

INTERVIEWS: Tom Jensen 919-744-6312

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

Clinton rising in North Carolina; Trump still leads

Raleigh, N.C. – PPP's new North Carolina poll finds Hillary Clinton with her largest lead in the state since May. 61% of Democrats in the state support Clinton to 24% for Bernie Sanders, 5% for Martin O'Malley, and 2% for Lawrence Lessig. A month ago Clinton led 51/23 in a Joe Biden-less field and these numbers suggest that pretty much everyone who's made up their mind since then has gone into her camp.

North Carolina provides more evidence of Clinton's favorability numbers improving over the last month. She's gone up a net 9 points from +34 (63/29) in September to now +43 (67/24). Her lead is pretty steady across the board- she gets 74% with African Americans, 66% with seniors, 65% with liberals, 62% with women, 60% with men, 58% with moderates, and 57% with whites. The group where Sanders come closest is with younger voters, but even there Clinton still has a 50/34 advantage.

“Between the debate, Vice President Biden not running, and her performance in the Benghazi hearing Hillary Clinton’s numbers are on the rise,” said Dean Debnam, President of Public Policy Polling. “Her standing in North Carolina is back to what it was in the spring before Bernie Sanders really caught fire.”

Donald Trump may be on the down swing with Republican primary voters some places, but not North Carolina. He leads the field in the state with 31% to 23% for Ben Carson and 11% for Marco Rubio. None of the other GOP hopefuls in the state even get more than 6%- Jeb Bush, Ted Cruz, and Carly Fiorina all tie for 4th place at that mark, followed by Mike Huckabee and John Kasich in a tie for 7th place at 5%. Chris Christie in 9th at 3% and Rand Paul and Rick Santorum tied for 10th at 2% round out the field of candidates with any measurable support. Kids table debate contestants Jim Gilmore, Lindsey Graham, Bobby Jindal, and George Pataki all register at less than 1%.

Trump's support is actually up 5 points from a month ago in North Carolina when he led with 26%. His favorability comes in at 52/35, where it was basically an identical 53/36 in September. The only candidates besides Trump to see any increase in their support are Carson (21% to 23%) and Paul (0 to 2%) who each saw a 2 point gain. The folks headed in the wrong direction are Carly Fiorina, whose support's been cut in half from 12% to 6%, and Ted Cruz who's gone from 9% to 6%. Cruz has been on the upswing in some of our other recent polling so that could just be noise. Fiorina's image has clearly taken a hit though- she's gone from +35 (58/23) all the way down to +14 (45/31) on her favorability.

“Donald Trump’s struggling in recent Iowa polls but this is the strongest we’ve found him doing in North Carolina yet,” said Dean Debnam, President of Public Policy Polling. “His support’s increased at least a little bit every month going back to July.”

Even though Carson hasn't overtaken Trump in North Carolina the way he has in Iowa, there are still some pretty big positives for him in the poll. He is by far the most popular of the Republican candidates with a 71/17 favorability rating. The next closest is Rubio who comes in at 55/23. Carson is also by far and away the most common second choice with 23% picking him on that front with Trump (11%) and Rubio (10%) also getting double digits. Carson gets 46% when you combine first and second choice to 42% for Trump, and Carson also leads Trump 51/40 when you match them head to head.

Jeb Bush continues to really struggle. He has a 34/45 favorability rating and trails Trump 58/29 when they're matched head to head. Bush led North Carolina with 19% when we polled the state in late May and had a 46/31 favorability at that time.

In addition to her improved numbers in the primary, Hillary Clinton's doing an average of 4 points better in general election match ups against Republicans in North Carolina than she was a month ago. It's still not a great picture for her there- she trails 6 out of 8 of the GOP hopefuls we tested- but the margins are at least closer than they were a month ago.

The 2 Republicans Clinton leads are Jeb Bush (46/43, after trailing 46/41 last month) and John Kasich (44/42, after trailing 44/40 last month). The strongest Republicans against Clinton all lead her by 6- Ben Carson at 49/43 (but he was up 51/41 last month), Marco Rubio at 48/42 (but he was up 50/40 last month), and Donald Trump at 48/42 (he was up 47/42 last month, so this is the one she hasn't tightened.) Rounding out the field Clinton trails Mike Huckabee 48/44 (compared to 48/41 a month ago), Carly Fiorina (45/43, compared to 48/41 a month ago), and Ted Cruz (46/45, compared to 46/43 a month ago.)

Bernie Sanders does an average of about 5 points worse than Clinton in head to head match ups against the same roster of Republicans. He trails Ted Cruz 45/41, Jeb Bush 46/40, Donald Trump 48/41, and Ben Carson 48/37.

There's been a lot of talk about Jim Webb running as an independent for President. We tested him against Clinton and Trump and found him getting 8%. Interestingly he actually hurts Trump more than Clinton- among people who say they'd vote for Webb, 39% support Trump head to head against Clinton to only 22% who support her. And 40% are Republicans to 26% who are Democrats. (To put Webb's 8% in perspective, Deez Nuts got 9% as an independent in North Carolina in August.)

Public Policy Polling surveyed 893 voters from October 23rd to 25th, including 425 Republican primary voters and 421 Democrats primary voters. The margin of error for the overall survey is +/-3.3%, for the Democratic primary voters it's +/-4.8%, and for the Republican primary voters it's +/-4.8%. 80% of participants responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet.

North Carolina Survey Results

Q1 Do you have a favorable or unfavorable opinion of Hillary Clinton?

Favorable..... 67%
Unfavorable 24%
Not sure 9%

Q2 Do you have a favorable or unfavorable opinion of Bernie Sanders?

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

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?

Hillary Clinton..... 61%
Lawrence Lessig..... 2%
Martin O'Malley..... 5%
Bernie Sanders..... 24%
Not sure 8%

Q4 Given the same list of choices, who would be your second choice for the Democratic candidate for President in 2016?

Hillary Clinton..... 11%
Lawrence Lessig..... 4%
Martin O'Malley..... 7%
Bernie Sanders..... 27%
Not sure 51%

Q5 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 30%
Somewhat liberal 28%
Moderate..... 25%
Somewhat conservative..... 13%
Very conservative 5%

Q6 If you are a woman, press 1. If a man, press 2.

Woman 58%
Man..... 42%

Q7 If you are white, press 1. If African American, press 2. If other, press 3.

White 59%
African American..... 34%
Other..... 7%

Q8 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..... 36%
46 to 65..... 40%
Older than 65..... 24%

	Base	Democratic Primary				
		Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Not sure
Clinton Favorability						
Favorable	67%	89%	12%	40%	35%	22%
Unfavorable	24%	5%	88%	54%	52%	47%
Not sure	9%	6%	-	6%	13%	31%

	Base	Democratic Primary				
		Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Not sure
Sanders Favorability						
Favorable	51%	46%	23%	43%	81%	17%
Unfavorable	22%	19%	72%	50%	12%	42%
Not sure	27%	35%	5%	7%	7%	42%

	Base	Democratic Primary				
		Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Not sure
Democratic Primary						
Hillary Clinton	61%	100%	-	-	-	-
Lawrence Lessig	2%	-	100%	-	-	-
Martin O'Malley	5%	-	-	100%	-	-
Bernie Sanders	24%	-	-	-	100%	-
Not sure	8%	-	-	-	-	100%

	Base	Democratic Primary				
		Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Not sure
Democratic Primary Second Choice						
Hillary Clinton	11%	-	-	11%	43%	4%
Lawrence Lessig	4%	1%	-	28%	7%	-
Martin O'Malley	7%	5%	51%	-	8%	4%
Bernie Sanders	27%	40%	28%	43%	-	-
Not sure	51%	53%	22%	18%	42%	93%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton Favorability						
Favorable	67%	82%	78%	58%	35%	40%
Unfavorable	24%	13%	13%	26%	55%	58%
Not sure	9%	5%	9%	16%	10%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders Favorability						
Favorable	51%	70%	60%	41%	14%	37%
Unfavorable	22%	8%	16%	25%	58%	32%
Not sure	27%	22%	24%	34%	28%	31%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Democratic Primary						
Hillary Clinton	61%	62%	69%	58%	47%	51%
Lawrence Lessig	2%	2%	1%	1%	6%	5%
Martin O'Malley	5%	4%	4%	6%	6%	11%
Bernie Sanders	24%	28%	23%	24%	18%	24%
Not sure	8%	3%	2%	12%	23%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Democratic Primary Second Choice						
Hillary Clinton	11%	18%	13%	8%	2%	2%
Lawrence Lessig	4%	-	5%	3%	12%	6%
Martin O'Malley	7%	3%	5%	9%	12%	15%
Bernie Sanders	27%	31%	35%	20%	16%	18%
Not sure	51%	47%	42%	60%	58%	58%

	Base	Gender	
		Woman	Man
Clinton Favorability			
Favorable	67%	69%	64%
Unfavorable	24%	21%	28%
Not sure	9%	11%	8%

	Base	Gender	
		Woman	Man
Sanders Favorability			
Favorable	51%	52%	50%
Unfavorable	22%	18%	28%
Not sure	27%	30%	21%

	Base	Gender	
		Woman	Man
Democratic Primary			
Hillary Clinton	61%	62%	60%
Lawrence Lessig	2%	1%	3%
Martin O'Malley	5%	3%	8%
Bernie Sanders	24%	26%	22%
Not sure	8%	9%	6%

	Base	Gender	
		Woman	Man
Democratic Primary Second Choice			
Hillary Clinton	11%	12%	10%
Lawrence Lessig	4%	3%	5%
Martin O'Malley	7%	4%	11%
Bernie Sanders	27%	26%	29%
Not sure	51%	55%	46%

