%	26%

		Age		
	Base	18 to 45		Older than 65
Christie Favorability				
Favorable	33%	28%	33%	40%
Unfavorable	44%	50%	46%	33%
Not sure	23%	22%	21%	27%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Cruz Favorability			•	-
Favorable	49%	48%	51%	48%
Unfavorable	19%	19%	18%	22%
Not sure	31%	32%	31%	30%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Fiorina Favorability				
Favorable	34%	20%	42%	39%
Unfavorable	22%	28%	20%	17%
Not sure	44%	52%	38%	44%


		Age		
	Base	18 to 45	46 to 65	Older than 65
Huckabee Favorability				
Favorable	55%	43%	57%	70%
Unfavorable	28%	37%	28%	15%
Not sure	17%	21%	15%	16%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Paul Favorability				
Favorable	51%	60%	49%	41%
Unfavorable	24%	17%	24%	33%
Not sure	25%	23%	26%	25%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Rubio Favorability		-	•	
Favorable	58%	45%	61%	69%
Unfavorable	16%	19%	17%	11%
Not sure	26%	37%	22%	20%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Trump Favorability				
Favorable	55%	59%	58%	45%
Unfavorable	32%	32%	29%	37%
Not sure	13%	9%	13%	18%


		Age		
	Base	18 to 45		Older than 65
Walker Favorability		_		
Favorable	68%	56%	69%	84%
Unfavorable	16%	26%	15%	5%
Not sure	15%	18%	16%	10%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Republican Primary		-	· · · · · · · · ·	-
Jeb Bush	15%	15%	15%	14%
Ben Carson	11%	10%	10%	17%
Chris Christie	4%	6%	3%	4%
Ted Cruz	7%	2%	12%	4%
Carly Fiorina	3%	3%	2%	4%
Jim Gilmore	0%	-	-	1%
Lindsey Graham	0%	-	1%	-
Mike Huckabee	6%	1%	8%	10%
Bobby Jindal	1%	1%	-	1%
John Kasich	3%	2%	3%	4%
George Pataki	0%	-	-	1%
Rand Paul	5%	11%	3%	-
Marco Rubio	5%	8%	3%	6%
Rick Santorum	0%	-	-	0%
Donald Trump	18%	26%	15%	12%
Scott Walker	19%	14%	23%	19%
Undecided	1%	-	2%	2%


		Age		
	Base	18 to 45	46 to 65	Older than 65
Republican Primary Second Choice				
Jeb Bush	13%	17%	13%	9%
Ben Carson	10%	8%	11%	13%
Chris Christie	6%	4%	9%	5%
Ted Cruz	8%	12%	4%	9%
Carly Fiorina	5%	3%	8%	4%
Jim Gilmore	1%	1%	-	0%
Lindsey Graham	1%	-	-	3%
Mike Huckabee	6%	3%	9%	6%
Bobby Jindal	0%	-	-	1%
John Kasich	1%	-	1%	5%
Rand Paul	4%	6%	4%	2%
Rick Perry	1%	1%	1%	1%
Marco Rubio	7%	8%	6%	8%
Rick Santorum	1%	2%	1%	-
Donald Trump	9%	9%	13%	3%
Scott Walker	9%	6%	9%	15%
Undecided	15%	19%	10%	17%


Minnesota Survey Results

Q1	Do you have a favorable or unfavorable opinion of Lincoln Chafee?	Q6	(Democrats) Given the choices of Lincoln Chafee, Hillary Clinton, Martin O'Malley, E	Bernie
	Favorable5%		Sanders, and Jim Webb who would you make to see as the Democratic candidate for	
	Unfavorable28%		President in 2016?	"
	Not sure		Lincoln Chafee	3%
Q2	Do you have a favorable or unfavorable opinion of Hillary Clinton?		Hillary Clinton	
	Favorable73%		Martin O'Malley	
	Unfavorable20%		Bernie Sanders	
	Not sure		Jim Webb	
Q3	Do you have a favorable or unfavorable opinion of Martin O'Malley?	Q7	Not sure	
	Favorable10%		who would be your second choice for the Democratic candidate for President in 201	16?
	Unfavorable28%		Lincoln Chafee	
	Not sure		Hillary Clinton	
Q4	Do you have a favorable or unfavorable opinion of Bernie Sanders?		Martin O'Malley	5%
	Favorable56%		Bernie Sanders	
	Unfavorable16%		Jim Webb	
	Not sure		Not sure	
Q5	Do you have a favorable or unfavorable opinion of Jim Webb?	Q8	Would you describe yourself as very libera somewhat liberal, moderate, somewhat conservative, or very conservative?	al,
	Favorable10%		Very liberal	28%
	Unfavorable29%		Somewhat liberal	
	Not sure 61%		Moderate	
			Somewhat conservative	
			Very conservative	
		Q9	If you are a woman, press 1. If a man, pre	
			Woman	
				440


Q10 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	34%
46 to 65	43%
Older than 65	23%


		Democra	atic Prim	ary			
	Base		Hillary Clinton	Martin O'Malley			Not sure
Chafee Favorability		-	-	-	-		
Favorable	5%	14%	4%	17%	5%	32%	-
Unfavorable	28%	28%	31%	18%	23%	39%	25%
Not sure	67%	58%	64%	65%	72%	29%	75%

		Democr	Democratic Primary						
	Base	Lincoln Chafee		Martin O'Malley			Not sure		
Clinton Favorability		-	•	•	•	-			
Favorable	73%	70%	96%	30%	50%	61%	47%		
Unfavorable	20%	21%	2%	64%	39%	23%	30%		
Not sure	7%	10%	1%	6%	11%	16%	23%		

		Democra	Democratic Primary						
	Base	Lincoln Chafee	,	Martin O'Malley			Not sure		
O'Malley Favorability		-	•	•	•	-			
Favorable	10%	-	7%	27%	14%	23%	8%		
Unfavorable	28%	35%	34%	15%	24%	45%	13%		
Not sure	62%	65%	59%	58%	62%	32%	79%		

		Democra	Democratic Primary					
	Base	Lincoln Chafee		Martin O'Malley			Not sure	
Sanders Favorability								
Favorable	56%	43%	44%	33%	88%	52%	33%	
Unfavorable	16%	34%	21%	34%	5%	25%	13%	
Not sure	27%	23%	35%	33%	6%	23%	54%	


		Democra	atic Prim	ary			
	Base	Lincoln Chafee		Martin O'Malley			Not sure
Webb Favorability		-	-	-	-		
Favorable	10%	15%	7%	16%	13%	39%	6%
Unfavorable	29%	27%	33%	17%	29%	39%	11%
Not sure	61%	58%	60%	68%	58%	23%	83%

		Democratic Primary							
	Base	Lincoln Chafee	,	Martin O'Malley		Jim Webb	Not sure		
Democratic Primary		-	•	-	·	·			
Lincoln Chafee	3%	100%	-	-	-	-	-		
Hillary Clinton	50%	-	100%	-	-	-	-		
Martin O'Malley	4%	-	-	100%	-	-	-		
Bernie Sanders	32%	-	-	-	100%	-	-		
Jim Webb	2%	-	-	-	-	100%	-		
Not sure	10%	-	-	-	-	-	100%		

		Democra	Democratic Primary						
	Base	Lincoln Chafee	Hillary Clinton	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure		
Democratic Primary Second Choice			-	-	-	-			
Lincoln Chafee	5%	-	2%	10%	8%	55%	-		
Hillary Clinton	20%	21%	-	28%	53%	29%	11%		
Martin O'Malley	5%	5%	3%	-	9%	-	7%		
Bernie Sanders	24%	26%	44%	30%	-	-	5%		
Jim Webb	3%	-	2%	9%	4%	-	5%		
Not sure	43%	48%	49%	23%	26%	16%	72%		


		Ideolog	deology				
	Base	Very liberal			Somewhat conservative	Very conservative	
Chafee Favorability		_	-	-	-		
Favorable	5%	7%	7%	2%	5%	-	
Unfavorable	28%	35%	23%	25%	25%	56%	
Not sure	67%	59%	70%	73%	70%	44%	

