

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 Steady in North Carolina; Biden Polls Well

Raleigh, N.C. – PPP's newest North Carolina poll finds that Donald Trump is holding his ground- at least compared to where he was in the state six weeks ago. Trump leads with 26% to 21% for Ben Carson, 12% for Carly Fiorina, 10% for Marco Rubio, 9% for Ted Cruz, 6% for Mike Huckabee, 5% for Jeb Bush, 4% for John Kasich, and 2% for Chris Christie. Rounding out the field are Rick Santorum and Bobby Jindal at 1%, and Jim Gilmore, Lindsey Graham, George Pataki, and Rand Paul all at less than 1%.

Trump's 26% is almost identical to his 24% standing from mid-August. His 53/36 favorability rating with GOP voters is actually a little bit better than its 47/40 standing from a month ago. The only candidates really showing any momentum in North Carolina compared to our last poll are Carson whose support has increased 7 points from 14% to its current 21% standing and Fiorina who's gone up 6 points from 6% to her current 12% standing. With a 70/17 favorability rating Carson is easily the most popular of the GOP hopefuls in the state, and he's also the most frequent second choice with 16% saying he'd be their back up option.

“It’s possible that Donald Trump peaked sometime earlier this month,” said Dean Debnam, President of Public Policy Polling. “But in both our North Carolina and Iowa polls since the debate we’ve found that he’s at least as strong as he was in mid-August.”

2 candidates have noticeably headed in the wrong direction in North Carolina over the last month. Jeb Bush has gone from being in third place at 13% to being in seventh place at 5%. It wasn't that long ago- June- that Bush actually led the Republican field in North Carolina. Most concerning for Bush might be that not only are voters not supporting him, but they don't even like him- just 34% have a favorable opinion of him to 47% with a negative one. Voters on the right are especially distrustful of him- among those identifying themselves as 'very conservative,' just 25% see him favorably to 55% with an unfavorable opinion.

In June Rand Paul was polling at 12% in North Carolina. By July, that was down to 7%. In August that was down to 3%. And now he has so little support that it rounds down to 0- he does have a few supporters, but it's not enough to even round up to 1%. The basement level showing for Paul is similar to what we've found a lot of other places recently.

It's safe to say Ben Carson and Donald Trump's recent comments about Islam aren't going to hurt them too much with their base of supporters. 44% of Carson voters think Islam should be illegal in the United States, to only 38% who think it should be legal. And with Trump voters the numbers are even more extreme- 52% think Islam should be illegal to just 31% that believe it should be allowed. Republican voters in the state as a whole are evenly divided with 40% thinking the practice of Islam should be legal and 40% thinking it should not.

Given those numbers it's not surprising that on the more narrow issue of whether a Muslim should be allowed to serve as President, only 16% of Republicans say yes to 72% who say no. And this all feeds into a broader concern that President Obama is waging a war on Christianity- 72% express that sentiment to only 20% who disagree with it.

On the Democratic side, North Carolina appears to be a pretty strong state for Joe Biden. Hillary Clinton leads with 37% but Biden's at 30% to 17% for Bernie Sanders, 3% for Jim Webb, 2% for Lincoln Chafee, and 1% for Martin O'Malley. The North Carolina data reaffirms previous findings that a Biden entry would hurt Clinton a lot more than Sanders- 46% of Biden voters say Clinton's their second choice to just 21% who say it's Sanders. Reallocate Biden voters to their second choice and Clinton would lead Sanders 51/23, tighter than her 55/19 advantage a month ago but still not terribly competitive.

Conservative Democrats are still a thing in North Carolina- 20% of the party's electorate- and it's them who are making Biden so competitive in the state. He gets 40% to just 14% for Clinton and 8% for Sanders. When you look at the race just among liberals and moderates, Clinton has a much more comfortable lead with 42% to 28% for Biden and 19% for Sanders.

Republicans are leading Clinton across the board in the general election match ups in the state now. The strongest ones are Carson (51/41) and Rubio (50/40) who each lead Clinton by 10 points. They're followed by Huckabee and Fiorina who lead Clinton by identical 7 point margins at 48/41. Bush (46/41) and Trump (47/42) each lead Clinton by 5. The closest match ups are with Kasich who leads her by 4 at 44/40 and Cruz who leads her by 3 at 46/43.

Biden at this point does an average of 7 points better than Clinton in head to head match ups with the Republicans we tested him against. He actually leads Bush by 5 at 47/42 and ties Trump at 45/45. He trails Fiorina (45/44) and Carson (47/44) by narrow margins but at least comes a lot closer to them than Clinton. Sanders performs similarly to Clinton, doing on average a point worse than Clinton in match ups against the quartet of Bush/Carson/Fiorina/Trump.

Public Policy Polling surveyed 1,268 voters from September 24th to 27th, including 605 Democratic primary voters and 576 Republican primary voters. The margin of error for the overall survey is +/-2.8%, for the Democratic primary voters it's +/-4.0%, and for the Republican primary voters it's +/-4.1%. 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..... 34%
Unfavorable 47%
Not sure 19%

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

Favorable..... 70%
Unfavorable 17%
Not sure 14%

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

Favorable..... 52%
Unfavorable 25%
Not sure 23%

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

Favorable..... 58%
Unfavorable 23%
Not sure 19%

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

Favorable..... 59%
Unfavorable 26%
Not sure 15%

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

Favorable..... 25%
Unfavorable 33%
Not sure 42%

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

Favorable..... 63%
Unfavorable 19%
Not sure 18%

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

Favorable..... 53%
Unfavorable 36%
Not sure 11%

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>	5%
<i>Ben Carson</i>	21%
<i>Chris Christie</i>	2%
<i>Ted Cruz</i>	9%
<i>Carly Fiorina</i>	12%
<i>Jim Gilmore</i>	0%
<i>Lindsey Graham</i>	0%
<i>Mike Huckabee</i>	6%
<i>Bobby Jindal</i>	1%
<i>John Kasich</i>	4%
<i>George Pataki</i>	0%
<i>Rand Paul</i>	0%
<i>Marco Rubio</i>	10%
<i>Rick Santorum</i>	1%
<i>Donald Trump</i>	26%
<i>Undecided</i>	2%

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>	7%
<i>Ben Carson</i>	16%
<i>Chris Christie</i>	3%
<i>Ted Cruz</i>	8%
<i>Carly Fiorina</i>	12%
<i>Jim Gilmore</i>	0%
<i>Lindsey Graham</i>	1%
<i>Mike Huckabee</i>	7%
<i>Bobby Jindal</i>	1%
<i>John Kasich</i>	3%
<i>George Pataki</i>	1%
<i>Rand Paul</i>	2%
<i>Marco Rubio</i>	15%
<i>Rick Santorum</i>	1%
<i>Donald Trump</i>	9%
<i>Undecided</i>	12%

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>	36%
<i>Donald Trump</i>	56%
<i>Not sure</i>	7%

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>	54%
<i>Donald Trump</i>	38%
<i>Not sure</i>	7%

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

Carly Fiorina 49%
Donald Trump 45%
Not sure 6%

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

Marco Rubio 47%
Donald Trump 44%
Not sure 10%

Q15 Do you think a Muslim should ever be allowed to be President of the United States, or not?

A Muslim should be allowed to be President of the United States 16%
A Muslim should not be allowed to be President of the United States 72%
Not sure 12%

Q16 Do you think the religion of Islam should be legal or illegal in the United States?

Islam should be legal in the United States 40%
Islam should be illegal in the United States 40%
Not sure 20%

Q17 Do you agree or disagree with the following statement: 'President Obama is waging a war on Christianity?'

Agree 72%
Disagree 20%
Not sure 8%

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

Very liberal 3%
Somewhat liberal 2%
Moderate 21%
Somewhat conservative 36%
Very conservative 38%

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

Woman 44%
Man 56%

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 29%
46 to 65 47%
Older than 65 24%

	Base	Republican Primary															
		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	Donald Trump	Undecided
Bush Favorability																	
Favorable	34%	98%	32%	26%	29%	37%	-	30%	38%	20%	58%	-	-	40%	-	20%	41%
Unfavorable	47%	2%	47%	45%	56%	35%	100%	-	43%	20%	20%	62%	71%	43%	100%	62%	42%
Not sure	19%	-	21%	29%	15%	28%	-	70%	19%	59%	21%	38%	29%	17%	-	18%	17%

	Base	Republican Primary															
		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	Donald Trump	Undecided
Carson Favorability																	
Favorable	70%	63%	96%	85%	85%	62%	-	30%	56%	100%	76%	-	29%	85%	18%	50%	47%
Unfavorable	17%	23%	2%	15%	9%	17%	-	70%	21%	-	15%	38%	-	1%	82%	31%	7%
Not sure	14%	13%	3%	-	6%	21%	100%	-	23%	-	9%	62%	71%	13%	-	19%	47%

	Base	Republican Primary															
		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	Donald Trump	Undecided
Cruz Favorability																	
Favorable	52%	44%	59%	46%	91%	42%	-	30%	55%	41%	34%	-	29%	54%	46%	45%	37%
Unfavorable	25%	33%	18%	27%	8%	33%	-	70%	19%	30%	50%	100%	29%	22%	49%	28%	8%
Not sure	23%	24%	23%	27%	1%	25%	100%	-	26%	30%	17%	-	42%	24%	5%	26%	55%

	Base	Republican Primary															
		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	Donald Trump	Undecided
Fiorina Favorability																	
Favorable	58%	52%	63%	63%	71%	91%	-	30%	44%	50%	67%	-	29%	79%	51%	35%	15%
Unfavorable	23%	25%	17%	19%	23%	-	-	70%	37%	-	21%	100%	71%	5%	49%	43%	7%
Not sure	19%	23%	20%	19%	6%	9%	100%	-	19%	50%	12%	-	17%	-	22%	78%	

	Base	Republican Primary															
		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	Donald Trump	Undecided
Huckabee Favorability																	
Favorable	59%	45%	71%	56%	62%	45%	-	30%	93%	70%	48%	38%	42%	55%	63%	54%	28%
Unfavorable	26%	41%	20%	32%	29%	31%	-	70%	4%	-	39%	-	58%	24%	37%	30%	13%
Not sure	15%	13%	9%	12%	9%	24%	100%	-	3%	30%	13%	62%	-	21%	-	16%	58%

	Base	Republican Primary															
		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	Donald Trump	Undecided
Kasich Favorability																	
Favorable	25%	30%	13%	36%	22%	30%	-	30%	20%	-	89%	-	-	39%	46%	17%	15%
Unfavorable	33%	30%	37%	3%	63%	21%	100%	70%	30%	-	3%	38%	29%	19%	49%	41%	3%
Not sure	42%	41%	49%	61%	15%	48%	-	-	50%	100%	8%	62%	71%	42%	5%	42%	81%

