

November 19, 2015

INTERVIEWS: Tom Jensen 919-744-6312

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

GOP Has Clear Top 4; Clinton Dominant for Dems; General Election Tight

Raleigh, N.C. – PPP's first look at the Republican Presidential race nationally in six weeks finds that things haven't actually changed all that much since early October. Donald Trump leads the field with 26%, to 19% for Ben Carson. Trump and Carson were first and second on our last poll as well at 27% and 17% respectively. Also getting solid amounts of support are Ted Cruz at 14% and Marco Rubio at 13%. No one else in the GOP field even gets more than 5%- Jeb Bush reaches that mark followed by Carly Fiorina and Mike Huckabee at 4%, Chris Christie and John Kasich at 3%, Rand Paul at 2%, Lindsey Graham and George Pataki at 1%, and Jim Gilmore, Bobby Jindal, and Rick Santorum all at less than 1%.

"It's really remarkable how static this year's race has become compared to the 2012 Republican contest," said Dean Debnam, President of Public Policy Polling. "Only two candidates have seen their support shift more than 2 points over the last six weeks, and Trump and Carson have been the clear top two for almost 3 months now. It's a lot less topsy turvy this time around."

There's only one candidate in the whole field who can really claim momentum compared to a month ago: that's Ted Cruz. He's doubled his support from 7% in early October to its current 14% standing. He's also seen a net 9 point improvement in his favorability rating from +20 (50/30) a month ago to now +29 (55/26). Cruz is leading the field among voters who describe themselves as 'very conservative' with 29% to 24% for Trump and 22% for Carson. On a related note he's also ahead among self described Tea Partiers with 26% to 23% each for Carson and Trump. He is definitely the candidate headed in the right direction with the right at this time.

Besides Cruz there's only one other candidate in the whole field whose support has moved by more than 2 points over the last six weeks. That's Jeb Bush who's headed in the wrong direction- his 5% level of support is only half of the 10% that he had in October. And Bush just continues to get more unpopular- only 27% of GOP primary voters see him favorably to 50% with a negative opinion. We've written a lot this year about his struggles with conservatives and those continue- he has a 22/58 favorability with 'very conservative' voters and only 4% support him for the nomination. But he's also struggling at this point even with moderates- he has a 23/52 favorability with them.

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

Although Ben Carson remains the most popular of the Republican candidates, his image has taken a little bit of a hit in the last six weeks. His favorability of 61/24 (+37) is down a net 18 points from where it was in early October (+55 at 71/16). Also seeing her favorability go in the wrong direction is Carly Fiorina who declined from +30 (57/27) on the last poll to now +21 (51/30). On the up swing in their favorability numbers are Mike Huckabee (from +6 at 44/38 to +35 at 58/23), Lindsey Graham (from -27 at 18/45 to the still unpopular but better -13 at 24/37), and Chris Christie (from +5 at 43/38 to +14 at 46/32). It's interesting that everyone who participated in the JV debate last week seems to have come out of it with a better image.

There's been renewed discussion in the last week about the possibility of Mitt Romney joining the Republican field late in the game but there's pretty much no appetite for that from the base. Only 20% of GOP voters want him to run, to 66% who say he should stay out of the race. If Romney was in the race he would only be in 6th place at 7%, trailing behind Trump at 24%, Carson at 19%, Cruz at 17%, Rubio at 11%, and Bush at 8%. We also tested the Romney possibility in Iowa in September and found it a nonstarter there as well.

Trump may lead the Republican field overall but when it comes to head to head match ups with the other top tier contenders he doesn't fare as well. He trails Carson 50/41 and Cruz 46/44, and leads Rubio just 46/44. Head to heads between Carson and the other top GOP hopefuls are comparably competitive- he leads Rubio 43/42 but trails Cruz 44/41. Rubio leads Cruz 43/38 in the match up that people seem increasingly to think it may all come down to.

Donald Trump floated the idea this week of shutting down all the mosques in the United States. 27% of Republican primary voters support that concept with 38% opposed, and 35% unsure on the issue. Among the top GOP hopefuls supporters of both Cruz (41/27) and Trump (37/27) support shutting down the mosques while backers of Carson (17/43), Rubio (25/37), and Bush (12/45) oppose doing so.

One final note on the Republican primary numbers that shows how out of touch the GOP field is even with the GOP base. 81% of Republican primary voters nationally support background checks on all gun purchases, to only 12% who are opposed to them. And 56% support increasing the minimum wage to at least \$10 an hour, compared to only 23% who want to leave it where it is and 19% who want to eliminate it altogether.

On the Democratic side Hillary Clinton leads with 59% to 26% for Bernie Sanders and 7% for Martin O'Malley. Our last national poll without Joe Biden in it was in July and at that time we found Clinton leading Sanders by 35 points at 57/22. These numbers suggest not a whole lot has changed in terms of the overall contours of the race since that time.

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

O'Malley's 7% appears to be the best he's done in a national poll by any company to date. That may have him cutting a little bit into Sanders' share of the anti-Clinton vote and driving up her margin over the field. Even after a couple debates O'Malley still hasn't achieved 50% name recognition though, with 27% rating him favorably and 18% unfavorably but 55% having no opinion one way or another. By contrast every candidate on the Republican side has at least 50% name recognition except for Jim Gilmore.

Clinton's leading within every demographic group on the Democratic side but it's closer with some segments of the electorate than others. She leads Sanders just 50/36 with white voters, but is up 70/13 with African Americans and 84/8 with Hispanics. She leads Sanders just 47/32 with men, but is up 69/22 with women. She leads Sanders just 53/32 with younger voters, but is up 66/17 with seniors. And she leads Sanders by just 17 with 'very liberal' voters at 56/39, but is up 34 with moderates at 56/22, and 49 points with 'somewhat liberal' voters at 72/23.

"Hillary Clinton remains the overwhelming favorite on the Democratic side," said Dean Debnam, President of Public Policy Polling. "What's particularly striking in the numbers is her complete dominance with African Americans and Hispanics."

Early general election contests are shaping up to be very competitive with Hillary Clinton polling within 2 points of 5 out of 6 Republicans that we tested against her. The only GOP hopeful to actually lead Clinton is Marco Rubio at 45/43. Rubio is also the only candidate in the field with a positive favorability rating among the overall electorate, at 39/37.

The one Republican who trails Clinton by a wider margin is Carly Fiorina at 46/41. Beyond that Clinton leads everyone by 1 or 2 points- it's 46/45 over Ben Carson, 45/44 over Donald Trump, 46/44 over Ted Cruz, and 43/41 over Jeb Bush.

"It's early but our polling both nationally and in swing states is pointing to a very close Presidential election next year," said Dean Debnam, President of Public Policy Polling. "Hillary Clinton is closely matched with all the Republican candidates who have a realistic shot at the nomination."

Bernie Sanders does on average 6 points worse than Clinton in comparable general election match ups. He trails Fiorina 42/40, Bush 42/39, Trump 44/41, Cruz 44/39, Rubio 44/38, and Carson 46/39.

Public Policy Polling surveyed 1,360 registered voters on November 16^{th} and 17th, including 607 Republican primary voters and 538 Democratic primary voters. The margin of error for the overall survey is +/-2.7%, for the Republican portion it's +/-4.0%, and for the Democratic portion it's +/-4.2%. 80% of participants responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet.

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

National Survey Results

Q1	Do you have a favorable or unfavorable opinion of Jeb Bush?	Q7	Do you have a favorable or unf of Chris Christie?	avorable opinion
	Favorable27%		Favorable	46%
	Unfavorable50%		Unfavorable	
	Not sure24%		Not sure	
Q2	Do you have a favorable or unfavorable opinion of Ben Carson?	Q8	Do you have a favorable or unf of Jim Gilmore?	avorable opinion
	Favorable61%		Favorable	6%
	Unfavorable24%		Unfavorable	36%
	Not sure		Not sure	58%
Q3	Do you have a favorable or unfavorable opinion of Ted Cruz?	Q9	Do you have a favorable or unf of Lindsey Graham?	
	Favorable55%		Favorable	24%
	Unfavorable26%		Unfavorable	37%
	Not sure		Not sure	
Q4	Do you have a favorable or unfavorable opinion of Carly Fiorina?	Q10	Do you have a favorable or unfof Mike Huckabee?	
	Favorable51%		Favorable	58%
	Unfavorable30%		Unfavorable	23%
	Not sure		Not sure	
Q5	Do you have a favorable or unfavorable opinion of Marco Rubio?	Q11	Do you have a favorable or unfof Bobby Jindal?	avorable opinion
	Favorable55%		Favorable	37%
	Unfavorable25%		Unfavorable	29%
	Not sure21%		Not sure	34%
Q6	Do you have a favorable or unfavorable opinion of Donald Trump?	Q12	2 Do you have a favorable or unf of John Kasich?	avorable opinion
	Favorable51%		Favorable	25%
	Unfavorable37%		Unfavorable	
	Not sure 12%		Not sure	38%

Q13	Do you have a favorable or unfavorable opinion
	of George Pataki?