	Base	Race		
		White	African American	Other
Clinton Favorability				
Favorable	67%	65%	72%	52%
Unfavorable	24%	27%	17%	34%
Not sure	9%	8%	11%	14%

	Base	Race		
		White	African American	Other
Sanders Favorability				
Favorable	51%	58%	43%	37%
Unfavorable	22%	27%	11%	33%
Not sure	27%	15%	46%	31%

	Base	Race		
		White	African American	Other
Democratic Primary				
Hillary Clinton	61%	57%	74%	34%
Lawrence Lessig	2%	2%	-	9%
Martin O'Malley	5%	4%	4%	14%
Bernie Sanders	24%	30%	14%	25%
Not sure	8%	7%	7%	18%

	Base	Race		
		White	African American	Other
Democratic Primary Second Choice				
Hillary Clinton	11%	13%	8%	8%
Lawrence Lessig	4%	6%	-	8%
Martin O'Malley	7%	8%	3%	10%
Bernie Sanders	27%	32%	23%	8%
Not sure	51%	41%	66%	66%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Clinton Favorability				
Favorable	67%	54%	74%	74%
Unfavorable	24%	32%	20%	18%
Not sure	9%	14%	6%	7%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Sanders Favorability				
Favorable	51%	55%	50%	49%
Unfavorable	22%	19%	21%	29%
Not sure	27%	27%	29%	22%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Democratic Primary				
Hillary Clinton	61%	50%	67%	66%
Lawrence Lessig	2%	1%	4%	1%
Martin O'Malley	5%	7%	2%	7%
Bernie Sanders	24%	34%	18%	20%
Not sure	8%	8%	9%	6%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Democratic Primary Second Choice				
Hillary Clinton	11%	13%	10%	12%
Lawrence Lessig	4%	4%	3%	4%
Martin O'Malley	7%	7%	6%	7%
Bernie Sanders	27%	21%	33%	26%
Not sure	51%	55%	48%	51%

North Carolina Survey Results

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

Favorable..... 34%
Unfavorable 45%
Not sure 22%

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

Favorable..... 71%
Unfavorable 17%
Not sure 12%

Q3 Do you have a favorable or unfavorable opinion of Ted Cruz?

Favorable..... 51%
Unfavorable 27%
Not sure 23%

Q4 Do you have a favorable or unfavorable opinion of Carly Fiorina?

Favorable..... 45%
Unfavorable 31%
Not sure 24%

Q5 Do you have a favorable or unfavorable opinion of Mike Huckabee?

Favorable..... 53%
Unfavorable 30%
Not sure 17%

Q6 Do you have a favorable or unfavorable opinion of John Kasich?

Favorable..... 24%
Unfavorable 28%
Not sure 47%

Q7 Do you have a favorable or unfavorable opinion of Marco Rubio?

Favorable..... 55%
Unfavorable 23%
Not sure 22%

Q8 Do you have a favorable or unfavorable opinion of Donald Trump?

Favorable..... 52%
Unfavorable 35%
Not sure 14%

Q9 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 2016?

<i>Jeb Bush</i>	6%
<i>Ben Carson</i>	23%
<i>Chris Christie</i>	3%
<i>Ted Cruz</i>	6%
<i>Carly Fiorina</i>	6%
<i>Jim Gilmore</i>	0%
<i>Lindsey Graham</i>	0%
<i>Mike Huckabee</i>	5%
<i>Bobby Jindal</i>	0%
<i>John Kasich</i>	5%
<i>George Pataki</i>	0%
<i>Rand Paul</i>	2%
<i>Marco Rubio</i>	11%
<i>Rick Santorum</i>	2%
<i>Donald Trump</i>	31%
<i>Undecided</i>	1%

Q10 Given the same list of choices, who would be your second choice for the GOP candidate for President in 2016?

<i>Jeb Bush</i>	6%
<i>Ben Carson</i>	23%
<i>Chris Christie</i>	3%
<i>Ted Cruz</i>	7%
<i>Carly Fiorina</i>	7%
<i>Jim Gilmore</i>	0%
<i>Lindsey Graham</i>	1%
<i>Mike Huckabee</i>	7%
<i>Bobby Jindal</i>	2%
<i>John Kasich</i>	4%
<i>George Pataki</i>	1%
<i>Rand Paul</i>	2%
<i>Marco Rubio</i>	10%
<i>Rick Santorum</i>	1%
<i>Donald Trump</i>	11%
<i>Undecided</i>	16%

Q11 Who would you prefer as the Republican candidate if you had to choose between just Jeb Bush and Donald Trump?

<i>Jeb Bush</i>	29%
<i>Donald Trump</i>	58%
<i>Not sure</i>	13%

Q12 Who would you prefer as the Republican candidate if you had to choose between just Ben Carson and Donald Trump?

<i>Ben Carson</i>	51%
<i>Donald Trump</i>	40%
<i>Not sure</i>	8%

Q13 Who would you prefer as the Republican candidate if you had to choose between just Ted Cruz and Donald Trump?

Ted Cruz 34%
Donald Trump 52%
Not sure 14%

Q14 Who would you prefer as the Republican candidate if you had to choose between just Marco Rubio and Donald Trump?

Marco Rubio 42%
Donald Trump 47%
Not sure 10%

Q15 If Hillary Clinton is elected President, would you support or oppose impeaching her the day she takes office?

Support impeaching Hillary Clinton the day she takes office 66%
Oppose impeaching Hillary Clinton the day she takes office 24%
Not sure 10%

Q16 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal 2%
Somewhat liberal 6%
Moderate 23%
Somewhat conservative 33%
Very conservative 36%

Q17 If you are a woman, press 1. If a man, press 2.

Woman 46%
Man 54%

Q18 If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3.

18 to 45 30%
46 to 65 44%
Older than 65 26%

	Base	Republican Primary													
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Bush Favorability															
Favorable	34%	70%	33%	89%	8%	34%	100%	48%	-	23%	49%	42%	12%	23%	22%
Unfavorable	45%	7%	46%	3%	81%	47%	-	21%	100%	68%	43%	22%	63%	56%	54%
Not sure	22%	23%	21%	8%	11%	20%	-	31%	-	9%	8%	36%	25%	21%	24%

	Base	Republican Primary													
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Carson Favorability															
Favorable	71%	48%	96%	97%	86%	78%	100%	72%	-	31%	30%	72%	36%	60%	24%
Unfavorable	17%	17%	3%	-	-	18%	-	15%	100%	67%	5%	19%	64%	21%	54%
Not sure	12%	35%	1%	3%	14%	4%	-	14%	-	2%	65%	9%	-	19%	22%

	Base	Republican Primary													
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Cruz Favorability															
Favorable	51%	17%	62%	80%	97%	42%	100%	44%	-	3%	78%	45%	24%	49%	16%
Unfavorable	27%	35%	21%	15%	-	53%	-	15%	100%	89%	-	36%	70%	19%	62%
Not sure	23%	48%	17%	5%	3%	5%	-	41%	-	8%	22%	19%	6%	33%	22%

	Base	Republican Primary													
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Fiorina Favorability															
Favorable	45%	33%	55%	36%	61%	85%	100%	38%	-	26%	8%	69%	-	30%	16%
Unfavorable	31%	32%	26%	47%	15%	14%	-	17%	100%	70%	56%	17%	70%	37%	54%
Not sure	24%	35%	19%	17%	24%	2%	-	44%	-	4%	36%	14%	30%	33%	30%

	Base	Republican Primary													
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Huckabee Favorability															
Favorable	53%	44%	69%	63%	48%	42%	100%	82%	-	19%	5%	68%	30%	44%	16%
Unfavorable	30%	28%	15%	25%	28%	51%	-	15%	100%	68%	78%	15%	64%	36%	62%
Not sure	17%	28%	16%	13%	24%	7%	-	3%	-	13%	17%	18%	6%	20%	22%

	Base	Republican Primary													
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Kasich Favorability															
Favorable	24%	23%	24%	47%	28%	40%	-	16%	-	79%	-	19%	-	18%	8%
Unfavorable	28%	16%	24%	15%	50%	30%	-	19%	100%	17%	22%	18%	64%	35%	54%
Not sure	47%	61%	52%	38%	22%	30%	100%	64%	-	3%	78%	63%	36%	47%	38%

	Base	Republican Primary													
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Rubio Favorability															
Favorable	55%	59%	57%	55%	74%	53%	100%	49%	-	46%	65%	97%	24%	40%	16%
Unfavorable	23%	12%	24%	15%	15%	27%	-	25%	100%	45%	-	-	39%	30%	54%
Not sure	22%	29%	18%	30%	12%	21%	-	27%	-	9%	35%	3%	37%	30%	30%

	Base	Republican Primary													
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Trump Favorability															
Favorable	52%	11%	38%	57%	42%	19%	-	17%	-	24%	69%	41%	24%	93%	16%
Unfavorable	35%	71%	44%	35%	29%	69%	-	56%	100%	74%	8%	40%	76%	3%	62%
Not sure	14%	18%	19%	8%	30%	11%	100%	27%	-	2%	22%	19%	-	4%	22%