	Base	Republican Primary															
		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	Donald Trump	Undecided
Rubio Favorability																	
Favorable	63%	63%	63%	61%	75%	63%	-	30%	69%	50%	81%	-	58%	98%	56%	44%	58%
Unfavorable	19%	22%	21%	3%	16%	18%	-	70%	12%	30%	12%	38%	42%	-	44%	28%	7%
Not sure	18%	15%	16%	36%	9%	20%	100%	-	19%	20%	7%	62%	-	2%	-	28%	35%

	Base	Republican Primary															
		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	Donald Trump	Undecided
Trump Favorability																	
Favorable	53%	23%	40%	74%	62%	34%	-	-	54%	-	12%	38%	71%	21%	74%	95%	25%
Unfavorable	36%	60%	43%	26%	27%	56%	100%	100%	33%	80%	69%	62%	29%	68%	26%	3%	26%
Not sure	11%	17%	18%	-	11%	10%	-	-	14%	20%	20%	-	-	10%	-	2%	49%

	Base	Republican Primary															Undecided	
		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	Donald Trump		
Republican Primary																		
Jeb Bush	5%	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ben Carson	21%	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Chris Christie	2%	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ted Cruz	9%	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-
Carly Fiorina	12%	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-
Jim Gilmore	0%	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-
Lindsey Graham	0%	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-
Mike Huckabee	6%	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-
Bobby Jindal	1%	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-
John Kasich	4%	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-
George Pataki	0%	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-
Rand Paul	0%	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-
Marco Rubio	10%	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-
Rick Santorum	1%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-
Donald Trump	26%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-
Undecided	2%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%

	Base	Republican Primary															Undecided	
		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	Donald Trump		
Republican Primary Second Choice																		
Jeb Bush	7%	-	5%	3%	7%	6%	100%	-	12%	-	15%	-	-	8%	-	11%	-	-
Ben Carson	16%	17%	-	19%	18%	18%	-	-	18%	70%	10%	-	-	13%	-	29%	8%	-
Chris Christie	3%	8%	1%	-	2%	7%	-	-	-	-	-	-	-	2%	-	5%	12%	-
Ted Cruz	8%	13%	13%	-	-	8%	-	-	4%	-	2%	-	-	8%	-	7%	3%	-
Carly Fiorina	12%	10%	21%	20%	15%	-	-	-	10%	-	21%	-	29%	26%	5%	6%	-	-
Jim Gilmore	0%	-	-	-	-	-	-	-	6%	-	-	-	-	-	-	-	-	-
Lindsey Graham	1%	-	-	-	4%	-	-	-	4%	-	-	-	-	2%	-	0%	-	-
Mike Huckabee	7%	5%	15%	-	1%	8%	-	-	-	-	2%	-	-	6%	-	8%	-	-
Bobby Jindal	1%	-	2%	-	6%	-	-	-	4%	-	-	-	-	3%	-	0%	-	-
John Kasich	3%	10%	1%	-	5%	5%	-	-	-	-	-	62%	-	11%	-	1%	5%	-
George Pataki	1%	3%	-	12%	-	-	-	-	3%	-	3%	-	-	-	-	0%	-	-
Rand Paul	2%	-	2%	-	-	6%	-	70%	-	-	-	-	-	4%	-	2%	-	-
Marco Rubio	15%	19%	16%	42%	16%	24%	-	30%	13%	30%	36%	-	-	-	-	10%	17%	-
Rick Santorum	1%	-	2%	-	-	-	-	-	2%	-	-	-	-	-	-	-	-	-
Donald Trump	9%	5%	16%	-	22%	12%	-	-	11%	-	3%	-	29%	6%	63%	-	-	-
Undecided	12%	10%	8%	3%	4%	7%	-	-	14%	-	8%	38%	42%	9%	31%	18%	55%	-

	Base	Republican Primary															
		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	Donald Trump	Undecided
Bush/Trump																	
Jeb Bush	36%	93%	38%	26%	13%	63%	100%	100%	42%	80%	78%	-	50%	60%	-	4%	22%
Donald Trump	56%	7%	53%	59%	75%	32%	-	-	45%	-	13%	100%	50%	29%	100%	96%	32%
Not sure	7%	-	9%	15%	12%	5%	-	-	14%	20%	9%	-	-	11%	-	1%	47%

	Base	Republican Primary															
		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	Donald Trump	Undecided
Carson/Trump																	
Ben Carson	54%	56%	96%	48%	53%	67%	100%	30%	56%	100%	85%	62%	50%	77%	5%	6%	25%
Donald Trump	38%	35%	4%	49%	36%	25%	-	70%	25%	-	9%	38%	-	14%	95%	90%	8%
Not sure	7%	9%	-	3%	11%	8%	-	-	20%	-	6%	-	50%	10%	-	4%	66%

	Base	Republican Primary															
		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	Donald Trump	Undecided
Fiorina/Trump																	
Carly Fiorina	49%	53%	61%	44%	46%	96%	-	30%	44%	100%	88%	62%	50%	78%	-	6%	25%
Donald Trump	45%	38%	34%	52%	50%	2%	-	70%	37%	-	12%	38%	50%	15%	100%	89%	28%
Not sure	6%	9%	5%	3%	4%	2%	100%	-	19%	-	-	-	-	7%	-	4%	47%

	Base	Republican Primary															
		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	Donald Trump	Undecided
Rubio/Trump																	
Marco Rubio	47%	66%	56%	59%	50%	66%	-	30%	52%	70%	81%	62%	50%	95%	-	3%	27%
Donald Trump	44%	21%	31%	25%	45%	26%	-	70%	21%	-	7%	38%	-	3%	100%	93%	38%
Not sure	10%	13%	13%	15%	5%	9%	100%	-	27%	30%	12%	-	50%	2%	-	4%	35%

	Base	Republican Primary															
		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	Donald Trump	Undecided
Muslim As President Yes/No																	
A Muslim should be allowed to be President of the United States	16%	22%	9%	49%	8%	30%	-	70%	8%	-	46%	62%	50%	23%	-	10%	3%
A Muslim should not be allowed to be President of the United States	72%	69%	81%	36%	75%	53%	100%	30%	83%	70%	40%	38%	50%	60%	100%	83%	80%
Not sure	12%	10%	10%	15%	17%	17%	-	-	10%	30%	14%	-	-	17%	-	7%	17%

	Base	Republican Primary															
		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	Donald Trump	Undecided
Islam Legal/Illegal																	
Islam should be legal in the United States	40%	48%	38%	49%	41%	54%	-	100%	19%	30%	82%	62%	50%	50%	-	31%	13%
Islam should be illegal in the United States	40%	33%	44%	26%	37%	30%	100%	-	48%	-	10%	38%	50%	27%	90%	52%	46%
Not sure	20%	19%	18%	25%	22%	16%	-	-	33%	70%	7%	-	-	23%	10%	17%	41%

	Base	Republican Primary															
		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	Donald Trump	Undecided
Obama War on Christianity Yes/No																	
Agree	72%	56%	81%	64%	93%	71%	-	30%	72%	70%	41%	-	50%	71%	30%	74%	40%
Disagree	20%	32%	13%	17%	2%	25%	100%	70%	10%	-	48%	100%	50%	17%	64%	23%	20%
Not sure	8%	12%	6%	19%	5%	4%	-	-	17%	30%	11%	-	-	12%	5%	2%	40%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush Favorability						
Favorable	34%	22%	45%	42%	40%	25%
Unfavorable	47%	72%	21%	39%	42%	55%
Not sure	19%	5%	34%	19%	19%	20%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson Favorability						
Favorable	70%	38%	38%	46%	74%	83%
Unfavorable	17%	56%	59%	32%	11%	8%
Not sure	14%	7%	3%	23%	15%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz Favorability						
Favorable	52%	57%	40%	25%	48%	72%
Unfavorable	25%	23%	41%	42%	26%	14%
Not sure	23%	21%	19%	33%	27%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Fiorina Favorability						
Favorable	58%	53%	58%	37%	66%	62%
Unfavorable	23%	29%	35%	33%	17%	23%
Not sure	19%	18%	6%	30%	17%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Huckabee Favorability						
Favorable	59%	36%	26%	36%	60%	74%
Unfavorable	26%	52%	63%	47%	21%	16%
Not sure	15%	13%	11%	17%	19%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Kasich Favorability						
Favorable	25%	33%	9%	20%	31%	21%
Unfavorable	33%	36%	34%	25%	23%	47%
Not sure	42%	31%	57%	56%	46%	32%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio Favorability						
Favorable	63%	29%	61%	43%	70%	70%
Unfavorable	19%	46%	23%	30%	11%	19%
Not sure	18%	25%	16%	27%	20%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trump Favorability						
Favorable	53%	43%	41%	44%	48%	63%
Unfavorable	36%	35%	51%	47%	37%	29%
Not sure	11%	22%	8%	9%	15%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary						
Jeb Bush	5%	4%	23%	9%	4%	3%
Ben Carson	21%	26%	8%	10%	17%	30%
Chris Christie	2%	9%	-	2%	3%	1%
Ted Cruz	9%	-	7%	5%	5%	14%
Carly Fiorina	12%	-	18%	17%	16%	7%
Jim Gilmore	0%	-	-	-	0%	-
Lindsey Graham	0%	-	-	1%	0%	-
Mike Huckabee	6%	12%	3%	4%	7%	7%
Bobby Jindal	1%	-	-	1%	1%	1%
John Kasich	4%	-	5%	6%	5%	2%
George Pataki	0%	-	-	-	1%	-
Rand Paul	0%	-	-	0%	-	0%
Marco Rubio	10%	9%	5%	8%	14%	8%
Rick Santorum	1%	33%	-	-	0%	1%
Donald Trump	26%	7%	31%	31%	24%	26%
Undecided	2%	-	-	4%	3%	0%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary Second Choice						
Jeb Bush	7%	-	-	12%	8%	5%
Ben Carson	16%	4%	-	13%	17%	19%
Chris Christie	3%	-	18%	2%	4%	3%
Ted Cruz	8%	29%	-	3%	6%	11%
Carly Fiorina	12%	-	5%	8%	16%	13%
Jim Gilmore	0%	-	-	2%	-	-
Lindsey Graham	1%	7%	-	4%	-	-
Mike Huckabee	7%	-	-	5%	7%	9%
Bobby Jindal	1%	-	-	-	2%	2%
John Kasich	3%	-	5%	8%	3%	1%
George Pataki	1%	9%	-	1%	0%	0%
Rand Paul	2%	-	-	5%	1%	2%
Marco Rubio	15%	-	38%	11%	18%	14%
Rick Santorum	1%	-	-	-	0%	1%
Donald Trump	9%	20%	7%	5%	8%	12%
Undecided	12%	32%	27%	22%	10%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush/Trump						
Jeb Bush	36%	21%	61%	45%	41%	26%
Donald Trump	56%	70%	39%	47%	51%	67%
Not sure	7%	9%	-	8%	8%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson/Trump						
Ben Carson	54%	38%	24%	45%	59%	58%
Donald Trump	38%	53%	76%	39%	34%	39%
Not sure	7%	9%	-	16%	8%	3%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Fiorina/Trump						
Carly Fiorina	49%	38%	59%	48%	53%	47%
Donald Trump	45%	62%	41%	41%	41%	49%
Not sure	6%	-	-	11%	6%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio/Trump						
Marco Rubio	47%	21%	54%	41%	46%	52%
Donald Trump	44%	70%	26%	47%	42%	42%
Not sure	10%	9%	21%	12%	13%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Muslim As President Yes/No						
A Muslim should be allowed to be President of the United States	16%	13%	21%	36%	12%	9%
A Muslim should not be allowed to be President of the United States	72%	78%	79%	49%	76%	80%
Not sure	12%	9%	-	16%	12%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Islam Legal/Illegal						
Islam should be legal in the United States	40%	20%	55%	51%	40%	34%
Islam should be illegal in the United States	40%	58%	45%	31%	36%	48%
Not sure	20%	22%	-	19%	23%	18%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama War on Christianity Yes/No						
Agree	72%	63%	35%	47%	74%	88%
Disagree	20%	37%	65%	43%	16%	7%
Not sure	8%	-	-	9%	10%	6%