		Ideolog	deology					ldeology				
	Base	Very liberal			Somewhat conservative	Very conservative						
Clinton Favorability				•	-							
Favorable	73%	85%	75%	62%	54%	45%						
Unfavorable	20%	10%	16%	31%	39%	38%						
Not sure	7%	4%	9%	8%	7%	17%						

		Ideolog	deology				
	Base	Very liberal			Somewhat conservative	Very conservative	
O'Malley Favorability				•	-		
Favorable	10%	14%	10%	6%	7%	13%	
Unfavorable	28%	31%	27%	28%	28%	24%	
Not sure	62%	55%	63%	66%	65%	63%	

		Ideolog	ldeology					
	Base	Very liberal			Somewhat conservative	. ,		
Sanders Favorability								
Favorable	56%	69%	60%	46%	35%	33%		
Unfavorable	16%	15%	14%	15%	30%	60%		
Not sure	27%	16%	27%	40%	36%	8%		


		Ideolog	ldeology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Webb Favorability		=	- -	-	-			
Favorable	10%	11%	9%	9%	12%	19%		
Unfavorable	29%	37%	24%	26%	30%	24%		
Not sure	61%	51%	67%	65%	57%	57%		

		Ideology					
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative	
Democratic Primary		_		•	-		
Lincoln Chafee	3%	6%	2%	3%	2%	-	
Hillary Clinton	50%	46%	54%	50%	42%	24%	
Martin O'Malley	4%	1%	4%	4%	14%	=	
Bernie Sanders	32%	42%	29%	27%	30%	19%	
Jim Webb	2%	2%	1%	3%	2%	=	
Not sure	10%	4%	10%	12%	11%	57%	

		Ideology				
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Democratic Primary Second Choice		-			-	
Lincoln Chafee	5%	3%	4%	8%	-	19%
Hillary Clinton	20%	35%	18%	13%	4%	-
Martin O'Malley	5%	4%	8%	5%	-	-
Bernie Sanders	24%	24%	29%	20%	20%	-
Jim Webb	3%	3%	2%	2%	15%	-
Not sure	43%	32%	39%	51%	61%	81%


		Gender	
	Base	Woman	Man
Chafee Favorability		- -	
Favorable	5%	5%	6%
Unfavorable	28%	24%	34%
Not sure	67%	72%	60%

		Gender	
	Base	Woman	Man
Clinton Favorability		- · · · ·	
Favorable	73%	81%	60%
Unfavorable	20%	13%	31%
Not sure	7%	6%	9%

		Gender	
	Base	Woman	Man
O'Malley Favorability			
Favorable	10%	8%	14%
Unfavorable	28%	26%	31%
Not sure	62%	66%	55%

		Gender	
	Base	Woman	Man
Sanders Favorability		- · · · · ·	
Favorable	56%	50%	65%
Unfavorable	16%	16%	16%
Not sure	27%	33%	18%


		Gender	
	Base	Woman	Man
Webb Favorability		- · · · · ·	
Favorable	10%	7%	14%
Unfavorable	29%	28%	30%
Not sure	61%	65%	55%

	Gender			
	Base	Woman	Man	
Democratic Primary		- -		
Lincoln Chafee	3%	2%	4%	
Hillary Clinton	50%	56%	40%	
Martin O'Malley	4%	3%	5%	
Bernie Sanders	32%	27%	39%	
Jim Webb	2%	1%	3%	
Not sure	10%	11%	9%	

		Gender		
	Base	Woman	Man	
Democratic Primary Second Choice				
Lincoln Chafee	5%	2%	8%	
Hillary Clinton	20%	22%	18%	
Martin O'Malley	5%	5%	6%	
Bernie Sanders	24%	25%	23%	
Jim Webb	3%	1%	6%	
Not sure	43%	44%	40%	


		Age		
	Base	18 to 45	46 to 65	Older than 65
Chafee Favorability				
Favorable	5%	6%	4%	7%
Unfavorable	28%	22%	28%	35%
Not sure	67%	72%	68%	58%

		Age		
	Base	18 to 45		Older than 65
Clinton Favorability				
Favorable	73%	72%	69%	79%
Unfavorable	20%	21%	24%	10%
Not sure	7%	7%	6%	11%

		Age		
	Base	18 to 45		Older than 65
O'Malley Favorability		<u>-</u>	•	
Favorable	10%	13%	8%	12%
Unfavorable	28%	27%	26%	34%
Not sure	62%	61%	66%	55%

		Age		
	Base	18 to 45		Older than 65
Sanders Favorability				
Favorable	56%	55%	63%	47%
Unfavorable	16%	15%	15%	21%
Not sure	27%	30%	23%	32%


		Age		
	Base	18 to 45		Older than 65
Webb Favorability		_	<u>-</u>	
Favorable	10%	14%	5%	13%
Unfavorable	29%	22%	33%	30%
Not sure	61%	64%	61%	57%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Democratic Primary			•	
Lincoln Chafee	3%	6%	-	5%
Hillary Clinton	50%	44%	46%	66%
Martin O'Malley	4%	3%	3%	5%
Bernie Sanders	32%	38%	37%	14%
Jim Webb	2%	-	2%	3%
Not sure	10%	9%	11%	8%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Democratic Primary Second Choice		-		
Lincoln Chafee	5%	5%	6%	2%
Hillary Clinton	20%	19%	26%	13%
Martin O'Malley	5%	4%	7%	5%
Bernie Sanders	24%	21%	26%	26%
Jim Webb	3%	6%	1%	2%
Not sure	43%	45%	35%	53%


Minnesota Survey Results

Q1	Do you approve or disapprove of President Barack Obama's job performance?	Q7	Do you have a favorable or unfavo of Ted Cruz?	rable opinion
	Approve44%		Favorable	22%
	Disapprove48%		Unfavorable	
	Not sure 8%		Not sure	34%
Q2	Do you have a favorable or unfavorable opinion of Jeb Bush?	Q8	Do you have a favorable or unfavo of Carly Fiorina?	rable opinion
	Favorable27%		Favorable	15%
	Unfavorable51%		Unfavorable	28%
	Not sure21%		Not sure	57%
Q3	Do you have a favorable or unfavorable opinion of Ben Carson?	Q9	Do you have a favorable or unfavo of Mike Huckabee?	rable opinion
	Favorable25%		Favorable	29%
	Unfavorable26%		Unfavorable	47%
	Not sure49%		Not sure	24%
Q4	Do you have a favorable or unfavorable opinion of Lincoln Chafee?	Q10	Do you have a favorable or unfavo of Martin O'Malley?	rable opinion
	Favorable5%		Favorable	6%
	Unfavorable23%		Unfavorable	27%
	Not sure71%		Not sure	
Q5	Do you have a favorable or unfavorable opinion of Chris Christie?	Q11	Do you have a favorable or unfavo of Rand Paul?	rable opinion
	Favorable23%		Favorable	30%
	Unfavorable55%		Unfavorable	41%
	Not sure23%		Not sure	29%
Q6	Do you have a favorable or unfavorable opinion of Hillary Clinton?	Q12	! Do you have a favorable or unfavo of Marco Rubio?	
	Favorable38%		Favorable	28%
	Unfavorable55%		Unfavorable	36%
	Not sure7%		Not sure	35%


Q13	Do you have a favorable or unfavorable opin of Bernie Sanders?	nion Q	19 If the candidates for F Democrat Hillary Clin	ton, Republican Jeb
	Favorable	30%	Bush, and Donald Truindependent who wou	
	Unfavorable	29%	•	41%
	Not sure			26%
Q14	Do you have a favorable or unfavorable opin of Donald Trump?	nion	Donald Trump	25%
	Favorable	30%		8%
	Unfavorable	39%		ton and Republican Ben
	Not sure		Carson, who would yo	
Q15	Do you have a favorable or unfavorable opin of Scott Walker?	nion		44%
		3/1%	Ben Carson	39%
	Favorable		Not sure	17%
	Unfavorable	Q	21 If the candidates for F	
	Not sure		Democrat Hillary Clini Christie, who would y	ton and Republican Chris
Q16	Do you have a favorable or unfavorable opin of Jim Webb?	nion	•	43%
	Favorable	7%		38%
	Unfavorable	24%		18%
	Not sure	69% Q	22 If the candidates for F	President next time were
Q17	If the candidates for President next time we Democrat Hillary Clinton and Republican Je		Democrat Hillary Cling Cruz, who would you	ton and Republican Ted vote for?
	Bush, who would you vote for?		Hillary Clinton	44%
	Hillary Clinton	44%		39%
	Jeb Bush	42%	Not sure	17%
	Not sure	15% Q	23 If the candidates for F	President next time were
Q18	If the candidates for President next time were Democrat Bernie Sanders and Republican Jeb		Democrat Hillary Cling Fiorina, who would yo	ton and Republican Carly ou vote for?
	Bush, who would you vote for?		Hillary Clinton	44%
	Bernie Sanders	40%	Carly Fiorina	33%
	Jeb Bush	41%		23%
	Not sure	19%		