	-	
	Favorable	7%
	Unfavorable	41%
		51%
Q14		rable or unfavorable opinion
	Favorable	36%
	Unfavorable	39%
		26%
Q15		rable or unfavorable opinion
	Favorable	37%
	Unfavorable	30%
		33%

Q16 Given the choices of Jeb Bush, Ben Carson, Chris Christie, Ted Cruz, Carly Fiorina, Jim Gilmore, Lindsey Graham, Mike Huckabee, Bobby Jindal, John Kasich, George Pataki, Rand Paul, Marco Rubio, Rick Santorum, and Donald Trump who would you most like to see as the GOP candidate for President in 2016?

Jeb Bush	5%
Ben Carson	19%
Chris Christie	3%
Ted Cruz	14%
Carly Fiorina	4%
Jim Gilmore	0%
Lindsey Graham	1%
Mike Huckabee	4%
Bobby Jindal	0%
John Kasich	3%
George Pataki	1%
Rand Paul	2%
Marco Rubio	13%
Rick Santorum	
Donald Trump	26%
Undecided	

Q17 Given the same list of choices, who would be your second choice for the GOP candidate for President in 2016?

	Jeb Bush	5%
	Ben Carson	15%
	Chris Christie	5%
	Ted Cruz	13%
	Carly Fiorina	7%
	Jim Gilmore	0%
	Lindsey Graham	0%
	Mike Huckabee	6%
	Bobby Jindal	1%
	John Kasich	3%
	George Pataki	0%
	Rand Paul	3%
	Marco Rubio	13%
	Rick Santorum	40/
	Donald Trump	10%
	Undecided	
Q18	Who would you prefer as the Republican candidate if you had to choose between just Jeb Bush and Donald Trump?	
	Jeb Bush	34%
	Donald Trump	56%
	Not sure	10%
Q19	Who would you prefer as the Republican candidate if you had to choose between just Ben Carson and Ted Cruz?	st
	Ben Carson	41%
	Ted Cruz	44%
	Not sure	15%

Q20 Who would you prefer as the Republican candidate if you had to choose between just Ben Carson and Marco Rubio?

	Bon Garson and Maroo Rabio:	
	Ben Carson	43%
	Marco Rubio	
	Not sure	
Q21	Who would you prefer as the Republican candidate if you had to choose between ju Ben Carson and Donald Trump?	
	Ben Carson	50%
	Donald Trump	
	Not sure	
Q22	Who would you prefer as the Republican candidate if you had to choose between ju Ted Cruz and Marco Rubio?	
	Ted Cruz	38%
	Marco Rubio	
	Not sure	
Q23	Who would you prefer as the Republican candidate if you had to choose between ju Ted Cruz and Donald Trump?	
	Ted Cruz	46%
	Donald Trump	
	Not sure	
Q24	Who would you prefer as the Republican candidate if you had to choose between ju Marco Rubio and Donald Trump?	
	Marco Rubio	44%
	Donald Trump	
	Not sure	

Q25	When it comes to the Republican nominee President are you more concerned with ha the candidate who is the most conservative the issues, or the one who has the best chof beating a Democrat in the general election.	ving e on ance	Q29	If the Republican candidates for Presider were Jeb Bush, Ben Carson, Ted Cruz, Carson, John Kasich, Rand Paul, Mitt Romarco Rubio, and Donald Trump, who we you vote for?	Carly mney,			
	More concerned with having the candidate who is the most conservative on the issues	.30%		Jeb Bush				
	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	57%		Ben Carson Ted Cruz				
	Not sure			Carly Fiorina				
Q26	Do you consider yourself to be a member of			John Kasich	3%			
	the Tea Party?			Rand Paul	1%			
	Yes			Mitt Romney	7%			
	No	68%		Marco Rubio				
	Not sure	12%		Donald Trump				
Q27	Are you an Evangelical Christian or not?			Someone else / Not sure				
റാഴ	Yes No Do you want Mitt Romney to run for Presid	51%	Q30	Do you agree or disagree with the follow statement: as President, George W. Bus us safe?	ing			
QZO	in 2016 or not?	CIII		Agree that George W. Bush kept us safe	79%			
	Want Mitt Romney to run for President	. 20%		Disagree that George W. Bush kept us sat	e13%			
	Do not want Mitt Romney to run for Presiden	t 66%		Not sure	8%			
	Not sure	14%	Q31	1 Do you support or oppose requiring a criminal background check of every person who want to buy a firearm?				
				Support a criminal background check for everyone who wants to buy a firearm	81%			
				Oppose a criminal background check for everyone who wants to buy a firearm				
				Not sure	7%			

Q32	The federal minimum wage is currently \$7.25-which of the following would you support most-increasing it to \$15 an hour, increasing it to \$12 an hour, increasing it to \$10 an hour, keeping i at \$7.25 an hour, or eliminating the federal minimum wage altogether?
	Most support increasing the federal minimum wage to \$15.00 per hour

	3 3 3 3 3 3	
	Most support increasing the federal minimum wage to \$15.00 per hour	7%
	Most support increasing the federal minimum wage to \$12.00 per hour12	2%
	Most support increasing the federal minimum wage to \$10.00 per hour3	7%
	Most support keeping the federal minimum wage at \$7.25 per hour23	3%
	Most support eliminating the federal minimum	9%
	Not sure	3%
Q33	Would you support or oppose shutting down mosques in the United States?	
	Support shutting down mosques in the United States2	7%
	Oppose shutting down mosques in the United States38	8%
	Not sure3	5%

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

	Very liberal	1%
	Somewhat liberal	
	Moderate	20%
	Somewhat conservative	
	Very conservative	
Q35	If you are a woman, press 1. If a man, pr	
	Woman	47%
	Man	53%
236	If you are 18 to 45 years old, press 1. If 4 65, press 2. If you are older than 65, press	
	18 to 45	28%
	46 to 65	44%
	Older than 65	28%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Bush Favorability																	
Favorable	27%	79%	26%	75%	13%	33%	-	-	27%	72%	29%	44%	35%	23%	16%	19%	28%
Unfavorable	50%	-	52%	5%	75%	51%	100%	93%	33%	-	45%	17%	46%	46%	35%	58%	4%
Not sure	24%	21%	22%	19%	12%	16%	-	7%	40%	28%	27%	38%	20%	32%	48%	23%	68%

		Repub	lican Pri	mary													
	Base	Jeb Bush	-	Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Carson Favorability																	
Favorable	61%	27%	99%	56%	75%	47%	-	47%	65%	28%	29%	-	18%	55%	52%	53%	18%
Unfavorable	24%	47%	0%	41%	10%	36%	100%	53%	18%	72%	58%	56%	70%	22%	-	29%	54%
Not sure	15%	26%	1%	3%	15%	17%	-	-	18%	-	13%	44%	12%	23%	48%	19%	28%

		Repub	lican Pri	mary													
	Base	Jeb Bush	-	Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Cruz Favorability			<u> </u>		•			· · · · · · · · ·	•			-	•				
Favorable	55%	22%	66%	59%	93%	38%	-	47%	59%	-	26%	44%	10%	56%	35%	48%	14%
Unfavorable	26%	28%	20%	39%	2%	50%	100%	53%	7%	72%	63%	17%	61%	25%	48%	29%	29%
Not sure	19%	50%	14%	3%	5%	12%	-	-	35%	28%	11%	38%	29%	19%	16%	23%	57%

		Repub	lican Pri	mary													
	Base	Jeb Bush			Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Fiorina Favorability																	
Favorable	51%	26%	59%	54%	68%	89%	-	47%	56%	72%	47%	-	3%	65%	19%	33%	44%
Unfavorable	30%	20%	22%	41%	15%	11%	100%	53%	18%	28%	46%	17%	86%	15%	65%	49%	4%
Not sure	19%	53%	19%	5%	17%	-	-	-	26%	-	7%	83%	10%	20%	16%	18%	52%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Rubio Favorability																	
Favorable	55%	46%	55%	59%	54%	64%	-	47%	58%	72%	44%	44%	10%	93%	84%	42%	35%
Unfavorable	25%	19%	18%	33%	23%	31%	100%	47%	13%	-	51%	17%	64%	5%	-	35%	8%
Not sure	21%	35%	27%	9%	23%	4%	-	7%	29%	28%	5%	38%	25%	2%	16%	23%	57%

		Repub	lican Pri	mary													
	Base	Jeb Bush	-	Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Trump Favorability																	
Favorable	51%	25%	44%	35%	35%	48%	-	47%	31%	-	37%	38%	17%	23%	52%	98%	19%
Unfavorable	37%	61%	38%	60%	44%	47%	100%	53%	36%	100%	63%	62%	67%	65%	48%	0%	65%
Not sure	12%	15%	18%	5%	22%	5%	-	-	33%	-	-	-	16%	12%	-	1%	15%

		Repub	lican Pri	mary													
	Base	Jeb Bush	-	Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Christie Favorability																	
Favorable	46%	49%	36%	97%	30%	63%	-	47%	70%	72%	36%	44%	13%	60%	84%	46%	40%
Unfavorable	32%	19%	27%	-	49%	32%	100%	47%	12%	-	43%	-	59%	24%	-	39%	13%
Not sure	22%	32%	37%	3%	20%	5%	-	7%	18%	28%	21%	56%	29%	16%	16%	15%	47%