	Base	Gender	
		Woman	Man
Bush Favorability			
Favorable	34%	40%	29%
Unfavorable	47%	38%	53%
Not sure	19%	22%	17%

	Base	Gender	
		Woman	Man
Carson Favorability			
Favorable	70%	66%	72%
Unfavorable	17%	15%	18%
Not sure	14%	19%	9%

	Base	Gender	
		Woman	Man
Cruz Favorability			
Favorable	52%	44%	59%
Unfavorable	25%	27%	23%
Not sure	23%	29%	18%

	Base	Gender	
		Woman	Man
Fiorina Favorability			
Favorable	58%	54%	61%
Unfavorable	23%	22%	24%
Not sure	19%	24%	15%

	Base	Gender	
		Woman	Man
Huckabee Favorability			
Favorable	59%	56%	61%
Unfavorable	26%	26%	27%
Not sure	15%	18%	13%

	Base	Gender	
		Woman	Man
Kasich Favorability			
Favorable	25%	24%	25%
Unfavorable	33%	25%	39%
Not sure	42%	50%	36%

	Base	Gender	
		Woman	Man
Rubio Favorability			
Favorable	63%	62%	64%
Unfavorable	19%	15%	23%
Not sure	18%	24%	13%

	Base	Gender	
		Woman	Man
Trump Favorability			
Favorable	53%	47%	57%
Unfavorable	36%	41%	32%
Not sure	11%	11%	11%

	Base	Gender	
		Woman	Man
Republican Primary			
Jeb Bush	5%	7%	4%
Ben Carson	21%	21%	20%
Chris Christie	2%	1%	3%
Ted Cruz	9%	8%	9%
Carly Fiorina	12%	12%	12%
Jim Gilmore	0%	0%	-
Lindsey Graham	0%	-	1%
Mike Huckabee	6%	7%	6%
Bobby Jindal	1%	1%	1%
John Kasich	4%	3%	5%
George Pataki	0%	0%	0%
Rand Paul	0%	0%	0%
Marco Rubio	10%	12%	8%
Rick Santorum	1%	1%	2%
Donald Trump	26%	24%	28%
Undecided	2%	2%	2%

	Base	Gender	
		Woman	Man
Republican Primary Second Choice			
Jeb Bush	7%	7%	8%
Ben Carson	16%	13%	19%
Chris Christie	3%	5%	2%
Ted Cruz	8%	5%	9%
Carly Fiorina	12%	13%	12%
Jim Gilmore	0%	1%	-
Lindsey Graham	1%	1%	1%
Mike Huckabee	7%	8%	6%
Bobby Jindal	1%	1%	2%
John Kasich	3%	4%	3%
George Pataki	1%	1%	1%
Rand Paul	2%	2%	3%
Marco Rubio	15%	14%	16%
Rick Santorum	1%	1%	0%
Donald Trump	9%	7%	11%
Undecided	12%	18%	8%

	Base	Gender	
		Woman	Man
Bush/Trump			
Jeb Bush	36%	44%	30%
Donald Trump	56%	46%	64%
Not sure	7%	10%	6%

	Base	Gender	
		Woman	Man
Carson/Trump			
Ben Carson	54%	54%	54%
Donald Trump	38%	34%	42%
Not sure	7%	11%	4%

	Base	Gender	
		Woman	Man
Fiorina/Trump			
Carly Fiorina	49%	50%	49%
Donald Trump	45%	41%	48%
Not sure	6%	9%	4%

	Base	Gender	
		Woman	Man
Rubio/Trump			
Marco Rubio	47%	46%	47%
Donald Trump	44%	41%	46%
Not sure	10%	14%	7%

	Base	Gender	
		Woman	Man
Muslim As President Yes/No			
A Muslim should be allowed to be President of the United States	16%	14%	18%
A Muslim should not be allowed to be President of the United States	72%	75%	70%
Not sure	12%	11%	12%

	Base	Gender	
		Woman	Man
Islam Legal/Illegal			
Islam should be legal in the United States	40%	31%	47%
Islam should be illegal in the United States	40%	44%	38%
Not sure	20%	26%	15%

	Base	Gender	
		Woman	Man
Obama War on Christianity Yes/No			
Agree	72%	71%	73%
Disagree	20%	15%	24%
Not sure	8%	13%	3%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bush Favorability				
Favorable	34%	29%	33%	42%
Unfavorable	47%	53%	48%	37%
Not sure	19%	18%	19%	21%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Carson Favorability				
Favorable	70%	63%	74%	69%
Unfavorable	17%	24%	13%	15%
Not sure	14%	13%	13%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cruz Favorability				
Favorable	52%	45%	55%	56%
Unfavorable	25%	32%	24%	18%
Not sure	23%	22%	21%	27%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Fiorina Favorability				
Favorable	58%	52%	59%	62%
Unfavorable	23%	29%	23%	18%
Not sure	19%	18%	18%	20%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Huckabee Favorability				
Favorable	59%	50%	63%	61%
Unfavorable	26%	35%	24%	21%
Not sure	15%	15%	14%	18%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Kasich Favorability				
Favorable	25%	19%	24%	32%
Unfavorable	33%	35%	34%	28%
Not sure	42%	45%	42%	40%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Rubio Favorability				
Favorable	63%	44%	71%	70%
Unfavorable	19%	32%	15%	13%
Not sure	18%	24%	15%	17%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Trump Favorability				
Favorable	53%	57%	53%	48%
Unfavorable	36%	39%	34%	37%
Not sure	11%	4%	13%	15%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Republican Primary				
Jeb Bush	5%	3%	5%	8%
Ben Carson	21%	25%	21%	14%
Chris Christie	2%	2%	2%	2%
Ted Cruz	9%	6%	11%	7%
Carly Fiorina	12%	19%	9%	12%
Jim Gilmore	0%	-	-	0%
Lindsey Graham	0%	-	1%	0%
Mike Huckabee	6%	3%	8%	7%
Bobby Jindal	1%	-	2%	-
John Kasich	4%	-	5%	5%
George Pataki	0%	-	0%	0%
Rand Paul	0%	-	-	1%
Marco Rubio	10%	5%	10%	16%
Rick Santorum	1%	3%	1%	1%
Donald Trump	26%	31%	24%	23%
Undecided	2%	3%	2%	2%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Republican Primary Second Choice				
Jeb Bush	7%	8%	7%	7%
Ben Carson	16%	15%	18%	14%
Chris Christie	3%	3%	4%	4%
Ted Cruz	8%	5%	10%	6%
Carly Fiorina	12%	9%	13%	15%
Jim Gilmore	0%	1%	-	-
Lindsey Graham	1%	1%	1%	1%
Mike Huckabee	7%	9%	6%	7%
Bobby Jindal	1%	-	2%	1%
John Kasich	3%	4%	2%	4%
George Pataki	1%	-	1%	1%
Rand Paul	2%	3%	3%	0%
Marco Rubio	15%	15%	16%	13%
Rick Santorum	1%	-	1%	1%
Donald Trump	9%	12%	8%	9%
Undecided	12%	15%	7%	18%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bush/Trump				
Jeb Bush	36%	35%	33%	43%
Donald Trump	56%	59%	58%	50%
Not sure	7%	6%	9%	7%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Carson/Trump				
Ben Carson	54%	54%	55%	53%
Donald Trump	38%	39%	38%	38%
Not sure	7%	6%	7%	8%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Fiorina/Trump				
Carly Fiorina	49%	41%	53%	53%
Donald Trump	45%	52%	42%	40%
Not sure	6%	7%	5%	7%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Rubio/Trump				
Marco Rubio	47%	35%	52%	50%
Donald Trump	44%	50%	41%	42%
Not sure	10%	15%	7%	8%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Muslim As President Yes/No				
A Muslim should be allowed to be President of the United States	16%	18%	19%	8%
A Muslim should not be allowed to be President of the United States	72%	71%	68%	82%
Not sure	12%	11%	14%	9%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Islam Legal/Illegal				
Islam should be legal in the United States	40%	45%	42%	30%
Islam should be illegal in the United States	40%	38%	37%	50%
Not sure	20%	18%	21%	20%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Obama War on Christianity Yes/No				
Agree	72%	66%	74%	76%
Disagree	20%	28%	19%	13%
Not sure	8%	6%	7%	10%

North Carolina Survey Results

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

Favorable..... 69%
Unfavorable 20%
Not sure 11%

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

Favorable..... 63%
Unfavorable 29%
Not sure 8%

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

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

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

Joe Biden..... 30%
Lincoln Chafee..... 2%
Hillary Clinton..... 37%
Lawrence Lessig..... 0%
Martin O'Malley..... 1%
Bernie Sanders..... 17%
Jim Webb..... 3%
Not sure 10%

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

Joe Biden..... 26%
Lincoln Chafee..... 1%
Hillary Clinton..... 22%
Lawrence Lessig..... 3%
Martin O'Malley..... 3%
Bernie Sanders..... 13%
Jim Webb..... 3%
Not sure..... 30%

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

Very liberal..... 17%
Somewhat liberal 29%
Moderate..... 34%
Somewhat conservative..... 13%
Very conservative 7%

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

Woman 59%
Man..... 41%

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

White 62%
African American..... 34%
Other..... 4%

Q9 If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3.