Q24 If the candidates for President next time were Democrat Hillary Clinton and Republican Mike Huckabee, who would you vote for?	Q30 If the candidates for President next time were Democrat Hillary Clinton and Republican Scott Walker, who would you vote for?
Hillary Clinton44%	Hillary Clinton46%
Mike Huckabee42%	Scott Walker42%
Not sure15%	Not sure
Q25 If the candidates for President next time were Democrat Hillary Clinton and Republican Rand Paul, who would you vote for?	Q31 If the candidates for President next time were Democrat Bernie Sanders and Republican Scott Walker, who would you vote for?
Hillary Clinton43%	Bernie Sanders41%
Rand Paul42%	Scott Walker40%
Not sure15%	Not sure
Q26 If the candidates for President next time were Democrat Hillary Clinton and Republican	Q32 Do you have a favorable or unfavorable opinion of Deez Nuts?
Marco Rubio, who would you vote for?	Favorable3%
Hillary Clinton	Uniavorable 970
Marco Rubio	Not sure
Not sure	Q33 If the candidates for President next year were Democrat Hillary Clinton, Republican Donald Trump, and independent Deez Nuts who would you vote for?
Bernie Sanders39%	Hillary Clinton41%
Marco Rubio37%	Donald Trump36%
Not sure24%	Deez Nuts
Q28 If the candidates for President next time were	Not sure
Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?	Q34 In the last presidential election, did you vote for Barack Obama or Mitt Romney?
Hillary Clinton44%	Darack Obairia
Donald Trump39%	Mitt Romney40%
Not sure	Someone else / Don't remember 9%
Q29 If the candidates for President next time were Democrat Bernie Sanders and Republican Donald Trump, who would you vote for?	
Bernie Sanders45%	
Donald Trump37%	
Not sure18%	


Q35	somewhat liberal, moderate, somewhat conservative, or very conservative?	
	Very liberal	13%
	Somewhat liberal	20%
	Moderate	26%
	Somewhat conservative	25%
	Very conservative	16%
Q36	If you are a woman, press 1. If a man, pres	
	Woman	53%
	Man	47%
Q37	If you are a Democrat, press 1. If a Republic press 2. If you are an independent or identified with another party, press 3.	can,
	Democrat	38%
	Republican	30%
		33%

Q38	If you are white, press 1. If other, press 2.	
	White	91%
	Other	9%
Q39	If you are 18 to 29 years old, press 1. If 30 45, press 2. If 46 to 65, press 3. If you are than 65, press 4.	
	18 to 29	13%
	30 to 45	33%
	46 to 65	36%
Q40	Older than 65	18%
	Phone	80%
	Internet	20%


		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Obama Approval				
Approve	44%	81%	4%	16%
Disapprove	48%	10%	91%	65%
Not sure	8%	9%	5%	19%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Bush Favorability		-		
Favorable	27%	14%	46%	17%
Unfavorable	51%	67%	30%	61%
Not sure	21%	19%	24%	23%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Carson Favorability		-		•
Favorable	25%	5%	50%	22%
Unfavorable	26%	37%	13%	21%
Not sure	49%	58%	37%	57%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Chafee Favorability		-			
Favorable	5%	5%	6%	1%	
Unfavorable	23%	22%	26%	21%	
Not sure	71%	73%	68%	78%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Christie Favorability		-		•	
Favorable	23%	12%	37%	20%	
Unfavorable	55%	67%	40%	54%	
Not sure	23%	21%	24%	26%	

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Clinton Favorability		-		
Favorable	38%	68%	4%	15%
Unfavorable	55%	22%	92%	76%
Not sure	7%	10%	4%	9%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Cruz Favorability				
Favorable	22%	3%	48%	12%
Unfavorable	44%	66%	18%	40%
Not sure	34%	30%	34%	48%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Fiorina Favorability				
Favorable	15%	4%	29%	8%
Unfavorable	28%	35%	21%	22%
Not sure	57%	61%	50%	70%


		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Huckabee Favorability				
Favorable	29%	9%	56%	16%
Unfavorable	47%	68%	20%	51%
Not sure	24%	23%	24%	33%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
O'Malley Favorability		-		
Favorable	6%	10%	2%	2%
Unfavorable	27%	24%	33%	17%
Not sure	66%	65%	65%	81%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Paul Favorability		-		•	
Favorable	30%	13%	49%	42%	
Unfavorable	41%	57%	25%	21%	
Not sure	29%	30%	26%	37%	

		2012 Vo		
	Base	Barack Obama		Someone else / Don't remember
Rubio Favorability		-		
Favorable	28%	9%	55%	22%
Unfavorable	36%	54%	15%	34%
Not sure	35%	37%	31%	44%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Sanders Favorability		-		•	
Favorable	30%	52%	5%	23%	
Unfavorable	29%	15%	46%	32%	
Not sure	40%	33%	49%	45%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Trump Favorability					
Favorable	30%	12%	52%	40%	
Unfavorable	59%	82%	33%	47%	
Not sure	11%	7%	16%	12%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Walker Favorability					
Favorable	34%	7%	71%	29%	
Unfavorable	45%	73%	11%	37%	
Not sure	21%	20%	18%	34%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Webb Favorability					
Favorable	7%	9%	5%	2%	
Unfavorable	24%	23%	28%	14%	
Not sure	69%	68%	68%	84%	


		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Bush		-			
Hillary Clinton	44%	78%	5%	20%	
Jeb Bush	42%	10%	84%	32%	
Not sure	15%	12%	11%	48%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Sanders/Bush		-		
Bernie Sanders	40%	69%	7%	26%
Jeb Bush	41%	13%	80%	30%
Not sure	19%	19%	13%	45%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Bush/Trump		-			
Hillary Clinton	41%	75%	3%	21%	
Jeb Bush	26%	9%	51%	12%	
Donald Trump	25%	7%	41%	54%	
Not sure	8%	9%	6%	12%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Carson		-			
Hillary Clinton	44%	80%	4%	19%	
Ben Carson	39%	5%	81%	38%	
Not sure	17%	15%	15%	43%	

	2012 Vote			
	Base	Barack Obama		Someone else / Don't remember
Clinton/Christie		-	•	•
Hillary Clinton	43%	77%	6%	18%
Chris Christie	38%	10%	76%	28%
Not sure	18%	12%	18%	54%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Cruz		-	-		
Hillary Clinton	44%	81%	4%	18%	
Ted Cruz	39%	6%	81%	33%	
Not sure	17%	13%	14%	49%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Fiorina		-	•	-	
Hillary Clinton	44%	78%	7%	16%	
Carly Fiorina	33%	6%	71%	20%	
Not sure	23%	16%	22%	64%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Huckabee		-	•	•	
Hillary Clinton	44%	79%	4%	16%	
Mike Huckabee	42%	8%	85%	35%	
Not sure	15%	13%	10%	49%	


		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Paul		-			
Hillary Clinton	43%	77%	5%	18%	
Rand Paul	42%	10%	82%	48%	
Not sure	15%	13%	13%	35%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Rubio		-		
Hillary Clinton	42%	78%	3%	16%
Marco Rubio	40%	5%	86%	31%
Not sure	18%	17%	11%	53%

	2012 Vote			
	Base	Barack Obama		Someone else / Don't remember
Sanders/Rubio				•
Bernie Sanders	39%	70%	4%	23%
Marco Rubio	37%	6%	79%	20%
Not sure	24%	24%	17%	57%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Trump		-		
Hillary Clinton	44%	80%	5%	20%
Donald Trump	39%	7%	77%	49%
Not sure	17%	14%	18%	32%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Sanders/Trump		-		•
Bernie Sanders	45%	78%	8%	28%
Donald Trump	37%	7%	73%	42%
Not sure	18%	15%	19%	29%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Walker		-		
Hillary Clinton	46%	83%	4%	23%
Scott Walker	42%	7%	88%	35%
Not sure	12%	11%	8%	43%

