

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****Trump Continues to Grow in North Carolina; Dem Race Steady**

Raleigh, N.C. – Last month when we polled North Carolina and found Donald Trump leading the Republican field, it was the first poll by anyone anywhere to find Trump out ahead. He was at 16%. Our newest survey of the state finds that Trump's momentum has just continued to grow. He's now at 24% to 14% for Ben Carson, 13% for Jeb Bush, 10% for Ted Cruz, 9% for Marco Rubio, and 6% each for Carly Fiorina, Mike Huckabee, and Scott Walker. Those folks make for a pretty clean top 8 in the state. Rounding out the field are Rand Paul at 3%, Chris Christie and Rick Santorum at 2%, John Kasich and Rick Perry at 1%, Jim Gilmore, Bobby Jindal, and George Pataki with less than 1%, and Lindsey Graham with literally no supporters.

Trump's 8 point gain gives him the biggest momentum in the state over the last month. The other two candidates with upward momentum are Carson and Cruz. Carson's gone from 9% to 14% as people's first choice. Beyond that he's 21% of voters' second choice, making him the clear leader on that front. And his 66/11 favorability rating makes him the most popular of the GOP hopefuls in the state. Cruz has gone from 6% a month ago to his 10% standing now.

The losers in North Carolina over the last month are Walker, Huckabee, Paul, and Christie. Walker's dropped 6 points from 12% last month to now 6%. His 51% favorability rating remains unchanged, but voters just seem to be finding others of their options to be more compelling. It's a similar story for Huckabee. His 60% favorability rating ties him with Rubio as the second most broadly liked candidate in the state behind Carson, but the share of voters who actually want him as the nominee has dropped from 11% to 6%.

The news is worse for Paul- he has seen a precipitous decline in his popularity. A month ago his favorability in the state was 49/22. Now it's 31/47- it's clear from three polls we've done now since the debate that it killed Paul's image. He's dropped from 7% to 3% in the horse race. Finally Chris Christie's gone from 5% to 2%, making it 1%, 1%, and 2% in the three polls we've done since the debate.

Trump leads the GOP field with moderates (29%), 'somewhat conservative' voters (25%), 'very conservative' voters (21%), men (26%), women (22%), middle aged voters (26%), younger voters (25%), and seniors (20%) alike. It's interesting to note though that his 47/40 favorability rating only makes him the 7th most popular of the 11 candidates we looked at in the state.

If voters had to choose just between Trump and Ben Carson (59/35), Marco Rubio (51/43), or Scott Walker (50/43) the supporters of the other candidates would coalesce around the non-Trump candidate enough that he would lag behind. Trump has the most passionate supporters at this point but at the end of the day his popularity isn't that broad. He would at least lead Bush 50/42 in a head to head. Bush has a 37/47 favorability with 'very conservative' voters and that skepticism towards him on the right will continue to cause him problems unless he can change that.

On the Democratic side things are very consistent. Hillary Clinton leads with 55% to 19% for Bernie Sanders, 5% for Jim Webb, 2% for Lincoln Chafee and Martin O'Malley, and 1% for Lawrence Lessig. A month ago Clinton led Sanders by a nearly identical 55/20 spread. Clinton's over 60% with liberals, moderates, and African Americans and over 50% with men, women, and voters within every age group.

Clinton trails 8 of the 11 Republican hopefuls in hypothetical match ups, although most of the margins are close. The strongest performers against her are Ben Carson who leads 47/40 and Marco Rubio who has a 45/41 advantage. Carson and Rubio have been the strongest performing Republicans in the general election in all three of the polls we've done since the debate. Doing the worst against Clinton are Rand Paul who trails 44/40, Chris Christie who trails 40/39, and Jeb Bush who ties Clinton at 42. In between, all with leads of 1-3 points over Clinton, are Carly Fiorina (42/41), John Kasich (41/40), Ted Cruz (45/43), Mike Huckabee (46/44), Donald Trump (45/42), and Scott Walker (44/41).

North Carolina continues the recent trend of Bernie Sanders not faring much differently in general election match ups than Clinton. He trails Rubio 42/36, Walker 41/37, and Bush and Trump both 43/40. On average his performance against the Republicans is just 1.5 points worse than Clinton's.

The specter of Trump running as an independent candidate in the general election continues to be a big potential problem for Republicans. In such a scenario Clinton leads with 38% with Bush at 28% and Trump at 27% basically tying for second place. Trump wins independents with 38% (to 28% for Clinton and 24% for Bush), takes 38% of Republicans, and 14% of Democrats.

“Rather than seeing his support fall apart following the debate Donald Trump has just gotten stronger,” said Dean Debnam, President of Public Policy Polling. “There’s almost no movement on the Democratic side- Hillary Clinton’s in the same place that she was a month ago.”

Public Policy Polling surveyed 957 voters from August 12th to 16th, including 477 Democratic primary voters and 406 Republican primary voters. The margin of error for the overall survey is +/-3.2%, for the Democratic primary voters it's +/-4.5%, and for the Republican primary voters it's +/-4.9%. 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 Jeb Bush?

Favorable..... 45%
Unfavorable 37%
Not sure 18%

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

Favorable..... 66%
Unfavorable 11%
Not sure 24%

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

Favorable..... 23%
Unfavorable 55%
Not sure 21%

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

Favorable..... 53%
Unfavorable 26%
Not sure 21%

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

Favorable..... 55%
Unfavorable 17%
Not sure 28%

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

Favorable..... 60%
Unfavorable 24%
Not sure 15%

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

Favorable..... 29%
Unfavorable 26%
Not sure 45%

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

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

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

Favorable..... 60%
Unfavorable 20%
Not sure 20%

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

Favorable..... 47%
Unfavorable 40%
Not sure 13%

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

Favorable..... 51%
Unfavorable 20%
Not sure 28%

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

<i>Jeb Bush</i>	13%
<i>Ben Carson</i>	14%
<i>Chris Christie</i>	2%
<i>Ted Cruz</i>	10%
<i>Carly Fiorina</i>	6%
<i>Jim Gilmore</i>	0%
<i>Lindsey Graham</i>	0%
<i>Mike Huckabee</i>	6%
<i>Bobby Jindal</i>	0%
<i>John Kasich</i>	1%
<i>George Pataki</i>	0%
<i>Rand Paul</i>	3%
<i>Rick Perry</i>	1%
<i>Marco Rubio</i>	9%
<i>Rick Santorum</i>	2%
<i>Donald Trump</i>	24%
<i>Scott Walker</i>	6%
<i>Undecided</i>	3%

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

<i>Jeb Bush</i>	13%
<i>Ben Carson</i>	21%
<i>Chris Christie</i>	5%
<i>Ted Cruz</i>	11%
<i>Carly Fiorina</i>	12%
<i>Jim Gilmore</i>	3%
<i>Lindsey Graham</i>	0%
<i>Mike Huckabee</i>	10%
<i>Bobby Jindal</i>	1%
<i>John Kasich</i>	2%
<i>George Pataki</i>	0%
<i>Rand Paul</i>	1%
<i>Rick Perry</i>	0%
<i>Marco Rubio</i>	5%
<i>Rick Santorum</i>	1%
<i>Donald Trump</i>	2%
<i>Scott Walker</i>	2%
<i>Undecided</i>	12%

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

<i>Jeb Bush</i>	42%
<i>Donald Trump</i>	50%
<i>Not sure</i>	8%

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

<i>Ben Carson</i>	59%
<i>Donald Trump</i>	35%
<i>Not sure</i>	6%

Q16 Who would you prefer as the Republican candidate if you had to choose between just Marco Rubio and Donald Trump?

Marco Rubio 51%
Donald Trump 43%
Not sure 6%

Q17 Who would you prefer as the Republican candidate if you had to choose between just Scott Walker and Donald Trump?

Scott Walker 50%
Donald Trump 43%
Not sure 6%

Q18 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal 3%
Somewhat liberal 5%
Moderate 17%
Somewhat conservative 35%
Very conservative 41%

Q19 If you are a woman, press 1. If a man, press 2.

Woman 45%
Man 55%

Q20 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 43%
Older than 65 27%

	Base	Republican Primary																
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Bush Favorability																		
Favorable	45%	88%	36%	52%	30%	37%	50%	58%	100%	17%	50%	21%	30%	67%	77%	36%	21%	24%
Unfavorable	37%	3%	35%	18%	60%	32%	-	20%	-	62%	-	59%	70%	23%	23%	48%	60%	51%
Not sure	18%	9%	29%	31%	10%	31%	50%	22%	-	21%	50%	20%	-	10%	-	16%	19%	25%

	Base	Republican Primary																
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Carson Favorability																		
Favorable	66%	41%	90%	11%	90%	72%	50%	69%	100%	8%	50%	37%	-	79%	35%	59%	86%	37%
Unfavorable	11%	11%	6%	15%	2%	4%	-	8%	-	62%	-	6%	41%	4%	34%	15%	9%	23%
Not sure	24%	48%	4%	74%	8%	24%	50%	22%	-	30%	50%	57%	59%	17%	31%	25%	6%	40%

	Base	Republican Primary																
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Christie Favorability																		
Favorable	23%	30%	18%	100%	15%	13%	50%	22%	100%	8%	-	19%	30%	27%	22%	22%	25%	28%
Unfavorable	55%	42%	61%	-	79%	66%	50%	32%	-	70%	100%	57%	70%	54%	23%	57%	68%	40%
Not sure	21%	28%	21%	-	6%	21%	-	46%	-	21%	-	24%	-	20%	55%	21%	7%	32%

	Base	Republican Primary																
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Cruz Favorability																		
Favorable	53%	30%	49%	11%	92%	64%	50%	72%	100%	-	-	46%	59%	64%	22%	49%	67%	16%
Unfavorable	26%	40%	30%	22%	4%	21%	50%	7%	-	70%	50%	30%	41%	22%	23%	30%	13%	44%
Not sure	21%	30%	21%	67%	4%	15%	-	22%	-	30%	50%	24%	-	14%	55%	21%	20%	40%

	Base	Republican Primary																
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Fiorina Favorability																		
Favorable	55%	37%	56%	11%	77%	94%	50%	65%	100%	21%	-	19%	-	83%	-	48%	67%	25%
Unfavorable	17%	24%	20%	30%	13%	-	50%	7%	-	26%	-	37%	41%	1%	58%	19%	9%	36%
Not sure	28%	39%	24%	59%	10%	6%	-	28%	-	53%	100%	44%	59%	15%	42%	33%	23%	40%

	Base	Republican Primary																
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Huckabee Favorability																		
Favorable	60%	57%	51%	53%	64%	67%	-	100%	100%	17%	-	21%	59%	68%	59%	65%	62%	12%
Unfavorable	24%	24%	33%	25%	28%	23%	50%	-	-	75%	50%	39%	41%	26%	23%	20%	21%	19%
Not sure	15%	19%	16%	22%	8%	10%	50%	-	-	8%	50%	40%	-	6%	18%	15%	17%	68%

	Base	Republican Primary																
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Kasich Favorability																		
Favorable	29%	37%	21%	-	27%	51%	100%	37%	-	92%	50%	-	30%	46%	-	26%	20%	-
Unfavorable	26%	14%	33%	30%	40%	6%	-	7%	-	-	-	39%	41%	24%	23%	28%	46%	16%
Not sure	45%	49%	46%	70%	32%	43%	-	56%	100%	8%	50%	61%	30%	30%	77%	46%	34%	84%

	Base	Republican Primary																
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Paul Favorability																		
Favorable	31%	30%	25%	18%	47%	27%	-	53%	-	-	-	100%	30%	12%	53%	28%	34%	12%
Unfavorable	47%	52%	49%	37%	29%	49%	100%	28%	100%	92%	50%	-	70%	68%	23%	45%	66%	44%
Not sure	22%	18%	26%	45%	25%	24%	-	19%	-	8%	50%	-	-	20%	24%	27%	-	43%