18 to 45..... 33%
46 to 65..... 42%
Older than 65..... 26%

	Base	Democratic Primary							
		Joe Biden	Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Biden Favorability									
Favorable	69%	80%	38%	79%	-	7%	68%	45%	27%
Unfavorable	20%	9%	62%	8%	100%	93%	27%	44%	55%
Not sure	11%	11%	-	13%	-	-	5%	10%	18%

	Base	Democratic Primary							
		Joe Biden	Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Clinton Favorability									
Favorable	63%	57%	16%	93%	-	-	51%	39%	19%
Unfavorable	29%	34%	62%	4%	100%	90%	37%	58%	68%
Not sure	8%	10%	22%	3%	-	10%	12%	3%	13%

	Base	Democratic Primary							
		Joe Biden	Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Sanders Favorability									
Favorable	45%	41%	30%	38%	-	-	90%	17%	25%
Unfavorable	24%	25%	54%	17%	100%	100%	6%	73%	42%
Not sure	31%	34%	16%	45%	-	-	4%	9%	34%

	Base	Democratic Primary							
		Joe Biden	Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Democratic Primary									
Joe Biden	30%	100%	-	-	-	-	-	-	-
Lincoln Chafee	2%	-	100%	-	-	-	-	-	-
Hillary Clinton	37%	-	-	100%	-	-	-	-	-
Lawrence Lessig	0%	-	-	-	100%	-	-	-	-
Martin O'Malley	1%	-	-	-	-	100%	-	-	-
Bernie Sanders	17%	-	-	-	-	-	100%	-	-
Jim Webb	3%	-	-	-	-	-	-	100%	-
Not sure	10%	-	-	-	-	-	-	-	100%

	Base	Democratic Primary							
		Joe Biden	Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Democratic Primary Second Choice									
Joe Biden	26%	-	4%	55%	-	-	29%	5%	10%
Lincoln Chafee	1%	2%	-	0%	-	10%	-	-	2%
Hillary Clinton	22%	46%	32%	-	-	10%	40%	8%	5%
Lawrence Lessig	3%	0%	52%	-	-	31%	5%	7%	-
Martin O'Malley	3%	2%	-	2%	-	-	2%	30%	-
Bernie Sanders	13%	21%	-	16%	-	-	-	11%	8%
Jim Webb	3%	4%	8%	1%	61%	10%	4%	-	1%
Not sure	30%	25%	4%	26%	39%	40%	20%	39%	75%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Biden Favorability						
Favorable	69%	85%	76%	73%	43%	35%
Unfavorable	20%	6%	13%	16%	45%	51%
Not sure	11%	8%	11%	11%	13%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton Favorability						
Favorable	63%	81%	77%	65%	25%	23%
Unfavorable	29%	11%	17%	24%	70%	70%
Not sure	8%	7%	6%	12%	5%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders Favorability						
Favorable	45%	66%	53%	47%	10%	15%
Unfavorable	24%	12%	14%	25%	48%	41%
Not sure	31%	22%	33%	28%	42%	44%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Democratic Primary						
Joe Biden	30%	22%	23%	34%	46%	29%
Lincoln Chafee	2%	-	5%	2%	1%	3%
Hillary Clinton	37%	44%	43%	40%	12%	18%
Lawrence Lessig	0%	-	-	-	-	3%
Martin O'Malley	1%	-	-	1%	1%	3%
Bernie Sanders	17%	28%	21%	12%	6%	11%
Jim Webb	3%	2%	3%	2%	2%	12%
Not sure	10%	4%	5%	8%	31%	20%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Democratic Primary Second Choice						
Joe Biden	26%	29%	33%	27%	15%	8%
Lincoln Chafee	1%	-	1%	1%	1%	1%
Hillary Clinton	22%	31%	26%	18%	18%	14%
Lawrence Lessig	3%	-	2%	2%	1%	13%
Martin O'Malley	3%	1%	1%	2%	5%	11%
Bernie Sanders	13%	14%	11%	15%	14%	8%
Jim Webb	3%	1%	1%	3%	7%	5%
Not sure	30%	23%	26%	31%	39%	39%

	Base	Gender	
		Woman	Man
Biden Favorability			
Favorable	69%	70%	69%
Unfavorable	20%	16%	25%
Not sure	11%	14%	6%

	Base	Gender	
		Woman	Man
Clinton Favorability			
Favorable	63%	65%	60%
Unfavorable	29%	25%	34%
Not sure	8%	10%	6%

	Base	Gender	
		Woman	Man
Sanders Favorability			
Favorable	45%	46%	44%
Unfavorable	24%	20%	29%
Not sure	31%	34%	27%

	Base	Gender	
		Woman	Man
Democratic Primary			
Joe Biden	30%	32%	27%
Lincoln Chafee	2%	3%	2%
Hillary Clinton	37%	38%	34%
Lawrence Lessig	0%	0%	0%
Martin O'Malley	1%	0%	2%
Bernie Sanders	17%	14%	20%
Jim Webb	3%	2%	4%
Not sure	10%	10%	11%

	Base	Gender	
		Woman	Man
Democratic Primary Second Choice			
Joe Biden	26%	29%	23%
Lincoln Chafee	1%	1%	1%
Hillary Clinton	22%	24%	19%
Lawrence Lessig	3%	1%	4%
Martin O'Malley	3%	2%	3%
Bernie Sanders	13%	13%	13%
Jim Webb	3%	2%	4%
Not sure	30%	28%	32%

	Base	Race		
		White	African American	Other
Biden Favorability				
Favorable	69%	67%	74%	70%
Unfavorable	20%	22%	16%	17%
Not sure	11%	11%	10%	13%

	Base	Race		
		White	African American	Other
Clinton Favorability				
Favorable	63%	52%	83%	73%
Unfavorable	29%	38%	13%	22%
Not sure	8%	11%	3%	5%

	Base	Race		
		White	African American	Other
Sanders Favorability				
Favorable	45%	52%	36%	11%
Unfavorable	24%	26%	20%	28%
Not sure	31%	22%	44%	61%

	Base	Race		
		White	African American	Other
Democratic Primary				
Joe Biden	30%	26%	34%	53%
Lincoln Chafee	2%	1%	4%	4%
Hillary Clinton	37%	31%	47%	28%
Lawrence Lessig	0%	0%	-	-
Martin O'Malley	1%	1%	1%	-
Bernie Sanders	17%	23%	8%	-
Jim Webb	3%	3%	3%	-
Not sure	10%	14%	3%	15%

	Base	Race		
		White	African American	Other
Democratic Primary Second Choice				
Joe Biden	26%	26%	28%	25%
Lincoln Chafee	1%	1%	0%	4%
Hillary Clinton	22%	18%	30%	27%
Lawrence Lessig	3%	1%	5%	4%
Martin O'Malley	3%	3%	2%	2%
Bernie Sanders	13%	16%	9%	5%
Jim Webb	3%	5%	-	-
Not sure	30%	31%	26%	33%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Biden Favorability				
Favorable	69%	62%	76%	69%
Unfavorable	20%	24%	16%	19%
Not sure	11%	14%	8%	12%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Clinton Favorability				
Favorable	63%	54%	70%	64%
Unfavorable	29%	35%	24%	29%
Not sure	8%	11%	6%	7%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Sanders Favorability				
Favorable	45%	39%	51%	42%
Unfavorable	24%	26%	20%	26%
Not sure	31%	35%	29%	31%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Democratic Primary				
Joe Biden	30%	31%	31%	27%
Lincoln Chafee	2%	5%	1%	1%
Hillary Clinton	37%	32%	38%	39%
Lawrence Lessig	0%	-	0%	0%
Martin O'Malley	1%	-	1%	2%
Bernie Sanders	17%	22%	16%	11%
Jim Webb	3%	3%	2%	4%
Not sure	10%	7%	10%	15%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Democratic Primary Second Choice				
Joe Biden	26%	28%	26%	25%
Lincoln Chafee	1%	-	0%	2%
Hillary Clinton	22%	25%	23%	17%
Lawrence Lessig	3%	6%	2%	0%
Martin O'Malley	3%	1%	3%	3%
Bernie Sanders	13%	8%	17%	13%
Jim Webb	3%	4%	2%	3%
Not sure	30%	28%	27%	37%

North Carolina Survey Results

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

Approve 42%
Disapprove..... 54%
Not sure 4%

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

Favorable..... 42%
Unfavorable 44%
Not sure 13%

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

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

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

Favorable..... 45%
Unfavorable 32%
Not sure 23%

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

Favorable..... 35%
Unfavorable 57%
Not sure 7%

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..... 38%
Unfavorable 33%
Not sure 28%

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

Favorable..... 35%
Unfavorable 42%
Not sure 22%

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

Favorable..... 18%
Unfavorable 33%
Not sure 49%

Q10 Do you have a favorable or unfavorable opinion of Marco Rubio?

Favorable..... 39%
Unfavorable 34%
Not sure 27%

Q11 Do you have a favorable or unfavorable opinion of Bernie Sanders?

Favorable..... 28%
Unfavorable 42%
Not sure 30%

Q12 Do you have a favorable or unfavorable opinion of Donald Trump?

Favorable..... 33%
Unfavorable 56%
Not sure 11%

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

Hillary Clinton..... 41%
Jeb Bush..... 46%
Not sure 13%

Q14 If the candidates for President next time were Democrat Joe Biden and Republican Jeb Bush, who would you vote for?

Joe Biden..... 47%
Jeb Bush..... 42%
Not sure 11%

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

Bernie Sanders..... 39%
Jeb Bush..... 45%
Not sure 15%

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

Hillary Clinton..... 41%
Ben Carson..... 51%
Not sure 8%

Q17 If the candidates for President next time were Democrat Joe Biden and Republican Ben Carson, who would you vote for?

Joe Biden..... 44%
Ben Carson..... 47%
Not sure 9%

Q18 If the candidates for President next time were Democrat Bernie Sanders and Republican Ben Carson, who would you vote for?

Bernie Sanders..... 35%
Ben Carson..... 48%
Not sure 17%

Q19 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 46%
Not sure 11%

Q20 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 48%
Not sure 11%

Q21 If the candidates for President next time were Democrat Joe Biden and Republican Carly Fiorina, who would you vote for?

Joe Biden..... 44%
Carly Fiorina 45%
Not sure 11%

Q22 If the candidates for President next time were Democrat Bernie Sanders and Republican Carly Fiorina, who would you vote for?

Bernie Sanders..... 37%
Carly Fiorina 46%
Not sure 17%

Q23 If the candidates for President next time were Democrat Hillary Clinton and Republican Mike Huckabee, who would you vote for?

Hillary Clinton..... 41%
Mike Huckabee 48%
Not sure 11%

Q24 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 44%
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..... 40%
Marco Rubio 50%
Not sure 11%

Q26 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 47%
Not sure 12%

Q27 If the candidates for President next time were Democrat Joe Biden and Republican Donald Trump, who would you vote for?