		2012 Vo	te	
	Base Obama Romney Do			
Sanders/Walker				
Bernie Sanders	41%	75%	3%	23%
Scott Walker	40%	7%	85%	29%
Not sure	19%	18%	13%	48%

		2012 Vo	2012 Vote				
	Base	Barack Mitt Someon Obama Romney Don't ren		Someone else / Don't remember			
Deez Nuts Favorability							
Favorable	3%	5%	1%	-			
Unfavorable	8%	8%	9%	3%			
Not sure	89%	87%	89%	97%			


		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Trump/Deez Nuts		-	•	
Hillary Clinton	41%	75%	3%	17%
Donald Trump	36%	7%	72%	39%
Deez Nuts	8%	7%	8%	17%
Not sure	15%	12%	17%	26%

		Ideolog	deology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Obama Approval									
Approve	44%	88%	83%	50%	10%	5%			
Disapprove	48%	4%	14%	33%	84%	92%			
Not sure	8%	8%	3%	17%	6%	4%			

		Ideolog	ЭУ			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	
Bush Favorability						
Favorable	27%	7%	18%	23%	41%	43%
Unfavorable	51%	87%	67%	46%	33%	40%
Not sure	21%	6%	16%	31%	26%	18%

		Ideology							
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Carson Favorability									
Favorable	25%	7%	5%	16%	38%	58%			
Unfavorable	26%	51%	34%	24%	18%	12%			
Not sure	49%	41%	62%	60%	44%	30%			

		Ideolog	ЭУ			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Chafee Favorability		-	•		•	
Favorable	5%	10%	9%	2%	2%	7%
Unfavorable	23%	30%	17%	19%	26%	29%
Not sure	71%	61%	74%	79%	73%	64%

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Christie Favorability					•		
Favorable	23%	5%	13%	26%	29%	34%	
Unfavorable	55%	80%	69%	49%	44%	43%	
Not sure	23%	15%	18%	25%	27%	23%	

		Ideolog	зу			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Clinton Favorability						
Favorable	38%	77%	67%	40%	13%	3%
Unfavorable	55%	17%	23%	48%	83%	94%
Not sure	7%	6%	9%	12%	5%	2%

		Ideolog	deology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Cruz Favorability			· ·	•	•				
Favorable	22%	4%	5%	12%	35%	56%			
Unfavorable	44%	80%	64%	45%	29%	13%			
Not sure	34%	16%	31%	43%	36%	31%			


		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Fiorina Favorability							
Favorable	15%	1%	4%	13%	19%	36%	
Unfavorable	28%	51%	33%	23%	24%	19%	
Not sure	57%	48%	63%	64%	57%	45%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Huckabee Favorability				•				
Favorable	29%	7%	9%	22%	41%	62%		
Unfavorable	47%	80%	71%	44%	31%	21%		
Not sure	24%	14%	20%	34%	27%	17%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
O'Malley Favorability				•			
Favorable	6%	17%	10%	4%	3%	3%	
Unfavorable	27%	29%	25%	23%	28%	33%	
Not sure	66%	54%	64%	73%	69%	65%	

		Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Paul Favorability			· ·	· ·	•			
Favorable	30%	8%	15%	22%	48%	52%		
Unfavorable	41%	74%	57%	38%	25%	24%		
Not sure	29%	18%	28%	40%	27%	24%		

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Rubio Favorability								
Favorable	28%	5%	12%	18%	45%	59%		
Unfavorable	36%	73%	54%	32%	22%	13%		
Not sure	35%	23%	33%	50%	32%	29%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders Favorability								
Favorable	30%	63%	52%	30%	11%	6%		
Unfavorable	29%	16%	15%	25%	41%	47%		
Not sure	40%	21%	33%	45%	48%	48%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Trump Favorability		-	•		•	•		
Favorable	30%	6%	14%	20%	49%	58%		
Unfavorable	59%	86%	82%	66%	36%	31%		
Not sure	11%	8%	4%	13%	15%	11%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Walker Favorability								
Favorable	34%	2%	6%	21%	59%	80%		
Unfavorable	45%	86%	74%	49%	22%	4%		
Not sure	21%	12%	20%	30%	19%	16%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Webb Favorability		-		•	•		
Favorable	7%	13%	7%	6%	4%	5%	
Unfavorable	24%	33%	25%	19%	23%	27%	
Not sure	69%	54%	68%	75%	73%	68%	

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Clinton/Bush									
Hillary Clinton	44%	91%	81%	46%	13%	3%			
Jeb Bush	42%	2%	11%	30%	72%	85%			
Not sure	15%	7%	9%	24%	15%	12%			


		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Bush								
Bernie Sanders	40%	85%	74%	38%	14%	5%		
Jeb Bush	41%	7%	12%	34%	66%	81%		
Not sure	19%	8%	15%	28%	20%	15%		

		Ideology						
	Base	Very liberal		Moderate	Somewhat conservative	Very conservative		
Clinton/Bush/Trump								
Hillary Clinton	41%	89%	79%	42%	11%	2%		
Jeb Bush	26%	3%	6%	27%	41%	44%		
Donald Trump	25%	8%	9%	15%	42%	48%		
Not sure	8%	0%	7%	17%	6%	6%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Carson			·					
Hillary Clinton	44%	93%	79%	46%	14%	2%		
Ben Carson	39%	3%	10%	27%	63%	85%		
Not sure	17%	4%	11%	27%	23%	12%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Clinton/Christie								
Hillary Clinton	43%	88%	80%	47%	12%	3%		
Chris Christie	38%	7%	11%	27%	62%	80%		
Not sure	18%	5%	8%	26%	26%	18%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Clinton/Cruz							
Hillary Clinton	44%	90%	81%	48%	14%	2%	
Ted Cruz	39%	5%	7%	25%	66%	88%	
Not sure	17%	5%	12%	27%	20%	10%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Clinton/Fiorina								
Hillary Clinton	44%	93%	75%	49%	15%	2%		
Carly Fiorina	33%	1%	8%	21%	55%	77%		
Not sure	23%	6%	17%	30%	30%	21%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Clinton/Huckabee							
Hillary Clinton	44%	90%	79%	48%	12%	3%	
Mike Huckabee	42%	3%	10%	29%	71%	88%	
Not sure	15%	7%	11%	23%	17%	9%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Clinton/Paul								
Hillary Clinton	43%	90%	78%	48%	10%	2%		
Rand Paul	42%	4%	12%	29%	71%	87%		
Not sure	15%	6%	10%	23%	18%	11%		


		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Clinton/Rubio							
Hillary Clinton	42%	92%	78%	44%	10%	2%	
Marco Rubio	40%	1%	11%	27%	68%	86%	
Not sure	18%	8%	11%	29%	22%	12%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Sanders/Rubio								
Bernie Sanders	39%	83%	71%	42%	11%	3%		
Marco Rubio	37%	8%	9%	22%	60%	85%		
Not sure	24%	9%	21%	36%	29%	12%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Clinton/Trump							
Hillary Clinton	44%	88%	81%	50%	13%	2%	
Donald Trump	39%	3%	11%	25%	66%	81%	
Not sure	17%	9%	8%	25%	21%	17%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Trump			· · · · · · · · ·	•	·			
Bernie Sanders	45%	90%	74%	52%	19%	2%		
Donald Trump	37%	4%	11%	22%	59%	84%		
Not sure	18%	6%	15%	26%	21%	13%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Walker								
Hillary Clinton	46%	94%	84%	51%	12%	2%		
Scott Walker	42%	4%	8%	25%	74%	93%		
Not sure	12%	3%	8%	24%	14%	5%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Sanders/Walker								
Bernie Sanders	41%	86%	75%	44%	13%	1%		
Scott Walker	40%	5%	7%	26%	67%	92%		
Not sure	19%	9%	17%	30%	20%	7%		

		Ideolog	ldeology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Deez Nuts Favorability			•		•		
Favorable	3%	7%	6%	2%	1%	0%	
Unfavorable	8%	6%	11%	7%	11%	3%	
Not sure	89%	87%	82%	92%	87%	96%	