	Base	Republican Primary																
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Rubio Favorability																		
Favorable	60%	56%	55%	33%	82%	83%	100%	77%	100%	21%	50%	4%	59%	96%	22%	46%	75%	16%
Unfavorable	20%	17%	23%	-	11%	10%	-	-	-	54%	-	63%	41%	-	23%	34%	12%	32%
Not sure	20%	27%	22%	67%	7%	7%	-	23%	-	25%	50%	33%	-	4%	55%	21%	14%	52%

	Base	Republican Primary																
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Trump Favorability																		
Favorable	47%	25%	26%	-	44%	26%	50%	49%	-	21%	50%	66%	59%	16%	42%	98%	29%	25%
Unfavorable	40%	62%	60%	70%	30%	63%	50%	31%	100%	70%	50%	34%	41%	66%	58%	2%	39%	55%
Not sure	13%	13%	14%	30%	26%	11%	-	19%	-	8%	-	-	-	18%	-	-	31%	20%

	Base	Republican Primary																
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Walker Favorability																		
Favorable	51%	42%	44%	26%	80%	67%	100%	65%	100%	21%	-	-	59%	76%	31%	37%	94%	-
Unfavorable	20%	21%	22%	14%	5%	23%	-	10%	-	62%	-	39%	41%	15%	34%	27%	4%	32%
Not sure	28%	36%	34%	60%	15%	9%	-	25%	-	17%	100%	61%	-	9%	35%	35%	2%	68%

	Base	Republican Primary																
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Republican Primary																		
Jeb Bush	13%	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ben Carson	14%	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Chris Christie	2%	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ted Cruz	10%	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-
Carly Fiorina	6%	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-
Jim Gilmore	0%	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-
Mike Huckabee	6%	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-
Bobby Jindal	0%	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-
John Kasich	1%	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-
George Pataki	0%	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-
Rand Paul	3%	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-
Rick Perry	1%	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-
Marco Rubio	9%	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-
Rick Santorum	2%	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-
Donald Trump	24%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-
Scott Walker	6%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-
Undecided	3%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%

	Base	Republican Primary																
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Republican Primary																		
Second Choice																		
Jeb Bush	13%	-	15%	-	6%	7%	-	13%	-	-	50%	19%	-	40%	7%	17%	3%	-
Ben Carson	21%	20%	-	-	23%	33%	-	17%	-	-	-	37%	30%	19%	35%	39%	9%	-
Chris Christie	5%	8%	3%	-	2%	2%	-	6%	-	26%	-	-	41%	4%	34%	3%	5%	-
Ted Cruz	11%	3%	17%	18%	-	15%	-	12%	-	21%	-	4%	30%	12%	-	9%	34%	-
Carly Fiorina	12%	6%	22%	-	34%	-	50%	10%	100%	-	-	-	10%	-	-	9%	17%	-
Jim Gilmore	3%	-	4%	7%	-	-	-	-	-	-	-	-	-	-	-	4%	12%	12%
Lindsey Graham	0%	-	1%	-	-	-	-	3%	-	-	-	-	-	-	-	-	-	-
Mike Huckabee	10%	19%	13%	38%	9%	7%	-	-	-	25%	-	-	9%	24%	8%	6%	-	-
Bobby Jindal	1%	-	1%	-	3%	-	-	-	-	-	-	20%	-	-	-	-	-	-
John Kasich	2%	4%	4%	-	-	9%	-	-	-	-	-	-	-	-	-	-	3%	-
Rand Paul	1%	-	-	-	4%	-	-	6%	-	-	-	-	-	-	-	-	-	-
Rick Perry	0%	-	-	-	2%	-	-	-	-	-	-	-	-	-	-	-	-	-
Marco Rubio	5%	7%	6%	-	6%	11%	-	8%	-	-	-	-	-	-	4%	10%	-	-
Rick Santorum	1%	3%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3%	-
Donald Trump	2%	3%	5%	-	2%	-	-	-	-	-	50%	-	4%	-	-	-	-	-
Scott Walker	2%	9%	-	-	2%	-	-	7%	-	-	-	-	-	-	2%	-	-	-
Undecided	12%	17%	11%	37%	7%	16%	50%	18%	-	28%	-	20%	-	2%	-	6%	-	88%

	Base	Republican Primary																
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Bush/Trump																		
Jeb Bush	42%	96%	50%	69%	29%	58%	-	50%	100%	59%	50%	14%	-	71%	66%	1%	26%	43%
Donald Trump	50%	4%	40%	7%	47%	36%	100%	45%	-	13%	50%	86%	59%	27%	-	98%	63%	25%
Not sure	8%	-	11%	24%	25%	6%	-	5%	-	28%	-	-	41%	1%	34%	1%	11%	32%

	Base	Republican Primary																
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Carson/Trump																		
Ben Carson	59%	66%	89%	63%	81%	76%	-	54%	100%	43%	50%	34%	41%	82%	42%	12%	91%	84%
Donald Trump	35%	26%	8%	22%	14%	24%	100%	41%	-	41%	50%	46%	59%	10%	35%	84%	6%	-
Not sure	6%	8%	3%	15%	5%	-	-	5%	-	17%	-	20%	-	9%	23%	5%	3%	16%

	Base	Republican Primary																
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Rubio/Trump																		
Marco Rubio	51%	63%	65%	85%	64%	76%	50%	55%	100%	46%	50%	14%	-	95%	53%	4%	72%	67%
Donald Trump	43%	30%	27%	-	28%	22%	50%	37%	-	45%	50%	66%	100%	5%	24%	96%	16%	20%
Not sure	6%	7%	9%	15%	8%	2%	-	8%	-	8%	-	20%	-	-	23%	-	12%	12%

	Base	Republican Primary																
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Walker/Trump																		
Scott Walker	50%	69%	65%	78%	69%	77%	50%	36%	100%	38%	50%	14%	-	82%	42%	1%	98%	51%
Donald Trump	43%	22%	24%	22%	25%	23%	50%	56%	-	45%	50%	66%	100%	16%	35%	96%	2%	32%
Not sure	6%	9%	11%	-	6%	-	-	8%	-	17%	-	20%	-	2%	23%	2%	-	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush Favorability						
Favorable	45%	56%	36%	48%	54%	37%
Unfavorable	37%	44%	48%	28%	27%	47%
Not sure	18%	-	16%	25%	19%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson Favorability						
Favorable	66%	33%	40%	48%	67%	76%
Unfavorable	11%	23%	36%	14%	11%	5%
Not sure	24%	44%	24%	37%	21%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Christie Favorability						
Favorable	23%	37%	39%	27%	24%	18%
Unfavorable	55%	26%	48%	48%	52%	64%
Not sure	21%	38%	13%	25%	24%	18%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz Favorability						
Favorable	53%	47%	14%	24%	48%	74%
Unfavorable	26%	30%	77%	41%	29%	11%
Not sure	21%	23%	10%	35%	23%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Fiorina Favorability						
Favorable	55%	41%	30%	36%	54%	69%
Unfavorable	17%	23%	53%	19%	16%	13%
Not sure	28%	37%	17%	45%	30%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Huckabee Favorability						
Favorable	60%	47%	30%	44%	66%	66%
Unfavorable	24%	30%	64%	32%	17%	22%
Not sure	15%	23%	6%	24%	17%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Kasich Favorability						
Favorable	29%	21%	19%	28%	34%	27%
Unfavorable	26%	49%	44%	23%	22%	27%
Not sure	45%	30%	37%	49%	44%	46%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Paul Favorability						
Favorable	31%	4%	8%	34%	26%	39%
Unfavorable	47%	51%	80%	44%	51%	40%
Not sure	22%	44%	11%	21%	24%	21%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio Favorability						
Favorable	60%	26%	43%	36%	68%	66%
Unfavorable	20%	44%	40%	33%	12%	18%
Not sure	20%	30%	17%	31%	20%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trump Favorability						
Favorable	47%	50%	44%	49%	41%	51%
Unfavorable	40%	46%	54%	40%	44%	35%
Not sure	13%	4%	2%	11%	15%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Walker Favorability						
Favorable	51%	47%	24%	26%	51%	66%
Unfavorable	20%	30%	70%	30%	20%	10%
Not sure	28%	23%	6%	44%	29%	24%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary						
Jeb Bush	13%	-	29%	13%	17%	8%
Ben Carson	14%	23%	12%	13%	15%	14%
Chris Christie	2%	-	2%	1%	2%	1%
Ted Cruz	10%	4%	-	5%	6%	16%
Carly Fiorina	6%	15%	2%	8%	6%	5%
Jim Gilmore	0%	-	-	2%	-	-
Mike Huckabee	6%	-	-	4%	2%	11%
Bobby Jindal	0%	-	-	-	1%	-
John Kasich	1%	-	-	6%	1%	0%
George Pataki	0%	-	-	-	1%	-
Rand Paul	3%	-	-	7%	2%	3%
Rick Perry	1%	7%	-	-	1%	0%
Marco Rubio	9%	-	2%	3%	12%	10%
Rick Santorum	2%	-	2%	-	0%	3%
Donald Trump	24%	14%	34%	29%	25%	21%
Scott Walker	6%	15%	4%	4%	6%	6%
Undecided	3%	23%	12%	4%	3%	0%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary Second Choice						
Jeb Bush	13%	-	17%	13%	13%	13%
Ben Carson	21%	7%	20%	27%	22%	19%
Chris Christie	5%	7%	18%	4%	4%	3%
Ted Cruz	11%	15%	7%	5%	7%	16%
Carly Fiorina	12%	19%	4%	9%	11%	16%
Jim Gilmore	3%	-	-	2%	2%	4%
Lindsey Graham	0%	-	-	-	-	1%
Mike Huckabee	10%	7%	4%	9%	13%	9%
Bobby Jindal	1%	-	-	-	-	3%
John Kasich	2%	-	8%	1%	3%	0%
Rand Paul	1%	-	-	-	1%	1%
Rick Perry	0%	-	-	-	-	0%
Marco Rubio	5%	-	8%	4%	8%	3%
Rick Santorum	1%	-	-	-	2%	-
Donald Trump	2%	-	-	1%	1%	2%
Scott Walker	2%	-	-	4%	3%	2%
Undecided	12%	46%	16%	22%	10%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush/Trump						
Jeb Bush	42%	4%	58%	43%	51%	34%
Donald Trump	50%	73%	42%	50%	43%	55%
Not sure	8%	23%	-	7%	6%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson/Trump						
Ben Carson	59%	42%	51%	44%	64%	63%
Donald Trump	35%	58%	46%	48%	34%	28%
Not sure	6%	-	4%	9%	2%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio/Trump						
Marco Rubio	51%	27%	57%	29%	62%	52%
Donald Trump	43%	73%	43%	58%	35%	42%
Not sure	6%	-	-	13%	4%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Walker/Trump						
Scott Walker	50%	42%	48%	31%	56%	54%
Donald Trump	43%	58%	48%	57%	40%	39%
Not sure	6%	-	4%	12%	4%	7%

	Base	Gender	
		Woman	Man
Bush Favorability			
Favorable	45%	45%	46%
Unfavorable	37%	33%	40%
Not sure	18%	22%	14%

	Base	Gender	
		Woman	Man
Carson Favorability			
Favorable	66%	59%	71%
Unfavorable	11%	9%	12%
Not sure	24%	32%	17%

	Base	Gender	
		Woman	Man
Christie Favorability			
Favorable	23%	25%	22%
Unfavorable	55%	47%	62%
Not sure	21%	28%	16%