		Repub	lican Pri	mary													
	Base	Jeb Bush	_	Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Gilmore Favorability					•				-					-	•		
Favorable	6%	4%	5%	6%	7%	11%	-	93%	16%	-	-	-	-	6%	16%	3%	-
Unfavorable	36%	24%	28%	33%	48%	47%	100%	-	11%	-	40%	17%	12%	33%	-	48%	14%
Not sure	58%	72%	68%	61%	45%	42%	-	7%	72%	100%	60%	83%	88%	61%	84%	49%	86%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Graham Favorability																	
Favorable	24%	24%	25%	24%	14%	52%	-	100%	40%	28%	18%	-	12%	34%	48%	17%	-
Unfavorable	37%	16%	27%	29%	59%	33%	100%	-	20%	-	48%	17%	65%	22%	-	48%	13%
Not sure	39%	60%	48%	47%	27%	15%	-	-	39%	72%	35%	83%	23%	43%	52%	35%	87%

		Repub	lican Pri	mary													
	Base	Jeb Bush	-	Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Huckabee Favorability																	
Favorable	58%	39%	65%	52%	57%	80%	-	47%	98%	28%	34%	44%	26%	67%	84%	56%	8%
Unfavorable	23%	14%	16%	31%	27%	20%	100%	53%	2%	-	54%	56%	61%	20%	-	26%	4%
Not sure	18%	47%	19%	17%	16%	-	-	-	-	72%	12%	-	12%	13%	16%	19%	88%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Jindal Favorability			·-						-			·-			<u>.</u>	•	
Favorable	37%	33%	35%	24%	69%	53%	-	93%	44%	100%	7%	-	13%	40%	67%	23%	10%
Unfavorable	29%	12%	21%	53%	13%	29%	100%	-	23%	-	71%	17%	65%	30%	16%	40%	8%
Not sure	34%	55%	44%	23%	17%	18%	-	7%	34%	-	22%	83%	22%	31%	16%	37%	82%

		Repub	lican Pri	mary													
	Base	Jeb Bush	-	Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Kasich Favorability				·			·	· · · · · · · · ·				·-				•	
Favorable	25%	30%	28%	17%	19%	20%	-	93%	42%	-	89%	-	3%	30%	16%	16%	10%
Unfavorable	37%	9%	31%	47%	62%	50%	-	-	23%	72%	2%	17%	52%	31%	-	42%	24%
Not sure	38%	61%	42%	36%	20%	31%	100%	7%	35%	28%	8%	83%	45%	39%	84%	42%	66%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Pataki Favorability																	
Favorable	7%	7%	4%	9%	1%	17%	-	93%	2%	-	-	83%	-	14%	-	7%	-
Unfavorable	41%	21%	26%	39%	67%	52%	100%	-	11%	72%	65%	-	24%	33%	-	54%	8%
Not sure	51%	72%	69%	52%	32%	30%	-	7%	87%	28%	35%	17%	76%	53%	100%	39%	92%

		Repub	lican Pri	mary													
	Base	Jeb Bush	-	Chris Christie				Lindsey Graham	Mike Huckabee			George Pataki				Donald Trump	Undecided
Paul Favorability																	
Favorable	36%	13%	44%	30%	42%	32%	-	93%	18%	-	29%	-	88%	26%	35%	34%	23%
Unfavorable	39%	36%	22%	60%	38%	61%	100%	7%	50%	100%	39%	17%	-	55%	48%	43%	8%
Not sure	26%	52%	34%	10%	20%	6%	-	-	32%	-	32%	83%	12%	19%	16%	22%	69%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Santorum Favorability																	
Favorable	37%	14%	38%	32%	59%	42%	-	93%	51%	100%	27%	-	23%	42%	100%	24%	35%
Unfavorable	30%	36%	12%	36%	21%	49%	100%	-	17%	-	51%	17%	70%	28%	-	43%	8%
Not sure	33%	50%	50%	32%	20%	9%	-	7%	32%	-	21%	83%	6%	30%	-	33%	57%

		Republi	can Prim	ary													
	Base	Jeb Bush	Ben Carson	Chris Christie		Carly Fiorina		Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Marco Rubio		Donald Trump	Undecided
Republican Primary																	
Jeb Bush	5%	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ben Carson	19%	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Chris Christie	3%	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-
Ted Cruz	14%	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-
Carly Fiorina	4%	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-
Jim Gilmore	0%	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-
Lindsey Graham	1%	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-
Mike Huckabee	4%	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-
Bobby Jindal	0%	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-
John Kasich	3%	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-
George Pataki	1%	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-
Rand Paul	2%	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-
Marco Rubio	13%	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-
Rick Santorum	0%	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-
Donald Trump	26%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-
Undecided	2%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%

		Repub	lican Pri	mary													
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore		Mike Huckabee	Bobby Jindal		George Pataki		Marco Rubio	Rick Santorum	Donald Trump	Undecided
Republican Primary Second Choice				-								· · ·					
Jeb Bush	5%	-	3%	29%	1%	-	-	-	4%	-	8%	-	28%	6%	16%	7%	4%
Ben Carson	15%	9%	-	7%	32%	20%	-	47%	15%	-	7%	-	-	15%	-	20%	10%
Chris Christie	5%	14%	3%	-	2%	11%	-	47%	2%	-	16%	44%	-	5%	-	4%	-
Ted Cruz	13%	-	25%	5%	-	7%	-	-	21%	-	-	-	-	27%	-	11%	-
Carly Fiorina	7%	-	12%	6%	12%	-	-	-	14%	72%	-	-	8%	8%	-	3%	9%
Jim Gilmore	0%	2%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Lindsey Graham	0%	-	1%	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Mike Huckabee	6%	11%	9%	-	6%	-	-	-	-	-	10%	-	4%	9%	-	5%	-
Bobby Jindal	1%	-	-	-	4%	-	-	-	-	-	-	-	-	1%	-	3%	-
John Kasich	3%	5%	-	6%	-	5%	-	-	18%	-	-	-	31%	5%	-	1%	8%
George Pataki	0%	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-
Rand Paul	3%	2%	1%	3%	4%	-	-	-	2%	-	18%	-	-	6%	-	2%	-
Marco Rubio	13%	19%	16%	27%	21%	9%	-	7%	4%	28%	6%	-	7%	-	16%	14%	-
Rick Santorum	1%	-	0%	-	-	11%	-	-	-	-	3%	-	-	1%	-	2%	-
Donald Trump	10%	9%	17%	16%	14%	23%	-	-	11%	-	11%	38%	17%	11%	19%	-	-
Undecided	17%	29%	13%	-	5%	14%	-	-	10%	-	21%	17%	6%	7%	48%	29%	69%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Bush/Trump																	
Jeb Bush	34%	98%	39%	87%	12%	48%	-	100%	49%	28%	41%	17%	53%	49%	48%	3%	65%
Donald Trump	56%	-	48%	5%	76%	50%	100%	-	36%	-	43%	-	9%	32%	52%	96%	22%
Not sure	10%	2%	12%	8%	12%	2%	-	-	15%	72%	16%	83%	38%	19%	-	2%	13%

		Repub	lican Pri	mary													
	Base	Jeb Bush	-	Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Carson/Cruz																	
Ben Carson	41%	27%	88%	41%	2%	44%	-	47%	43%	28%	42%	-	14%	31%	19%	40%	21%
Ted Cruz	44%	39%	7%	47%	92%	47%	-	53%	48%	72%	27%	38%	49%	58%	16%	39%	48%
Not sure	15%	33%	4%	12%	6%	9%	100%	-	9%	-	31%	62%	37%	11%	65%	21%	30%