	Base	Republican Primary													
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Republican Primary															
Jeb Bush	6%	100%	-	-	-	-	-	-	-	-	-	-	-	-	-
Ben Carson	23%	-	100%	-	-	-	-	-	-	-	-	-	-	-	-
Chris Christie	3%	-	-	100%	-	-	-	-	-	-	-	-	-	-	-
Ted Cruz	6%	-	-	-	100%	-	-	-	-	-	-	-	-	-	-
Carly Fiorina	6%	-	-	-	-	100%	-	-	-	-	-	-	-	-	-
Jim Gilmore	0%	-	-	-	-	-	100%	-	-	-	-	-	-	-	-
Mike Huckabee	5%	-	-	-	-	-	-	100%	-	-	-	-	-	-	-
Bobby Jindal	0%	-	-	-	-	-	-	-	100%	-	-	-	-	-	-
John Kasich	5%	-	-	-	-	-	-	-	-	100%	-	-	-	-	-
Rand Paul	2%	-	-	-	-	-	-	-	-	-	100%	-	-	-	-
Marco Rubio	11%	-	-	-	-	-	-	-	-	-	-	100%	-	-	-
Rick Santorum	2%	-	-	-	-	-	-	-	-	-	-	-	100%	-	-
Donald Trump	31%	-	-	-	-	-	-	-	-	-	-	-	-	100%	-
Undecided	1%	-	-	-	-	-	-	-	-	-	-	-	-	-	100%

	Base	Republican Primary													
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Republican Primary															
Second Choice															
Jeb Bush	6%	-	5%	32%	-	-	-	9%	-	5%	22%	5%	-	8%	8%
Ben Carson	23%	34%	-	15%	51%	21%	-	32%	-	3%	8%	20%	24%	38%	-
Chris Christie	3%	7%	2%	-	-	14%	-	-	-	2%	-	6%	6%	0%	-
Ted Cruz	7%	3%	10%	-	-	4%	-	8%	-	-	8%	11%	-	9%	8%
Carly Fiorina	7%	4%	12%	25%	-	-	-	5%	-	-	-	12%	-	5%	8%
Jim Gilmore	0%	-	0%	-	-	-	-	-	-	-	-	-	-	-	-
Lindsey Graham	1%	-	-	13%	-	-	-	-	-	3%	-	5%	-	-	-
Mike Huckabee	7%	9%	13%	11%	-	2%	100%	-	-	2%	-	6%	-	6%	-
Bobby Jindal	2%	-	4%	-	6%	-	-	3%	-	-	-	-	25%	-	-
John Kasich	4%	6%	2%	-	-	14%	-	-	100%	-	-	12%	-	2%	-
George Pataki	1%	-	-	-	-	-	-	-	-	8%	-	-	-	1%	-
Rand Paul	2%	2%	3%	-	-	-	-	2%	-	9%	-	1%	-	2%	-
Marco Rubio	10%	15%	14%	-	11%	34%	-	6%	-	24%	-	-	-	5%	-
Rick Santorum	1%	-	-	-	3%	-	-	-	-	-	-	2%	-	3%	-
Donald Trump	11%	11%	23%	-	18%	7%	-	6%	-	12%	61%	13%	-	-	-
Undecided	16%	9%	12%	5%	12%	4%	-	30%	-	30%	-	6%	45%	21%	76%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided	
Bush/Trump																
Jeb Bush	29%	93%	29%	69%	7%	35%	100%	60%	100%	36%	13%	39%	37%	5%	30%	
Donald Trump	58%	7%	52%	20%	83%	47%	-	26%	-	15%	87%	39%	63%	93%	-	
Not sure	13%	-	19%	11%	10%	18%	-	14%	-	48%	-	22%	-	2%	70%	

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided	
Carson/Trump																
Ben Carson	51%	82%	93%	58%	70%	59%	-	62%	100%	13%	8%	70%	61%	9%	24%	
Donald Trump	40%	15%	6%	30%	20%	28%	100%	10%	-	34%	92%	24%	39%	87%	22%	
Not sure	8%	3%	0%	12%	10%	14%	-	27%	-	54%	-	6%	-	4%	54%	

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided	
Cruz/Trump																
Ted Cruz	34%	36%	46%	43%	97%	54%	100%	53%	100%	9%	8%	46%	31%	6%	16%	
Donald Trump	52%	41%	39%	42%	3%	19%	-	12%	-	48%	92%	36%	63%	92%	-	
Not sure	14%	23%	14%	15%	-	27%	-	35%	-	44%	-	18%	6%	2%	84%	

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided	
Rubio/Trump																
Marco Rubio	42%	61%	47%	80%	55%	59%	-	50%	100%	42%	52%	99%	37%	4%	16%	
Donald Trump	47%	15%	39%	17%	28%	30%	100%	17%	-	40%	48%	-	63%	94%	-	
Not sure	10%	24%	14%	3%	16%	11%	-	32%	-	17%	-	1%	-	2%	84%	

	Base	Republican Primary													
		Job Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Impeach Clinton Yes/No															
Support impeaching Hillary Clinton the day she takes office	66%	35%	75%	72%	72%	49%	-	34%	-	17%	95%	71%	30%	80%	16%
Oppose impeaching Hillary Clinton the day she takes office	24%	41%	14%	28%	7%	45%	100%	44%	100%	81%	5%	19%	64%	15%	62%
Not sure	10%	24%	11%	-	21%	6%	-	22%	-	2%	-	10%	6%	5%	22%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush Favorability						
Favorable	34%	42%	24%	31%	40%	30%
Unfavorable	45%	43%	59%	46%	41%	45%
Not sure	22%	16%	17%	22%	20%	24%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson Favorability						
Favorable	71%	58%	55%	49%	80%	79%
Unfavorable	17%	16%	33%	35%	7%	12%
Not sure	12%	26%	11%	16%	13%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz Favorability						
Favorable	51%	32%	37%	21%	58%	67%
Unfavorable	27%	26%	51%	52%	17%	15%
Not sure	23%	42%	12%	27%	25%	18%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Fiorina Favorability						
Favorable	45%	10%	29%	37%	48%	52%
Unfavorable	31%	64%	54%	45%	23%	24%
Not sure	24%	26%	17%	19%	29%	24%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Huckabee Favorability						
Favorable	53%	16%	31%	29%	63%	65%
Unfavorable	30%	58%	59%	52%	16%	23%
Not sure	17%	26%	10%	19%	22%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Kasich Favorability						
Favorable	24%	26%	13%	31%	29%	18%
Unfavorable	28%	33%	31%	27%	24%	33%
Not sure	47%	42%	56%	42%	48%	49%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio Favorability						
Favorable	55%	42%	32%	44%	64%	59%
Unfavorable	23%	32%	50%	32%	14%	20%
Not sure	22%	26%	18%	24%	22%	20%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trump Favorability						
Favorable	52%	68%	26%	43%	51%	61%
Unfavorable	35%	16%	60%	48%	26%	31%
Not sure	14%	16%	14%	9%	22%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary						
Jeb Bush	6%	-	-	10%	6%	3%
Ben Carson	23%	26%	24%	13%	29%	24%
Chris Christie	3%	16%	-	2%	4%	2%
Ted Cruz	6%	-	-	0%	5%	11%
Carly Fiorina	6%	-	13%	8%	1%	8%
Jim Gilmore	0%	-	-	-	0%	-
Mike Huckabee	5%	-	3%	5%	6%	5%
Bobby Jindal	0%	-	2%	-	-	-
John Kasich	5%	-	8%	11%	3%	1%
Rand Paul	2%	-	-	3%	2%	1%
Marco Rubio	11%	-	14%	10%	13%	11%
Rick Santorum	2%	-	11%	2%	-	1%
Donald Trump	31%	58%	26%	30%	29%	31%
Undecided	1%	-	-	3%	1%	1%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary Second Choice						
Jeb Bush	6%	-	6%	7%	8%	5%
Ben Carson	23%	-	13%	17%	26%	27%
Chris Christie	3%	-	3%	0%	3%	3%
Ted Cruz	7%	-	-	2%	6%	13%
Carly Fiorina	7%	16%	17%	10%	4%	7%
Jim Gilmore	0%	-	-	0%	-	-
Lindsey Graham	1%	-	-	1%	-	3%
Mike Huckabee	7%	-	11%	4%	6%	9%
Bobby Jindal	2%	-	-	2%	0%	3%
John Kasich	4%	-	2%	9%	3%	2%
George Pataki	1%	-	7%	2%	-	-
Rand Paul	2%	-	-	3%	3%	1%
Marco Rubio	10%	-	7%	10%	12%	9%
Rick Santorum	1%	16%	2%	-	2%	0%
Donald Trump	11%	10%	3%	13%	14%	7%
Undecided	16%	58%	31%	21%	13%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush/Trump						
Jeb Bush	29%	16%	48%	39%	27%	21%
Donald Trump	58%	84%	41%	45%	60%	66%
Not sure	13%	-	11%	16%	12%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson/Trump						
Ben Carson	51%	10%	44%	43%	58%	55%
Donald Trump	40%	74%	49%	42%	35%	41%
Not sure	8%	16%	7%	15%	7%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz/Trump						
Ted Cruz	34%	16%	16%	18%	39%	44%
Donald Trump	52%	84%	68%	62%	46%	46%
Not sure	14%	-	15%	20%	15%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio/Trump						
Marco Rubio	42%	16%	32%	43%	46%	42%
Donald Trump	47%	84%	61%	47%	41%	49%
Not sure	10%	-	7%	10%	13%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Impeach Clinton Yes/No						
Support impeaching Hillary Clinton the day she takes office	66%	69%	33%	42%	71%	82%
Oppose impeaching Hillary Clinton the day she takes office	24%	31%	61%	50%	16%	9%
Not sure	10%	-	6%	9%	13%	8%

	Base	Gender	
		Woman	Man
Bush Favorability			
Favorable	34%	37%	31%
Unfavorable	45%	39%	50%
Not sure	22%	24%	19%

	Base	Gender	
		Woman	Man
Carson Favorability			
Favorable	71%	75%	67%
Unfavorable	17%	9%	24%
Not sure	12%	16%	9%

	Base	Gender	
		Woman	Man
Cruz Favorability			
Favorable	51%	50%	51%
Unfavorable	27%	23%	30%
Not sure	23%	27%	19%