	Base	Gender	
		Woman	Man
Cruz Favorability			
Favorable	53%	45%	59%
Unfavorable	26%	25%	27%
Not sure	21%	30%	14%

	Base	Gender	
		Woman	Man
Fiorina Favorability			
Favorable	55%	47%	62%
Unfavorable	17%	18%	16%
Not sure	28%	34%	22%

	Base	Gender	
		Woman	Man
Huckabee Favorability			
Favorable	60%	65%	56%
Unfavorable	24%	18%	30%
Not sure	15%	17%	14%

	Base	Gender	
		Woman	Man
Kasich Favorability			
Favorable	29%	23%	35%
Unfavorable	26%	24%	27%
Not sure	45%	53%	39%

	Base	Gender	
		Woman	Man
Paul Favorability			
Favorable	31%	29%	33%
Unfavorable	47%	40%	52%
Not sure	22%	31%	15%

	Base	Gender	
		Woman	Man
Rubio Favorability			
Favorable	60%	54%	64%
Unfavorable	20%	18%	22%
Not sure	20%	28%	14%

	Base	Gender	
		Woman	Man
Trump Favorability			
Favorable	47%	46%	48%
Unfavorable	40%	41%	40%
Not sure	13%	13%	12%

	Base	Gender	
		Woman	Man
Walker Favorability			
Favorable	51%	43%	59%
Unfavorable	20%	20%	21%
Not sure	28%	37%	21%

	Base	Gender	
		Woman	Man
Republican Primary			
Jeb Bush	13%	13%	12%
Ben Carson	14%	16%	12%
Chris Christie	2%	3%	0%
Ted Cruz	10%	7%	12%
Carly Fiorina	6%	9%	4%
Jim Gilmore	0%	-	1%
Mike Huckabee	6%	8%	5%
Bobby Jindal	0%	1%	-
John Kasich	1%	2%	1%
George Pataki	0%	0%	-
Rand Paul	3%	1%	4%
Rick Perry	1%	1%	1%
Marco Rubio	9%	8%	9%
Rick Santorum	2%	2%	1%
Donald Trump	24%	22%	26%
Scott Walker	6%	4%	8%
Undecided	3%	2%	3%

	Base	Gender	
		Woman	Man
Republican Primary Second Choice			
Jeb Bush	13%	12%	13%
Ben Carson	21%	19%	23%
Chris Christie	5%	4%	5%
Ted Cruz	11%	13%	9%
Carly Fiorina	12%	12%	13%
Jim Gilmore	3%	2%	3%
Lindsey Graham	0%	0%	0%
Mike Huckabee	10%	9%	11%
Bobby Jindal	1%	1%	1%
John Kasich	2%	0%	3%
Rand Paul	1%	1%	0%
Rick Perry	0%	-	0%
Marco Rubio	5%	7%	3%
Rick Santorum	1%	1%	0%
Donald Trump	2%	2%	1%
Scott Walker	2%	3%	2%
Undecided	12%	14%	11%

	Base	Gender	
		Woman	Man
Bush/Trump			
Jeb Bush	42%	49%	36%
Donald Trump	50%	41%	58%
Not sure	8%	10%	6%

	Base	Gender	
		Woman	Man
Carson/Trump			
Ben Carson	59%	55%	62%
Donald Trump	35%	37%	33%
Not sure	6%	7%	5%

	Base	Gender	
		Woman	Man
Rubio/Trump			
Marco Rubio	51%	48%	53%
Donald Trump	43%	44%	42%
Not sure	6%	7%	5%

	Base	Gender	
		Woman	Man
Walker/Trump			
Scott Walker	50%	48%	52%
Donald Trump	43%	45%	42%
Not sure	6%	6%	6%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bush Favorability				
Favorable	45%	48%	40%	51%
Unfavorable	37%	40%	40%	28%
Not sure	18%	12%	20%	22%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Carson Favorability				
Favorable	66%	59%	73%	62%
Unfavorable	11%	13%	10%	9%
Not sure	24%	29%	18%	28%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Christie Favorability				
Favorable	23%	22%	22%	28%
Unfavorable	55%	52%	63%	46%
Not sure	21%	26%	15%	27%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cruz Favorability				
Favorable	53%	45%	58%	54%
Unfavorable	26%	33%	24%	21%
Not sure	21%	22%	19%	24%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Fiorina Favorability				
Favorable	55%	48%	59%	58%
Unfavorable	17%	23%	15%	13%
Not sure	28%	29%	26%	29%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Huckabee Favorability				
Favorable	60%	55%	63%	61%
Unfavorable	24%	27%	25%	22%
Not sure	15%	19%	12%	17%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Kasich Favorability				
Favorable	29%	22%	30%	36%
Unfavorable	26%	32%	27%	17%
Not sure	45%	46%	43%	47%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Paul Favorability				
Favorable	31%	34%	32%	27%
Unfavorable	47%	37%	50%	52%
Not sure	22%	29%	18%	21%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Rubio Favorability				
Favorable	60%	47%	62%	70%
Unfavorable	20%	30%	19%	11%
Not sure	20%	23%	19%	19%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Trump Favorability				
Favorable	47%	48%	50%	41%
Unfavorable	40%	43%	37%	43%
Not sure	13%	9%	13%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Walker Favorability				
Favorable	51%	39%	54%	60%
Unfavorable	20%	27%	21%	12%
Not sure	28%	34%	24%	28%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Republican Primary				
Jeb Bush	13%	14%	11%	13%
Ben Carson	14%	21%	11%	12%
Chris Christie	2%	1%	2%	2%
Ted Cruz	10%	6%	14%	8%
Carly Fiorina	6%	2%	8%	8%
Jim Gilmore	0%	-	-	1%
Mike Huckabee	6%	1%	7%	10%
Bobby Jindal	0%	1%	-	-
John Kasich	1%	-	1%	3%
George Pataki	0%	-	-	1%
Rand Paul	3%	7%	1%	1%
Rick Perry	1%	-	1%	1%
Marco Rubio	9%	9%	8%	10%
Rick Santorum	2%	2%	1%	2%
Donald Trump	24%	25%	26%	20%
Scott Walker	6%	3%	7%	8%
Undecided	3%	6%	2%	0%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Republican Primary Second Choice				
Jeb Bush	13%	17%	9%	13%
Ben Carson	21%	18%	25%	20%
Chris Christie	5%	3%	4%	8%
Ted Cruz	11%	6%	12%	14%
Carly Fiorina	12%	14%	14%	9%
Jim Gilmore	3%	-	5%	2%
Lindsey Graham	0%	-	-	1%
Mike Huckabee	10%	12%	8%	10%
Bobby Jindal	1%	2%	1%	1%
John Kasich	2%	2%	1%	3%
Rand Paul	1%	1%	1%	1%
Rick Perry	0%	-	-	1%
Marco Rubio	5%	6%	6%	3%
Rick Santorum	1%	1%	-	1%
Donald Trump	2%	1%	1%	3%
Scott Walker	2%	1%	4%	1%
Undecided	12%	16%	10%	12%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bush/Trump				
Jeb Bush	42%	41%	37%	50%
Donald Trump	50%	51%	55%	42%
Not sure	8%	8%	8%	8%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Carson/Trump				
Ben Carson	59%	56%	60%	61%
Donald Trump	35%	40%	34%	31%
Not sure	6%	4%	6%	8%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Rubio/Trump				
Marco Rubio	51%	45%	48%	63%
Donald Trump	43%	50%	44%	34%
Not sure	6%	6%	7%	4%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Walker/Trump				
Scott Walker	50%	45%	49%	57%
Donald Trump	43%	50%	45%	33%
Not sure	6%	4%	6%	10%

North Carolina Survey Results

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

Favorable..... 61%
Unfavorable 27%
Not sure 13%

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

Favorable..... 44%
Unfavorable 24%
Not sure 32%

Q3 (Democrats) Given the choices of Lincoln Chafee, Hillary Clinton, Lawrence Lessig, Martin O'Malley, Bernie Sanders, and Jim Webb who would you most like to see as the Democratic candidate for President in 2016?

Lincoln Chafee..... 2%
Hillary Clinton..... 55%
Lawrence Lessig..... 1%
Martin O'Malley..... 2%
Bernie Sanders..... 19%
Jim Webb..... 5%
Not sure 15%

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

Lincoln Chafee..... 5%
Hillary Clinton..... 13%
Lawrence Lessig..... 3%
Martin O'Malley..... 4%
Bernie Sanders..... 26%
Jim Webb..... 4%
Not sure 45%

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

Very liberal..... 19%
Somewhat liberal 25%
Moderate..... 37%
Somewhat conservative..... 15%
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 61%
African American..... 32%
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..... 34%
46 to 65..... 41%
Older than 65..... 25%

	Base	Democratic Primary						
		Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Clinton Favorability								
Favorable	61%	52%	89%	44%	27%	32%	35%	6%
Unfavorable	27%	27%	3%	20%	73%	51%	58%	67%
Not sure	13%	22%	8%	36%	-	17%	7%	27%

	Base	Democratic Primary						
		Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Sanders Favorability								
Favorable	44%	51%	43%	30%	39%	69%	58%	11%
Unfavorable	24%	6%	23%	14%	52%	10%	27%	40%
Not sure	32%	42%	34%	56%	9%	20%	14%	49%

	Base	Democratic Primary						
		Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Democratic Primary								
Lincoln Chafee	2%	100%	-	-	-	-	-	-
Hillary Clinton	55%	-	100%	-	-	-	-	-
Lawrence Lessig	1%	-	-	100%	-	-	-	-
Martin O'Malley	2%	-	-	-	100%	-	-	-
Bernie Sanders	19%	-	-	-	-	100%	-	-
Jim Webb	5%	-	-	-	-	-	100%	-
Not sure	15%	-	-	-	-	-	-	100%

	Base	Democratic Primary						
		Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Democratic Primary Second Choice								
Lincoln Chafee	5%	-	4%	-	31%	3%	3%	6%
Hillary Clinton	13%	26%	-	44%	27%	51%	26%	4%
Lawrence Lessig	3%	17%	3%	-	-	0%	1%	6%
Martin O'Malley	4%	-	3%	30%	-	8%	3%	0%
Bernie Sanders	26%	44%	42%	-	14%	-	29%	2%
Jim Webb	4%	6%	2%	-	-	6%	-	7%
Not sure	45%	7%	46%	26%	27%	31%	37%	75%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton Favorability						
Favorable	61%	69%	78%	63%	30%	11%
Unfavorable	27%	14%	14%	23%	60%	66%
Not sure	13%	16%	8%	14%	9%	24%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders Favorability						
Favorable	44%	77%	57%	34%	16%	3%
Unfavorable	24%	8%	15%	32%	36%	50%
Not sure	32%	14%	28%	34%	48%	47%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Democratic Primary						
Lincoln Chafee	2%	2%	1%	3%	2%	-
Hillary Clinton	55%	60%	68%	60%	32%	5%
Lawrence Lessig	1%	-	1%	2%	1%	-
Martin O'Malley	2%	2%	0%	4%	1%	7%
Bernie Sanders	19%	32%	20%	12%	22%	13%
Jim Webb	5%	4%	3%	6%	6%	7%
Not sure	15%	0%	6%	14%	34%	68%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Democratic Primary Second Choice						
Lincoln Chafee	5%	10%	5%	4%	-	5%
Hillary Clinton	13%	24%	20%	9%	4%	-
Lawrence Lessig	3%	0%	6%	2%	6%	4%
Martin O'Malley	4%	4%	1%	3%	9%	1%
Bernie Sanders	26%	31%	29%	31%	8%	10%
Jim Webb	4%	2%	5%	3%	5%	3%
Not sure	45%	29%	34%	49%	67%	76%