		Repub	lican Pri	mary													
	Base	Jeb Bush	-	Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Carson/Rubio					•			· · · · · · · · · · · · · · · · · · ·	•			·-					
Ben Carson	43%	18%	84%	11%	54%	38%	100%	47%	42%	-	29%	-	10%	3%	35%	47%	11%
Marco Rubio	42%	49%	11%	62%	40%	50%	-	53%	35%	72%	59%	-	34%	92%	48%	37%	34%
Not sure	14%	33%	5%	27%	6%	12%	-	-	23%	28%	12%	100%	56%	5%	16%	16%	55%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Carson/Trump																	
Ben Carson	50%	48%	93%	51%	69%	44%	-	47%	53%	100%	46%	-	22%	66%	-	8%	16%
Donald Trump	41%	38%	6%	31%	27%	48%	100%	53%	32%	-	33%	38%	22%	23%	33%	90%	12%
Not sure	9%	13%	1%	18%	5%	7%	-	-	15%	-	21%	62%	56%	11%	67%	2%	72%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Cruz/Rubio																	
Ted Cruz	38%	23%	43%	15%	91%	16%	-	-	61%	28%	8%	38%	17%	3%	19%	39%	4%
Marco Rubio	43%	42%	39%	61%	8%	72%	-	93%	18%	72%	78%	-	33%	87%	65%	35%	35%
Not sure	19%	35%	17%	24%	1%	12%	100%	7%	21%	-	14%	62%	50%	10%	16%	26%	62%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Cruz/Trump																	
Ted Cruz	46%	46%	58%	40%	98%	34%	-	-	64%	100%	24%	-	37%	70%	16%	5%	33%
Donald Trump	44%	38%	30%	26%	1%	66%	100%	93%	22%	-	47%	-	30%	20%	35%	93%	22%
Not sure	10%	17%	12%	35%	1%	-	-	7%	14%	-	29%	100%	34%	11%	48%	1%	45%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie				Lindsey Graham	Mike Huckabee			George Pataki				Donald Trump	Undecided
Rubio/Trump																	
Marco Rubio	44%	46%	45%	71%	59%	48%	-	47%	56%	100%	51%	17%	37%	93%	48%	4%	33%
Donald Trump	46%	44%	37%	17%	31%	52%	100%	47%	30%	-	40%	-	26%	5%	52%	93%	12%
Not sure	10%	11%	18%	12%	10%	-	-	7%	14%	-	10%	83%	38%	1%	-	4%	55%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Want Romney to Run Yes/No																	
Want Mitt Romney to run for President		39%	22%	24%	7%	43%	-	47%	32%	-	29%	83%	15%	14%	-	13%	51%
Do not want Mitt Romney to run for President		49%	68%	57%	80%	41%	100%	53%	32%	72%	66%	17%	60%	73%	65%	73%	12%
Not sure	14%	12%	11%	18%	13%	17%	-	-	37%	28%	5%	-	25%	13%	35%	14%	37%

		Repub	lican Pri	mary													
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina		Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki		Marco Rubio	Rick Santorum	Donald Trump	Undecided
Primary Vote With Romney																	
Jeb Bush	8%	63%	1%	41%	4%	12%	-	47%	8%	-	13%	-	22%	2%	65%	1%	4%
Ben Carson	19%	2%	76%	14%	3%	7%	-	-	8%	-	3%	-	7%	7%	-	5%	-
Ted Cruz	17%	15%	4%	10%	85%	5%	-	-	27%	-	2%	-	-	9%	-	3%	24%
Carly Fiorina	4%	-	-	9%	1%	57%	-	-	12%	72%	-	-	-	1%	-	1%	21%
John Kasich	3%	2%	0%	-	-	2%	-	-	14%	-	53%	17%	-	1%	-	2%	-
Rand Paul	1%	-	-	-	-	-	-	-	-	-	-	-	49%	2%	-	-	-
Mitt Romney	7%	12%	13%	14%	1%	2%	-	-	5%	-	20%	38%	3%	9%	-	4%	7%
Marco Rubio	11%	-	3%	8%	2%	2%	-	-	6%	-	-	-	-	65%	-	2%	-
Donald Trump	24%	2%	1%	2%	1%	11%	100%	-	10%	-	7%	-	9%	5%	35%	81%	8%
Someone else / Not sure	4%	5%	1%	3%	4%	2%	-	53%	10%	28%	2%	44%	9%	1%	-	1%	36%

		Repub	publican Primary														
	Base	Jeb Bush	Ben Carson	Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki				Donald Trump	Undecided
Bush Kept Us Safe Agree/Disagree																	
Agree that George W. Bush kept us safe		92%	82%	66%	83%	98%	-	47%	81%	100%	47%	83%	28%	84%	100%	81%	38%
Disagree that George W. Bush kept us safe		7%	10%	20%	8%	2%	100%	47%	-	-	46%	17%	59%	8%	-	11%	37%
Not sure	8%	2%	8%	14%	9%	-	-	7%	19%	-	7%	-	12%	8%	-	7%	25%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee		John Kasich	George Pataki				Donald Trump	Undecided
Background Checks Support/Oppose		<u> </u>		-	· · · · · · · ·	•	•	-	-	•	•	<u>. </u>		•		•	
Support a criminal background check for everyone who wants to buy a firearm	81%	81%	78%	97%	70%	78%	100%	53%	70%	100%	94%	100%	87%	87%	65%	85%	100%
Oppose a criminal background check for everyone who wants to buy a firearm		17%	13%	-	23%	17%	-	47%	12%	-	-	-	4%	10%	-	8%	-
Not sure	7%	2%	9%	3%	8%	5%	-	-	18%	-	6%	-	10%	3%	35%	7%	-

		Repub	lican Pri	mary													
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina		Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki		Marco Rubio		Donald Trump	Undecided
Minimum Wage Increase Yes/No																	
Most support increasing the federal minimum wage to \$15.00 per hour	7%	8%	0%	-	1%	15%	-	47%	-	-	35%	38%	24%	8%	16%	3%	45%
Most support increasing the federal minimum wage to \$12.00 per hour	12%	14%	10%	6%	9%	11%	100%	47%	14%	28%	12%	62%	14%	9%	-	12%	13%
Most support increasing the federal minimum wage to \$10.00 per hour	37%	40%	31%	68%	25%	18%	-	7%	39%	72%	30%	-	53%	48%	-	44%	11%
Most support keeping the federal minimum wage at \$7.25 per h	23%	13%	31%	14%	35%	27%	-	-	26%	-	19%	-	9%	19%	19%	18%	27%
Most support eliminating the federal minimum wage altogether	19%	18%	24%	12%	28%	21%	-	-	8%	-	2%	-	-	15%	48%	20%	4%
Not sure	3%	7%	3%	-	3%	7%	-	-	12%	-	3%	-	-	1%	16%	3%	-

		Repub	Republican Primary														
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki		Marco Rubio		Donald Trump	Undecided
Shut Down Mosques Support/Oppose				-													
Support shutting down mosques in the United States	27%	12%	17%	3%	41%	30%	-	47%	41%	72%	10%	-	12%	25%	19%	37%	8%
Oppose shutting down mosques in the United States	38%	45%	43%	69%	27%	57%	100%	53%	24%	-	71%	44%	80%	37%	65%	27%	8%
Not sure	35%	43%	40%	28%	33%	12%	-	-	35%	28%	19%	56%	7%	38%	16%	35%	84%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Bush Favorability				
Favorable	27%	25%	28%	26%
Unfavorable	50%	59%	48%	38%
Not sure	24%	16%	25%	36%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Carson Favorability				
Favorable	61%	65%	64%	41%
Unfavorable	24%	18%	23%	42%
Not sure	15%	17%	13%	17%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Cruz Favorability				
Favorable	55%	52%	61%	36%
Unfavorable	26%	26%	23%	38%
Not sure	19%	22%	16%	25%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Fiorina Favorability				
Favorable	51%	48%	55%	39%
Unfavorable	30%	35%	26%	37%
Not sure	19%	17%	19%	23%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Rubio Favorability				
Favorable	55%	42%	63%	45%
Unfavorable	25%	31%	20%	31%
Not sure	21%	28%	16%	24%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Trump Favorability				
Favorable	51%	52%	54%	37%
Unfavorable	37%	34%	35%	54%
Not sure	12%	14%	11%	9%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Christie Favorability				
Favorable	46%	30%	55%	44%
Unfavorable	32%	45%	26%	29%
Not sure	22%	25%	18%	27%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Gilmore Favorability				
Favorable	6%	8%	5%	5%
Unfavorable	36%	36%	40%	21%
Not sure	58%	55%	55%	75%

		Conservative or Beat Democrat	onservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election		
Graham Favorability					
Favorable	24%	20%	29%	11%	
Unfavorable	37%	48%	32%	33%	
Not sure	39%	32%	39%	56%	

		Conservative or Beat Democrat	ative or Beat Democrat				
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election				
Huckabee Favorability							
Favorable	58%	54%	64%	44%			
Unfavorable	23%	30%	18%	32%			
Not sure	18%	16%	18%	25%			

		Conservative or Beat Democrat			
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election		
Jindal Favorability					
Favorable	37%	41%	39%	17%	
Unfavorable	29%	28%	28%	38%	
Not sure	34%	31%	33%	45%	

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Kasich Favorability				
Favorable	25%	21%	30%	17%
Unfavorable	37%	43%	34%	37%
Not sure	38%	36%	37%	47%

		Conservative or Beat Democrat	nservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election		
Pataki Favorability					
Favorable	7%	10%	7%	5%	
Unfavorable	41%	44%	42%	30%	
Not sure	51%	46%	51%	65%	

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Paul Favorability				
Favorable	36%	37%	37%	27%
Unfavorable	39%	37%	42%	30%
Not sure	26%	26%	21%	43%

		Conservative or Beat Democrat	nservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election		
Santorum Favorability					
Favorable	37%	38%	39%	28%	
Unfavorable	30%	29%	29%	35%	
Not sure	33%	33%	32%	38%	