Joe Biden..... 45%
Donald Trump 45%
Not sure 10%

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

Bernie Sanders..... 43%
Donald Trump 46%
Not sure 11%

Q29 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

Barack Obama..... 45%
Mitt Romney..... 46%
Someone else / Don't remember 9%

Q30 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 10%
Somewhat liberal 17%
Moderate..... 30%
Somewhat conservative..... 23%
Very conservative 20%

Q31 If you are a woman, press 1. If a man, press 2.

Woman 53%
Man..... 47%

Q32 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..... 41%
Republican..... 37%
Independent / Other..... 22%

Q33 If you are white, press 1. If African American, press 2. If other, press 3.

White 73%
African American..... 21%
Other..... 5%

Q34 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.

18 to 29..... 13%
30 to 45..... 26%
46 to 65..... 38%
Older than 65..... 23%

Q35 Mode

Phone 80%
Internet 20%

Q36 Area Code

252.....	10%
336.....	17%
704.....	15%
828.....	12%
910.....	10%
919.....	16%
<i>Internet</i>	20%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Obama Approval				
Approve	42%	84%	4%	22%
Disapprove	54%	11%	94%	68%
Not sure	4%	6%	2%	10%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Biden Favorability				
Favorable	42%	78%	12%	19%
Unfavorable	44%	11%	77%	47%
Not sure	13%	11%	11%	34%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Bush Favorability				
Favorable	26%	14%	38%	27%
Unfavorable	53%	69%	40%	41%
Not sure	21%	17%	22%	32%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Carson Favorability				
Favorable	45%	21%	71%	34%
Unfavorable	32%	50%	13%	36%
Not sure	23%	29%	16%	30%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton Favorability				
Favorable	35%	72%	2%	17%
Unfavorable	57%	17%	96%	63%
Not sure	7%	11%	2%	20%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Cruz Favorability				
Favorable	30%	7%	55%	25%
Unfavorable	43%	65%	22%	33%
Not sure	27%	28%	23%	43%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Fiorina Favorability				
Favorable	38%	19%	62%	17%
Unfavorable	33%	46%	21%	33%
Not sure	28%	35%	18%	50%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Huckabee Favorability				
Favorable	35%	8%	61%	44%
Unfavorable	42%	65%	23%	25%
Not sure	22%	27%	16%	31%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Kasich Favorability				
Favorable	18%	13%	24%	16%
Unfavorable	33%	34%	33%	26%
Not sure	49%	53%	43%	58%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Rubio Favorability				
Favorable	39%	14%	66%	28%
Unfavorable	34%	54%	15%	26%
Not sure	27%	32%	19%	46%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders Favorability				
Favorable	28%	48%	9%	23%
Unfavorable	42%	18%	69%	25%
Not sure	30%	34%	22%	52%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Trump Favorability				
Favorable	33%	13%	51%	49%
Unfavorable	56%	77%	38%	37%
Not sure	11%	10%	11%	13%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Bush				
Hillary Clinton	41%	81%	6%	21%
Jeb Bush	46%	10%	81%	47%
Not sure	13%	9%	13%	32%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Biden/Bush				
Joe Biden	47%	88%	7%	41%
Jeb Bush	42%	5%	81%	34%
Not sure	11%	7%	12%	25%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders/Bush				
Bernie Sanders	39%	73%	7%	32%
Jeb Bush	45%	12%	82%	32%
Not sure	15%	15%	11%	37%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Carson				
Hillary Clinton	41%	82%	4%	20%
Ben Carson	51%	11%	90%	62%
Not sure	8%	8%	6%	18%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Biden/Carson				
Joe Biden	44%	87%	6%	25%
Ben Carson	47%	6%	87%	51%
Not sure	9%	8%	8%	24%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders/Carson				
Bernie Sanders	35%	70%	4%	20%
Ben Carson	48%	11%	86%	41%
Not sure	17%	19%	11%	39%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Cruz				
Hillary Clinton	43%	85%	4%	24%
Ted Cruz	46%	7%	87%	43%
Not sure	11%	8%	9%	33%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Fiorina				
Hillary Clinton	41%	82%	3%	23%
Carly Fiorina	48%	10%	88%	37%
Not sure	11%	8%	9%	40%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Biden/Fiorina				
Joe Biden	44%	86%	5%	30%
Carly Fiorina	45%	8%	85%	30%
Not sure	11%	6%	10%	40%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders/Fiorina				
Bernie Sanders	37%	71%	5%	29%
Carly Fiorina	46%	11%	85%	26%
Not sure	17%	18%	10%	45%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Huckabee				
Hillary Clinton	41%	83%	2%	24%
Mike Huckabee	48%	7%	88%	53%
Not sure	11%	10%	10%	22%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Kasich				
Hillary Clinton	40%	80%	4%	25%
John Kasich	44%	8%	81%	34%
Not sure	16%	12%	16%	41%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Rubio				
Hillary Clinton	40%	81%	2%	22%
Marco Rubio	50%	10%	89%	51%
Not sure	11%	9%	9%	27%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Trump				
Hillary Clinton	42%	83%	4%	21%
Donald Trump	47%	11%	82%	50%
Not sure	12%	6%	14%	30%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Biden/Trump				
Joe Biden	45%	87%	9%	24%
Donald Trump	45%	9%	78%	55%
Not sure	10%	4%	13%	21%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else / Don't remember
Sanders/Trump				
Bernie Sanders	43%	82%	8%	28%
Donald Trump	46%	10%	81%	47%
Not sure	11%	9%	11%	25%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Approval						
Approve	42%	82%	83%	50%	13%	9%
Disapprove	54%	14%	14%	41%	85%	90%
Not sure	4%	4%	4%	9%	2%	1%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Biden Favorability						
Favorable	42%	68%	70%	55%	22%	11%
Unfavorable	44%	20%	14%	31%	63%	80%
Not sure	13%	13%	16%	14%	15%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush Favorability						
Favorable	26%	11%	19%	27%	37%	24%
Unfavorable	53%	71%	62%	53%	43%	50%
Not sure	21%	17%	19%	20%	20%	26%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson Favorability						
Favorable	45%	13%	22%	33%	66%	73%
Unfavorable	32%	72%	48%	42%	11%	7%
Not sure	23%	15%	30%	25%	23%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton Favorability						
Favorable	35%	67%	66%	46%	12%	5%
Unfavorable	57%	23%	24%	42%	85%	93%
Not sure	7%	10%	11%	12%	3%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz Favorability						
Favorable	30%	12%	12%	15%	43%	62%
Unfavorable	43%	71%	58%	57%	27%	14%
Not sure	27%	17%	30%	29%	29%	24%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Fiorina Favorability						
Favorable	38%	16%	24%	26%	59%	56%
Unfavorable	33%	61%	43%	38%	18%	21%
Not sure	28%	24%	33%	35%	23%	23%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Huckabee Favorability						
Favorable	35%	8%	9%	24%	53%	67%
Unfavorable	42%	68%	64%	55%	23%	14%
Not sure	22%	24%	27%	21%	24%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Kasich Favorability						
Favorable	18%	16%	10%	17%	26%	19%
Unfavorable	33%	46%	37%	28%	25%	39%
Not sure	49%	38%	53%	55%	49%	41%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio Favorability						
Favorable	39%	9%	19%	28%	60%	62%
Unfavorable	34%	63%	44%	43%	16%	20%
Not sure	27%	28%	37%	29%	25%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders Favorability						
Favorable	28%	50%	47%	38%	11%	6%
Unfavorable	42%	20%	17%	29%	60%	72%
Not sure	30%	31%	36%	33%	30%	23%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trump Favorability						
Favorable	33%	16%	12%	30%	43%	53%
Unfavorable	56%	76%	79%	59%	45%	35%
Not sure	11%	8%	9%	12%	13%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Bush						
Hillary Clinton	41%	78%	73%	53%	15%	10%
Jeb Bush	46%	14%	18%	30%	74%	75%
Not sure	13%	8%	10%	16%	11%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Biden/Bush						
Joe Biden	47%	83%	82%	62%	18%	12%
Jeb Bush	42%	10%	15%	25%	70%	75%
Not sure	11%	7%	3%	13%	12%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders/Bush						
Bernie Sanders	39%	73%	76%	47%	16%	8%
Jeb Bush	45%	16%	13%	31%	70%	79%
Not sure	15%	11%	11%	22%	14%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Carson						
Hillary Clinton	41%	81%	76%	55%	11%	6%
Ben Carson	51%	15%	14%	36%	82%	87%
Not sure	8%	4%	10%	9%	7%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Biden/Carson						
Joe Biden	44%	84%	77%	58%	16%	9%
Ben Carson	47%	11%	13%	28%	76%	86%
Not sure	9%	5%	10%	14%	8%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders/Carson						
Bernie Sanders	35%	75%	72%	41%	9%	5%
Ben Carson	48%	10%	13%	34%	76%	84%
Not sure	17%	14%	14%	25%	15%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Cruz						
Hillary Clinton	43%	81%	81%	57%	12%	6%
Ted Cruz	46%	13%	10%	29%	76%	85%
Not sure	11%	7%	9%	14%	12%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Fiorina						
Hillary Clinton	41%	81%	74%	55%	11%	6%
Carly Fiorina	48%	14%	13%	31%	82%	81%
Not sure	11%	5%	13%	14%	7%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Biden/Fiorina						
Joe Biden	44%	80%	77%	59%	17%	9%
Carly Fiorina	45%	15%	12%	26%	76%	79%
Not sure	11%	5%	12%	15%	7%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders/Fiorina						
Bernie Sanders	37%	78%	72%	45%	12%	6%
Carly Fiorina	46%	11%	16%	27%	77%	79%
Not sure	17%	11%	12%	28%	11%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Huckabee						
Hillary Clinton	41%	81%	74%	57%	12%	5%
Mike Huckabee	48%	12%	15%	31%	77%	86%
Not sure	11%	7%	11%	13%	11%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Kasich						
Hillary Clinton	40%	80%	78%	51%	12%	6%
John Kasich	44%	11%	10%	30%	72%	75%
Not sure	16%	9%	13%	19%	16%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Rubio						
Hillary Clinton	40%	78%	72%	53%	11%	7%
Marco Rubio	50%	11%	19%	35%	78%	84%
Not sure	11%	11%	9%	13%	11%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton/Trump						
Hillary Clinton	42%	78%	75%	56%	13%	7%
Donald Trump	47%	17%	16%	34%	69%	81%
Not sure	12%	5%	9%	10%	18%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Biden/Trump						
Joe Biden	45%	80%	85%	56%	17%	13%
Donald Trump	45%	16%	12%	32%	66%	81%
Not sure	10%	5%	3%	11%	17%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders/Trump						
Bernie Sanders	43%	79%	81%	51%	18%	11%
Donald Trump	46%	14%	12%	34%	68%	82%
Not sure	11%	7%	7%	15%	14%	7%