	Base	Gender	
		Woman	Man
Clinton Favorability			
Favorable	61%	64%	56%
Unfavorable	27%	24%	31%
Not sure	13%	12%	13%

	Base	Gender	
		Woman	Man
Sanders Favorability			
Favorable	44%	39%	50%
Unfavorable	24%	23%	27%
Not sure	32%	38%	24%

	Base	Gender	
		Woman	Man
Democratic Primary			
Lincoln Chafee	2%	2%	2%
Hillary Clinton	55%	53%	59%
Lawrence Lessig	1%	2%	-
Martin O'Malley	2%	3%	2%
Bernie Sanders	19%	18%	22%
Jim Webb	5%	4%	6%
Not sure	15%	19%	9%

	Base	Gender	
		Woman	Man
Democratic Primary Second Choice			
Lincoln Chafee	5%	5%	5%
Hillary Clinton	13%	15%	12%
Lawrence Lessig	3%	4%	2%
Martin O'Malley	4%	3%	4%
Bernie Sanders	26%	24%	29%
Jim Webb	4%	2%	5%
Not sure	45%	47%	43%

	Base	Race		
		White	African American	Other
Clinton Favorability				
Favorable	61%	55%	73%	57%
Unfavorable	27%	35%	13%	20%
Not sure	13%	11%	14%	23%

	Base	Race		
		White	African American	Other
Sanders Favorability				
Favorable	44%	49%	37%	29%
Unfavorable	24%	26%	20%	30%
Not sure	32%	25%	43%	41%

	Base	Race		
		White	African American	Other
Democratic Primary				
Lincoln Chafee	2%	2%	3%	-
Hillary Clinton	55%	47%	68%	70%
Lawrence Lessig	1%	1%	-	5%
Martin O'Malley	2%	2%	4%	-
Bernie Sanders	19%	25%	10%	7%
Jim Webb	5%	6%	2%	5%
Not sure	15%	16%	13%	13%

	Base	Race		
		White	African American	Other
Democratic Primary Second Choice				
Lincoln Chafee	5%	2%	11%	2%
Hillary Clinton	13%	15%	13%	-
Lawrence Lessig	3%	1%	8%	1%
Martin O'Malley	4%	5%	-	10%
Bernie Sanders	26%	26%	25%	33%
Jim Webb	4%	4%	2%	10%
Not sure	45%	48%	40%	45%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Clinton Favorability				
Favorable	61%	59%	62%	60%
Unfavorable	27%	26%	25%	30%
Not sure	13%	15%	13%	10%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Sanders Favorability				
Favorable	44%	42%	46%	42%
Unfavorable	24%	21%	25%	28%
Not sure	32%	36%	29%	30%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Democratic Primary				
Lincoln Chafee	2%	1%	3%	2%
Hillary Clinton	55%	56%	56%	54%
Lawrence Lessig	1%	2%	1%	1%
Martin O'Malley	2%	2%	3%	2%
Bernie Sanders	19%	20%	18%	20%
Jim Webb	5%	3%	6%	4%
Not sure	15%	15%	13%	17%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Democratic Primary Second Choice				
Lincoln Chafee	5%	10%	3%	1%
Hillary Clinton	13%	16%	12%	12%
Lawrence Lessig	3%	5%	3%	1%
Martin O'Malley	4%	4%	4%	2%
Bernie Sanders	26%	24%	28%	26%
Jim Webb	4%	4%	4%	3%
Not sure	45%	37%	46%	55%

North Carolina Survey Results

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

Approve 42%
Disapprove..... 52%
Not sure 6%

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

Favorable..... 29%
Unfavorable 49%
Not sure 22%

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

Favorable..... 41%
Unfavorable 26%
Not sure 32%

Q4 Do you have a favorable or unfavorable opinion of Chris Christie?

Favorable..... 21%
Unfavorable 55%
Not sure 23%

Q5 Do you have a favorable or unfavorable opinion of Hillary Clinton?

Favorable..... 34%
Unfavorable 57%
Not sure 9%

Q6 Do you have a favorable or unfavorable opinion of Ted Cruz?

Favorable..... 30%
Unfavorable 43%
Not sure 27%

Q7 Do you have a favorable or unfavorable opinion of Carly Fiorina?

Favorable..... 33%
Unfavorable 29%
Not sure 38%

Q8 Do you have a favorable or unfavorable opinion of Mike Huckabee?

Favorable..... 37%
Unfavorable 41%
Not sure 22%

Q9 Do you have a favorable or unfavorable opinion of John Kasich?

Favorable..... 22%
Unfavorable 30%
Not sure 48%

Q10 Do you have a favorable or unfavorable opinion of Rand Paul?

Favorable..... 20%
Unfavorable 54%
Not sure 26%

Q11 Do you have a favorable or unfavorable opinion of Marco Rubio?

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

Q12 Do you have a favorable or unfavorable opinion of Bernie Sanders?

Favorable..... 28%
Unfavorable 40%
Not sure 32%

- Q13** Do you have a favorable or unfavorable opinion of Donald Trump?
- Favorable*..... 37%
 - Unfavorable* 52%
 - Not sure* 11%
- Q14** Do you have a favorable or unfavorable opinion of Scott Walker?
- Favorable*..... 29%
 - Unfavorable* 37%
 - Not sure* 35%
- Q15** If the candidates for President next time were Democrat Hillary Clinton and Republican Jeb Bush, who would you vote for?
- Hillary Clinton*..... 42%
 - Jeb Bush*..... 42%
 - Not sure*..... 16%
- Q16** 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*..... 43%
 - Not sure* 17%
- Q17** If the candidates for President next time were Democrat Hillary Clinton, Republican Jeb Bush, and Donald Trump running as an independent who would you vote for?
- Hillary Clinton*..... 38%
 - Jeb Bush*..... 28%
 - Donald Trump* 27%
 - Not sure* 7%
- Q18** If the candidates for President next time were Democrat Hillary Clinton and Republican Ben Carson, who would you vote for?
- Hillary Clinton*..... 40%
 - Ben Carson*..... 47%
 - Not sure* 13%

- Q19** If the candidates for President next time were Democrat Hillary Clinton and Republican Chris Christie, who would you vote for?
- Hillary Clinton*..... 40%
 - Chris Christie* 39%
 - Not sure* 20%
- Q20** If the candidates for President next time were Democrat Hillary Clinton and Republican Ted Cruz, who would you vote for?
- Hillary Clinton*..... 43%
 - Ted Cruz* 45%
 - Not sure* 13%
- Q21** If the candidates for President next time were Democrat Hillary Clinton and Republican Carly Fiorina, who would you vote for?
- Hillary Clinton*..... 41%
 - Carly Fiorina* 42%
 - Not sure* 16%
- Q22** 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* 46%
 - Not sure* 10%
- Q23** If the candidates for President next time were Democrat Hillary Clinton and Republican John Kasich, who would you vote for?
- Hillary Clinton*..... 40%
 - John Kasich* 41%
 - Not sure* 19%
- Q24** If the candidates for President next time were Democrat Hillary Clinton and Republican Rand Paul, who would you vote for?
- Hillary Clinton*..... 44%
 - Rand Paul*..... 40%
 - Not sure* 16%

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

Hillary Clinton..... 41%
Marco Rubio 45%
Not sure 14%

Q26 If the candidates for President next time were Democrat Bernie Sanders and Republican Marco Rubio, who would you vote for?

Bernie Sanders..... 36%
Marco Rubio 42%
Not sure 22%

Q27 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 45%
Not sure 14%

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

Bernie Sanders..... 40%
Donald Trump 43%
Not sure 17%

Q29 If the candidates for President next time were Democrat Hillary Clinton and Republican Scott Walker, who would you vote for?

Hillary Clinton..... 41%
Scott Walker 44%
Not sure 15%

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

Bernie Sanders..... 37%
Scott Walker 41%
Not sure 22%

Q31 Do you have a favorable or unfavorable opinion of Deez Nuts?

Favorable..... 6%
Unfavorable 13%
Not sure 81%

Q32 If the candidates for President next year were Democrat Hillary Clinton, Republican Donald Trump, and independent Deez Nuts who would you vote for?

Hillary Clinton..... 38%
Donald Trump 40%
Deez Nuts 9%
Not sure 12%

Q33 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

Barack Obama..... 44%
Mitt Romney..... 46%
Someone else / Don't remember 10%

Q34 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 11%
Somewhat liberal 15%
Moderate..... 30%
Somewhat conservative..... 23%
Very conservative 21%

Q35 If you are a woman, press 1. If a man, press 2.

Woman 53%
Man..... 47%

Q36 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

Democrat..... 43%
Republican..... 34%
Independent / Other..... 23%

Q37 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%

Q38 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>	17%
<i>30 to 45</i>	24%
<i>46 to 65</i>	35%
<i>Older than 65</i>	25%