		Ideolog	Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Clinton/Trump/Deez Nuts							
Hillary Clinton	41%	83%	77%	45%	11%	2%	
Donald Trump	36%	6%	10%	19%	64%	76%	
Deez Nuts	8%	9%	4%	13%	9%	5%	
Not sure	15%	3%	9%	22%	17%	17%	


		Gender	
	Base	Woman	Man
Obama Approval			
Approve	44%	50%	38%
Disapprove	48%	39%	58%
Not sure	8%	11%	5%

		Gender	
	Base	Woman	Man
Bush Favorability		-	
Favorable	27%	23%	32%
Unfavorable	51%	49%	54%
Not sure	21%	28%	14%

		Gender	
	Base	Woman	Man
Carson Favorability		- -	
Favorable	25%	21%	28%
Unfavorable	26%	20%	33%
Not sure	49%	58%	39%

		Gender	
	Base	Woman	Man
Chafee Favorability		-	
Favorable	5%	4%	7%
Unfavorable	23%	16%	32%
Not sure	71%	80%	61%

		Gender	
	Base	Woman	Man
Christie Favorability		-	
Favorable	23%	22%	23%
Unfavorable	55%	51%	60%
Not sure	23%	27%	17%

		Gender	
	Base	Woman	Man
Clinton Favorability		_	
Favorable	38%	46%	28%
Unfavorable	55%	46%	66%
Not sure	7%	8%	6%

		Gender		
	Base	Woman	Man	
Cruz Favorability		= 		
Favorable	22%	17%	28%	
Unfavorable	44%	40%	50%	
Not sure	34%	43%	22%	

		Gender	
	Base	Woman	Man
Fiorina Favorability		- · · · · ·	
Favorable	15%	11%	18%
Unfavorable	28%	22%	35%
Not sure	57%	66%	47%


		Gender	
	Base	Woman	Man
Huckabee Favorability		-	
Favorable	29%	25%	33%
Unfavorable	47%	44%	50%
Not sure	24%	31%	17%

		Gender	
	Base	Woman	Man
O'Malley Favorability		-	
Favorable	6%	5%	8%
Unfavorable	27%	20%	35%
Not sure	66%	75%	57%

		Gender	
	Base	Woman	Man
Paul Favorability		= 	
Favorable	30%	22%	39%
Unfavorable	41%	40%	42%
Not sure	29%	38%	19%

		Gender	
	Base	Woman	Man
Rubio Favorability		-	
Favorable	28%	25%	33%
Unfavorable	36%	32%	42%
Not sure	35%	44%	26%

		Gender	
	Base	Woman	Man
Sanders Favorability			
Favorable	30%	27%	34%
Unfavorable	29%	24%	35%
Not sure	40%	49%	31%

		Gender	
	Base	Woman	Man
Trump Favorability		_	
Favorable	30%	22%	39%
Unfavorable	59%	64%	53%
Not sure	11%	13%	8%

		Gender	
	Base	Woman	Man
Walker Favorability		= 	
Favorable	34%	27%	43%
Unfavorable	45%	43%	47%
Not sure	21%	30%	10%

		Gender	
	Base	Woman	Man
Webb Favorability		-	
Favorable	7%	5%	9%
Unfavorable	24%	19%	30%
Not sure	69%	76%	61%


		Gender	
	Base	Woman	Man
Clinton/Bush		= 	
Hillary Clinton	44%	51%	35%
Jeb Bush	42%	37%	47%
Not sure	15%	12%	18%

		Gender	
	Base	Woman	Man
Sanders/Bush		-	
Bernie Sanders	40%	43%	37%
Jeb Bush	41%	37%	47%
Not sure	19%	21%	16%

		Gender	
	Base	Woman	Man
Clinton/Bush/Trump		- · · · ·	
Hillary Clinton	41%	49%	33%
Jeb Bush	26%	24%	28%
Donald Trump	25%	18%	32%
Not sure	8%	9%	7%

		Gender	
	Base	Woman	Man
Clinton/Carson		-	
Hillary Clinton	44%	51%	36%
Ben Carson	39%	31%	47%
Not sure	17%	18%	16%

		Gender	
	Base	Woman	Man
Clinton/Christie		- -	
Hillary Clinton	43%	50%	35%
Chris Christie	38%	32%	46%
Not sure	18%	17%	19%

		Gender	
	Base	Woman	Man
Clinton/Cruz			
Hillary Clinton	44%	51%	36%
Ted Cruz	39%	32%	47%
Not sure	17%	17%	17%

		Gender	
	Base	Woman	Man
Clinton/Fiorina		-	
Hillary Clinton	44%	50%	37%
Carly Fiorina	33%	29%	38%
Not sure	23%	21%	25%

		Gender	
	Base	Woman	Man
Clinton/Huckabee		-	
Hillary Clinton	44%	51%	36%
Mike Huckabee	42%	36%	48%
Not sure	15%	13%	16%


		Gender	
	Base	Woman	Man
Clinton/Paul		= 	
Hillary Clinton	43%	50%	35%
Rand Paul	42%	35%	51%
Not sure	15%	16%	15%

		Gender	
	Base	Woman	Man
Clinton/Rubio		-	
Hillary Clinton	42%	49%	34%
Marco Rubio	40%	33%	48%
Not sure	18%	18%	18%

		Gender	
	Base	Woman	Man
Sanders/Rubio		- -	
Bernie Sanders	39%	40%	39%
Marco Rubio	37%	32%	43%
Not sure	24%	29%	18%

		Gender	
	Base	Woman	Man
Clinton/Trump		-	
Hillary Clinton	44%	54%	33%
Donald Trump	39%	31%	48%
Not sure	17%	15%	19%

		Gender	
	Base	Woman	Man
Sanders/Trump		-	
Bernie Sanders	45%	49%	41%
Donald Trump	37%	30%	45%
Not sure	18%	21%	14%

		Gender	
	Base	Woman	Man
Clinton/Walker		_	
Hillary Clinton	46%	53%	37%
Scott Walker	42%	35%	49%
Not sure	12%	12%	13%

		Gender	
	Base	Woman	Man
Sanders/Walker			
Bernie Sanders	41%	44%	38%
Scott Walker	40%	33%	49%
Not sure	19%	23%	13%

		Gender	
	Base	Woman	Man
Deez Nuts Favorability		•	
Favorable	3%	1%	5%
Unfavorable	8%	7%	9%
Not sure	89%	92%	86%


		Gender	
	Base	Woman	Man
Clinton/Trump/Deez Nuts			
Hillary Clinton	41%	49%	31%
Donald Trump	36%	27%	46%
Deez Nuts	8%	8%	9%
Not sure	15%	16%	14%

		Party		
	Base	Democrat	Republican	Independent / Other
Obama Approval			,	,
Approve	44%	85%	4%	34%
Disapprove	48%	9%	89%	54%
Not sure	8%	6%	6%	12%

		Party		
	Base	Democrat	Republican	Independent / Other
Bush Favorability				
Favorable	27%	10%	51%	26%
Unfavorable	51%	75%	26%	46%
Not sure	21%	15%	23%	27%

		Party		
	Base	Democrat	Republican	Independent / Other
Carson Favorability				
Favorable	25%	5%	46%	28%
Unfavorable	26%	37%	17%	22%
Not sure	49%	59%	37%	50%

		Party		
	Base	Democrat	Republican	Independent / Other
Chafee Favorability				
Favorable	5%	6%	5%	4%
Unfavorable	23%	24%	25%	22%
Not sure	71%	70%	70%	74%

		Party		
	Base	Democrat	Republican	Independent / Other
Christie Favorability				
Favorable	23%	11%	36%	25%
Unfavorable	55%	70%	38%	53%
Not sure	23%	19%	27%	22%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton Favorability		-		
Favorable	38%	74%	7%	24%
Unfavorable	55%	18%	90%	65%
Not sure	7%	7%	3%	12%

		Party		
	Base	Democrat	Republican	Independent / Other
Cruz Favorability		-	•	
Favorable	22%	4%	46%	22%
Unfavorable	44%	66%	19%	43%
Not sure	34%	30%	35%	36%