	Base	Gender	
		Woman	Man
Obama Approval			
Approve	42%	47%	35%
Disapprove	54%	48%	61%
Not sure	4%	5%	3%

	Base	Gender	
		Woman	Man
Biden Favorability			
Favorable	42%	46%	38%
Unfavorable	44%	38%	51%
Not sure	13%	15%	11%

	Base	Gender	
		Woman	Man
Bush Favorability			
Favorable	26%	28%	23%
Unfavorable	53%	50%	57%
Not sure	21%	22%	20%

	Base	Gender	
		Woman	Man
Carson Favorability			
Favorable	45%	40%	50%
Unfavorable	32%	32%	31%
Not sure	23%	27%	18%

	Base	Gender	
		Woman	Man
Clinton Favorability			
Favorable	35%	40%	30%
Unfavorable	57%	51%	64%
Not sure	7%	9%	6%

	Base	Gender	
		Woman	Man
Cruz Favorability			
Favorable	30%	24%	38%
Unfavorable	43%	45%	40%
Not sure	27%	31%	22%

	Base	Gender	
		Woman	Man
Fiorina Favorability			
Favorable	38%	34%	43%
Unfavorable	33%	35%	31%
Not sure	28%	31%	25%

	Base	Gender	
		Woman	Man
Huckabee Favorability			
Favorable	35%	31%	40%
Unfavorable	42%	45%	39%
Not sure	22%	23%	21%

	Base	Gender	
		Woman	Man
Kasich Favorability			
Favorable	18%	17%	20%
Unfavorable	33%	29%	38%
Not sure	49%	54%	43%

	Base	Gender	
		Woman	Man
Rubio Favorability			
Favorable	39%	34%	44%
Unfavorable	34%	34%	34%
Not sure	27%	31%	22%

	Base	Gender	
		Woman	Man
Sanders Favorability			
Favorable	28%	31%	24%
Unfavorable	42%	34%	51%
Not sure	30%	36%	25%

	Base	Gender	
		Woman	Man
Trump Favorability			
Favorable	33%	27%	40%
Unfavorable	56%	62%	48%
Not sure	11%	10%	12%

	Base	Gender	
		Woman	Man
Clinton/Bush			
Hillary Clinton	41%	46%	36%
Jeb Bush	46%	43%	49%
Not sure	13%	11%	15%

	Base	Gender	
		Woman	Man
Biden/Bush			
Joe Biden	47%	52%	41%
Jeb Bush	42%	38%	47%
Not sure	11%	10%	12%

	Base	Gender	
		Woman	Man
Sanders/Bush			
Bernie Sanders	39%	43%	35%
Jeb Bush	45%	41%	50%
Not sure	15%	16%	14%

	Base	Gender	
		Woman	Man
Clinton/Carson			
Hillary Clinton	41%	45%	36%
Ben Carson	51%	47%	56%
Not sure	8%	7%	8%

	Base	Gender	
		Woman	Man
Biden/Carson			
Joe Biden	44%	49%	38%
Ben Carson	47%	40%	54%
Not sure	9%	10%	8%

	Base	Gender	
		Woman	Man
Sanders/Carson			
Bernie Sanders	35%	38%	32%
Ben Carson	48%	41%	56%
Not sure	17%	21%	12%

	Base	Gender	
		Woman	Man
Clinton/Cruz			
Hillary Clinton	43%	48%	37%
Ted Cruz	46%	41%	52%
Not sure	11%	11%	11%

	Base	Gender	
		Woman	Man
Clinton/Fiorina			
Hillary Clinton	41%	45%	36%
Carly Fiorina	48%	42%	55%
Not sure	11%	13%	10%

	Base	Gender	
		Woman	Man
Biden/Fiorina			
Joe Biden	44%	50%	37%
Carly Fiorina	45%	38%	53%
Not sure	11%	12%	10%

	Base	Gender	
		Woman	Man
Sanders/Fiorina			
Bernie Sanders	37%	39%	35%
Carly Fiorina	46%	39%	54%
Not sure	17%	22%	11%

	Base	Gender	
		Woman	Man
Clinton/Huckabee			
Hillary Clinton	41%	46%	35%
Mike Huckabee	48%	44%	53%
Not sure	11%	10%	11%

	Base	Gender	
		Woman	Man
Clinton/Kasich			
Hillary Clinton	40%	45%	34%
John Kasich	44%	38%	50%
Not sure	16%	17%	16%

	Base	Gender	
		Woman	Man
Clinton/Rubio			
Hillary Clinton	40%	45%	33%
Marco Rubio	50%	43%	57%
Not sure	11%	12%	10%

	Base	Gender	
		Woman	Man
Clinton/Trump			
Hillary Clinton	42%	47%	35%
Donald Trump	47%	40%	55%
Not sure	12%	13%	10%

	Base	Gender	
		Woman	Man
Biden/Trump			
Joe Biden	45%	52%	38%
Donald Trump	45%	38%	53%
Not sure	10%	10%	9%

	Base	Gender	
		Woman	Man
Sanders/Trump			
Bernie Sanders	43%	49%	36%
Donald Trump	46%	40%	52%
Not sure	11%	11%	12%

	Base	Party		
		Democrat	Republican	Independent / Other
Obama Approval				
Approve	42%	76%	10%	31%
Disapprove	54%	20%	87%	62%
Not sure	4%	4%	3%	7%

	Base	Party		
		Democrat	Republican	Independent / Other
Biden Favorability				
Favorable	42%	68%	17%	37%
Unfavorable	44%	18%	72%	47%
Not sure	13%	14%	11%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Bush Favorability				
Favorable	26%	16%	39%	22%
Unfavorable	53%	66%	39%	54%
Not sure	21%	18%	21%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Carson Favorability				
Favorable	45%	24%	67%	47%
Unfavorable	32%	42%	18%	36%
Not sure	23%	34%	15%	17%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton Favorability				
Favorable	35%	68%	5%	25%
Unfavorable	57%	24%	92%	62%
Not sure	7%	9%	3%	12%

	Base	Party		
		Democrat	Republican	Independent / Other
Cruz Favorability				
Favorable	30%	10%	49%	36%
Unfavorable	43%	58%	26%	43%
Not sure	27%	32%	25%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Fiorina Favorability				
Favorable	38%	18%	57%	45%
Unfavorable	33%	44%	22%	31%
Not sure	28%	38%	21%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Huckabee Favorability				
Favorable	35%	14%	60%	35%
Unfavorable	42%	55%	26%	47%
Not sure	22%	32%	14%	19%

	Base	Party		
		Democrat	Republican	Independent / Other
Kasich Favorability				
Favorable	18%	12%	26%	17%
Unfavorable	33%	35%	30%	33%
Not sure	49%	53%	44%	50%

	Base	Party		
		Democrat	Republican	Independent / Other
Rubio Favorability				
Favorable	39%	19%	60%	40%
Unfavorable	34%	48%	19%	34%
Not sure	27%	34%	21%	26%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders Favorability				
Favorable	28%	41%	11%	30%
Unfavorable	42%	19%	65%	46%
Not sure	30%	39%	25%	23%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Favorability				
Favorable	33%	15%	53%	35%
Unfavorable	56%	75%	37%	52%
Not sure	11%	10%	10%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Bush				
Hillary Clinton	41%	75%	11%	30%
Jeb Bush	46%	18%	77%	45%
Not sure	13%	7%	12%	25%

	Base	Party		
		Democrat	Republican	Independent / Other
Biden/Bush				
Joe Biden	47%	79%	15%	43%
Jeb Bush	42%	13%	78%	37%
Not sure	11%	8%	8%	20%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Bush				
Bernie Sanders	39%	67%	12%	33%
Jeb Bush	45%	17%	79%	41%
Not sure	15%	16%	9%	26%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Carson				
Hillary Clinton	41%	75%	8%	32%
Ben Carson	51%	17%	85%	58%
Not sure	8%	8%	7%	10%

	Base	Party		
		Democrat	Republican	Independent / Other
Biden/Carson				
Joe Biden	44%	80%	11%	33%
Ben Carson	47%	13%	83%	49%
Not sure	9%	7%	6%	18%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Carson				
Bernie Sanders	35%	65%	8%	26%
Ben Carson	48%	16%	80%	54%
Not sure	17%	19%	13%	20%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Cruz				
Hillary Clinton	43%	78%	9%	32%
Ted Cruz	46%	13%	80%	51%
Not sure	11%	8%	11%	16%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Fiorina				
Hillary Clinton	41%	76%	6%	31%
Carly Fiorina	48%	16%	84%	48%
Not sure	11%	7%	10%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Biden/Fiorina				
Joe Biden	44%	79%	9%	37%
Carly Fiorina	45%	13%	80%	44%
Not sure	11%	8%	10%	18%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Fiorina				
Bernie Sanders	37%	65%	8%	33%
Carly Fiorina	46%	16%	80%	45%
Not sure	17%	19%	12%	22%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Huckabee				
Hillary Clinton	41%	75%	6%	35%
Mike Huckabee	48%	15%	85%	49%
Not sure	11%	10%	9%	16%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Kasich				
Hillary Clinton	40%	75%	9%	26%
John Kasich	44%	13%	77%	44%
Not sure	16%	11%	14%	30%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Rubio				
Hillary Clinton	40%	75%	6%	29%
Marco Rubio	50%	18%	85%	50%
Not sure	11%	6%	10%	20%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Trump				
Hillary Clinton	42%	76%	8%	35%
Donald Trump	47%	16%	80%	49%
Not sure	12%	8%	13%	16%

	Base	Party		
		Democrat	Republican	Independent / Other
Biden/Trump				
Joe Biden	45%	80%	12%	38%
Donald Trump	45%	15%	76%	48%
Not sure	10%	6%	11%	14%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Trump				
Bernie Sanders	43%	74%	11%	40%
Donald Trump	46%	16%	78%	47%
Not sure	11%	10%	11%	14%

	Base	Race		
		White	African American	Other
Obama Approval				
Approve	42%	27%	92%	41%
Disapprove	54%	69%	4%	49%
Not sure	4%	4%	4%	10%

	Base	Race		
		White	African American	Other
Biden Favorability				
Favorable	42%	33%	73%	45%
Unfavorable	44%	55%	9%	42%
Not sure	13%	12%	18%	12%

	Base	Race		
		White	African American	Other
Bush Favorability				
Favorable	26%	31%	11%	19%
Unfavorable	53%	48%	69%	58%
Not sure	21%	21%	19%	22%

	Base	Race		
		White	African American	Other
Carson Favorability				
Favorable	45%	55%	11%	41%
Unfavorable	32%	25%	55%	27%
Not sure	23%	20%	34%	32%

	Base	Race		
		White	African American	Other
Clinton Favorability				
Favorable	35%	22%	79%	41%
Unfavorable	57%	71%	12%	50%
Not sure	7%	7%	9%	9%