Q39 Mode

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

Q40 Area Code

<i>252</i>	9%
<i>336</i>	20%
<i>704</i>	13%
<i>828</i>	12%
<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	42%	85%	4%	23%
Disapprove	52%	8%	94%	60%
Not sure	6%	7%	2%	18%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Bush Favorability				
Favorable	29%	14%	46%	22%
Unfavorable	49%	65%	35%	45%
Not sure	22%	21%	20%	34%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Carson Favorability				
Favorable	41%	16%	65%	42%
Unfavorable	26%	44%	10%	20%
Not sure	32%	40%	24%	38%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Christie Favorability				
Favorable	22%	18%	27%	13%
Unfavorable	55%	60%	51%	52%
Not sure	23%	22%	22%	34%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton Favorability				
Favorable	34%	69%	5%	16%
Unfavorable	57%	17%	92%	73%
Not sure	9%	14%	4%	11%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Cruz Favorability				
Favorable	30%	9%	52%	27%
Unfavorable	43%	65%	23%	37%
Not sure	27%	27%	25%	36%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Fiorina Favorability				
Favorable	33%	13%	53%	30%
Unfavorable	29%	43%	17%	24%
Not sure	38%	44%	30%	45%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Huckabee Favorability				
Favorable	37%	12%	62%	36%
Unfavorable	41%	62%	21%	37%
Not sure	22%	26%	16%	27%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Kasich Favorability				
Favorable	22%	15%	29%	18%
Unfavorable	30%	36%	26%	27%
Not sure	48%	49%	45%	54%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Paul Favorability				
Favorable	20%	7%	30%	26%
Unfavorable	54%	67%	44%	42%
Not sure	26%	26%	26%	32%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Rubio Favorability				
Favorable	37%	16%	60%	26%
Unfavorable	38%	59%	18%	35%
Not sure	25%	25%	22%	39%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders Favorability				
Favorable	28%	48%	7%	35%
Unfavorable	40%	20%	62%	23%
Not sure	32%	32%	31%	42%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Trump Favorability				
Favorable	37%	21%	50%	44%
Unfavorable	52%	71%	36%	44%
Not sure	11%	7%	14%	12%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Walker Favorability				
Favorable	29%	8%	51%	21%
Unfavorable	37%	56%	18%	37%
Not sure	35%	36%	31%	42%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Bush				
Hillary Clinton	42%	80%	8%	29%
Jeb Bush	42%	7%	77%	37%
Not sure	16%	13%	16%	35%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders/Bush				
Bernie Sanders	40%	71%	9%	42%
Jeb Bush	43%	11%	75%	36%
Not sure	17%	17%	16%	23%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Bush/Trump				
Hillary Clinton	38%	77%	4%	19%
Jeb Bush	28%	6%	52%	17%
Donald Trump	27%	9%	38%	59%
Not sure	7%	8%	6%	5%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Carson				
Hillary Clinton	40%	79%	5%	21%
Ben Carson	47%	9%	82%	56%
Not sure	13%	12%	12%	23%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Christie				
Hillary Clinton	40%	80%	5%	25%
Chris Christie	39%	8%	71%	32%
Not sure	20%	12%	24%	43%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Cruz				
Hillary Clinton	43%	85%	6%	26%
Ted Cruz	45%	6%	80%	50%
Not sure	13%	9%	14%	24%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Fiorina				
Hillary Clinton	41%	83%	5%	21%
Carly Fiorina	42%	6%	79%	37%
Not sure	16%	10%	16%	42%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Huckabee				
Hillary Clinton	44%	87%	6%	23%
Mike Huckabee	46%	7%	85%	48%
Not sure	10%	6%	10%	29%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Kasich				
Hillary Clinton	40%	80%	5%	25%
John Kasich	41%	8%	72%	43%
Not sure	19%	13%	23%	32%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Paul				
Hillary Clinton	44%	85%	7%	27%
Rand Paul	40%	4%	75%	45%
Not sure	16%	10%	18%	28%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Rubio				
Hillary Clinton	41%	81%	6%	25%
Marco Rubio	45%	7%	83%	37%
Not sure	14%	12%	11%	38%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders/Rubio				
Bernie Sanders	36%	66%	9%	26%
Marco Rubio	42%	10%	75%	26%
Not sure	22%	23%	16%	48%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Trump				
Hillary Clinton	42%	83%	6%	20%
Donald Trump	45%	10%	76%	55%
Not sure	14%	7%	18%	25%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders/Trump				
Bernie Sanders	40%	76%	9%	21%
Donald Trump	43%	11%	74%	43%
Not sure	17%	13%	17%	36%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Walker				
Hillary Clinton	41%	85%	3%	23%
Scott Walker	44%	5%	83%	40%
Not sure	15%	11%	15%	37%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders/Walker				
Bernie Sanders	37%	70%	5%	30%
Scott Walker	41%	7%	78%	24%
Not sure	22%	23%	17%	46%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Deez Nuts Favorability				
Favorable	6%	8%	2%	11%
Unfavorable	13%	18%	9%	13%
Not sure	81%	74%	89%	76%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Trump/Deez Nuts				
Hillary Clinton	38%	78%	5%	18%
Donald Trump	40%	9%	71%	37%
Deez Nuts	9%	6%	9%	25%
Not sure	12%	7%	15%	20%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Approval						
Approve	42%	93%	77%	53%	15%	3%
Disapprove	52%	7%	16%	36%	81%	96%
Not sure	6%	0%	7%	12%	4%	1%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush Favorability						
Favorable	29%	17%	15%	26%	45%	35%
Unfavorable	49%	67%	67%	50%	32%	44%
Not sure	22%	16%	19%	24%	23%	21%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson Favorability						
Favorable	41%	21%	15%	30%	56%	72%
Unfavorable	26%	50%	42%	33%	14%	6%
Not sure	32%	29%	43%	37%	30%	22%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Christie Favorability						
Favorable	22%	23%	21%	19%	27%	19%
Unfavorable	55%	62%	58%	54%	50%	58%
Not sure	23%	16%	21%	27%	24%	22%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton Favorability						
Favorable	34%	62%	68%	47%	12%	2%
Unfavorable	57%	24%	23%	38%	84%	93%
Not sure	9%	14%	9%	15%	4%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz Favorability						
Favorable	30%	15%	6%	17%	36%	67%
Unfavorable	43%	64%	70%	51%	33%	11%
Not sure	27%	21%	24%	32%	30%	21%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Fiorina Favorability						
Favorable	33%	16%	19%	17%	44%	64%
Unfavorable	29%	53%	42%	34%	19%	12%
Not sure	38%	31%	39%	49%	37%	25%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Huckabee Favorability						
Favorable	37%	17%	14%	23%	56%	65%
Unfavorable	41%	64%	61%	50%	25%	20%
Not sure	22%	19%	26%	27%	19%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Kasich Favorability						
Favorable	22%	18%	10%	18%	30%	28%
Unfavorable	30%	44%	35%	30%	25%	26%
Not sure	48%	38%	54%	52%	46%	46%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Paul Favorability						
Favorable	20%	12%	7%	17%	21%	36%
Unfavorable	54%	70%	73%	53%	50%	38%
Not sure	26%	19%	20%	30%	30%	26%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio Favorability						
Favorable	37%	16%	16%	28%	53%	58%
Unfavorable	38%	64%	56%	46%	20%	20%
Not sure	25%	20%	28%	25%	27%	22%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders Favorability						
Favorable	28%	65%	49%	34%	8%	5%
Unfavorable	40%	18%	15%	29%	56%	66%
Not sure	32%	18%	36%	36%	36%	29%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trump Favorability						
Favorable	37%	22%	22%	33%	44%	53%
Unfavorable	52%	70%	72%	58%	42%	32%
Not sure	11%	8%	6%	9%	14%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Walker Favorability						
Favorable	29%	15%	12%	12%	39%	61%
Unfavorable	37%	53%	59%	46%	25%	11%
Not sure	35%	33%	30%	42%	36%	27%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Bush						
Hillary Clinton	42%	83%	77%	53%	15%	8%
Jeb Bush	42%	8%	16%	26%	69%	71%
Not sure	16%	9%	7%	21%	15%	21%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders/Bush						
Bernie Sanders	40%	80%	72%	48%	17%	8%
Jeb Bush	43%	12%	15%	28%	69%	73%
Not sure	17%	8%	12%	24%	14%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Bush/Trump						
Hillary Clinton	38%	84%	73%	49%	11%	1%
Jeb Bush	28%	6%	10%	15%	50%	47%
Donald Trump	27%	8%	14%	27%	33%	43%
Not sure	7%	2%	4%	9%	5%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Carson						
Hillary Clinton	40%	82%	77%	49%	15%	2%
Ben Carson	47%	15%	15%	30%	66%	92%
Not sure	13%	3%	8%	20%	19%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Christie						
Hillary Clinton	40%	79%	79%	54%	11%	4%
Chris Christie	39%	10%	13%	25%	65%	68%
Not sure	20%	11%	8%	22%	24%	28%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Cruz						
Hillary Clinton	43%	82%	81%	59%	14%	3%
Ted Cruz	45%	12%	11%	25%	68%	88%
Not sure	13%	6%	8%	16%	17%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Fiorina						
Hillary Clinton	41%	86%	79%	54%	13%	3%
Carly Fiorina	42%	11%	12%	23%	66%	84%
Not sure	16%	3%	9%	23%	21%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Huckabee						
Hillary Clinton	44%	86%	85%	60%	11%	2%
Mike Huckabee	46%	11%	8%	27%	77%	88%
Not sure	10%	3%	7%	13%	12%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Kasich						
Hillary Clinton	40%	86%	76%	52%	13%	4%
John Kasich	41%	12%	11%	24%	65%	75%
Not sure	19%	2%	13%	25%	22%	21%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Paul						
Hillary Clinton	44%	88%	82%	57%	16%	3%
Rand Paul	40%	10%	11%	26%	58%	80%
Not sure	16%	3%	7%	17%	25%	17%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Rubio						
Hillary Clinton	41%	87%	75%	55%	12%	5%
Marco Rubio	45%	10%	13%	27%	74%	81%
Not sure	14%	4%	13%	18%	14%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders/Rubio						
Bernie Sanders	36%	81%	66%	43%	14%	6%
Marco Rubio	42%	11%	12%	24%	68%	75%
Not sure	22%	8%	22%	33%	18%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Trump						
Hillary Clinton	42%	85%	82%	54%	14%	1%
Donald Trump	45%	11%	14%	28%	68%	84%
Not sure	14%	4%	4%	19%	18%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders/Trump						
Bernie Sanders	40%	83%	77%	50%	16%	2%
Donald Trump	43%	12%	14%	25%	65%	83%
Not sure	17%	5%	10%	25%	18%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Walker						
Hillary Clinton	41%	82%	81%	54%	13%	2%
Scott Walker	44%	15%	11%	25%	67%	86%
Not sure	15%	3%	8%	21%	21%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders/Walker						
Bernie Sanders	37%	81%	67%	47%	11%	3%
Scott Walker	41%	14%	14%	19%	66%	81%
Not sure	22%	6%	19%	34%	23%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Deez Nuts Favorability						
Favorable	6%	5%	4%	10%	3%	4%
Unfavorable	13%	19%	14%	16%	11%	9%
Not sure	81%	76%	83%	75%	86%	86%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Trump/Deez Nuts						
Hillary Clinton	38%	83%	81%	44%	14%	1%
Donald Trump	40%	8%	15%	23%	62%	76%
Deez Nuts	9%	7%	2%	17%	7%	7%
Not sure	12%	2%	2%	15%	17%	16%

	Base	Gender	
		Woman	Man
Obama Approval			
Approve	42%	47%	36%
Disapprove	52%	47%	58%
Not sure	6%	6%	6%

	Base	Gender	
		Woman	Man
Bush Favorability			
Favorable	29%	25%	34%
Unfavorable	49%	50%	48%
Not sure	22%	25%	18%

	Base	Gender	
		Woman	Man
Carson Favorability			
Favorable	41%	35%	48%
Unfavorable	26%	25%	28%
Not sure	32%	40%	24%

	Base	Gender	
		Woman	Man
Christie Favorability			
Favorable	22%	22%	21%
Unfavorable	55%	47%	65%
Not sure	23%	31%	15%

	Base	Gender	
		Woman	Man
Clinton Favorability			
Favorable	34%	42%	26%
Unfavorable	57%	48%	66%
Not sure	9%	10%	8%

	Base	Gender	
		Woman	Man
Cruz Favorability			
Favorable	30%	24%	38%
Unfavorable	43%	40%	47%
Not sure	27%	37%	16%

	Base	Gender	
		Woman	Man
Fiorina Favorability			
Favorable	33%	25%	42%
Unfavorable	29%	28%	30%
Not sure	38%	47%	27%

	Base	Gender	
		Woman	Man
Huckabee Favorability			
Favorable	37%	36%	38%
Unfavorable	41%	37%	46%
Not sure	22%	27%	16%

	Base	Gender	
		Woman	Man
Kasich Favorability			
Favorable	22%	18%	26%
Unfavorable	30%	28%	33%
Not sure	48%	54%	41%

	Base	Gender	
		Woman	Man
Paul Favorability			
Favorable	20%	17%	23%
Unfavorable	54%	50%	59%
Not sure	26%	33%	19%

	Base	Gender	
		Woman	Man
Rubio Favorability			
Favorable	37%	33%	41%
Unfavorable	38%	34%	43%
Not sure	25%	33%	16%

	Base	Gender	
		Woman	Man
Sanders Favorability			
Favorable	28%	26%	30%
Unfavorable	40%	30%	50%
Not sure	32%	43%	20%

	Base	Gender	
		Woman	Man
Trump Favorability			
Favorable	37%	31%	43%
Unfavorable	52%	58%	47%
Not sure	11%	12%	10%

	Base	Gender	
		Woman	Man
Walker Favorability			
Favorable	29%	22%	37%
Unfavorable	37%	34%	39%
Not sure	35%	44%	24%

	Base	Gender	
		Woman	Man
Clinton/Bush			
Hillary Clinton	42%	48%	35%
Jeb Bush	42%	37%	47%
Not sure	16%	15%	18%

	Base	Gender	
		Woman	Man
Sanders/Bush			
Bernie Sanders	40%	41%	38%
Jeb Bush	43%	40%	46%
Not sure	17%	19%	15%