		Party		
	Base	Democrat	Republican	Independent / Other
Fiorina Favorability		,		
Favorable	15%	3%	27%	17%
Unfavorable	28%	38%	19%	25%
Not sure	57%	59%	54%	58%

		Party		
	Base	Democrat	Republican	Independent / Other
Huckabee Favorability		,		,
Favorable	29%	8%	52%	31%
Unfavorable	47%	70%	25%	41%
Not sure	24%	22%	23%	27%

		Party		
	Base	Democrat	Republican	Independent / Other
O'Malley Favorability				
Favorable	6%	11%	4%	4%
Unfavorable	27%	26%	28%	27%
Not sure	66%	63%	68%	69%

		Party		
	Base	Democrat	Republican	Independent / Other
Paul Favorability				
Favorable	30%	11%	48%	34%
Unfavorable	41%	62%	22%	34%
Not sure	29%	27%	30%	31%

		Party		
	Base	Democrat	Republican	Independent / Other
Rubio Favorability				
Favorable	28%	8%	53%	30%
Unfavorable	36%	55%	14%	36%
Not sure	35%	38%	33%	35%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders Favorability				
Favorable	30%	53%	6%	27%
Unfavorable	29%	15%	42%	34%
Not sure	40%	32%	52%	40%

		Party		
	Base	Democrat	Republican	Independent / Other
Trump Favorability				
Favorable	30%	11%	48%	36%
Unfavorable	59%	84%	37%	50%
Not sure	11%	6%	15%	13%

		Party		
	Base	Democrat	Republican	Independent / Other
Walker Favorability				
Favorable	34%	6%	68%	37%
Unfavorable	45%	75%	13%	40%
Not sure	21%	19%	20%	23%


		Party		
	Base	Democrat	Republican	Independent / Other
Webb Favorability		,		,
Favorable	7%	9%	5%	6%
Unfavorable	24%	28%	24%	20%
Not sure	69%	63%	72%	74%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Bush				,
Hillary Clinton	44%	86%	4%	31%
Jeb Bush	42%	6%	88%	41%
Not sure	15%	8%	8%	28%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Bush				
Bernie Sanders	40%	77%	5%	29%
Jeb Bush	41%	8%	86%	39%
Not sure	19%	15%	9%	31%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Bush/Trump		·		
Hillary Clinton	41%	85%	3%	25%
Jeb Bush	26%	4%	55%	25%
Donald Trump	25%	5%	36%	37%
Not sure	8%	6%	6%	12%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Carson			-	
Hillary Clinton	44%	85%	3%	33%
Ben Carson	39%	4%	81%	40%
Not sure	17%	10%	15%	27%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Christie			•	
Hillary Clinton	43%	84%	5%	31%
Chris Christie	38%	7%	79%	38%
Not sure	18%	9%	17%	31%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Cruz				
Hillary Clinton	44%	86%	4%	33%
Ted Cruz	39%	5%	81%	40%
Not sure	17%	9%	15%	27%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Fiorina				
Hillary Clinton	44%	84%	5%	33%
Carly Fiorina	33%	4%	74%	29%
Not sure	23%	11%	21%	38%


		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Huckabee				,
Hillary Clinton	44%	85%	5%	31%
Mike Huckabee	42%	6%	85%	44%
Not sure	15%	10%	10%	25%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Paul		,		,
Hillary Clinton	43%	84%	4%	30%
Rand Paul	42%	7%	82%	46%
Not sure	15%	9%	14%	24%

		Party				
	Base	Democrat	Independent / Other			
Clinton/Rubio						
Hillary Clinton	42%	82%	5%	30%		
Marco Rubio	40%	6%	81%	41%		
Not sure	18%	12%	14%	29%		

		Party				
	Base	Democrat	Independent / Other			
Sanders/Rubio			•			
Bernie Sanders	39%	77%	5%	28%		
Marco Rubio	37%	4%	78%	37%		
Not sure	24%	19%	18%	35%		

		Party			
	Base	Democrat	Republican	Independent / Other	
Clinton/Trump					
Hillary Clinton	44%	87%	5%	31%	
Donald Trump	39%	6%	72%	46%	
Not sure	17%	7%	23%	23%	

		Party			
	Base	Democrat	Republican	Independent / Other	
Sanders/Trump					
Bernie Sanders	45%	83%	9%	34%	
Donald Trump	37%	5%	70%	43%	
Not sure	18%	12%	21%	23%	

		Party				
	Base	Democrat	Republican	Independent / Other		
Clinton/Walker						
Hillary Clinton	46%	87%	4%	36%		
Scott Walker	42%	4%	88%	44%		
Not sure	12%	9%	8%	20%		

		Party				
	Base	Democrat	Republican	Independent / Other		
Sanders/Walker						
Bernie Sanders	41%	79%	4%	32%		
Scott Walker	40%	5%	83%	41%		
Not sure	19%	16%	13%	27%		


		Party			
	Base	Democrat	Republican	Independent / Other	
Deez Nuts Favorability					
Favorable	3%	5%	2%	1%	
Unfavorable	8%	9%	6%	9%	
Not sure	89%	85%	92%	90%	

		Party				
	Base	Democrat	Independent / Other			
Clinton/Trump/Deez Nuts						
Hillary Clinton	41%	84%	3%	25%		
Donald Trump	36%	6%	70%	39%		
Deez Nuts	8%	4%	10%	12%		
Not sure	15%	6%	16%	24%		

		Race	
	Base	White	Other
Obama Approval		<u>-</u>	
Approve	44%	43%	56%
Disapprove	48%	49%	38%
Not sure	8%	8%	6%

		Race	
	Base	White	Other
Bush Favorability		<u>-</u>	•
Favorable	27%	28%	18%
Unfavorable	51%	50%	63%
Not sure	21%	22%	19%

		Race	
	Base	White	Other
Carson Favorability		_	
Favorable	25%	25%	19%
Unfavorable	26%	25%	35%
Not sure	49%	49%	47%

		Race		
	Base	White	Other	
Chafee Favorability				
Favorable	5%	5%	3%	
Unfavorable	23%	23%	27%	
Not sure	71%	72%	70%	

		Race	
	Base	White	Other
Christie Favorability			
Favorable	23%	23%	24%
Unfavorable	55%	55%	56%
Not sure	23%	23%	21%

		Race	
	Base	White	Other
Clinton Favorability			
Favorable	38%	36%	53%
Unfavorable	55%	56%	45%
Not sure	7%	8%	2%


		Race	
	Base	White	Other
Cruz Favorability			
Favorable	22%	23%	14%
Unfavorable	44%	43%	57%
Not sure	34%	34%	28%

		Race	
	Base	White	Other
Fiorina Favorability			
Favorable	15%	15%	16%
Unfavorable	28%	28%	32%
Not sure	57%	58%	52%

		Race	
	Base	White	Other
Huckabee Favorability			
Favorable	29%	29%	23%
Unfavorable	47%	47%	51%
Not sure	24%	24%	26%

		Race	
	Base	White	Other
O'Malley Favorability		<u>-</u>	•
Favorable	6%	6%	7%
Unfavorable	27%	27%	31%
Not sure	66%	67%	62%

		Race	
	Base	White	Other
Paul Favorability			
Favorable	30%	30%	31%
Unfavorable	41%	41%	43%
Not sure	29%	29%	26%

		Race	
	Base	White	Other
Rubio Favorability		=	
Favorable	28%	28%	29%
Unfavorable	36%	36%	40%
Not sure	35%	36%	31%

		Race	
	Base	White	Other
Sanders Favorability			
Favorable	30%	30%	30%
Unfavorable	29%	29%	33%
Not sure	40%	41%	37%

		Race	
	Base	White	Other
Trump Favorability		<u>-</u>	
Favorable	30%	30%	30%
Unfavorable	59%	59%	58%
Not sure	11%	11%	12%


		Race	
	Base	White	Other
Walker Favorability			
Favorable	34%	35%	24%
Unfavorable	45%	44%	56%
Not sure	21%	21%	20%

		Race	
	Base	White	Other
Webb Favorability			
Favorable	7%	6%	9%
Unfavorable	24%	24%	29%
Not sure	69%	70%	62%

		Race	
	Base	White	Other
Clinton/Bush			
Hillary Clinton	44%	43%	53%
Jeb Bush	42%	43%	30%
Not sure	15%	14%	16%