	Base	Race		
		White	African American	Other
Cruz Favorability				
Favorable	30%	36%	9%	34%
Unfavorable	43%	40%	55%	33%
Not sure	27%	24%	36%	33%

	Base	Race		
		White	African American	Other
Fiorina Favorability				
Favorable	38%	45%	17%	33%
Unfavorable	33%	31%	39%	36%
Not sure	28%	24%	44%	30%

	Base	Race		
		White	African American	Other
Huckabee Favorability				
Favorable	35%	44%	9%	24%
Unfavorable	42%	38%	54%	51%
Not sure	22%	18%	37%	25%

	Base	Race		
		White	African American	Other
Kasich Favorability				
Favorable	18%	21%	12%	9%
Unfavorable	33%	33%	30%	39%
Not sure	49%	46%	58%	52%

	Base	Race		
		White	African American	Other
Rubio Favorability				
Favorable	39%	45%	18%	34%
Unfavorable	34%	31%	42%	40%
Not sure	27%	24%	40%	27%

	Base	Race		
		White	African American	Other
Sanders Favorability				
Favorable	28%	26%	36%	21%
Unfavorable	42%	50%	14%	42%
Not sure	30%	24%	50%	37%

	Base	Race		
		White	African American	Other
Trump Favorability				
Favorable	33%	40%	12%	24%
Unfavorable	56%	49%	79%	62%
Not sure	11%	11%	9%	13%

	Base	Race		
		White	African American	Other
Clinton/Bush				
Hillary Clinton	41%	30%	79%	44%
Jeb Bush	46%	58%	10%	26%
Not sure	13%	12%	11%	30%

	Base	Race		
		White	African American	Other
Biden/Bush				
Joe Biden	47%	35%	89%	48%
Jeb Bush	42%	54%	8%	23%
Not sure	11%	12%	2%	29%

	Base	Race		
		White	African American	Other
Sanders/Bush				
Bernie Sanders	39%	29%	75%	36%
Jeb Bush	45%	56%	15%	30%
Not sure	15%	16%	10%	34%

	Base	Race		
		White	African American	Other
Clinton/Carson				
Hillary Clinton	41%	29%	81%	44%
Ben Carson	51%	64%	10%	48%
Not sure	8%	8%	8%	8%

	Base	Race		
		White	African American	Other
Biden/Carson				
Joe Biden	44%	33%	84%	44%
Ben Carson	47%	57%	11%	47%
Not sure	9%	10%	5%	8%

	Base	Race		
		White	African American	Other
Sanders/Carson				
Bernie Sanders	35%	26%	68%	34%
Ben Carson	48%	58%	13%	45%
Not sure	17%	16%	19%	21%

	Base	Race		
		White	African American	Other
Clinton/Cruz				
Hillary Clinton	43%	30%	85%	46%
Ted Cruz	46%	59%	6%	43%
Not sure	11%	11%	10%	10%

	Base	Race		
		White	African American	Other
Clinton/Fiorina				
Hillary Clinton	41%	28%	83%	47%
Carly Fiorina	48%	61%	4%	43%
Not sure	11%	11%	13%	10%

	Base	Race		
		White	African American	Other
Biden/Fiorina				
Joe Biden	44%	32%	85%	46%
Carly Fiorina	45%	56%	7%	40%
Not sure	11%	12%	7%	14%

	Base	Race		
		White	African American	Other
Sanders/Fiorina				
Bernie Sanders	37%	26%	76%	33%
Carly Fiorina	46%	58%	7%	40%
Not sure	17%	16%	17%	27%

	Base	Race		
		White	African American	Other
Clinton/Huckabee				
Hillary Clinton	41%	29%	79%	48%
Mike Huckabee	48%	59%	11%	40%
Not sure	11%	11%	9%	12%

	Base	Race		
		White	African American	Other
Clinton/Kasich				
Hillary Clinton	40%	28%	82%	46%
John Kasich	44%	55%	8%	26%
Not sure	16%	17%	11%	28%

	Base	Race		
		White	African American	Other
Clinton/Rubio				
Hillary Clinton	40%	27%	82%	42%
Marco Rubio	50%	61%	13%	37%
Not sure	11%	12%	5%	21%

	Base	Race		
		White	African American	Other
Clinton/Trump				
Hillary Clinton	42%	29%	83%	50%
Donald Trump	47%	58%	11%	42%
Not sure	12%	13%	6%	8%

	Base	Race		
		White	African American	Other
Biden/Trump				
Joe Biden	45%	32%	89%	49%
Donald Trump	45%	56%	8%	42%
Not sure	10%	12%	2%	9%

	Base	Race		
		White	African American	Other
Sanders/Trump				
Bernie Sanders	43%	32%	80%	43%
Donald Trump	46%	56%	12%	43%
Not sure	11%	12%	7%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	42%	56%	37%	42%	38%
Disapprove	54%	36%	57%	55%	58%
Not sure	4%	8%	5%	3%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Biden Favorability					
Favorable	42%	52%	39%	43%	40%
Unfavorable	44%	34%	46%	46%	46%
Not sure	13%	13%	15%	12%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Bush Favorability					
Favorable	26%	23%	26%	24%	30%
Unfavorable	53%	46%	52%	60%	48%
Not sure	21%	32%	21%	16%	22%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Carson Favorability					
Favorable	45%	36%	42%	47%	50%
Unfavorable	32%	37%	36%	31%	26%
Not sure	23%	27%	23%	22%	24%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton Favorability					
Favorable	35%	34%	35%	37%	34%
Unfavorable	57%	50%	56%	59%	61%
Not sure	7%	16%	9%	5%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Cruz Favorability					
Favorable	30%	29%	27%	30%	34%
Unfavorable	43%	41%	46%	43%	40%
Not sure	27%	30%	27%	27%	26%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Fiorina Favorability					
Favorable	38%	37%	35%	39%	42%
Unfavorable	33%	22%	32%	38%	32%
Not sure	28%	42%	33%	22%	27%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Huckabee Favorability					
Favorable	35%	28%	32%	38%	39%
Unfavorable	42%	38%	48%	42%	38%
Not sure	22%	34%	21%	20%	23%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Kasich Favorability					
Favorable	18%	23%	12%	18%	23%
Unfavorable	33%	25%	35%	35%	31%
Not sure	49%	52%	54%	47%	46%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Rubio Favorability					
Favorable	39%	30%	35%	41%	44%
Unfavorable	34%	26%	35%	36%	34%
Not sure	27%	43%	30%	23%	22%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders Favorability					
Favorable	28%	30%	30%	28%	23%
Unfavorable	42%	36%	36%	44%	49%
Not sure	30%	34%	34%	28%	28%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Trump Favorability					
Favorable	33%	29%	37%	34%	30%
Unfavorable	56%	65%	52%	55%	56%
Not sure	11%	7%	12%	10%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Bush					
Hillary Clinton	41%	45%	40%	43%	39%
Jeb Bush	46%	43%	43%	45%	51%
Not sure	13%	12%	17%	13%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Biden/Bush					
Joe Biden	47%	62%	49%	44%	41%
Jeb Bush	42%	30%	36%	46%	50%
Not sure	11%	9%	15%	10%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Bush					
Bernie Sanders	39%	52%	39%	38%	33%
Jeb Bush	45%	38%	40%	47%	54%
Not sure	15%	10%	21%	15%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Carson					
Hillary Clinton	41%	51%	42%	39%	36%
Ben Carson	51%	37%	52%	53%	57%
Not sure	8%	12%	6%	8%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Biden/Carson					
Joe Biden	44%	57%	45%	42%	40%
Ben Carson	47%	38%	42%	49%	52%
Not sure	9%	5%	12%	9%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Carson					
Bernie Sanders	35%	41%	36%	35%	31%
Ben Carson	48%	48%	42%	50%	52%
Not sure	17%	11%	22%	15%	17%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Cruz					
Hillary Clinton	43%	51%	43%	42%	39%
Ted Cruz	46%	33%	45%	47%	54%
Not sure	11%	16%	11%	11%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Fiorina					
Hillary Clinton	41%	53%	40%	39%	37%
Carly Fiorina	48%	29%	49%	51%	54%
Not sure	11%	18%	11%	10%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Biden/Fiorina					
Joe Biden	44%	55%	42%	44%	40%
Carly Fiorina	45%	32%	43%	48%	50%
Not sure	11%	13%	15%	8%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Fiorina					
Bernie Sanders	37%	51%	36%	37%	31%
Carly Fiorina	46%	38%	40%	48%	54%
Not sure	17%	12%	25%	15%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Huckabee					
Hillary Clinton	41%	46%	43%	40%	37%
Mike Huckabee	48%	40%	45%	49%	56%
Not sure	11%	14%	12%	11%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Kasich					
Hillary Clinton	40%	43%	41%	40%	37%
John Kasich	44%	37%	40%	44%	51%
Not sure	16%	20%	19%	16%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Rubio					
Hillary Clinton	40%	42%	39%	41%	37%
Marco Rubio	50%	46%	46%	50%	55%
Not sure	11%	12%	15%	9%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Trump					
Hillary Clinton	42%	44%	41%	43%	39%
Donald Trump	47%	41%	47%	48%	48%
Not sure	12%	15%	12%	9%	13%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Biden/Trump					
Joe Biden	45%	56%	43%	45%	43%
Donald Trump	45%	37%	45%	47%	45%
Not sure	10%	7%	12%	8%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Trump					
Bernie Sanders	43%	55%	44%	41%	39%
Donald Trump	46%	39%	44%	47%	48%
Not sure	11%	5%	12%	11%	13%

	Base	Mode	
		Phone	Internet
Obama Approval			
Approve	42%	39%	53%
Disapprove	54%	58%	37%
Not sure	4%	3%	10%

	Base	Mode	
		Phone	Internet
Biden Favorability			
Favorable	42%	41%	47%
Unfavorable	44%	46%	36%
Not sure	13%	12%	17%

	Base	Mode	
		Phone	Internet
Bush Favorability			
Favorable	26%	25%	27%
Unfavorable	53%	55%	46%
Not sure	21%	19%	27%

	Base	Mode	
		Phone	Internet
Carson Favorability			
Favorable	45%	48%	32%
Unfavorable	32%	30%	39%
Not sure	23%	22%	29%

	Base	Mode	
		Phone	Internet
Clinton Favorability			
Favorable	35%	34%	42%
Unfavorable	57%	61%	44%
Not sure	7%	6%	14%

	Base	Mode	
		Phone	Internet
Cruz Favorability			
Favorable	30%	33%	18%
Unfavorable	43%	42%	46%
Not sure	27%	25%	36%

	Base	Mode	
		Phone	Internet
Fiorina Favorability			
Favorable	38%	39%	35%
Unfavorable	33%	36%	21%
Not sure	28%	25%	43%