	Base	Gender	
		Woman	Man
Clinton/Bush/Trump			
Hillary Clinton	38%	45%	29%
Jeb Bush	28%	25%	32%
Donald Trump	27%	23%	33%
Not sure	7%	7%	7%

	Base	Gender	
		Woman	Man
Clinton/Carson			
Hillary Clinton	40%	47%	31%
Ben Carson	47%	41%	54%
Not sure	13%	12%	15%

	Base	Gender	
		Woman	Man
Clinton/Christie			
Hillary Clinton	40%	49%	31%
Chris Christie	39%	33%	47%
Not sure	20%	19%	22%

	Base	Gender	
		Woman	Man
Clinton/Cruz			
Hillary Clinton	43%	51%	34%
Ted Cruz	45%	38%	52%
Not sure	13%	12%	14%

	Base	Gender	
		Woman	Man
Clinton/Fiorina			
Hillary Clinton	41%	49%	33%
Carly Fiorina	42%	36%	50%
Not sure	16%	15%	17%

	Base	Gender	
		Woman	Man
Clinton/Huckabee			
Hillary Clinton	44%	50%	36%
Mike Huckabee	46%	39%	55%
Not sure	10%	11%	9%

	Base	Gender	
		Woman	Man
Clinton/Kasich			
Hillary Clinton	40%	48%	32%
John Kasich	41%	35%	47%
Not sure	19%	17%	21%

	Base	Gender	
		Woman	Man
Clinton/Paul			
Hillary Clinton	44%	50%	36%
Rand Paul	40%	34%	48%
Not sure	16%	15%	16%

	Base	Gender	
		Woman	Man
Clinton/Rubio			
Hillary Clinton	41%	49%	33%
Marco Rubio	45%	39%	51%
Not sure	14%	12%	16%

	Base	Gender	
		Woman	Man
Sanders/Rubio			
Bernie Sanders	36%	38%	34%
Marco Rubio	42%	36%	48%
Not sure	22%	26%	18%

	Base	Gender	
		Woman	Man
Clinton/Trump			
Hillary Clinton	42%	50%	32%
Donald Trump	45%	36%	54%
Not sure	14%	14%	13%

	Base	Gender	
		Woman	Man
Sanders/Trump			
Bernie Sanders	40%	45%	35%
Donald Trump	43%	35%	52%
Not sure	17%	20%	13%

	Base	Gender	
		Woman	Man
Clinton/Walker			
Hillary Clinton	41%	49%	32%
Scott Walker	44%	36%	53%
Not sure	15%	15%	15%

	Base	Gender	
		Woman	Man
Sanders/Walker			
Bernie Sanders	37%	40%	33%
Scott Walker	41%	33%	50%
Not sure	22%	27%	17%

	Base	Gender	
		Woman	Man
Deez Nuts Favorability			
Favorable	6%	4%	7%
Unfavorable	13%	16%	11%
Not sure	81%	80%	82%

	Base	Gender	
		Woman	Man
Clinton/Trump/Deez Nuts			
Hillary Clinton	38%	46%	30%
Donald Trump	40%	31%	51%
Deez Nuts	9%	8%	11%
Not sure	12%	15%	9%

	Base	Party		
		Democrat	Republican	Independent / Other
Obama Approval				
Approve	42%	72%	9%	34%
Disapprove	52%	22%	88%	56%
Not sure	6%	6%	3%	10%

	Base	Party		
		Democrat	Republican	Independent / Other
Bush Favorability				
Favorable	29%	16%	48%	27%
Unfavorable	49%	62%	34%	48%
Not sure	22%	22%	18%	25%

	Base	Party		
		Democrat	Republican	Independent / Other
Carson Favorability				
Favorable	41%	21%	59%	54%
Unfavorable	26%	37%	14%	24%
Not sure	32%	43%	27%	22%

	Base	Party		
		Democrat	Republican	Independent / Other
Christie Favorability				
Favorable	22%	20%	27%	16%
Unfavorable	55%	55%	51%	62%
Not sure	23%	24%	23%	22%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton Favorability				
Favorable	34%	65%	6%	19%
Unfavorable	57%	25%	89%	68%
Not sure	9%	10%	5%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Cruz Favorability				
Favorable	30%	15%	47%	33%
Unfavorable	43%	54%	29%	42%
Not sure	27%	30%	24%	25%

	Base	Party		
		Democrat	Republican	Independent / Other
Fiorina Favorability				
Favorable	33%	16%	50%	39%
Unfavorable	29%	38%	20%	26%
Not sure	38%	45%	30%	35%

	Base	Party		
		Democrat	Republican	Independent / Other
Huckabee Favorability				
Favorable	37%	20%	58%	40%
Unfavorable	41%	52%	25%	44%
Not sure	22%	28%	17%	17%

	Base	Party		
		Democrat	Republican	Independent / Other
Kasich Favorability				
Favorable	22%	14%	29%	26%
Unfavorable	30%	33%	24%	34%
Not sure	48%	53%	47%	41%

	Base	Party		
		Democrat	Republican	Independent / Other
Paul Favorability				
Favorable	20%	10%	29%	23%
Unfavorable	54%	61%	46%	53%
Not sure	26%	29%	25%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Rubio Favorability				
Favorable	37%	21%	54%	41%
Unfavorable	38%	51%	22%	37%
Not sure	25%	28%	24%	22%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders Favorability				
Favorable	28%	39%	10%	32%
Unfavorable	40%	25%	59%	38%
Not sure	32%	35%	31%	29%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Favorability				
Favorable	37%	27%	46%	41%
Unfavorable	52%	65%	41%	47%
Not sure	11%	8%	13%	12%

	Base	Party		
		Democrat	Republican	Independent / Other
Walker Favorability				
Favorable	29%	14%	47%	31%
Unfavorable	37%	49%	23%	34%
Not sure	35%	38%	30%	35%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Bush				
Hillary Clinton	42%	71%	10%	35%
Jeb Bush	42%	16%	77%	39%
Not sure	16%	14%	13%	26%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Bush				
Bernie Sanders	40%	63%	11%	40%
Jeb Bush	43%	19%	76%	38%
Not sure	17%	18%	13%	22%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Bush/Trump				
Hillary Clinton	38%	69%	6%	28%
Jeb Bush	28%	11%	53%	24%
Donald Trump	27%	14%	38%	38%
Not sure	7%	7%	4%	11%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Carson				
Hillary Clinton	40%	70%	9%	28%
Ben Carson	47%	16%	83%	52%
Not sure	13%	14%	8%	20%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Christie				
Hillary Clinton	40%	70%	8%	33%
Chris Christie	39%	17%	71%	33%
Not sure	20%	13%	20%	34%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Cruz				
Hillary Clinton	43%	73%	8%	37%
Ted Cruz	45%	16%	82%	42%
Not sure	13%	11%	9%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Fiorina				
Hillary Clinton	41%	74%	8%	30%
Carly Fiorina	42%	13%	80%	42%
Not sure	16%	13%	12%	28%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Huckabee				
Hillary Clinton	44%	76%	9%	35%
Mike Huckabee	46%	16%	83%	49%
Not sure	10%	8%	8%	16%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Kasich				
Hillary Clinton	40%	72%	8%	29%
John Kasich	41%	15%	73%	41%
Not sure	19%	13%	19%	30%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Paul				
Hillary Clinton	44%	74%	11%	36%
Rand Paul	40%	13%	75%	40%
Not sure	16%	13%	13%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Rubio				
Hillary Clinton	41%	72%	9%	32%
Marco Rubio	45%	15%	81%	46%
Not sure	14%	13%	10%	22%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Rubio				
Bernie Sanders	36%	59%	9%	34%
Marco Rubio	42%	17%	74%	40%
Not sure	22%	25%	17%	26%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Trump				
Hillary Clinton	42%	73%	9%	32%
Donald Trump	45%	19%	73%	52%
Not sure	14%	9%	18%	16%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Trump				
Bernie Sanders	40%	67%	11%	32%
Donald Trump	43%	19%	71%	46%
Not sure	17%	14%	17%	22%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Walker				
Hillary Clinton	41%	71%	7%	35%
Scott Walker	44%	15%	81%	42%
Not sure	15%	13%	12%	23%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Walker				
Bernie Sanders	37%	60%	9%	33%
Scott Walker	41%	15%	76%	38%
Not sure	22%	24%	15%	29%

	Base	Party		
		Democrat	Republican	Independent / Other
Deez Nuts Favorability				
Favorable	6%	5%	5%	7%
Unfavorable	13%	16%	8%	17%
Not sure	81%	79%	87%	76%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Trump/Deez Nuts				
Hillary Clinton	38%	68%	10%	26%
Donald Trump	40%	17%	65%	46%
Deez Nuts	9%	6%	10%	13%
Not sure	12%	9%	14%	15%

	Base	Race		
		White	African American	Other
Obama Approval				
Approve	42%	31%	76%	53%
Disapprove	52%	65%	12%	41%
Not sure	6%	4%	11%	7%

	Base	Race		
		White	African American	Other
Bush Favorability				
Favorable	29%	34%	16%	16%
Unfavorable	49%	47%	55%	60%
Not sure	22%	19%	29%	24%

	Base	Race		
		White	African American	Other
Carson Favorability				
Favorable	41%	46%	26%	37%
Unfavorable	26%	24%	36%	13%
Not sure	32%	30%	37%	49%

	Base	Race		
		White	African American	Other
Christie Favorability				
Favorable	22%	21%	25%	17%
Unfavorable	55%	58%	47%	47%
Not sure	23%	21%	28%	36%

	Base	Race		
		White	African American	Other
Clinton Favorability				
Favorable	34%	25%	64%	44%
Unfavorable	57%	68%	20%	42%
Not sure	9%	7%	15%	14%

	Base	Race		
		White	African American	Other
Cruz Favorability				
Favorable	30%	34%	18%	31%
Unfavorable	43%	43%	47%	30%
Not sure	27%	24%	35%	39%

	Base	Race		
		White	African American	Other
Fiorina Favorability				
Favorable	33%	38%	19%	25%
Unfavorable	29%	31%	26%	25%
Not sure	38%	32%	55%	50%

	Base	Race		
		White	African American	Other
Huckabee Favorability				
Favorable	37%	42%	22%	32%
Unfavorable	41%	41%	42%	40%
Not sure	22%	17%	36%	29%

	Base	Race		
		White	African American	Other
Kasich Favorability				
Favorable	22%	24%	17%	15%
Unfavorable	30%	31%	28%	27%
Not sure	48%	45%	56%	57%

	Base	Race		
		White	African American	Other
Paul Favorability				
Favorable	20%	22%	9%	34%
Unfavorable	54%	56%	53%	37%
Not sure	26%	23%	38%	29%

	Base	Race		
		White	African American	Other
Rubio Favorability				
Favorable	37%	41%	25%	26%
Unfavorable	38%	36%	44%	40%
Not sure	25%	23%	31%	34%

	Base	Race		
		White	African American	Other
Sanders Favorability				
Favorable	28%	24%	42%	25%
Unfavorable	40%	46%	18%	41%
Not sure	32%	30%	40%	35%

	Base	Race		
		White	African American	Other
Trump Favorability				
Favorable	37%	39%	28%	41%
Unfavorable	52%	50%	62%	53%
Not sure	11%	11%	10%	6%

	Base	Race		
		White	African American	Other
Walker Favorability				
Favorable	29%	33%	14%	29%
Unfavorable	37%	36%	41%	33%
Not sure	35%	31%	45%	38%

	Base	Race		
		White	African American	Other
Clinton/Bush				
Hillary Clinton	42%	33%	69%	58%
Jeb Bush	42%	52%	9%	26%
Not sure	16%	15%	22%	16%