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Republican Primary				
Jeb Bush	5%	5%	5%	5%
Ben Carson	19%	20%	19%	16%
Chris Christie	3%	1%	3%	12%
Ted Cruz	14%	23%	11%	7%
Carly Fiorina	4%	5%	5%	-
Jim Gilmore	0%	-	0%	-
Lindsey Graham	1%	2%	1%	-
Mike Huckabee	4%	5%	5%	2%
Bobby Jindal	0%	1%	-	-
John Kasich	3%	2%	4%	4%
George Pataki	1%	1%	-	1%
Rand Paul	2%	3%	1%	10%
Marco Rubio	13%	6%	16%	18%
Rick Santorum	0%	-	1%	-
Donald Trump	26%	26%	28%	19%
Undecided	2%	2%	1%	7%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Republican Primary Second Choice				
Jeb Bush	5%	6%	3%	14%
Ben Carson	15%	19%	14%	7%
Chris Christie	5%	4%	6%	3%
Ted Cruz	13%	11%	14%	13%
Carly Fiorina	7%	11%	6%	4%
Jim Gilmore	0%	-	0%	-
Lindsey Graham	0%	1%	-	-
Mike Huckabee	6%	6%	6%	6%
Bobby Jindal	1%	2%	1%	-
John Kasich	3%	1%	3%	10%
George Pataki	0%	-	0%	-
Rand Paul	3%	4%	2%	6%
Marco Rubio	13%	8%	15%	11%
Rick Santorum	1%	2%	1%	1%
Donald Trump	10%	9%	12%	7%
Undecided	17%	18%	15%	18%

		Conservative or Beat Democrat	nservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election		
Bush/Trump					
Jeb Bush	34%	27%	34%	46%	
Donald Trump	56%	63%	58%	32%	
Not sure	10%	10%	8%	22%	

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Carson/Cruz				
Ben Carson	41%	42%	43%	31%
Ted Cruz	44%	45%	43%	42%
Not sure	15%	12%	13%	27%

		Conservative or Beat Democrat	tive or Beat Democrat						
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election						
Carson/Rubio									
Ben Carson	43%	59%	39%	28%					
Marco Rubio	42%	30%	50%	38%					
Not sure	14%	11%	11%	34%					

		Conservative or Beat Democrat				
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election			
Carson/Trump						
Ben Carson	50%	57%	48%	41%		
Donald Trump	41%	38%	46%	27%		
Not sure	9%	5%	6%	32%		

		Conservative or Beat Democrat	rative or Beat Democrat					
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election					
Cruz/Rubio								
Ted Cruz	38%	52%	34%	20%				
Marco Rubio	43%	29%	51%	40%				
Not sure	19%	18%	15%	39%				

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Cruz/Trump				
Ted Cruz	46%	51%	45%	40%
Donald Trump	44%	41%	49%	27%
Not sure	10%	8%	6%	33%

		Conservative or Beat Democrat					
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election				
Rubio/Trump							
Marco Rubio	44%	33%	49%	44%			
Donald Trump	46%	53%	46%	27%			
Not sure	10%	14%	5%	29%			

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Want Romney to Run Yes/No				
Want Mitt Romney to run for President		21%	21%	14%
Do not want Mitt Romney to run for President		66%	66%	62%
Not sure	14%	13%	13%	24%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Primary Vote With Romney				
Jeb Bush	8%	4%	8%	17%
Ben Carson	19%	22%	18%	15%
Ted Cruz	17%	25%	15%	13%
Carly Fiorina	4%	7%	4%	1%
John Kasich	3%	3%	4%	3%
Rand Paul	1%	2%	1%	5%
Mitt Romney	7%	4%	8%	11%
Marco Rubio	11%	3%	14%	14%
Donald Trump	24%	25%	26%	16%
Someone else / Not sure	4%	6%	3%	6%

		Conservative or Beat Democrat	nservative or Beat Democrat						
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election						
Bush Kept Us Safe Agree/Disagree									
Agree that George W. Bush kept us safe		78%	85%	56%					
Disagree that George W. Bush kept us safe		13%	9%	28%					
Not sure	8%	10%	6%	16%					

		Conservative or Beat Democrat	nservative or Beat Democrat				
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election				
Background Checks Support/Oppose							
Support a criminal background check for everyone who wants to buy a firearm		74%	83%	89%			
Oppose a criminal background check for everyone who wants to buy a firearm		17%	11%	5%			
Not sure	7%	9%	6%	6%			

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Minimum Wage Increase Yes/No				
Most support increasing the federal minimum wage to \$15.00 per hour		10%	4%	11%
Most support increasing the federal minimum wage to \$12.00 per hour		14%	11%	10%
Most support increasing the federal minimum wage to \$10.00 per hour		27%	38%	55%
Most support keeping the federal minimum wage at \$7.25 per h		19%	26%	18%
Most support eliminating the federal minimum wage altogether		26%	18%	4%
Not sure	3%	4%	3%	1%

		Conservative or Beat Democrat	onservative or Beat Democrat				
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election				
Shut Down Mosques Support/Oppose							
Support shutting down mosques in the United States		35%	28%	10%			
Oppose shutting down mosques in the United States		28%	41%	47%			
Not sure	35%	37%	32%	43%			

		Tea Party Yes/No			
	Base	Yes	No	Not sure	
Bush Favorability			•	•	
Favorable	27%	16%	31%	21%	
Unfavorable	50%	68%	45%	49%	
Not sure	24%	16%	25%	30%	

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Carson Favorability				
Favorable	61%	79%	57%	54%
Unfavorable	24%	8%	30%	17%
Not sure	15%	13%	13%	29%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Cruz Favorability		<u>-</u>	<u>-</u>	
Favorable	55%	72%	50%	56%
Unfavorable	26%	16%	31%	13%
Not sure	19%	13%	19%	31%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Fiorina Favorability				
Favorable	51%	65%	48%	44%
Unfavorable	30%	15%	35%	27%
Not sure	19%	20%	17%	29%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Rubio Favorability				
Favorable	55%	50%	59%	39%
Unfavorable	25%	28%	25%	20%
Not sure	21%	21%	17%	41%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Trump Favorability				
Favorable	51%	53%	49%	59%
Unfavorable	37%	39%	40%	22%
Not sure	12%	8%	12%	19%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Christie Favorability		_	<u>-</u>	<u>-</u>
Favorable	46%	43%	48%	42%
Unfavorable	32%	38%	32%	20%
Not sure	22%	19%	19%	38%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Gilmore Favorability				
Favorable	6%	8%	6%	5%
Unfavorable	36%	45%	35%	28%
Not sure	58%	47%	59%	67%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Graham Favorability				
Favorable	24%	26%	24%	21%
Unfavorable	37%	44%	35%	32%
Not sure	39%	29%	41%	46%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Huckabee Favorability				
Favorable	58%	63%	56%	63%
Unfavorable	23%	25%	24%	19%
Not sure	18%	12%	20%	18%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Jindal Favorability		_	<u>-</u>	<u>-</u>
Favorable	37%	53%	33%	29%
Unfavorable	29%	25%	31%	29%
Not sure	34%	22%	36%	42%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Kasich Favorability				
Favorable	25%	26%	25%	23%
Unfavorable	37%	42%	35%	38%
Not sure	38%	32%	40%	39%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Pataki Favorability				-
Favorable	7%	10%	7%	8%
Unfavorable	41%	42%	42%	36%
Not sure	51%	48%	52%	56%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Paul Favorability				
Favorable	36%	47%	33%	31%
Unfavorable	39%	36%	42%	29%
Not sure	26%	17%	25%	41%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Santorum Favorability		=	<u>-</u>	
Favorable	37%	51%	34%	32%
Unfavorable	30%	18%	34%	25%
Not sure	33%	32%	32%	42%

		Tea Pa	rty Yes	/No
	Base	Yes	No	Not sure
Republican Primary		-		
Jeb Bush	5%	2%	6%	4%
Ben Carson	19%	23%	19%	14%
Chris Christie	3%	0%	5%	1%
Ted Cruz	14%	26%	10%	17%
Carly Fiorina	4%	5%	4%	3%
Jim Gilmore	0%	-	0%	-
Lindsey Graham	1%	3%	1%	-
Mike Huckabee	4%	4%	4%	9%
Bobby Jindal	0%	-	0%	-
John Kasich	3%	1%	4%	2%
George Pataki	1%	-	-	4%
Rand Paul	2%	-	3%	3%
Marco Rubio	13%	11%	16%	6%
Rick Santorum	0%	0%	1%	-
Donald Trump	26%	23%	26%	36%
Undecided	2%	1%	2%	3%