	Base	Gender	
		Woman	Man
Fiorina Favorability			
Favorable	45%	47%	43%
Unfavorable	31%	24%	37%
Not sure	24%	28%	20%

	Base	Gender	
		Woman	Man
Huckabee Favorability			
Favorable	53%	55%	51%
Unfavorable	30%	24%	35%
Not sure	17%	20%	14%

	Base	Gender	
		Woman	Man
Kasich Favorability			
Favorable	24%	26%	23%
Unfavorable	28%	21%	34%
Not sure	47%	53%	43%

	Base	Gender	
		Woman	Man
Rubio Favorability			
Favorable	55%	57%	54%
Unfavorable	23%	18%	27%
Not sure	22%	25%	19%

	Base	Gender	
		Woman	Man
Trump Favorability			
Favorable	52%	49%	54%
Unfavorable	35%	37%	33%
Not sure	14%	14%	13%

	Base	Gender	
		Woman	Man
Republican Primary			
Jeb Bush	6%	7%	4%
Ben Carson	23%	30%	17%
Chris Christie	3%	2%	4%
Ted Cruz	6%	5%	7%
Carly Fiorina	6%	5%	6%
Jim Gilmore	0%	-	0%
Mike Huckabee	5%	6%	5%
Bobby Jindal	0%	0%	-
John Kasich	5%	3%	5%
Rand Paul	2%	1%	2%
Marco Rubio	11%	11%	12%
Rick Santorum	2%	1%	2%
Donald Trump	31%	28%	33%
Undecided	1%	1%	1%

	Base	Gender	
		Woman	Man
Republican Primary Second Choice			
Jeb Bush	6%	7%	6%
Ben Carson	23%	22%	24%
Chris Christie	3%	2%	3%
Ted Cruz	7%	7%	8%
Carly Fiorina	7%	8%	6%
Jim Gilmore	0%	0%	-
Lindsey Graham	1%	-	2%
Mike Huckabee	7%	7%	6%
Bobby Jindal	2%	1%	2%
John Kasich	4%	3%	4%
George Pataki	1%	1%	1%
Rand Paul	2%	3%	2%
Marco Rubio	10%	11%	8%
Rick Santorum	1%	1%	1%
Donald Trump	11%	11%	11%
Undecided	16%	16%	16%

	Base	Gender	
		Woman	Man
Bush/Trump			
Jeb Bush	29%	32%	25%
Donald Trump	58%	54%	62%
Not sure	13%	14%	13%

	Base	Gender	
		Woman	Man
Carson/Trump			
Ben Carson	51%	59%	45%
Donald Trump	40%	35%	45%
Not sure	8%	6%	10%

	Base	Gender	
		Woman	Man
Cruz/Trump			
Ted Cruz	34%	39%	30%
Donald Trump	52%	45%	58%
Not sure	14%	16%	13%

	Base	Gender	
		Woman	Man
Rubio/Trump			
Marco Rubio	42%	48%	38%
Donald Trump	47%	44%	51%
Not sure	10%	8%	12%

	Base	Gender	
		Woman	Man
Impeach Clinton Yes/No			
Support impeaching Hillary Clinton the day she takes office	66%	66%	66%
Oppose impeaching Hillary Clinton the day she takes office	24%	21%	27%
Not sure	10%	13%	7%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bush Favorability				
Favorable	34%	29%	33%	40%
Unfavorable	45%	49%	44%	41%
Not sure	22%	22%	23%	19%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Carson Favorability				
Favorable	71%	61%	74%	76%
Unfavorable	17%	26%	14%	11%
Not sure	12%	13%	12%	13%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cruz Favorability				
Favorable	51%	54%	45%	56%
Unfavorable	27%	24%	34%	18%
Not sure	23%	22%	21%	26%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Fiorina Favorability				
Favorable	45%	24%	56%	50%
Unfavorable	31%	47%	25%	23%
Not sure	24%	29%	19%	27%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Huckabee Favorability				
Favorable	53%	44%	53%	63%
Unfavorable	30%	39%	31%	19%
Not sure	17%	17%	16%	18%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Kasich Favorability				
Favorable	24%	17%	25%	32%
Unfavorable	28%	30%	30%	24%
Not sure	47%	53%	45%	44%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Rubio Favorability				
Favorable	55%	38%	61%	65%
Unfavorable	23%	29%	23%	16%
Not sure	22%	33%	15%	19%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Trump Favorability				
Favorable	52%	56%	47%	54%
Unfavorable	35%	38%	34%	32%
Not sure	14%	7%	18%	14%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Republican Primary				
Jeb Bush	6%	6%	6%	5%
Ben Carson	23%	20%	26%	22%
Chris Christie	3%	3%	4%	1%
Ted Cruz	6%	3%	7%	6%
Carly Fiorina	6%	7%	6%	5%
Jim Gilmore	0%	-	-	1%
Mike Huckabee	5%	6%	3%	8%
Bobby Jindal	0%	-	-	0%
John Kasich	5%	3%	5%	5%
Rand Paul	2%	3%	1%	1%
Marco Rubio	11%	5%	15%	13%
Rick Santorum	2%	3%	1%	1%
Donald Trump	31%	38%	25%	31%
Undecided	1%	2%	1%	1%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Republican Primary Second Choice				
Jeb Bush	6%	7%	8%	4%
Ben Carson	23%	24%	24%	20%
Chris Christie	3%	3%	2%	2%
Ted Cruz	7%	4%	8%	11%
Carly Fiorina	7%	4%	9%	8%
Jim Gilmore	0%	-	-	0%
Lindsey Graham	1%	2%	1%	1%
Mike Huckabee	7%	8%	5%	8%
Bobby Jindal	2%	2%	1%	2%
John Kasich	4%	-	5%	6%
George Pataki	1%	1%	1%	-
Rand Paul	2%	1%	2%	3%
Marco Rubio	10%	11%	10%	8%
Rick Santorum	1%	1%	1%	2%
Donald Trump	11%	10%	13%	7%
Undecided	16%	20%	11%	19%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bush/Trump				
Jeb Bush	29%	22%	30%	34%
Donald Trump	58%	60%	58%	56%
Not sure	13%	18%	11%	10%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Carson/Trump				
Ben Carson	51%	43%	56%	54%
Donald Trump	40%	45%	37%	40%
Not sure	8%	12%	7%	6%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cruz/Trump				
Ted Cruz	34%	23%	38%	40%
Donald Trump	52%	59%	49%	49%
Not sure	14%	18%	13%	11%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Rubio/Trump				
Marco Rubio	42%	24%	52%	47%
Donald Trump	47%	61%	40%	44%
Not sure	10%	15%	8%	8%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Impeach Clinton Yes/No				
Support impeaching Hillary Clinton the day she takes office	66%	68%	64%	67%
Oppose impeaching Hillary Clinton the day she takes office	24%	28%	24%	20%
Not sure	10%	5%	12%	13%

North Carolina Survey Results

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

Approve 43%
Disapprove..... 51%
Not sure 5%

Q2 Do you have a favorable or unfavorable opinion of Jeb Bush?

Favorable..... 24%
Unfavorable 55%
Not sure 21%

Q3 Do you have a favorable or unfavorable opinion of Ben Carson?

Favorable..... 46%
Unfavorable 33%
Not sure 21%

Q4 Do you have a favorable or unfavorable opinion of Hillary Clinton?

Favorable..... 37%
Unfavorable 55%
Not sure 8%

Q5 Do you have a favorable or unfavorable opinion of Ted Cruz?

Favorable..... 31%
Unfavorable 42%
Not sure 27%

Q6 Do you have a favorable or unfavorable opinion of Carly Fiorina?

Favorable..... 29%
Unfavorable 41%
Not sure 31%

Q7 Do you have a favorable or unfavorable opinion of Mike Huckabee?

Favorable..... 35%
Unfavorable 42%
Not sure 23%

Q8 Do you have a favorable or unfavorable opinion of John Kasich?

Favorable..... 18%
Unfavorable 30%
Not sure 52%

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

Favorable..... 36%
Unfavorable 38%
Not sure 26%

Q10 Do you have a favorable or unfavorable opinion of Bernie Sanders?

Favorable..... 32%
Unfavorable 43%
Not sure 25%

Q11 Do you have a favorable or unfavorable opinion of Donald Trump?

Favorable..... 37%
Unfavorable 51%
Not sure 12%

Q12 If the candidates for President next time were Democrat Hillary Clinton and Republican Jeb Bush, who would you vote for?

Hillary Clinton..... 46%
Jeb Bush..... 43%
Not sure 11%

Q13 If the candidates for President next time were Democrat Bernie Sanders and Republican Jeb Bush, who would you vote for?

Bernie Sanders..... 40%
Jeb Bush..... 46%
Not sure 13%

Q14 If the candidates for President next time were Democrat Hillary Clinton and Republican Ben Carson, who would you vote for?

Hillary Clinton..... 43%
Ben Carson..... 49%
Not sure 9%

Q15 If the candidates for President next time were Democrat Bernie Sanders and Republican Ben Carson, who would you vote for?

Bernie Sanders..... 37%
Ben Carson..... 48%
Not sure 15%

Q16 If the candidates for President next time were Democrat Hillary Clinton and Republican Ted Cruz, who would you vote for?

Hillary Clinton..... 45%
Ted Cruz 46%
Not sure 9%

Q17 If the candidates for President next time were Democrat Bernie Sanders and Republican Ted Cruz, who would you vote for?

Bernie Sanders..... 41%
Ted Cruz 45%
Not sure 14%

Q18 If the candidates for President next time were Democrat Hillary Clinton and Republican Carly Fiorina, who would you vote for?