	Base	Race		
		White	African American	Other
Sanders/Bush				
Bernie Sanders	40%	32%	63%	59%
Jeb Bush	43%	52%	15%	24%
Not sure	17%	16%	23%	17%

	Base	Race		
		White	African American	Other
Clinton/Bush/Trump				
Hillary Clinton	38%	29%	67%	50%
Jeb Bush	28%	35%	7%	16%
Donald Trump	27%	30%	16%	31%
Not sure	7%	6%	10%	3%

	Base	Race		
		White	African American	Other
Clinton/Carson				
Hillary Clinton	40%	32%	65%	46%
Ben Carson	47%	56%	17%	38%
Not sure	13%	12%	18%	16%

	Base	Race		
		White	African American	Other
Clinton/Christie				
Hillary Clinton	40%	33%	64%	52%
Chris Christie	39%	46%	16%	31%
Not sure	20%	21%	19%	17%

	Base	Race		
		White	African American	Other
Clinton/Cruz				
Hillary Clinton	43%	35%	72%	44%
Ted Cruz	45%	53%	14%	40%
Not sure	13%	12%	14%	16%

	Base	Race		
		White	African American	Other
Clinton/Fiorina				
Hillary Clinton	41%	32%	70%	52%
Carly Fiorina	42%	52%	10%	36%
Not sure	16%	16%	19%	11%

	Base	Race		
		White	African American	Other
Clinton/Huckabee				
Hillary Clinton	44%	34%	74%	54%
Mike Huckabee	46%	56%	13%	41%
Not sure	10%	10%	13%	5%

	Base	Race		
		White	African American	Other
Clinton/Kasich				
Hillary Clinton	40%	31%	72%	51%
John Kasich	41%	49%	12%	33%
Not sure	19%	20%	17%	16%

	Base	Race		
		White	African American	Other
Clinton/Paul				
Hillary Clinton	44%	36%	71%	50%
Rand Paul	40%	48%	12%	42%
Not sure	16%	16%	18%	8%

	Base	Race		
		White	African American	Other
Clinton/Rubio				
Hillary Clinton	41%	32%	71%	54%
Marco Rubio	45%	55%	13%	31%
Not sure	14%	13%	17%	15%

	Base	Race		
		White	African American	Other
Sanders/Rubio				
Bernie Sanders	36%	31%	51%	46%
Marco Rubio	42%	50%	15%	27%
Not sure	22%	19%	34%	27%

	Base	Race		
		White	African American	Other
Clinton/Trump				
Hillary Clinton	42%	32%	73%	47%
Donald Trump	45%	54%	14%	36%
Not sure	14%	14%	13%	17%

	Base	Race		
		White	African American	Other
Sanders/Trump				
Bernie Sanders	40%	33%	65%	45%
Donald Trump	43%	52%	12%	34%
Not sure	17%	15%	23%	21%

	Base	Race		
		White	African American	Other
Clinton/Walker				
Hillary Clinton	41%	32%	72%	43%
Scott Walker	44%	54%	9%	45%
Not sure	15%	14%	19%	12%

	Base	Race		
		White	African American	Other
Sanders/Walker				
Bernie Sanders	37%	29%	60%	45%
Scott Walker	41%	51%	8%	37%
Not sure	22%	20%	32%	18%

	Base	Race		
		White	African American	Other
Deez Nuts Favorability				
Favorable	6%	4%	13%	1%
Unfavorable	13%	11%	23%	11%
Not sure	81%	85%	64%	88%

	Base	Race		
		White	African American	Other
Clinton/Trump/Deez Nuts				
Hillary Clinton	38%	32%	61%	44%
Donald Trump	40%	49%	10%	33%
Deez Nuts	9%	7%	17%	8%
Not sure	12%	12%	12%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	42%	52%	37%	42%	38%
Disapprove	52%	39%	55%	54%	58%
Not sure	6%	9%	8%	4%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Bush Favorability					
Favorable	29%	21%	31%	29%	34%
Unfavorable	49%	52%	51%	50%	44%
Not sure	22%	27%	19%	21%	22%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Carson Favorability					
Favorable	41%	30%	42%	46%	42%
Unfavorable	26%	31%	27%	26%	22%
Not sure	32%	38%	31%	28%	36%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Christie Favorability					
Favorable	22%	19%	22%	23%	21%
Unfavorable	55%	49%	52%	61%	55%
Not sure	23%	32%	27%	16%	24%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton Favorability					
Favorable	34%	36%	35%	34%	32%
Unfavorable	57%	47%	58%	57%	61%
Not sure	9%	16%	7%	9%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Cruz Favorability					
Favorable	30%	31%	26%	31%	32%
Unfavorable	43%	34%	41%	48%	43%
Not sure	27%	34%	33%	21%	25%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Fiorina Favorability					
Favorable	33%	21%	27%	39%	39%
Unfavorable	29%	26%	32%	31%	27%
Not sure	38%	53%	40%	31%	34%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Huckabee Favorability					
Favorable	37%	31%	35%	39%	42%
Unfavorable	41%	35%	41%	46%	39%
Not sure	22%	34%	24%	15%	20%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Kasich Favorability					
Favorable	22%	21%	13%	24%	27%
Unfavorable	30%	30%	35%	30%	26%
Not sure	48%	50%	51%	45%	47%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Paul Favorability					
Favorable	20%	23%	19%	20%	17%
Unfavorable	54%	43%	47%	60%	59%
Not sure	26%	34%	34%	20%	23%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Rubio Favorability					
Favorable	37%	32%	32%	39%	42%
Unfavorable	38%	35%	39%	41%	35%
Not sure	25%	33%	29%	20%	23%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders Favorability					
Favorable	28%	38%	26%	27%	24%
Unfavorable	40%	26%	37%	45%	43%
Not sure	32%	36%	37%	28%	33%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Trump Favorability					
Favorable	37%	36%	41%	39%	30%
Unfavorable	52%	51%	51%	51%	57%
Not sure	11%	13%	8%	10%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Walker Favorability					
Favorable	29%	15%	28%	32%	34%
Unfavorable	37%	36%	30%	42%	35%
Not sure	35%	49%	42%	26%	31%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Bush					
Hillary Clinton	42%	45%	43%	42%	38%
Jeb Bush	42%	24%	38%	45%	53%
Not sure	16%	31%	19%	13%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Bush					
Bernie Sanders	40%	55%	35%	40%	35%
Jeb Bush	43%	22%	42%	47%	53%
Not sure	17%	23%	23%	14%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Bush/Trump					
Hillary Clinton	38%	43%	39%	36%	36%
Jeb Bush	28%	16%	23%	30%	38%
Donald Trump	27%	30%	32%	27%	21%
Not sure	7%	11%	6%	7%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Carson					
Hillary Clinton	40%	47%	39%	38%	37%
Ben Carson	47%	37%	45%	50%	53%
Not sure	13%	16%	16%	12%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Christie					
Hillary Clinton	40%	47%	41%	38%	38%
Chris Christie	39%	24%	34%	43%	49%
Not sure	20%	29%	25%	18%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Cruz					
Hillary Clinton	43%	45%	43%	43%	40%
Ted Cruz	45%	39%	42%	45%	50%
Not sure	13%	16%	15%	12%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Fiorina					
Hillary Clinton	41%	48%	43%	40%	37%
Carly Fiorina	42%	28%	40%	45%	52%
Not sure	16%	24%	17%	15%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Huckabee					
Hillary Clinton	44%	53%	44%	43%	38%
Mike Huckabee	46%	34%	44%	48%	55%
Not sure	10%	13%	12%	9%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Kasich					
Hillary Clinton	40%	52%	44%	36%	35%
John Kasich	41%	28%	33%	45%	50%
Not sure	19%	20%	23%	19%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Paul					
Hillary Clinton	44%	49%	44%	43%	41%
Rand Paul	40%	33%	39%	43%	43%
Not sure	16%	17%	17%	13%	16%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Rubio					
Hillary Clinton	41%	49%	44%	38%	38%
Marco Rubio	45%	32%	40%	48%	54%
Not sure	14%	18%	17%	14%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Rubio					
Bernie Sanders	36%	43%	35%	34%	36%
Marco Rubio	42%	32%	35%	45%	49%
Not sure	22%	26%	30%	21%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Trump					
Hillary Clinton	42%	47%	43%	39%	40%
Donald Trump	45%	38%	40%	49%	47%
Not sure	14%	15%	17%	12%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Trump					
Bernie Sanders	40%	46%	37%	40%	40%
Donald Trump	43%	32%	40%	49%	46%
Not sure	17%	22%	24%	11%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Walker					
Hillary Clinton	41%	51%	38%	41%	38%
Scott Walker	44%	32%	41%	45%	53%
Not sure	15%	17%	22%	14%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Walker					
Bernie Sanders	37%	44%	33%	37%	35%
Scott Walker	41%	28%	36%	45%	50%
Not sure	22%	28%	31%	18%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Deez Nuts Favorability					
Favorable	6%	15%	8%	2%	2%
Unfavorable	13%	36%	12%	10%	4%
Not sure	81%	49%	79%	88%	94%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Trump/Deez Nuts					
Hillary Clinton	38%	48%	34%	36%	39%
Donald Trump	40%	28%	35%	48%	43%
Deez Nuts	9%	14%	15%	4%	8%
Not sure	12%	10%	15%	12%	11%

	Base	Mode	
		Phone	Internet
Obama Approval			
Approve	42%	41%	45%
Disapprove	52%	55%	42%
Not sure	6%	4%	12%

	Base	Mode	
		Phone	Internet
Bush Favorability			
Favorable	29%	30%	26%
Unfavorable	49%	51%	41%
Not sure	22%	19%	33%

	Base	Mode	
		Phone	Internet
Carson Favorability			
Favorable	41%	46%	23%
Unfavorable	26%	24%	34%
Not sure	32%	30%	43%

	Base	Mode	
		Phone	Internet
Christie Favorability			
Favorable	22%	23%	14%
Unfavorable	55%	59%	41%
Not sure	23%	18%	45%

	Base	Mode	
		Phone	Internet
Clinton Favorability			
Favorable	34%	33%	40%
Unfavorable	57%	60%	44%
Not sure	9%	7%	16%

	Base	Mode	
		Phone	Internet
Cruz Favorability			
Favorable	30%	31%	26%
Unfavorable	43%	46%	30%
Not sure	27%	23%	43%

	Base	Mode	
		Phone	Internet
Fiorina Favorability			
Favorable	33%	39%	11%
Unfavorable	29%	30%	26%
Not sure	38%	31%	63%

	Base	Mode	
		Phone	Internet
Huckabee Favorability			
Favorable	37%	41%	23%
Unfavorable	41%	43%	33%
Not sure	22%	16%	44%

	Base	Mode	
		Phone	Internet
Kasich Favorability			
Favorable	22%	26%	6%
Unfavorable	30%	30%	30%
Not sure	48%	44%	64%

	Base	Mode	
		Phone	Internet
Paul Favorability			
Favorable	20%	19%	23%
Unfavorable	54%	58%	35%
Not sure	26%	23%	41%

	Base	Mode	
		Phone	Internet
Rubio Favorability			
Favorable	37%	40%	26%
Unfavorable	38%	40%	32%
Not sure	25%	21%	42%

	Base	Mode	
		Phone	Internet
Sanders Favorability			
Favorable	28%	26%	34%
Unfavorable	40%	45%	19%
Not sure	32%	29%	48%

	Base	Mode	
		Phone	Internet
Trump Favorability			
Favorable	37%	36%	38%
Unfavorable	52%	53%	49%
Not sure	11%	10%	13%