		Tea Pa	rty Yes	/No
				Not
	Base	Yes	No	sure
Republican Primary Second Choice				
Jeb Bush	5%	4%	6%	7%
Ben Carson	15%	25%	12%	16%
Chris Christie	5%	3%	6%	3%
Ted Cruz	13%	12%	14%	4%
Carly Fiorina	7%	5%	7%	11%
Jim Gilmore	0%	-	-	1%
Lindsey Graham	0%	-	-	2%
Mike Huckabee	6%	8%	5%	10%
Bobby Jindal	1%	2%	1%	4%
John Kasich	3%	1%	4%	1%
George Pataki	0%	-	0%	-
Rand Paul	3%	4%	3%	3%
Marco Rubio	13%	10%	14%	10%
Rick Santorum	1%	1%	1%	1%
Donald Trump	10%	8%	10%	11%
Undecided	17%	17%	17%	16%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Bush/Trump				
Jeb Bush	34%	26%	37%	26%
Donald Trump	56%	65%	52%	61%
Not sure	10%	10%	10%	13%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Carson/Cruz				
Ben Carson	41%	47%	40%	37%
Ted Cruz	44%	47%	43%	42%
Not sure	15%	5%	17%	21%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Carson/Rubio				
Ben Carson	43%	62%	38%	42%
Marco Rubio	42%	28%	49%	29%
Not sure	14%	10%	13%	29%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Carson/Trump				
Ben Carson	50%	64%	48%	37%
Donald Trump	41%	31%	42%	49%
Not sure	9%	4%	10%	14%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Cruz/Rubio				
Ted Cruz	38%	61%	32%	32%
Marco Rubio	43%	27%	51%	23%
Not sure	19%	12%	17%	44%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Cruz/Trump		_		
Ted Cruz	46%	55%	45%	35%
Donald Trump	44%	38%	45%	47%
Not sure	10%	7%	10%	18%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Rubio/Trump		<u>-</u>	•	
Marco Rubio	44%	41%	47%	29%
Donald Trump	46%	48%	44%	51%
Not sure	10%	11%	9%	20%

		Tea Pa	/No	
	Base	Yes	No	Not sure
Want Romney to Run Yes/No			_	
Want Mitt Romney to run for President	20%	14%	22%	18%
Do not want Mitt Romney to run for President	66%	69%	66%	57%
Not sure	14%	17%	12%	25%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Primary Vote With Romney				
Jeb Bush	8%	8%	9%	5%
Ben Carson	19%	35%	16%	9%
Ted Cruz	17%	27%	15%	18%
Carly Fiorina	4%	4%	4%	7%
John Kasich	3%	0%	4%	3%
Rand Paul	1%	-	2%	3%
Mitt Romney	7%	2%	9%	8%
Marco Rubio	11%	5%	13%	8%
Donald Trump	24%	17%	25%	31%
Someone else / Not sure	4%	3%	4%	8%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Bush Kept Us Safe Agree/Disagree		-	-	
Agree that George W. Bush kept us safe	79%	87%	78%	71%
Disagree that George W. Bush kept us safe	13%	8%	14%	17%
Not sure	8%	5%	8%	12%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Background Checks Support/Oppose		-	-	
Support a criminal background check for everyone who wants to buy a firearm		73%	85%	77%
Oppose a criminal background check for everyone who wants to buy a firearm		23%	9%	10%
Not sure	7%	4%	7%	13%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Minimum Wage Increase Yes/No		-		
Most support increasing the federal minimum wage to \$15.00 per hour	7%	6%	7%	6%
Most support increasing the federal minimum wage to \$12.00 per hour	12%	6%	13%	15%
Most support increasing the federal minimum wage to \$10.00 per hour	37%	37%	39%	22%
Most support keeping the federal minimum wage at \$7.25 per h	23%	19%	24%	24%
Most support eliminating the federal minimum wage altogether	19%	30%	14%	27%
Not sure	3%	3%	3%	6%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Shut Down Mosques Support/Oppose				
Support shutting down mosques in the United States	27%	45%	22%	31%
Oppose shutting down mosques in the United States		19%	46%	20%
Not sure	35%	36%	32%	48%

		Evangelical Christian Yes/No		
	Base	Yes	No	
Bush Favorability				
Favorable	27%	23%	30%	
Unfavorable	50%	56%	44%	
Not sure	24%	21%	26%	

		Evangelical Christian Yes/No		
	Base	Yes	No	
Carson Favorability				
Favorable	61%	69%	54%	
Unfavorable	24%	19%	28%	
Not sure	15%	12%	18%	

		Evangelical Christian Yes/No		
	Base	Yes	No	
Cruz Favorability		-		
Favorable	55%	64%	47%	
Unfavorable	26%	19%	32%	
Not sure	19%	18%	20%	

		Evangelical Christian Yes/No		
	Base	Yes	No	
Fiorina Favorability				
Favorable	51%	50%	52%	
Unfavorable	30%	30%	30%	
Not sure	19%	20%	18%	

		Evangelical Christian Yes/No		
	Base	Yes	No	
Rubio Favorability				
Favorable	55%	54%	55%	
Unfavorable	25%	25%	24%	
Not sure	21%	20%	21%	

		Evangelical Christian Yes/No		
	Base	Yes	No	
Trump Favorability				
Favorable	51%	54%	48%	
Unfavorable	37%	31%	43%	
Not sure	12%	15%	8%	

		Evangelical Christian Yes/No		
	Base	Yes	No	
Christie Favorability		-		
Favorable	46%	46%	47%	
Unfavorable	32%	31%	33%	
Not sure	22%	23%	20%	

		Evangelical Christian Yes/No		
	Base	Yes	No	
Gilmore Favorability				
Favorable	6%	4%	8%	
Unfavorable	36%	37%	35%	
Not sure	58%	59%	57%	

		Evangelical Christian Yes/No		
	Base	Yes	No	
Graham Favorability				
Favorable	24%	23%	25%	
Unfavorable	37%	37%	36%	
Not sure	39%	40%	38%	

		Evangelical Christian Yes/No	
	Base	Yes	No
Huckabee Favorability			
Favorable	58%	71%	47%
Unfavorable	23%	15%	31%
Not sure	18%	14%	22%

		Evangelical Christian Yes/No	
	Base	Yes	No
Jindal Favorability			
Favorable	37%	41%	33%
Unfavorable	29%	25%	34%
Not sure	34%	34%	33%

		Evangelical Christian Yes/No	
	Base	Yes	No
Kasich Favorability			
Favorable	25%	23%	27%
Unfavorable	37%	36%	37%
Not sure	38%	41%	36%

		Evangelical Christian Yes/No	
	Base	Yes	No
Pataki Favorability		-	
Favorable	7%	5%	10%
Unfavorable	41%	41%	41%
Not sure	51%	54%	49%

		Evangelical Christian Yes/No	
	Base	Yes	No
Paul Favorability			
Favorable	36%	29%	41%
Unfavorable	39%	44%	34%
Not sure	26%	26%	25%

		Evangelical Christian Yes/No	
	Base	Yes	No
Santorum Favorability		-	
Favorable	37%	45%	30%
Unfavorable	30%	20%	39%
Not sure	33%	35%	31%

		Evangelical Christian Yes/No	
	Base	Yes	No
Republican Primary			
Jeb Bush	5%	5%	4%
Ben Carson	19%	23%	16%
Chris Christie	3%	1%	5%
Ted Cruz	14%	17%	11%
Carly Fiorina	4%	2%	6%
Jim Gilmore	0%	-	0%
Lindsey Graham	1%	-	2%
Mike Huckabee	4%	6%	3%
Bobby Jindal	0%	0%	0%
John Kasich	3%	3%	4%
George Pataki	1%	-	1%
Rand Paul	2%	1%	4%
Marco Rubio	13%	13%	14%
Rick Santorum	0%	0%	1%
Donald Trump	26%	28%	25%
Undecided	2%	1%	3%

		Evangelical Christian Yes/No	
	Base	Yes	No
Republican Primary Second Choice			
Jeb Bush	5%	5%	5%
Ben Carson	15%	18%	12%
Chris Christie	5%	4%	6%
Ted Cruz	13%	16%	9%
Carly Fiorina	7%	3%	11%
Jim Gilmore	0%	-	0%
Lindsey Graham	0%	0%	-
Mike Huckabee	6%	7%	5%
Bobby Jindal	1%	2%	1%
John Kasich	3%	1%	5%
George Pataki	0%	-	0%
Rand Paul	3%	2%	4%
Marco Rubio	13%	13%	13%
Rick Santorum	1%	2%	0%
Donald Trump	10%	8%	12%
Undecided	17%	17%	16%

		Evangelical Christian Yes/No	
	Base	Yes	No
Bush/Trump			
Jeb Bush	34%	30%	37%
Donald Trump	56%	59%	53%
Not sure	10%	11%	10%

		Evangelical Christian Yes/No	
	Base	Yes	No
Carson/Cruz		-	_
Ben Carson	41%	41%	41%
Ted Cruz	44%	47%	41%
Not sure	15%	12%	18%

		Evangelical Christian Yes/No	
	Base	Yes	No
Carson/Rubio		-	
Ben Carson	43%	51%	36%
Marco Rubio	42%	35%	49%
Not sure	14%	13%	15%

		Evangelical Christian Yes/No	
	Base	Yes	No
Carson/Trump			
Ben Carson	50%	55%	44%
Donald Trump	41%	41%	41%
Not sure	9%	4%	15%

		Evangelica Christian \	
	Base	Yes	No
Cruz/Rubio			
Ted Cruz	38%	50%	26%
Marco Rubio	43%	33%	52%
Not sure	19%	17%	21%