Hillary Clinton..... 43%
Carly Fiorina 45%
Not sure 12%

Q19 If the candidates for President next time were Democrat Hillary Clinton and Republican Mike Huckabee, who would you vote for?

Hillary Clinton..... 44%
Mike Huckabee..... 48%
Not sure 8%

Q20 If the candidates for President next time were Democrat Hillary Clinton and Republican John Kasich, who would you vote for?

Hillary Clinton..... 44%
John Kasich 42%
Not sure 14%

Q21 If the candidates for President next time were Democrat Hillary Clinton and Republican Marco Rubio, who would you vote for?

Hillary Clinton..... 42%
Marco Rubio 48%
Not sure 9%

Q22 If the candidates for President next time were Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?

Hillary Clinton..... 42%
Donald Trump 48%
Not sure 10%

Q23 If the candidates for President next time were Democrat Bernie Sanders and Republican Donald Trump, who would you vote for?

Bernie Sanders..... 41%
Donald Trump 48%
Not sure 10%

Q24 If the candidates for President next time were Democrat Hillary Clinton, Republican Donald Trump, and independent Jim Webb who would you vote for?

<i>Hillary Clinton</i>	41%
<i>Donald Trump</i>	43%
<i>Jim Webb</i>	8%
<i>Not sure</i>	7%

Q25 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

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

Q26 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

<i>Very liberal</i>	15%
<i>Somewhat liberal</i>	17%
<i>Moderate</i>	26%
<i>Somewhat conservative</i>	22%
<i>Very conservative</i>	20%

Q27 If you are a woman, press 1. If a man, press 2.

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

Q28 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

<i>Democrat</i>	41%
<i>Republican</i>	36%
<i>Independent / Other</i>	22%

Q29 If you are white, press 1. If African American, press 2. If other, press 3.

<i>White</i>	73%
<i>African American</i>	21%
<i>Other</i>	6%

Q30 If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are older than 65, press 4.

<i>18 to 29</i>	12%
<i>30 to 45</i>	25%
<i>46 to 65</i>	39%
<i>Older than 65</i>	25%

Q31 Mode

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

Q32 Area Code

<i>252</i>	11%
<i>336</i>	16%
<i>704</i>	14%
<i>828</i>	13%
<i>910</i>	11%
<i>919</i>	15%
<i>Internet</i>	20%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Obama Approval				
Approve	43%	83%	6%	22%
Disapprove	51%	11%	91%	55%
Not sure	5%	6%	3%	23%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Bush Favorability				
Favorable	24%	11%	38%	19%
Unfavorable	55%	71%	41%	38%
Not sure	21%	18%	20%	43%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Carson Favorability				
Favorable	46%	23%	71%	36%
Unfavorable	33%	54%	14%	22%
Not sure	21%	24%	16%	42%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton Favorability				
Favorable	37%	68%	7%	35%
Unfavorable	55%	20%	90%	52%
Not sure	8%	12%	3%	13%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Cruz Favorability				
Favorable	31%	11%	51%	22%
Unfavorable	42%	62%	23%	33%
Not sure	27%	27%	26%	45%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Fiorina Favorability				
Favorable	29%	12%	46%	16%
Unfavorable	41%	57%	26%	25%
Not sure	31%	30%	28%	59%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Huckabee Favorability				
Favorable	35%	13%	58%	25%
Unfavorable	42%	62%	25%	28%
Not sure	23%	25%	18%	47%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Kasich Favorability				
Favorable	18%	14%	24%	9%
Unfavorable	30%	34%	26%	24%
Not sure	52%	52%	50%	67%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Rubio Favorability				
Favorable	36%	17%	56%	24%
Unfavorable	38%	57%	20%	29%
Not sure	26%	27%	24%	46%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders Favorability				
Favorable	32%	53%	12%	22%
Unfavorable	43%	20%	67%	27%
Not sure	25%	27%	20%	51%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Trump Favorability				
Favorable	37%	18%	57%	33%
Unfavorable	51%	74%	28%	49%
Not sure	12%	8%	14%	18%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Bush				
Hillary Clinton	46%	79%	14%	40%
Jeb Bush	43%	10%	77%	32%
Not sure	11%	11%	10%	27%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders/Bush				
Bernie Sanders	40%	70%	12%	35%
Jeb Bush	46%	15%	79%	32%
Not sure	13%	15%	10%	32%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Carson				
Hillary Clinton	43%	78%	8%	39%
Ben Carson	49%	12%	87%	35%
Not sure	9%	10%	5%	26%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders/Carson				
Bernie Sanders	37%	67%	8%	24%
Ben Carson	48%	12%	84%	38%
Not sure	15%	20%	8%	38%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Cruz				
Hillary Clinton	45%	82%	10%	36%
Ted Cruz	46%	10%	83%	40%
Not sure	9%	9%	7%	24%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders/Cruz				
Bernie Sanders	41%	73%	11%	24%
Ted Cruz	45%	9%	82%	37%
Not sure	14%	18%	8%	39%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Fiorina				
Hillary Clinton	43%	79%	8%	36%
Carly Fiorina	45%	10%	80%	32%
Not sure	12%	10%	11%	32%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Huckabee				
Hillary Clinton	44%	81%	7%	39%
Mike Huckabee	48%	12%	86%	30%
Not sure	8%	7%	7%	31%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Kasich				
Hillary Clinton	44%	78%	10%	42%
John Kasich	42%	10%	75%	28%
Not sure	14%	12%	15%	30%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Rubio				
Hillary Clinton	42%	79%	6%	37%
Marco Rubio	48%	12%	86%	34%
Not sure	9%	9%	8%	29%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Trump				
Hillary Clinton	42%	79%	6%	39%
Donald Trump	48%	14%	82%	38%
Not sure	10%	6%	12%	24%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders/Trump				
Bernie Sanders	41%	75%	8%	39%
Donald Trump	48%	14%	83%	36%
Not sure	10%	10%	9%	24%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Trump/Webb				
Hillary Clinton	41%	78%	6%	25%
Donald Trump	43%	11%	77%	30%
Jim Webb	8%	6%	9%	25%
Not sure	7%	5%	8%	21%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Approval						
Approve	43%	83%	75%	48%	12%	14%
Disapprove	51%	15%	18%	40%	85%	86%
Not sure	5%	2%	7%	12%	3%	0%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush Favorability						
Favorable	24%	14%	12%	26%	34%	30%
Unfavorable	55%	75%	71%	51%	42%	48%
Not sure	21%	12%	17%	24%	24%	23%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson Favorability						
Favorable	46%	20%	20%	39%	72%	71%
Unfavorable	33%	68%	56%	32%	10%	13%
Not sure	21%	12%	24%	29%	18%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton Favorability						
Favorable	37%	74%	68%	42%	10%	9%
Unfavorable	55%	23%	24%	44%	81%	88%
Not sure	8%	3%	8%	14%	8%	3%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz Favorability						
Favorable	31%	13%	8%	15%	52%	61%
Unfavorable	42%	65%	65%	50%	23%	16%
Not sure	27%	22%	27%	36%	26%	23%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Fiorina Favorability						
Favorable	29%	12%	16%	20%	43%	46%
Unfavorable	41%	65%	56%	44%	23%	25%
Not sure	31%	23%	28%	35%	34%	29%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Huckabee Favorability						
Favorable	35%	12%	10%	25%	58%	61%
Unfavorable	42%	67%	67%	47%	19%	23%
Not sure	23%	20%	23%	28%	23%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Kasich Favorability						
Favorable	18%	18%	11%	18%	24%	18%
Unfavorable	30%	32%	33%	28%	23%	34%
Not sure	52%	49%	56%	54%	53%	48%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio Favorability						
Favorable	36%	19%	16%	26%	58%	54%
Unfavorable	38%	60%	58%	41%	16%	23%
Not sure	26%	21%	26%	32%	26%	23%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders Favorability						
Favorable	32%	65%	56%	32%	9%	10%
Unfavorable	43%	13%	21%	34%	67%	69%
Not sure	25%	21%	22%	34%	23%	20%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trump Favorability						
Favorable	37%	18%	12%	38%	53%	55%
Unfavorable	51%	72%	81%	53%	26%	36%
Not sure	12%	11%	7%	9%	21%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Bush						
Hillary Clinton	46%	84%	80%	49%	18%	16%
Jeb Bush	43%	11%	14%	36%	70%	71%
Not sure	11%	5%	7%	15%	11%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders/Bush						
Bernie Sanders	40%	80%	66%	45%	13%	13%
Jeb Bush	46%	14%	21%	38%	75%	72%
Not sure	13%	7%	13%	18%	12%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Carson						
Hillary Clinton	43%	87%	79%	45%	12%	11%
Ben Carson	49%	6%	18%	41%	79%	82%
Not sure	9%	6%	3%	14%	9%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders/Carson						
Bernie Sanders	37%	74%	65%	41%	7%	11%
Ben Carson	48%	15%	18%	36%	79%	80%
Not sure	15%	11%	17%	23%	13%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Cruz						
Hillary Clinton	45%	84%	78%	52%	14%	13%
Ted Cruz	46%	10%	16%	33%	77%	82%
Not sure	9%	6%	6%	15%	9%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders/Cruz						
Bernie Sanders	41%	74%	74%	48%	11%	11%
Ted Cruz	45%	12%	13%	30%	76%	83%
Not sure	14%	14%	13%	22%	13%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Fiorina						
Hillary Clinton	43%	85%	74%	49%	13%	11%
Carly Fiorina	45%	8%	18%	34%	75%	77%
Not sure	12%	7%	8%	17%	12%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Huckabee						
Hillary Clinton	44%	84%	81%	48%	11%	12%
Mike Huckabee	48%	11%	12%	39%	82%	82%
Not sure	8%	5%	7%	13%	8%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Kasich						
Hillary Clinton	44%	83%	78%	48%	14%	12%
John Kasich	42%	9%	13%	33%	69%	74%
Not sure	14%	8%	9%	20%	17%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Rubio						
Hillary Clinton	42%	83%	78%	46%	12%	9%
Marco Rubio	48%	12%	17%	38%	81%	81%
Not sure	9%	6%	5%	16%	7%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Trump						
Hillary Clinton	42%	79%	81%	46%	10%	12%
Donald Trump	48%	15%	15%	42%	76%	76%
Not sure	10%	6%	4%	11%	14%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders/Trump						
Bernie Sanders	41%	75%	77%	47%	10%	13%
Donald Trump	48%	17%	17%	41%	78%	76%
Not sure	10%	8%	6%	12%	12%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Trump/Webb						
Hillary Clinton	41%	81%	77%	41%	14%	10%
Donald Trump	43%	13%	15%	38%	69%	69%
Jim Webb	8%	4%	6%	10%	8%	11%
Not sure	7%	2%	2%	11%	9%	9%