		Race	
	Base	White	Other
Sanders/Bush		<u>-</u>	
Bernie Sanders	40%	40%	39%
Jeb Bush	41%	42%	32%
Not sure	19%	18%	28%

		Race	
	Base	White	Other
Clinton/Bush/Trump		_	
Hillary Clinton	41%	40%	57%
Jeb Bush	26%	26%	19%
Donald Trump	25%	25%	23%
Not sure	8%	9%	1%

		Race	
	Base	White	Other
Clinton/Carson			
Hillary Clinton	44%	43%	57%
Ben Carson	39%	40%	27%
Not sure	17%	17%	16%

		Race	
	Base	White	Other
Clinton/Christie		=	
Hillary Clinton	43%	43%	50%
Chris Christie	38%	40%	25%
Not sure	18%	18%	25%

		Race	
	Base	White	Other
Clinton/Cruz		=	<u>-</u>
Hillary Clinton	44%	43%	57%
Ted Cruz	39%	40%	25%
Not sure	17%	17%	18%


		Race	
	Base	White	Other
Clinton/Fiorina			
Hillary Clinton	44%	43%	56%
Carly Fiorina	33%	34%	22%
Not sure	23%	23%	22%

		Race	
	Base	White	Other
Clinton/Huckabee			
Hillary Clinton	44%	42%	57%
Mike Huckabee	42%	43%	29%
Not sure	15%	15%	14%

		Race	
	Base	White	Other
Clinton/Paul			
Hillary Clinton	43%	41%	56%
Rand Paul	42%	43%	29%
Not sure	15%	15%	15%

		Race	
	Base	White	Other
Clinton/Rubio		<u>-</u>	
Hillary Clinton	42%	41%	54%
Marco Rubio	40%	41%	30%
Not sure	18%	18%	16%

		Race	
	Base	White	Other
Sanders/Rubio		_	
Bernie Sanders	39%	39%	40%
Marco Rubio	37%	38%	28%
Not sure	24%	23%	32%

		Race	
	Base	White	Other
Clinton/Trump			
Hillary Clinton	44%	43%	55%
Donald Trump	39%	39%	33%
Not sure	17%	18%	13%

		Race	
	Base	White	Other
Sanders/Trump		<u>-</u>	
Bernie Sanders	45%	45%	45%
Donald Trump	37%	37%	35%
Not sure	18%	18%	20%

		Race	
	Base	White	Other
Clinton/Walker		<u>-</u>	
Hillary Clinton	46%	45%	57%
Scott Walker	42%	43%	28%
Not sure	12%	12%	16%


		Race	
	Base	White	Other
Sanders/Walker			
Bernie Sanders	41%	41%	48%
Scott Walker	40%	41%	29%
Not sure	19%	18%	23%

		Race	
	Base	White	Other
Deez Nuts Favorability			
Favorable	3%	3%	1%
Unfavorable	8%	8%	12%
Not sure	89%	89%	87%

		Race	
	Base	White	Other
Clinton/Trump/Deez Nuts		-	
Hillary Clinton	41%	40%	53%
Donald Trump	36%	37%	27%
Deez Nuts	8%	8%	13%
Not sure	15%	16%	6%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	44%	59%	42%	42%	41%
Disapprove	48%	24%	50%	52%	53%
Not sure	8%	17%	8%	6%	6%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Bush Favorability			-	_	
Favorable	27%	24%	26%	25%	36%
Unfavorable	51%	55%	58%	48%	42%
Not sure	21%	20%	15%	27%	22%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Carson Favorability		<u>-</u>	-	-	
Favorable	25%	11%	25%	26%	30%
Unfavorable	26%	21%	24%	27%	30%
Not sure	49%	68%	50%	46%	39%


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Chafee Favorability			_	-	-
Favorable	5%	7%	6%	4%	5%
Unfavorable	23%	12%	22%	25%	31%
Not sure	71%	81%	72%	71%	64%

		Age			
	Base	18 to 29			Older than 65
Christie Favorability		=	-	-	<u>-</u>
Favorable	23%	29%	20%	21%	27%
Unfavorable	55%	51%	56%	57%	50%
Not sure	23%	19%	24%	22%	23%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton Favorability		<u>-</u>	•	-	
Favorable	38%	39%	42%	34%	37%
Unfavorable	55%	55%	50%	60%	55%
Not sure	7%	6%	9%	6%	8%

		Age			
	Base	18 to 29			Older than 65
Cruz Favorability				-	
Favorable	22%	16%	22%	23%	24%
Unfavorable	44%	45%	44%	46%	42%
Not sure	34%	39%	34%	31%	33%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Fiorina Favorability		<u>-</u>	•	-		
Favorable	15%	5%	11%	19%	20%	
Unfavorable	28%	21%	30%	29%	29%	
Not sure	57%	74%	59%	52%	52%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Huckabee Favorability		-	-		
Favorable	29%	25%	23%	32%	35%
Unfavorable	47%	44%	50%	46%	46%
Not sure	24%	31%	26%	22%	19%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
O'Malley Favorability					
Favorable	6%	10%	7%	5%	6%
Unfavorable	27%	20%	28%	27%	31%
Not sure	66%	69%	65%	68%	63%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Paul Favorability					
Favorable	30%	27%	36%	28%	26%
Unfavorable	41%	39%	35%	45%	46%
Not sure	29%	34%	30%	27%	29%


		Age				
	Base	18 to 29			Older than 65	
Rubio Favorability		<u>-</u>	<u>-</u>	-	-	
Favorable	28%	16%	23%	33%	38%	
Unfavorable	36%	35%	34%	40%	34%	
Not sure	35%	49%	43%	27%	28%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Sanders Favorability			-	<u>-</u>	
Favorable	30%	43%	32%	27%	24%
Unfavorable	29%	11%	30%	32%	36%
Not sure	40%	46%	38%	40%	41%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Trump Favorability		<u>-</u>	•	-	•	
Favorable	30%	22%	33%	33%	26%	
Unfavorable	59%	74%	57%	54%	61%	
Not sure	11%	4%	10%	13%	14%	

		Age				
	Base	18 to 29			Older than 65	
Walker Favorability				-		
Favorable	34%	24%	29%	38%	45%	
Unfavorable	45%	47%	47%	45%	40%	
Not sure	21%	29%	24%	18%	15%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Webb Favorability		<u>-</u>		-		
Favorable	7%	12%	6%	4%	8%	
Unfavorable	24%	22%	21%	27%	26%	
Not sure	69%	66%	73%	69%	65%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Bush		-	<u>.</u>			
Hillary Clinton	44%	53%	49%	38%	40%	
Jeb Bush	42%	28%	38%	46%	51%	
Not sure	15%	19%	14%	16%	9%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Sanders/Bush						
Bernie Sanders	40%	60%	42%	34%	34%	
Jeb Bush	41%	25%	40%	45%	50%	
Not sure	19%	16%	19%	21%	16%	


		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Bush/Trump		_				
Hillary Clinton	41%	51%	43%	38%	39%	
Jeb Bush	26%	15%	25%	24%	38%	
Donald Trump	25%	21%	25%	30%	15%	
Not sure	8%	14%	7%	8%	7%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Carson		_	·			
Hillary Clinton	44%	53%	47%	39%	42%	
Ben Carson	39%	27%	36%	42%	45%	
Not sure	17%	20%	17%	18%	13%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton/Christie		<u>-</u>	•	-	
Hillary Clinton	43%	52%	45%	40%	42%
Chris Christie	38%	25%	36%	40%	47%
Not sure	18%	23%	19%	20%	11%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Cruz		<u>-</u>	<u>.</u>			
Hillary Clinton	44%	47%	47%	41%	43%	
Ted Cruz	39%	24%	38%	42%	44%	
Not sure	17%	28%	14%	17%	13%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton/Fiorina					
Hillary Clinton	44%	53%	48%	37%	43%
Carly Fiorina	33%	12%	29%	41%	40%
Not sure	23%	35%	22%	22%	17%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton/Huckabee					
Hillary Clinton	44%	51%	46%	40%	42%
Mike Huckabee	42%	36%	36%	45%	49%
Not sure	15%	14%	18%	15%	9%