		Evangelica Christian Y	
	Base	Yes No	
Cruz/Trump		-	
Ted Cruz	46%	52%	40%
Donald Trump	44%	41%	46%
Not sure	10%	7%	14%

		Evangelica Christian \	
	Base	Yes No	
Rubio/Trump			
Marco Rubio	44%	43%	45%
Donald Trump	46%	49%	43%
Not sure	10%	8%	12%

		Evangelical Christian Yes/No		
	Base	Yes	No	
Want Romney to Run Yes/No		-		
Want Mitt Romney to run for President	20%	15%	25%	
Do not want Mitt Romney to run for President	66%	71%	61%	
Not sure	14%	14%	15%	

		Evangelical Christian Yes/N		
	Base	Yes	No	
Primary Vote With Romney		-	-	
Jeb Bush	8%	4%	12%	
Ben Carson	19%	26%	11%	
Ted Cruz	17%	21%	14%	
Carly Fiorina	4%	2%	7%	
John Kasich	3%	3%	3%	
Rand Paul	1%	1%	2%	
Mitt Romney	7%	4%	10%	
Marco Rubio	11%	9%	13%	
Donald Trump	24%	25%	23%	
Someone else / Not sure	4%	3%	5%	

		Evangelical Christian Yes/I		
	Base	Yes	No	
Bush Kept Us Safe Agree/Disagree		-		
Agree that George W. Bush kept us safe	79%	86%	73%	
Disagree that George W. Bush kept us safe	13%	7%	18%	
Not sure	8%	7%	9%	

		Evangelical Christian Yes/No		
	Base	Yes	No	
Background Checks Support/Oppose		-		
Support a criminal background check for everyone who wants to buy a firearm	81%	75%	88%	
Oppose a criminal background check for everyone who wants to buy a firearm	12%	15%	9%	
Not sure	7%	10%	3%	

		Evangelical Christian Yes/No		
	Base	Yes	No	
Minimum Wage Increase Yes/No		-		
Most support increasing the federal minimum wage to \$15.00 per hour	7%	4%	9%	
Most support increasing the federal minimum wage to \$12.00 per hour	12%	11%	12%	
Most support increasing the federal minimum wage to \$10.00 per hour	37%	37%	37%	
Most support keeping the federal minimum wage at \$7.25 per h	23%	24%	22%	
Most support eliminating the federal minimum wage altogether	19%	20%	17%	
Not sure	3%	3%	3%	

		Evangelical Christian Yes/No		
	Base	Yes	No	
Shut Down Mosques Support/Oppose		-		
Support shutting down mosques in the United States	27%	33%	22%	
Oppose shutting down mosques in the United States	38%	25%	50%	
Not sure	35%	42%	28%	

		Ideology			deology			
	Base	Very liberal			Somewhat conservative	Very conservative		
Bush Favorability			-	-	-			
Favorable	27%	23%	44%	23%	30%	22%		
Unfavorable	50%	26%	42%	52%	44%	58%		
Not sure	24%	51%	13%	26%	26%	20%		

		Ideolog	deology			
	Base	Very liberal			Somewhat conservative	Very conservative
Carson Favorability		<u>-</u>		•	-	
Favorable	61%	45%	51%	37%	68%	70%
Unfavorable	24%	33%	47%	42%	16%	17%
Not sure	15%	22%	1%	21%	16%	13%

		Ideology			deology			
	Base	Very liberal			Somewhat conservative	Very conservative		
Cruz Favorability		=	-	-	-			
Favorable	55%	55%	19%	22%	61%	75%		
Unfavorable	26%	33%	74%	52%	16%	11%		
Not sure	19%	12%	7%	25%	22%	14%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Fiorina Favorability				•	·			
Favorable	51%	6%	48%	39%	55%	56%		
Unfavorable	30%	65%	39%	40%	26%	25%		
Not sure	19%	29%	13%	21%	19%	19%		

		Ideolog	ldeology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Rubio Favorability				•	-			
Favorable	55%	55%	45%	43%	65%	51%		
Unfavorable	25%	39%	47%	34%	14%	28%		
Not sure	21%	6%	8%	23%	22%	21%		

		Ideology					
	Base	Very liberal			Somewhat conservative	,	
Trump Favorability							
Favorable	51%	24%	42%	45%	50%	58%	
Unfavorable	37%	69%	57%	48%	36%	28%	
Not sure	12%	6%	1%	7%	14%	14%	

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Christie Favorability		=	-	-	-			
Favorable	46%	62%	27%	43%	52%	44%		
Unfavorable	32%	38%	62%	32%	25%	34%		
Not sure	22%	-	11%	25%	22%	21%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Gilmore Favorability				•	•			
Favorable	6%	6%	20%	4%	6%	5%		
Unfavorable	36%	13%	30%	40%	32%	41%		
Not sure	58%	81%	50%	56%	63%	54%		

		Ideolog	ldeology						
	Base	Very liberal			Somewhat conservative	Very conservative			
Graham Favorability		<u>-</u>		•	-				
Favorable	24%	6%	30%	20%	27%	23%			
Unfavorable	37%	19%	42%	34%	35%	41%			
Not sure	39%	75%	27%	46%	38%	36%			

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	. ,		
Huckabee Favorability								
Favorable	58%	67%	30%	36%	66%	68%		
Unfavorable	23%	12%	59%	36%	17%	17%		
Not sure	18%	21%	11%	28%	17%	15%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	,		
Jindal Favorability		=	-	-	-			
Favorable	37%	6%	25%	14%	37%	54%		
Unfavorable	29%	57%	56%	44%	26%	19%		
Not sure	34%	37%	19%	42%	37%	27%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Kasich Favorability				•	-			
Favorable	25%	6%	34%	20%	27%	25%		
Unfavorable	37%	46%	40%	40%	30%	41%		
Not sure	38%	48%	26%	40%	42%	33%		

		Ideolog	ldeology						
	Base	Very liberal			Somewhat conservative				
Pataki Favorability					•				
Favorable	7%	22%	24%	8%	5%	7%			
Unfavorable	41%	13%	33%	41%	38%	47%			
Not sure	51%	65%	43%	51%	57%	46%			

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Paul Favorability								
Favorable	36%	19%	45%	28%	36%	39%		
Unfavorable	39%	45%	44%	39%	37%	40%		
Not sure	26%	36%	11%	33%	27%	21%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Santorum Favorability		=	-	-	-			
Favorable	37%	6%	32%	21%	36%	50%		
Unfavorable	30%	52%	48%	44%	29%	18%		
Not sure	33%	43%	20%	35%	35%	31%		

		Ideolog	ЭУ			
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary						
Jeb Bush	5%	6%	3%	10%	3%	4%
Ben Carson	19%	-	14%	13%	22%	22%
Chris Christie	3%	33%	7%	5%	2%	2%
Ted Cruz	14%	-	-	1%	10%	29%
Carly Fiorina	4%	-	13%	7%	4%	2%
Jim Gilmore	0%	-	-	1%	-	-
Lindsey Graham	1%	-	9%	0%	-	2%
Mike Huckabee	4%	6%	9%	2%	6%	3%
Bobby Jindal	0%	-	-	1%	0%	-
John Kasich	3%	-	4%	8%	3%	1%
George Pataki	1%	17%	1%	-	-	1%
Rand Paul	2%	6%	11%	6%	1%	1%
Marco Rubio	13%	14%	13%	13%	16%	11%
Rick Santorum	0%	6%	-	-	1%	0%
Donald Trump	26%	13%	15%	31%	28%	24%
Undecided	2%	-	1%	3%	3%	1%

		Ideolog	ЭУ			
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary Second Choice			-	-		-
Jeb Bush	5%	-	22%	6%	5%	2%
Ben Carson	15%	-	26%	8%	15%	17%
Chris Christie	5%	17%	5%	8%	3%	4%
Ted Cruz	13%	-	9%	6%	14%	16%
Carly Fiorina	7%	6%	10%	6%	11%	3%
Jim Gilmore	0%	-	-	0%	-	-
Lindsey Graham	0%	-	-	-	-	1%
Mike Huckabee	6%	-	-	6%	5%	8%
Bobby Jindal	1%	-	-	0%	1%	3%
John Kasich	3%	6%	1%	7%	4%	1%
George Pataki	0%	-	-	1%	-	-
Rand Paul	3%	-	4%	5%	2%	3%
Marco Rubio	13%	45%	-	9%	15%	13%
Rick Santorum	1%	-	-	1%	1%	2%
Donald Trump	10%	12%	8%	6%	9%	14%
Undecided	17%	14%	15%	30%	13%	14%

		Ideolog	ldeology						
	Base	Very liberal			Somewhat conservative	. ,			
Bush/Trump				•	-				
Jeb Bush	34%	52%	48%	39%	35%	25%			
Donald Trump	56%	18%	37%	51%	55%	64%			
Not sure	10%	31%	15%	9%	9%	11%			