	Base	Gender	
		Woman	Man
Obama Approval			
Approve	43%	44%	43%
Disapprove	51%	50%	53%
Not sure	5%	7%	4%

	Base	Gender	
		Woman	Man
Bush Favorability			
Favorable	24%	25%	23%
Unfavorable	55%	49%	62%
Not sure	21%	26%	15%

	Base	Gender	
		Woman	Man
Carson Favorability			
Favorable	46%	44%	49%
Unfavorable	33%	29%	37%
Not sure	21%	26%	15%

	Base	Gender	
		Woman	Man
Clinton Favorability			
Favorable	37%	39%	36%
Unfavorable	55%	52%	58%
Not sure	8%	10%	6%

	Base	Gender	
		Woman	Man
Cruz Favorability			
Favorable	31%	29%	33%
Unfavorable	42%	37%	47%
Not sure	27%	34%	20%

	Base	Gender	
		Woman	Man
Fiorina Favorability			
Favorable	29%	27%	30%
Unfavorable	41%	36%	46%
Not sure	31%	37%	24%

	Base	Gender	
		Woman	Man
Huckabee Favorability			
Favorable	35%	35%	35%
Unfavorable	42%	38%	48%
Not sure	23%	27%	17%

	Base	Gender	
		Woman	Man
Kasich Favorability			
Favorable	18%	16%	21%
Unfavorable	30%	25%	35%
Not sure	52%	59%	44%

	Base	Gender	
		Woman	Man
Rubio Favorability			
Favorable	36%	37%	35%
Unfavorable	38%	33%	43%
Not sure	26%	30%	22%

	Base	Gender	
		Woman	Man
Sanders Favorability			
Favorable	32%	32%	32%
Unfavorable	43%	37%	50%
Not sure	25%	31%	18%

	Base	Gender	
		Woman	Man
Trump Favorability			
Favorable	37%	34%	42%
Unfavorable	51%	54%	48%
Not sure	12%	13%	10%

	Base	Gender	
		Woman	Man
Clinton/Bush			
Hillary Clinton	46%	46%	46%
Jeb Bush	43%	42%	43%
Not sure	11%	11%	11%

	Base	Gender	
		Woman	Man
Sanders/Bush			
Bernie Sanders	40%	40%	40%
Jeb Bush	46%	46%	47%
Not sure	13%	14%	12%

	Base	Gender	
		Woman	Man
Clinton/Carson			
Hillary Clinton	43%	42%	44%
Ben Carson	49%	48%	49%
Not sure	9%	10%	7%

	Base	Gender	
		Woman	Man
Sanders/Carson			
Bernie Sanders	37%	34%	39%
Ben Carson	48%	47%	49%
Not sure	15%	18%	12%

	Base	Gender	
		Woman	Man
Clinton/Cruz			
Hillary Clinton	45%	44%	46%
Ted Cruz	46%	44%	48%
Not sure	9%	11%	6%

	Base	Gender	
		Woman	Man
Sanders/Cruz			
Bernie Sanders	41%	39%	43%
Ted Cruz	45%	44%	47%
Not sure	14%	18%	10%

	Base	Gender	
		Woman	Man
Clinton/Fiorina			
Hillary Clinton	43%	42%	45%
Carly Fiorina	45%	43%	47%
Not sure	12%	15%	8%

	Base	Gender	
		Woman	Man
Clinton/Huckabee			
Hillary Clinton	44%	45%	42%
Mike Huckabee	48%	45%	52%
Not sure	8%	10%	6%

	Base	Gender	
		Woman	Man
Clinton/Kasich			
Hillary Clinton	44%	43%	44%
John Kasich	42%	40%	45%
Not sure	14%	17%	11%

	Base	Gender	
		Woman	Man
Clinton/Rubio			
Hillary Clinton	42%	43%	41%
Marco Rubio	48%	46%	51%
Not sure	9%	11%	8%

	Base	Gender	
		Woman	Man
Clinton/Trump			
Hillary Clinton	42%	45%	40%
Donald Trump	48%	44%	53%
Not sure	10%	11%	8%

	Base	Gender	
		Woman	Man
Sanders/Trump			
Bernie Sanders	41%	42%	41%
Donald Trump	48%	45%	52%
Not sure	10%	13%	8%

	Base	Gender	
		Woman	Man
Clinton/Trump/Webb			
Hillary Clinton	41%	43%	39%
Donald Trump	43%	39%	48%
Jim Webb	8%	10%	7%
Not sure	7%	8%	6%

	Base	Party		
		Democrat	Republican	Independent / Other
Obama Approval				
Approve	43%	78%	10%	35%
Disapprove	51%	15%	88%	58%
Not sure	5%	7%	2%	7%

	Base	Party		
		Democrat	Republican	Independent / Other
Bush Favorability				
Favorable	24%	12%	38%	23%
Unfavorable	55%	67%	41%	56%
Not sure	21%	21%	20%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Carson Favorability				
Favorable	46%	26%	71%	44%
Unfavorable	33%	48%	15%	34%
Not sure	21%	26%	14%	23%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton Favorability				
Favorable	37%	69%	8%	27%
Unfavorable	55%	21%	89%	61%
Not sure	8%	10%	3%	12%

	Base	Party		
		Democrat	Republican	Independent / Other
Cruz Favorability				
Favorable	31%	11%	51%	33%
Unfavorable	42%	57%	24%	43%
Not sure	27%	32%	25%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Fiorina Favorability				
Favorable	29%	13%	44%	32%
Unfavorable	41%	54%	29%	36%
Not sure	31%	33%	27%	32%

	Base	Party		
		Democrat	Republican	Independent / Other
Huckabee Favorability				
Favorable	35%	18%	58%	29%
Unfavorable	42%	55%	24%	50%
Not sure	23%	27%	18%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Kasich Favorability				
Favorable	18%	12%	24%	20%
Unfavorable	30%	31%	27%	32%
Not sure	52%	58%	48%	47%

	Base	Party		
		Democrat	Republican	Independent / Other
Rubio Favorability				
Favorable	36%	18%	58%	34%
Unfavorable	38%	54%	20%	36%
Not sure	26%	28%	22%	30%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders Favorability				
Favorable	32%	48%	11%	36%
Unfavorable	43%	23%	65%	45%
Not sure	25%	30%	23%	20%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Favorability				
Favorable	37%	22%	54%	40%
Unfavorable	51%	69%	32%	49%
Not sure	12%	9%	14%	11%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Bush				
Hillary Clinton	46%	79%	14%	37%
Jeb Bush	43%	13%	77%	42%
Not sure	11%	8%	9%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Bush				
Bernie Sanders	40%	66%	14%	35%
Jeb Bush	46%	21%	80%	39%
Not sure	13%	13%	6%	25%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Carson				
Hillary Clinton	43%	76%	9%	36%
Ben Carson	49%	15%	87%	48%
Not sure	9%	8%	4%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Carson				
Bernie Sanders	37%	62%	9%	34%
Ben Carson	48%	19%	82%	46%
Not sure	15%	19%	8%	20%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Cruz				
Hillary Clinton	45%	80%	10%	37%
Ted Cruz	46%	14%	83%	46%
Not sure	9%	6%	7%	17%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Cruz				
Bernie Sanders	41%	69%	11%	39%
Ted Cruz	45%	13%	82%	44%
Not sure	14%	18%	8%	17%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Fiorina				
Hillary Clinton	43%	79%	9%	34%
Carly Fiorina	45%	14%	79%	47%
Not sure	12%	7%	13%	19%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Huckabee				
Hillary Clinton	44%	79%	9%	36%
Mike Huckabee	48%	16%	84%	48%
Not sure	8%	5%	7%	17%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Kasich				
Hillary Clinton	44%	80%	9%	33%
John Kasich	42%	11%	78%	41%
Not sure	14%	9%	13%	26%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Rubio				
Hillary Clinton	42%	79%	7%	31%
Marco Rubio	48%	15%	83%	52%
Not sure	9%	5%	9%	17%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Trump				
Hillary Clinton	42%	76%	9%	35%
Donald Trump	48%	18%	79%	52%
Not sure	10%	6%	12%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Trump				
Bernie Sanders	41%	69%	11%	40%
Donald Trump	48%	20%	81%	47%
Not sure	10%	11%	8%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Trump/Webb				
Hillary Clinton	41%	77%	8%	29%
Donald Trump	43%	14%	74%	47%
Jim Webb	8%	5%	9%	13%
Not sure	7%	4%	9%	12%

	Base	Race		
		White	African American	Other
Obama Approval				
Approve	43%	33%	76%	46%
Disapprove	51%	63%	14%	44%
Not sure	5%	4%	10%	10%