	Base	Mode	
		Phone	Internet
Huckabee Favorability			
Favorable	35%	37%	27%
Unfavorable	42%	41%	46%
Not sure	22%	21%	27%

	Base	Mode	
		Phone	Internet
Kasich Favorability			
Favorable	18%	19%	15%
Unfavorable	33%	35%	25%
Not sure	49%	46%	60%

	Base	Mode	
		Phone	Internet
Rubio Favorability			
Favorable	39%	41%	29%
Unfavorable	34%	36%	25%
Not sure	27%	23%	45%

	Base	Mode	
		Phone	Internet
Sanders Favorability			
Favorable	28%	26%	34%
Unfavorable	42%	45%	29%
Not sure	30%	29%	37%

	Base	Mode	
		Phone	Internet
Trump Favorability			
Favorable	33%	35%	25%
Unfavorable	56%	55%	59%
Not sure	11%	10%	16%

	Base	Mode	
		Phone	Internet
Clinton/Bush			
Hillary Clinton	41%	39%	51%
Jeb Bush	46%	48%	36%
Not sure	13%	13%	13%

	Base	Mode	
		Phone	Internet
Biden/Bush			
Joe Biden	47%	44%	61%
Jeb Bush	42%	46%	27%
Not sure	11%	10%	12%

	Base	Mode	
		Phone	Internet
Sanders/Bush			
Bernie Sanders	39%	37%	50%
Jeb Bush	45%	48%	33%
Not sure	15%	15%	17%

	Base	Mode	
		Phone	Internet
Clinton/Carson			
Hillary Clinton	41%	38%	53%
Ben Carson	51%	55%	37%
Not sure	8%	7%	9%

	Base	Mode	
		Phone	Internet
Biden/Carson			
Joe Biden	44%	41%	56%
Ben Carson	47%	50%	34%
Not sure	9%	9%	10%

	Base	Mode	
		Phone	Internet
Sanders/Carson			
Bernie Sanders	35%	33%	42%
Ben Carson	48%	51%	36%
Not sure	17%	16%	22%

	Base	Mode	
		Phone	Internet
Clinton/Cruz			
Hillary Clinton	43%	40%	54%
Ted Cruz	46%	51%	27%
Not sure	11%	9%	18%

	Base	Mode	
		Phone	Internet
Clinton/Fiorina			
Hillary Clinton	41%	38%	52%
Carly Fiorina	48%	52%	32%
Not sure	11%	10%	16%

	Base	Mode	
		Phone	Internet
Biden/Fiorina			
Joe Biden	44%	42%	51%
Carly Fiorina	45%	49%	30%
Not sure	11%	9%	19%

	Base	Mode	
		Phone	Internet
Sanders/Fiorina			
Bernie Sanders	37%	35%	46%
Carly Fiorina	46%	51%	27%
Not sure	17%	15%	26%

	Base	Mode	
		Phone	Internet
Clinton/Huckabee			
Hillary Clinton	41%	39%	49%
Mike Huckabee	48%	51%	38%
Not sure	11%	10%	13%

	Base	Mode	
		Phone	Internet
Clinton/Kasich			
Hillary Clinton	40%	38%	50%
John Kasich	44%	48%	27%
Not sure	16%	15%	23%

	Base	Mode	
		Phone	Internet
Clinton/Rubio			
Hillary Clinton	40%	37%	48%
Marco Rubio	50%	52%	41%
Not sure	11%	11%	11%

	Base	Mode	
		Phone	Internet
Clinton/Trump			
Hillary Clinton	42%	40%	50%
Donald Trump	47%	49%	37%
Not sure	12%	11%	13%

	Base	Mode	
		Phone	Internet
Biden/Trump			
Joe Biden	45%	43%	56%
Donald Trump	45%	48%	33%
Not sure	10%	9%	11%

	Base	Mode	
		Phone	Internet
Sanders/Trump			
Bernie Sanders	43%	40%	57%
Donald Trump	46%	49%	32%
Not sure	11%	11%	11%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Obama Approval								
Approve	42%	45%	31%	42%	32%	40%	45%	53%
Disapprove	54%	54%	67%	54%	63%	58%	51%	37%
Not sure	4%	1%	2%	4%	4%	2%	4%	10%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Biden Favorability								
Favorable	42%	42%	34%	43%	42%	41%	47%	47%
Unfavorable	44%	44%	55%	40%	52%	48%	40%	36%
Not sure	13%	14%	11%	17%	6%	12%	13%	17%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Bush Favorability								
Favorable	26%	18%	27%	28%	30%	23%	25%	27%
Unfavorable	53%	59%	51%	56%	56%	60%	53%	46%
Not sure	21%	23%	22%	15%	14%	17%	23%	27%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Carson Favorability								
Favorable	45%	41%	49%	47%	57%	45%	47%	32%
Unfavorable	32%	26%	30%	34%	27%	26%	35%	39%
Not sure	23%	33%	21%	19%	16%	29%	18%	29%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton Favorability								
Favorable	35%	43%	25%	36%	25%	35%	40%	42%
Unfavorable	57%	55%	68%	58%	68%	61%	53%	44%
Not sure	7%	2%	7%	7%	7%	4%	7%	14%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Cruz Favorability								
Favorable	30%	31%	36%	29%	40%	31%	32%	18%
Unfavorable	43%	32%	40%	53%	42%	40%	42%	46%
Not sure	27%	36%	24%	18%	18%	30%	26%	36%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Fiorina Favorability								
Favorable	38%	34%	40%	40%	42%	40%	37%	35%
Unfavorable	33%	37%	35%	39%	41%	33%	32%	21%
Not sure	28%	29%	25%	20%	17%	27%	31%	43%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Huckabee Favorability								
Favorable	35%	28%	42%	33%	49%	45%	28%	27%
Unfavorable	42%	43%	38%	43%	40%	35%	47%	46%
Not sure	22%	28%	20%	24%	11%	20%	25%	27%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Kasich Favorability								
Favorable	18%	15%	21%	20%	16%	19%	21%	15%
Unfavorable	33%	34%	34%	31%	45%	35%	31%	25%
Not sure	49%	51%	45%	49%	39%	45%	49%	60%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Rubio Favorability								
Favorable	39%	37%	43%	39%	44%	46%	39%	29%
Unfavorable	34%	39%	34%	42%	38%	28%	36%	25%
Not sure	27%	24%	23%	19%	19%	25%	25%	45%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Sanders Favorability								
Favorable	28%	24%	24%	28%	30%	18%	31%	34%
Unfavorable	42%	41%	46%	49%	47%	49%	39%	29%
Not sure	30%	35%	30%	24%	23%	34%	30%	37%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Trump Favorability								
Favorable	33%	37%	43%	26%	40%	32%	33%	25%
Unfavorable	56%	56%	48%	61%	50%	58%	58%	59%
Not sure	11%	7%	9%	13%	10%	10%	9%	16%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Bush								
Hillary Clinton	41%	44%	29%	39%	33%	43%	48%	51%
Jeb Bush	46%	42%	59%	44%	50%	50%	43%	36%
Not sure	13%	14%	12%	17%	17%	7%	10%	13%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Biden/Bush								
Joe Biden	47%	47%	34%	44%	42%	46%	52%	61%
Jeb Bush	42%	45%	56%	44%	44%	43%	41%	27%
Not sure	11%	8%	10%	12%	14%	11%	6%	12%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Sanders/Bush								
Bernie Sanders	39%	40%	33%	33%	35%	36%	43%	50%
Jeb Bush	45%	45%	51%	52%	48%	52%	43%	33%
Not sure	15%	15%	16%	15%	17%	12%	14%	17%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Carson								
Hillary Clinton	41%	41%	32%	38%	33%	41%	44%	53%
Ben Carson	51%	50%	59%	52%	59%	55%	52%	37%
Not sure	8%	9%	9%	10%	8%	4%	4%	9%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Biden/Carson								
Joe Biden	44%	45%	34%	41%	38%	44%	46%	56%
Ben Carson	47%	47%	54%	49%	54%	49%	46%	34%
Not sure	9%	7%	11%	10%	8%	8%	8%	10%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Sanders/Carson								
Bernie Sanders	35%	35%	29%	37%	29%	28%	41%	42%
Ben Carson	48%	46%	55%	51%	55%	50%	47%	36%
Not sure	17%	18%	16%	12%	16%	22%	12%	22%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Cruz								
Hillary Clinton	43%	45%	31%	43%	33%	41%	46%	54%
Ted Cruz	46%	50%	60%	44%	55%	49%	47%	27%
Not sure	11%	5%	8%	14%	11%	10%	7%	18%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Fiorina								
Hillary Clinton	41%	43%	29%	40%	31%	42%	45%	52%
Carly Fiorina	48%	50%	55%	51%	54%	50%	51%	32%
Not sure	11%	7%	16%	9%	15%	8%	4%	16%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Biden/Fiorina								
Joe Biden	44%	47%	35%	42%	40%	45%	47%	51%
Carly Fiorina	45%	46%	54%	46%	50%	48%	47%	30%
Not sure	11%	7%	11%	12%	10%	7%	6%	19%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Sanders/Fiorina								
Bernie Sanders	37%	40%	28%	35%	31%	36%	40%	46%
Carly Fiorina	46%	44%	54%	48%	52%	52%	51%	27%
Not sure	17%	16%	17%	17%	17%	12%	9%	26%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Huckabee								
Hillary Clinton	41%	43%	30%	42%	31%	40%	47%	49%
Mike Huckabee	48%	49%	58%	46%	54%	53%	45%	38%
Not sure	11%	8%	12%	12%	15%	6%	8%	13%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Kasich								
Hillary Clinton	40%	43%	26%	40%	34%	40%	45%	50%
John Kasich	44%	48%	57%	42%	48%	46%	44%	27%
Not sure	16%	9%	17%	18%	18%	14%	10%	23%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Rubio								
Hillary Clinton	40%	45%	27%	39%	33%	38%	46%	48%
Marco Rubio	50%	47%	60%	46%	56%	54%	47%	41%
Not sure	11%	8%	13%	14%	11%	8%	7%	11%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Clinton/Trump								
Hillary Clinton	42%	42%	31%	46%	32%	39%	47%	50%
Donald Trump	47%	48%	56%	45%	53%	50%	44%	37%
Not sure	12%	10%	14%	9%	15%	11%	8%	13%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Biden/Trump								
Joe Biden	45%	48%	34%	48%	38%	45%	46%	56%
Donald Trump	45%	44%	57%	44%	47%	46%	45%	33%
Not sure	10%	7%	9%	8%	15%	9%	9%	11%

	Base	Area Code						
		252	336	704	828	910	919	Internet
Sanders/Trump								
Bernie Sanders	43%	40%	36%	45%	34%	38%	44%	57%
Donald Trump	46%	47%	50%	44%	53%	53%	48%	32%
Not sure	11%	13%	14%	10%	13%	9%	8%	11%