	Base	Mode	
		Phone	Internet
Walker Favorability			
Favorable	29%	33%	11%
Unfavorable	37%	39%	26%
Not sure	35%	28%	63%

	Base	Mode	
		Phone	Internet
Clinton/Bush			
Hillary Clinton	42%	42%	43%
Jeb Bush	42%	44%	33%
Not sure	16%	15%	23%

	Base	Mode	
		Phone	Internet
Sanders/Bush			
Bernie Sanders	40%	38%	47%
Jeb Bush	43%	46%	32%
Not sure	17%	16%	21%

	Base	Mode	
		Phone	Internet
Clinton/Bush/Trump			
Hillary Clinton	38%	37%	43%
Jeb Bush	28%	32%	13%
Donald Trump	27%	27%	28%
Not sure	7%	4%	16%

	Base	Mode	
		Phone	Internet
Clinton/Carson			
Hillary Clinton	40%	38%	47%
Ben Carson	47%	51%	32%
Not sure	13%	11%	21%

	Base	Mode	
		Phone	Internet
Clinton/Christie			
Hillary Clinton	40%	38%	49%
Chris Christie	39%	42%	27%
Not sure	20%	19%	24%

	Base	Mode	
		Phone	Internet
Clinton/Cruz			
Hillary Clinton	43%	41%	48%
Ted Cruz	45%	47%	34%
Not sure	13%	11%	18%

	Base	Mode	
		Phone	Internet
Clinton/Fiorina			
Hillary Clinton	41%	39%	50%
Carly Fiorina	42%	47%	25%
Not sure	16%	14%	26%

	Base	Mode	
		Phone	Internet
Clinton/Huckabee			
Hillary Clinton	44%	41%	55%
Mike Huckabee	46%	51%	30%
Not sure	10%	9%	15%

	Base	Mode	
		Phone	Internet
Clinton/Kasich			
Hillary Clinton	40%	38%	51%
John Kasich	41%	44%	24%
Not sure	19%	18%	24%

	Base	Mode	
		Phone	Internet
Clinton/Paul			
Hillary Clinton	44%	43%	48%
Rand Paul	40%	43%	30%
Not sure	16%	14%	21%

	Base	Mode	
		Phone	Internet
Clinton/Rubio			
Hillary Clinton	41%	39%	51%
Marco Rubio	45%	49%	28%
Not sure	14%	12%	20%

	Base	Mode	
		Phone	Internet
Sanders/Rubio			
Bernie Sanders	36%	36%	38%
Marco Rubio	42%	45%	29%
Not sure	22%	20%	33%

	Base	Mode	
		Phone	Internet
Clinton/Trump			
Hillary Clinton	42%	40%	48%
Donald Trump	45%	47%	36%
Not sure	14%	13%	17%

	Base	Mode	
		Phone	Internet
Sanders/Trump			
Bernie Sanders	40%	39%	44%
Donald Trump	43%	46%	32%
Not sure	17%	15%	23%

	Base	Mode	
		Phone	Internet
Clinton/Walker			
Hillary Clinton	41%	38%	53%
Scott Walker	44%	48%	27%
Not sure	15%	14%	21%

	Base	Mode	
		Phone	Internet
Sanders/Walker			
Bernie Sanders	37%	35%	44%
Scott Walker	41%	46%	22%
Not sure	22%	19%	34%

	Base	Mode	
		Phone	Internet
Deez Nuts Favorability			
Favorable	6%	2%	20%
Unfavorable	13%	8%	37%
Not sure	81%	91%	43%

	Base	Mode	
		Phone	Internet
Clinton/Trump/Deez Nuts			
Hillary Clinton	38%	38%	40%
Donald Trump	40%	44%	25%
Deez Nuts	9%	7%	18%
Not sure	12%	11%	16%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Obama Approval								
Approve	42%	48%	37%	43%	32%	39%	49%	45%
Disapprove	52%	39%	62%	52%	64%	54%	50%	42%
Not sure	6%	13%	1%	5%	4%	7%	1%	12%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Bush Favorability								
Favorable	29%	28%	33%	28%	29%	30%	29%	26%
Unfavorable	49%	56%	49%	46%	48%	52%	57%	41%
Not sure	22%	16%	19%	25%	23%	18%	13%	33%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Carson Favorability								
Favorable	41%	34%	51%	48%	47%	46%	42%	23%
Unfavorable	26%	40%	26%	17%	22%	16%	27%	34%
Not sure	32%	26%	22%	35%	30%	37%	31%	43%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Christie Favorability								
Favorable	22%	29%	22%	23%	21%	25%	23%	14%
Unfavorable	55%	56%	59%	61%	58%	47%	67%	41%
Not sure	23%	15%	19%	16%	22%	28%	10%	45%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton Favorability								
Favorable	34%	35%	29%	31%	26%	39%	39%	40%
Unfavorable	57%	60%	64%	60%	66%	53%	54%	44%
Not sure	9%	5%	7%	8%	8%	8%	7%	16%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Cruz Favorability								
Favorable	30%	28%	32%	33%	30%	34%	30%	26%
Unfavorable	43%	58%	44%	45%	42%	32%	56%	30%
Not sure	27%	15%	24%	22%	28%	34%	15%	43%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Fiorina Favorability								
Favorable	33%	25%	40%	42%	33%	39%	46%	11%
Unfavorable	29%	48%	28%	25%	37%	19%	29%	26%
Not sure	38%	27%	32%	33%	30%	42%	25%	63%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Huckabee Favorability								
Favorable	37%	32%	45%	53%	41%	43%	29%	23%
Unfavorable	41%	53%	41%	32%	41%	32%	58%	33%
Not sure	22%	15%	14%	14%	18%	25%	13%	44%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Kasich Favorability								
Favorable	22%	15%	28%	32%	26%	23%	25%	6%
Unfavorable	30%	40%	30%	19%	33%	23%	38%	30%
Not sure	48%	46%	43%	48%	41%	54%	37%	64%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Paul Favorability								
Favorable	20%	13%	25%	19%	18%	21%	14%	23%
Unfavorable	54%	61%	51%	64%	53%	51%	72%	35%
Not sure	26%	26%	24%	17%	29%	28%	15%	41%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Rubio Favorability								
Favorable	37%	32%	39%	43%	41%	45%	37%	26%
Unfavorable	38%	51%	40%	38%	34%	27%	48%	32%
Not sure	25%	16%	21%	20%	25%	28%	15%	42%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Sanders Favorability								
Favorable	28%	36%	26%	25%	20%	14%	38%	34%
Unfavorable	40%	39%	45%	46%	50%	45%	43%	19%
Not sure	32%	26%	29%	29%	31%	41%	19%	48%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Trump Favorability								
Favorable	37%	32%	44%	34%	39%	37%	30%	38%
Unfavorable	52%	57%	44%	51%	54%	58%	62%	49%
Not sure	11%	12%	12%	15%	7%	6%	8%	13%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Walker Favorability								
Favorable	29%	26%	39%	36%	29%	33%	30%	11%
Unfavorable	37%	54%	34%	33%	39%	27%	52%	26%
Not sure	35%	21%	27%	32%	31%	40%	18%	63%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Bush								
Hillary Clinton	42%	42%	36%	38%	41%	43%	51%	43%
Jeb Bush	42%	39%	50%	50%	41%	43%	37%	33%
Not sure	16%	20%	14%	12%	18%	14%	12%	23%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Sanders/Bush								
Bernie Sanders	40%	42%	35%	35%	34%	38%	46%	47%
Jeb Bush	43%	40%	49%	52%	44%	44%	40%	32%
Not sure	17%	18%	16%	12%	21%	18%	14%	21%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Bush/Trump								
Hillary Clinton	38%	42%	30%	35%	35%	34%	46%	43%
Jeb Bush	28%	23%	33%	34%	31%	38%	29%	13%
Donald Trump	27%	30%	32%	30%	30%	22%	19%	28%
Not sure	7%	5%	5%	1%	3%	6%	6%	16%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Carson								
Hillary Clinton	40%	44%	33%	30%	40%	42%	42%	47%
Ben Carson	47%	39%	57%	59%	46%	48%	48%	32%
Not sure	13%	17%	10%	10%	14%	10%	11%	21%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Christie								
Hillary Clinton	40%	42%	37%	31%	37%	39%	45%	49%
Chris Christie	39%	38%	46%	50%	38%	42%	37%	27%
Not sure	20%	21%	17%	19%	25%	19%	18%	24%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Cruz								
Hillary Clinton	43%	46%	37%	38%	40%	41%	50%	48%
Ted Cruz	45%	38%	53%	52%	48%	45%	42%	34%
Not sure	13%	16%	10%	11%	12%	14%	9%	18%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Fiorina								
Hillary Clinton	41%	49%	33%	35%	36%	42%	47%	50%
Carly Fiorina	42%	33%	53%	52%	48%	45%	42%	25%
Not sure	16%	18%	13%	13%	17%	13%	11%	26%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Huckabee								
Hillary Clinton	44%	46%	35%	36%	40%	43%	49%	55%
Mike Huckabee	46%	41%	54%	57%	55%	51%	42%	30%
Not sure	10%	13%	11%	8%	5%	6%	9%	15%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Kasich								
Hillary Clinton	40%	43%	33%	33%	36%	41%	44%	51%
John Kasich	41%	37%	45%	53%	44%	46%	40%	24%
Not sure	19%	20%	21%	14%	20%	14%	16%	24%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Paul								
Hillary Clinton	44%	47%	35%	40%	45%	45%	49%	48%
Rand Paul	40%	33%	52%	43%	40%	45%	38%	30%
Not sure	16%	20%	13%	17%	15%	10%	12%	21%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Rubio								
Hillary Clinton	41%	45%	34%	36%	39%	40%	43%	51%
Marco Rubio	45%	38%	54%	53%	48%	49%	44%	28%
Not sure	14%	17%	12%	11%	12%	11%	12%	20%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Sanders/Rubio								
Bernie Sanders	36%	42%	33%	31%	35%	27%	46%	38%
Marco Rubio	42%	32%	51%	49%	43%	49%	37%	29%
Not sure	22%	25%	16%	20%	22%	23%	17%	33%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Trump								
Hillary Clinton	42%	43%	36%	37%	38%	41%	46%	48%
Donald Trump	45%	38%	52%	53%	52%	42%	40%	36%
Not sure	14%	19%	12%	10%	10%	17%	13%	17%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Sanders/Trump								
Bernie Sanders	40%	41%	35%	38%	37%	38%	47%	44%
Donald Trump	43%	37%	52%	47%	48%	44%	40%	32%
Not sure	17%	22%	13%	15%	15%	19%	13%	23%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Walker								
Hillary Clinton	41%	39%	35%	35%	39%	38%	45%	53%
Scott Walker	44%	43%	56%	48%	48%	45%	43%	27%
Not sure	15%	18%	9%	17%	14%	16%	12%	21%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Sanders/Walker								
Bernie Sanders	37%	41%	31%	31%	31%	32%	45%	44%
Scott Walker	41%	38%	54%	42%	47%	44%	43%	22%
Not sure	22%	21%	15%	27%	22%	23%	12%	34%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Deez Nuts Favorability								
Favorable	6%	2%	4%	1%	0%	1%	3%	20%
Unfavorable	13%	15%	8%	9%	5%	3%	7%	37%
Not sure	81%	84%	88%	91%	94%	96%	90%	43%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Trump/Deez Nuts								
Hillary Clinton	38%	43%	35%	33%	40%	34%	44%	40%
Donald Trump	40%	36%	49%	48%	42%	40%	43%	25%
Deez Nuts	9%	9%	5%	8%	8%	13%	2%	18%
Not sure	12%	12%	11%	11%	10%	12%	11%	16%