	Base	Race		
		White	African American	Other
Bush Favorability				
Favorable	24%	28%	11%	27%
Unfavorable	55%	53%	60%	58%
Not sure	21%	18%	30%	15%

	Base	Race		
		White	African American	Other
Carson Favorability				
Favorable	46%	53%	24%	47%
Unfavorable	33%	31%	42%	22%
Not sure	21%	16%	34%	31%

	Base	Race		
		White	African American	Other
Clinton Favorability				
Favorable	37%	31%	60%	41%
Unfavorable	55%	64%	23%	49%
Not sure	8%	5%	17%	10%

	Base	Race		
		White	African American	Other
Cruz Favorability				
Favorable	31%	36%	11%	29%
Unfavorable	42%	41%	46%	45%
Not sure	27%	23%	43%	26%

	Base	Race		
		White	African American	Other
Fiorina Favorability				
Favorable	29%	33%	14%	22%
Unfavorable	41%	41%	39%	42%
Not sure	31%	26%	47%	36%

	Base	Race		
		White	African American	Other
Huckabee Favorability				
Favorable	35%	39%	21%	33%
Unfavorable	42%	42%	43%	43%
Not sure	23%	19%	36%	23%

	Base	Race		
		White	African American	Other
Kasich Favorability				
Favorable	18%	22%	8%	14%
Unfavorable	30%	30%	26%	39%
Not sure	52%	48%	66%	47%

	Base	Race		
		White	African American	Other
Rubio Favorability				
Favorable	36%	41%	18%	37%
Unfavorable	38%	35%	48%	42%
Not sure	26%	24%	34%	21%

	Base	Race		
		White	African American	Other
Sanders Favorability				
Favorable	32%	29%	41%	33%
Unfavorable	43%	51%	17%	40%
Not sure	25%	20%	42%	27%

	Base	Race		
		White	African American	Other
Trump Favorability				
Favorable	37%	42%	22%	33%
Unfavorable	51%	47%	63%	57%
Not sure	12%	11%	15%	9%

	Base	Race		
		White	African American	Other
Clinton/Bush				
Hillary Clinton	46%	38%	71%	50%
Jeb Bush	43%	51%	16%	34%
Not sure	11%	10%	12%	16%

	Base	Race		
		White	African American	Other
Sanders/Bush				
Bernie Sanders	40%	35%	60%	39%
Jeb Bush	46%	55%	18%	45%
Not sure	13%	10%	22%	16%

	Base	Race		
		White	African American	Other
Clinton/Carson				
Hillary Clinton	43%	35%	71%	40%
Ben Carson	49%	59%	14%	46%
Not sure	9%	6%	15%	14%

	Base	Race		
		White	African American	Other
Sanders/Carson				
Bernie Sanders	37%	32%	52%	39%
Ben Carson	48%	57%	20%	43%
Not sure	15%	11%	28%	18%

	Base	Race		
		White	African American	Other
Clinton/Cruz				
Hillary Clinton	45%	37%	73%	47%
Ted Cruz	46%	56%	13%	43%
Not sure	9%	7%	13%	10%

	Base	Race		
		White	African American	Other
Sanders/Cruz				
Bernie Sanders	41%	36%	60%	36%
Ted Cruz	45%	54%	15%	46%
Not sure	14%	11%	25%	18%

	Base	Race		
		White	African American	Other
Clinton/Fiorina				
Hillary Clinton	43%	35%	71%	43%
Carly Fiorina	45%	54%	13%	43%
Not sure	12%	10%	16%	14%

	Base	Race		
		White	African American	Other
Clinton/Huckabee				
Hillary Clinton	44%	37%	68%	46%
Mike Huckabee	48%	56%	22%	44%
Not sure	8%	7%	10%	10%

	Base	Race		
		White	African American	Other
Clinton/Kasich				
Hillary Clinton	44%	35%	74%	47%
John Kasich	42%	51%	13%	36%
Not sure	14%	14%	14%	17%

	Base	Race		
		White	African American	Other
Clinton/Rubio				
Hillary Clinton	42%	34%	72%	41%
Marco Rubio	48%	58%	15%	48%
Not sure	9%	8%	14%	11%

	Base	Race		
		White	African American	Other
Clinton/Trump				
Hillary Clinton	42%	34%	70%	45%
Donald Trump	48%	56%	20%	44%
Not sure	10%	10%	10%	10%

	Base	Race		
		White	African American	Other
Sanders/Trump				
Bernie Sanders	41%	36%	59%	43%
Donald Trump	48%	55%	25%	42%
Not sure	10%	9%	15%	15%

	Base	Race		
		White	African American	Other
Clinton/Trump/Webb				
Hillary Clinton	41%	32%	70%	41%
Donald Trump	43%	51%	19%	37%
Jim Webb	8%	9%	5%	9%
Not sure	7%	7%	7%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	43%	49%	42%	45%	39%
Disapprove	51%	41%	54%	49%	58%
Not sure	5%	10%	5%	6%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Bush Favorability					
Favorable	24%	29%	24%	20%	29%
Unfavorable	55%	55%	56%	57%	52%
Not sure	21%	16%	20%	23%	20%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Carson Favorability					
Favorable	46%	42%	42%	47%	52%
Unfavorable	33%	39%	35%	31%	31%
Not sure	21%	20%	22%	22%	17%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton Favorability					
Favorable	37%	38%	36%	40%	34%
Unfavorable	55%	48%	58%	51%	60%
Not sure	8%	14%	6%	8%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Cruz Favorability					
Favorable	31%	31%	34%	27%	33%
Unfavorable	42%	45%	34%	48%	39%
Not sure	27%	25%	32%	25%	28%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Fiorina Favorability					
Favorable	29%	25%	18%	34%	33%
Unfavorable	41%	46%	46%	37%	39%
Not sure	31%	29%	36%	29%	28%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Huckabee Favorability					
Favorable	35%	23%	36%	34%	41%
Unfavorable	42%	44%	43%	44%	39%
Not sure	23%	33%	21%	22%	20%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Kasich Favorability					
Favorable	18%	15%	14%	19%	24%
Unfavorable	30%	37%	26%	30%	29%
Not sure	52%	48%	60%	51%	47%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Rubio Favorability					
Favorable	36%	28%	33%	37%	42%
Unfavorable	38%	34%	39%	40%	35%
Not sure	26%	38%	28%	23%	23%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders Favorability					
Favorable	32%	40%	31%	33%	27%
Unfavorable	43%	29%	39%	44%	52%
Not sure	25%	31%	30%	22%	21%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Trump Favorability					
Favorable	37%	36%	44%	33%	38%
Unfavorable	51%	54%	47%	53%	50%
Not sure	12%	9%	9%	14%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Bush					
Hillary Clinton	46%	54%	44%	49%	40%
Jeb Bush	43%	31%	45%	40%	51%
Not sure	11%	14%	11%	11%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Bush					
Bernie Sanders	40%	39%	40%	45%	35%
Jeb Bush	46%	42%	45%	43%	55%
Not sure	13%	20%	16%	12%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Carson					
Hillary Clinton	43%	48%	41%	45%	38%
Ben Carson	49%	37%	50%	46%	57%
Not sure	9%	15%	9%	9%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Carson					
Bernie Sanders	37%	38%	37%	39%	32%
Ben Carson	48%	39%	46%	48%	55%
Not sure	15%	23%	17%	13%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Cruz					
Hillary Clinton	45%	47%	41%	50%	40%
Ted Cruz	46%	40%	47%	43%	54%
Not sure	9%	13%	12%	7%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Cruz					
Bernie Sanders	41%	38%	37%	47%	36%
Ted Cruz	45%	35%	47%	43%	51%
Not sure	14%	27%	16%	10%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Fiorina					
Hillary Clinton	43%	44%	43%	47%	38%
Carly Fiorina	45%	35%	41%	46%	52%
Not sure	12%	21%	17%	7%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Huckabee					
Hillary Clinton	44%	45%	42%	47%	40%
Mike Huckabee	48%	41%	51%	44%	56%
Not sure	8%	14%	7%	9%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Kasich					
Hillary Clinton	44%	48%	42%	47%	37%
John Kasich	42%	37%	40%	40%	50%
Not sure	14%	15%	18%	13%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Rubio					
Hillary Clinton	42%	41%	41%	45%	39%
Marco Rubio	48%	42%	47%	47%	56%
Not sure	9%	17%	12%	8%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Trump					
Hillary Clinton	42%	43%	42%	46%	38%
Donald Trump	48%	45%	50%	46%	50%
Not sure	10%	13%	8%	8%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Trump					
Bernie Sanders	41%	43%	38%	46%	37%
Donald Trump	48%	45%	53%	45%	50%
Not sure	10%	12%	9%	9%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Trump/Webb					
Hillary Clinton	41%	34%	42%	45%	37%
Donald Trump	43%	39%	45%	43%	45%
Jim Webb	8%	14%	6%	7%	10%
Not sure	7%	13%	8%	5%	8%

	Base	Mode	
		Phone	Internet
Obama Approval			
Approve	43%	42%	46%
Disapprove	51%	54%	40%
Not sure	5%	3%	13%

	Base	Mode	
		Phone	Internet
Bush Favorability			
Favorable	24%	23%	28%
Unfavorable	55%	55%	56%
Not sure	21%	22%	16%

	Base	Mode	
		Phone	Internet
Carson Favorability			
Favorable	46%	50%	33%
Unfavorable	33%	32%	37%
Not sure	21%	18%	30%

	Base	Mode	
		Phone	Internet
Clinton Favorability			
Favorable	37%	37%	41%
Unfavorable	55%	57%	47%
Not sure	8%	7%	13%