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Paul		_	-	<u>-</u>	-	
Hillary Clinton	43%	53%	42%	40%	42%	
Rand Paul	42%	30%	42%	46%	44%	
Not sure	15%	17%	16%	14%	14%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Rubio			·	<u>-</u>		
Hillary Clinton	42%	49%	43%	39%	41%	
Marco Rubio	40%	25%	36%	45%	48%	
Not sure	18%	27%	21%	16%	11%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Sanders/Rubio		<u>-</u>	•	-	
Bernie Sanders	39%	55%	40%	35%	35%
Marco Rubio	37%	23%	35%	40%	45%
Not sure	24%	22%	25%	25%	20%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Trump						
Hillary Clinton	44%	55%	45%	40%	44%	
Donald Trump	39%	26%	39%	43%	39%	
Not sure	17%	20%	16%	17%	17%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Sanders/Trump		<u>-</u>	•	-	
Bernie Sanders	45%	64%	44%	41%	42%
Donald Trump	37%	19%	40%	40%	38%
Not sure	18%	17%	16%	19%	20%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Walker		-	-		
Hillary Clinton	46%	50%	49%	43%	43%
Scott Walker	42%	32%	36%	47%	50%
Not sure	12%	18%	15%	11%	7%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Walker					
Bernie Sanders	41%	56%	42%	37%	37%
Scott Walker	40%	26%	37%	45%	47%
Not sure	19%	18%	21%	18%	16%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Deez Nuts Favorability					
Favorable	3%	9%	4%	1%	2%
Unfavorable	8%	17%	7%	8%	4%
Not sure	89%	74%	90%	91%	94%


		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton/Trump/Deez Nuts		-	-	-	-
Hillary Clinton	41%	44%	41%	39%	42%
Donald Trump	36%	24%	38%	38%	36%
Deez Nuts	8%	11%	8%	8%	7%
Not sure	15%	20%	13%	14%	15%

		Mode		
	Base	Phone	Internet	
Obama Approval				
Approve	44%	42%	53%	
Disapprove	48%	52%	30%	
Not sure	8%	6%	17%	

		Mode		
	Base	Phone	Internet	
Bush Favorability				
Favorable	27%	30%	17%	
Unfavorable	51%	52%	48%	
Not sure	21%	18%	34%	

		Mode		
	Base	Phone	Internet	
Carson Favorability				
Favorable	25%	27%	16%	
Unfavorable	26%	30%	12%	
Not sure	49%	44%	71%	

		Mode		
	Base	Phone	Internet	
Chafee Favorability		=	•	
Favorable	5%	5%	6%	
Unfavorable	23%	26%	15%	
Not sure	71%	70%	79%	

		Mode		
	Base	Phone	Internet	
Christie Favorability			•	
Favorable	23%	23%	21%	
Unfavorable	55%	56%	50%	
Not sure	23%	21%	30%	

		Mode		
	Base	Phone	Internet	
Clinton Favorability				
Favorable	38%	35%	47%	
Unfavorable	55%	59%	41%	
Not sure	7%	6%	12%	

		Mode	
	Base	Phone	Internet
Cruz Favorability			
Favorable	22%	25%	12%
Unfavorable	44%	46%	38%
Not sure	34%	29%	50%


		Mode	
	Base	Phone	Internet
Fiorina Favorability		<u>-</u>	
Favorable	15%	16%	9%
Unfavorable	28%	30%	20%
Not sure	57%	54%	71%

		Mode	
	Base	Phone	Internet
Huckabee Favorability			
Favorable	29%	30%	22%
Unfavorable	47%	49%	42%
Not sure	24%	21%	35%

		Mode		
	Base	Phone	Internet	
O'Malley Favorability		<u>-</u>	-	
Favorable	6%	6%	8%	
Unfavorable	27%	29%	18%	
Not sure	66%	64%	74%	

		Mode	
	Base	Phone	Internet
Paul Favorability		=	•
Favorable	30%	31%	24%
Unfavorable	41%	42%	35%
Not sure	29%	26%	40%

		Mode	
	Base	Phone	Internet
Rubio Favorability			
Favorable	28%	32%	16%
Unfavorable	36%	39%	27%
Not sure	35%	30%	57%

		Mode	
	Base	Phone	Internet
Sanders Favorability		<u>-</u>	-
Favorable	30%	31%	29%
Unfavorable	29%	32%	19%
Not sure	40%	38%	51%

		Mode	
	Base	Phone	Internet
Trump Favorability			
Favorable	30%	34%	18%
Unfavorable	59%	57%	68%
Not sure	11%	10%	14%

		Mode	
	Base	Phone	Internet
Walker Favorability			•
Favorable	34%	39%	15%
Unfavorable	45%	46%	42%
Not sure	21%	15%	44%


		Mode	
	Base	Phone	Internet
Webb Favorability			,
Favorable	7%	7%	7%
Unfavorable	24%	26%	19%
Not sure	69%	68%	74%

		Mode	
	Base	Phone	Internet
Clinton/Bush			
Hillary Clinton	44%	40%	60%
Jeb Bush	42%	46%	26%
Not sure	15%	15%	14%

		Mode	
	Base	Phone	Internet
Sanders/Bush			· · ·
Bernie Sanders	40%	39%	43%
Jeb Bush	41%	44%	30%
Not sure	19%	17%	26%

		Mode	
	Base	Phone	Internet
Clinton/Bush/Trump			
Hillary Clinton	41%	38%	53%
Jeb Bush	26%	27%	22%
Donald Trump	25%	28%	11%
Not sure	8%	7%	14%

		Mode	
	Base	Phone	Internet
Clinton/Carson			
Hillary Clinton	44%	41%	56%
Ben Carson	39%	43%	22%
Not sure	17%	16%	22%

		Mode	
	Base	Phone	Internet
Clinton/Christie			
Hillary Clinton	43%	40%	56%
Chris Christie	38%	42%	25%
Not sure	18%	18%	19%

		Mode	
	Base	Phone	Internet
Clinton/Cruz			-
Hillary Clinton	44%	42%	54%
Ted Cruz	39%	43%	24%
Not sure	17%	15%	23%

		Mode	
	Base	Phone	Internet
Clinton/Fiorina			-
Hillary Clinton	44%	41%	57%
Carly Fiorina	33%	38%	14%
Not sure	23%	21%	29%


		Mode	
	Base	Phone	Internet
Clinton/Huckabee			
Hillary Clinton	44%	41%	55%
Mike Huckabee	42%	45%	27%
Not sure	15%	14%	18%

		Mode	
	Base	Phone	Internet
Clinton/Paul			
Hillary Clinton	43%	40%	53%
Rand Paul	42%	45%	29%
Not sure	15%	15%	18%

		Mode	
	Base	Phone	Internet
Clinton/Rubio		<u> </u>	•
Hillary Clinton	42%	40%	51%
Marco Rubio	40%	45%	21%
Not sure	18%	16%	28%

		Mode	
	Base	Phone	Internet
Sanders/Rubio		<u>-</u>	•
Bernie Sanders	39%	39%	40%
Marco Rubio	37%	41%	20%
Not sure	24%	20%	39%

		Mode	
	Base	Phone	Internet
Clinton/Trump			
Hillary Clinton	44%	41%	58%
Donald Trump	39%	44%	19%
Not sure	17%	16%	23%

		Mode	
	Base	Phone	Internet
Sanders/Trump		-	_
Bernie Sanders	45%	43%	54%
Donald Trump	37%	42%	17%
Not sure	18%	15%	29%

		Mode	
	Base	Phone	Internet
Clinton/Walker			
Hillary Clinton	46%	43%	57%
Scott Walker	42%	47%	22%
Not sure	12%	10%	21%

		Mode	
	Base	Phone	Internet
Sanders/Walker		<u>-</u>	•
Bernie Sanders	41%	42%	39%
Scott Walker	40%	45%	24%
Not sure	19%	14%	37%


		Mode	
	Base	Phone	Internet
Deez Nuts Favorability		<u> </u>	
Favorable	3%	2%	9%
Unfavorable	8%	6%	16%
Not sure	89%	92%	75%

		Mode	
	Base	Phone	Internet
Clinton/Trump/Deez Nuts			
Hillary Clinton	41%	38%	50%
Donald Trump	36%	40%	20%
Deez Nuts	8%	9%	7%
Not sure	15%	13%	23%