	Base	Mode	
		Phone	Internet
Cruz Favorability			
Favorable	31%	32%	25%
Unfavorable	42%	42%	40%
Not sure	27%	25%	35%

	Base	Mode	
		Phone	Internet
Fiorina Favorability			
Favorable	29%	30%	22%
Unfavorable	41%	43%	33%
Not sure	31%	27%	46%

	Base	Mode	
		Phone	Internet
Huckabee Favorability			
Favorable	35%	36%	31%
Unfavorable	42%	44%	35%
Not sure	23%	20%	34%

	Base	Mode	
		Phone	Internet
Kasich Favorability			
Favorable	18%	21%	8%
Unfavorable	30%	31%	26%
Not sure	52%	49%	66%

	Base	Mode	
		Phone	Internet
Rubio Favorability			
Favorable	36%	40%	19%
Unfavorable	38%	38%	36%
Not sure	26%	22%	45%

	Base	Mode	
		Phone	Internet
Sanders Favorability			
Favorable	32%	29%	42%
Unfavorable	43%	49%	20%
Not sure	25%	22%	38%

	Base	Mode	
		Phone	Internet
Trump Favorability			
Favorable	37%	38%	34%
Unfavorable	51%	49%	57%
Not sure	12%	12%	9%

	Base	Mode	
		Phone	Internet
Clinton/Bush			
Hillary Clinton	46%	45%	50%
Jeb Bush	43%	46%	31%
Not sure	11%	9%	19%

	Base	Mode	
		Phone	Internet
Sanders/Bush			
Bernie Sanders	40%	39%	44%
Jeb Bush	46%	49%	35%
Not sure	13%	11%	21%

	Base	Mode	
		Phone	Internet
Clinton/Carson			
Hillary Clinton	43%	41%	50%
Ben Carson	49%	52%	36%
Not sure	9%	7%	14%

	Base	Mode	
		Phone	Internet
Sanders/Carson			
Bernie Sanders	37%	35%	44%
Ben Carson	48%	52%	32%
Not sure	15%	13%	25%

	Base	Mode	
		Phone	Internet
Clinton/Cruz			
Hillary Clinton	45%	44%	49%
Ted Cruz	46%	50%	31%
Not sure	9%	6%	19%

	Base	Mode	
		Phone	Internet
Sanders/Cruz			
Bernie Sanders	41%	40%	45%
Ted Cruz	45%	49%	31%
Not sure	14%	12%	24%

	Base	Mode	
		Phone	Internet
Clinton/Fiorina			
Hillary Clinton	43%	42%	46%
Carly Fiorina	45%	48%	32%
Not sure	12%	9%	21%

	Base	Mode	
		Phone	Internet
Clinton/Huckabee			
Hillary Clinton	44%	42%	52%
Mike Huckabee	48%	52%	34%
Not sure	8%	7%	13%

	Base	Mode	
		Phone	Internet
Clinton/Kasich			
Hillary Clinton	44%	42%	50%
John Kasich	42%	46%	28%
Not sure	14%	12%	22%

	Base	Mode	
		Phone	Internet
Clinton/Rubio			
Hillary Clinton	42%	40%	50%
Marco Rubio	48%	53%	32%
Not sure	9%	7%	18%

	Base	Mode	
		Phone	Internet
Clinton/Trump			
Hillary Clinton	42%	41%	50%
Donald Trump	48%	50%	39%
Not sure	10%	9%	12%

	Base	Mode	
		Phone	Internet
Sanders/Trump			
Bernie Sanders	41%	39%	50%
Donald Trump	48%	51%	37%
Not sure	10%	10%	13%

	Base	Mode	
		Phone	Internet
Clinton/Trump/Webb			
Hillary Clinton	41%	41%	42%
Donald Trump	43%	46%	32%
Jim Webb	8%	8%	10%
Not sure	7%	5%	16%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Obama Approval								
Approve	43%	48%	37%	32%	39%	43%	55%	46%
Disapprove	51%	44%	60%	64%	59%	54%	42%	40%
Not sure	5%	8%	2%	3%	2%	3%	2%	13%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Bush Favorability								
Favorable	24%	15%	23%	28%	30%	17%	26%	28%
Unfavorable	55%	47%	55%	48%	58%	68%	55%	56%
Not sure	21%	38%	23%	24%	12%	16%	19%	16%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Carson Favorability								
Favorable	46%	48%	49%	60%	51%	49%	42%	33%
Unfavorable	33%	22%	33%	27%	39%	33%	36%	37%
Not sure	21%	30%	18%	14%	10%	18%	22%	30%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton Favorability								
Favorable	37%	40%	33%	26%	32%	38%	51%	41%
Unfavorable	55%	54%	56%	67%	61%	56%	48%	47%
Not sure	8%	6%	11%	7%	8%	6%	2%	13%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Cruz Favorability								
Favorable	31%	30%	35%	40%	32%	34%	22%	25%
Unfavorable	42%	38%	39%	34%	47%	40%	55%	40%
Not sure	27%	32%	26%	26%	21%	26%	22%	35%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Fiorina Favorability								
Favorable	29%	28%	34%	26%	30%	32%	31%	22%
Unfavorable	41%	37%	42%	42%	52%	40%	43%	33%
Not sure	31%	35%	24%	32%	18%	29%	26%	46%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Huckabee Favorability								
Favorable	35%	38%	37%	46%	43%	31%	21%	31%
Unfavorable	42%	36%	47%	34%	45%	42%	59%	35%
Not sure	23%	26%	16%	20%	12%	27%	20%	34%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Kasich Favorability								
Favorable	18%	18%	19%	18%	23%	14%	31%	8%
Unfavorable	30%	20%	38%	28%	38%	36%	24%	26%
Not sure	52%	62%	43%	54%	39%	50%	45%	66%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Rubio Favorability								
Favorable	36%	36%	39%	52%	39%	36%	40%	19%
Unfavorable	38%	32%	42%	29%	42%	37%	44%	36%
Not sure	26%	32%	19%	19%	19%	28%	17%	45%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Sanders Favorability								
Favorable	32%	25%	26%	26%	30%	24%	42%	42%
Unfavorable	43%	42%	53%	52%	51%	55%	42%	20%
Not sure	25%	34%	21%	22%	18%	21%	16%	38%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Trump Favorability								
Favorable	37%	41%	37%	47%	37%	38%	31%	34%
Unfavorable	51%	46%	47%	41%	52%	54%	56%	57%
Not sure	12%	13%	16%	12%	11%	8%	13%	9%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Bush								
Hillary Clinton	46%	51%	45%	33%	40%	48%	54%	50%
Jeb Bush	43%	42%	40%	59%	55%	40%	39%	31%
Not sure	11%	7%	15%	7%	5%	12%	7%	19%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Sanders/Bush								
Bernie Sanders	40%	44%	37%	30%	41%	41%	45%	44%
Jeb Bush	46%	43%	47%	62%	56%	44%	42%	35%
Not sure	13%	13%	16%	8%	4%	15%	12%	21%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Carson								
Hillary Clinton	43%	47%	41%	25%	36%	42%	56%	50%
Ben Carson	49%	44%	52%	68%	58%	47%	40%	36%
Not sure	9%	9%	7%	7%	6%	11%	4%	14%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Sanders/Carson								
Bernie Sanders	37%	35%	34%	23%	36%	36%	44%	44%
Ben Carson	48%	45%	52%	68%	55%	49%	43%	32%
Not sure	15%	20%	14%	9%	9%	14%	13%	25%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Cruz								
Hillary Clinton	45%	49%	44%	29%	37%	47%	58%	49%
Ted Cruz	46%	45%	50%	63%	55%	46%	39%	31%
Not sure	9%	6%	6%	8%	9%	7%	3%	19%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Sanders/Cruz								
Bernie Sanders	41%	39%	38%	28%	41%	42%	51%	45%
Ted Cruz	45%	46%	48%	59%	51%	45%	42%	31%
Not sure	14%	15%	14%	13%	8%	13%	7%	24%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Fiorina								
Hillary Clinton	43%	50%	39%	30%	36%	44%	57%	46%
Carly Fiorina	45%	44%	51%	53%	55%	47%	38%	32%
Not sure	12%	7%	11%	16%	9%	9%	5%	21%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Huckabee								
Hillary Clinton	44%	43%	42%	30%	37%	46%	52%	52%
Mike Huckabee	48%	53%	46%	61%	58%	45%	46%	34%
Not sure	8%	4%	12%	9%	5%	9%	2%	13%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Kasich								
Hillary Clinton	44%	50%	39%	31%	33%	47%	54%	50%
John Kasich	42%	40%	43%	52%	58%	46%	36%	28%
Not sure	14%	10%	18%	18%	9%	7%	10%	22%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Rubio								
Hillary Clinton	42%	49%	40%	28%	33%	43%	50%	50%
Marco Rubio	48%	46%	50%	63%	61%	48%	46%	32%
Not sure	9%	5%	10%	10%	6%	9%	4%	18%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Trump								
Hillary Clinton	42%	41%	41%	29%	38%	43%	52%	50%
Donald Trump	48%	47%	48%	59%	56%	50%	41%	39%
Not sure	10%	12%	11%	13%	6%	7%	6%	12%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Sanders/Trump								
Bernie Sanders	41%	40%	37%	27%	42%	40%	48%	50%
Donald Trump	48%	44%	52%	61%	54%	51%	44%	37%
Not sure	10%	16%	11%	12%	4%	9%	8%	13%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Trump/Webb								
Hillary Clinton	41%	49%	39%	26%	37%	46%	50%	42%
Donald Trump	43%	39%	44%	58%	48%	46%	41%	32%
Jim Webb	8%	8%	9%	11%	9%	4%	6%	10%
Not sure	7%	4%	8%	5%	7%	4%	3%	16%