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Carson/Cruz		_	-	-	-			
Ben Carson	41%	33%	25%	38%	49%	37%		
Ted Cruz	44%	19%	58%	38%	38%	53%		
Not sure	15%	48%	16%	24%	12%	11%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative			
Carson/Rubio				•	-			
Ben Carson	43%	12%	28%	41%	41%	52%		
Marco Rubio	42%	6%	55%	42%	46%	37%		
Not sure	14%	81%	17%	16%	13%	11%		

		Ideolog	ldeology						
	Base	Very liberal			Somewhat conservative				
Carson/Trump					·				
Ben Carson	50%	39%	51%	37%	52%	54%			
Donald Trump	41%	36%	33%	48%	38%	42%			
Not sure	9%	26%	16%	15%	9%	4%			

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Cruz/Rubio								
Ted Cruz	38%	6%	14%	21%	34%	58%		
Marco Rubio	43%	45%	70%	46%	49%	30%		
Not sure	19%	48%	16%	33%	17%	13%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Cruz/Trump		_	- -	-	· ·			
Ted Cruz	46%	6%	33%	35%	45%	58%		
Donald Trump	44%	25%	54%	51%	44%	38%		
Not sure	10%	69%	13%	14%	11%	4%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Rubio/Trump		_		-	·			
Marco Rubio	44%	33%	58%	40%	46%	41%		
Donald Trump	46%	31%	39%	50%	41%	51%		
Not sure	10%	36%	3%	10%	13%	9%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Want Romney to Run Yes/No								
Want Mitt Romney to run for President		17%	27%	31%	15%	18%		
Do not want Mitt Romney to run for President	66%	65%	68%	56%	67%	70%		
Not sure	14%	19%	5%	13%	18%	12%		

		Ideolog	ЭУ			
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Primary Vote With Romney		_			-	
Jeb Bush	8%	12%	28%	11%	5%	7%
Ben Carson	19%	33%	20%	11%	22%	19%
Ted Cruz	17%	-	9%	10%	14%	28%
Carly Fiorina	4%	6%	7%	6%	6%	1%
John Kasich	3%	-	3%	10%	2%	1%
Rand Paul	1%	-	3%	3%	1%	0%
Mitt Romney	7%	6%	3%	11%	5%	9%
Marco Rubio	11%	-	8%	9%	15%	8%
Donald Trump	24%	26%	17%	28%	26%	22%
Someone else / Not sure	4%	17%	3%	3%	3%	6%

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Bush Kept Us Safe Agree/Disagree				-	-		
Agree that George W. Bush kept us safe		53%	51%	64%	87%	85%	
Disagree that George W. Bush kept us safe		47%	47%	25%	5%	7%	
Not sure	8%	-	3%	12%	8%	7%	

		Ideolog	ЗУ			
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Background Checks Support/Oppose		-				
Support a criminal background check for everyone who wants to buy a firearm	81%	94%	75%	89%	84%	74%
Oppose a criminal background check for everyone who wants to buy a firearm	12%	-	16%	8%	8%	18%
Not sure	7%	6%	9%	3%	8%	8%

		Ideolog	ly			
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Minimum Wage Increase Yes/No		-			-	
Most support increasing the federal minimum wage to \$15.00 per hour	7%	26%	30%	13%	3%	2%
Most support increasing the federal minimum wage to \$12.00 per hour	12%	29%	27%	19%	7%	9%
Most support increasing the federal minimum wage to \$10.00 per hour	37%	12%	29%	40%	43%	30%
Most support keeping the federal minimum wage at \$7.25 per h	23%	33%	4%	12%	29%	25%
Most support eliminating the federal minimum wage altogether	19%	-	3%	14%	15%	30%
Not sure	3%	-	7%	2%	3%	3%

		Ideolog	ЗУ			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Shut Down Mosques Support/Oppose					-	
Support shutting down mosques in the United States		6%	23%	25%	21%	39%
Oppose shutting down mosques in the United States		88%	47%	46%	41%	25%
Not sure	35%	6%	29%	29%	38%	36%

		Gender	
	Base	Woman	Man
Bush Favorability		-	
Favorable	27%	30%	24%
Unfavorable	50%	45%	54%
Not sure	24%	25%	22%

		Gender	
	Base	Woman	Man
Carson Favorability		=	
Favorable	61%	58%	64%
Unfavorable	24%	27%	21%
Not sure	15%	15%	15%

		Gender	
	Base	Woman	Man
Cruz Favorability		-	
Favorable	55%	52%	58%
Unfavorable	26%	26%	25%
Not sure	19%	22%	16%

		Gender	
	Base	Woman	Man
Fiorina Favorability		= 	
Favorable	51%	53%	49%
Unfavorable	30%	25%	34%
Not sure	19%	21%	17%

		Gender	
	Base	Woman	Man
Rubio Favorability			
Favorable	55%	57%	52%
Unfavorable	25%	19%	30%
Not sure	21%	24%	18%

		Gender	
	Base	Woman	Man
Trump Favorability		= 	
Favorable	51%	45%	56%
Unfavorable	37%	42%	33%
Not sure	12%	13%	11%

		Gender	
	Base	Woman	Man
Christie Favorability		-	
Favorable	46%	44%	48%
Unfavorable	32%	31%	33%
Not sure	22%	24%	19%

		Gender	
	Base	Woman	Man
Gilmore Favorability			
Favorable	6%	5%	7%
Unfavorable	36%	32%	40%
Not sure	58%	63%	53%

		Gender	
	Base	Woman	Man
Graham Favorability			
Favorable	24%	23%	25%
Unfavorable	37%	32%	40%
Not sure	39%	45%	34%

		Gender	
	Base	Woman	Man
Huckabee Favorability		- -	
Favorable	58%	58%	58%
Unfavorable	23%	23%	23%
Not sure	18%	18%	18%

		Gender	
	Base	Woman	Man
Jindal Favorability		-	
Favorable	37%	32%	40%
Unfavorable	29%	27%	32%
Not sure	34%	41%	28%

		Gender	
	Base	Woman	Man
Kasich Favorability		= 	
Favorable	25%	24%	27%
Unfavorable	37%	34%	39%
Not sure	38%	42%	34%

		Gender	
	Base	Woman	Man
Pataki Favorability			
Favorable	7%	10%	5%
Unfavorable	41%	36%	46%
Not sure	51%	54%	49%

		Gender	
	Base	Woman	Man
Paul Favorability			
Favorable	36%	32%	38%
Unfavorable	39%	39%	39%
Not sure	26%	28%	23%

		Gender	
	Base	Woman	Man
Santorum Favorability		- · · · · ·	
Favorable	37%	35%	39%
Unfavorable	30%	28%	31%
Not sure	33%	36%	30%

		Gender	
	Base	Woman	Man
Republican Primary		-	
Jeb Bush	5%	6%	4%
Ben Carson	19%	18%	20%
Chris Christie	3%	5%	2%
Ted Cruz	14%	13%	14%
Carly Fiorina	4%	5%	4%
Jim Gilmore	0%	-	0%
Lindsey Graham	1%	0%	2%
Mike Huckabee	4%	4%	5%
Bobby Jindal	0%	1%	-
John Kasich	3%	4%	3%
George Pataki	1%	0%	1%
Rand Paul	2%	2%	3%
Marco Rubio	13%	19%	9%
Rick Santorum	0%	0%	1%
Donald Trump	26%	20%	32%
Undecided	2%	2%	2%

		Gender	
	Base	Woman	Man
Republican Primary Second Choice		-	
Jeb Bush	5%	8%	3%
Ben Carson	15%	13%	16%
Chris Christie	5%	6%	4%
Ted Cruz	13%	13%	12%
Carly Fiorina	7%	7%	8%
Jim Gilmore	0%	-	0%
Lindsey Graham	0%	0%	-
Mike Huckabee	6%	9%	3%
Bobby Jindal	1%	1%	2%
John Kasich	3%	2%	4%
George Pataki	0%	-	0%
Rand Paul	3%	3%	3%
Marco Rubio	13%	11%	14%
Rick Santorum	1%	2%	1%
Donald Trump	10%	9%	11%
Undecided	17%	15%	18%

		Gender	
	Base	Woman	Man
Bush/Trump			
Jeb Bush	34%	36%	32%
Donald Trump	56%	52%	60%
Not sure	10%	12%	9%

		Gender	
	Base	Woman	Man
Carson/Cruz		-	
Ben Carson	41%	36%	46%
Ted Cruz	44%	47%	41%
Not sure	15%	17%	13%

		Gender	
	Base	Woman	Man
Carson/Rubio		- -	
Ben Carson	43%	38%	48%
Marco Rubio	42%	48%	37%
Not sure	14%	14%	15%

		Gender	
	Base	Woman	Man
Carson/Trump			
Ben Carson	50%	52%	47%
Donald Trump	41%	38%	44%
Not sure	9%	9%	9%

		Gender	
	Base	Woman	Man
Cruz/Rubio		-	
Ted Cruz	38%	34%	41%
Marco Rubio	43%	46%	40%
Not sure	19%	20%	19%

		Gender	
	Base	Woman	Man
Cruz/Trump			
Ted Cruz	46%	51%	41%
Donald Trump	44%	38%	49%
Not sure	10%	11%	10%

		Gender	
	Base	Woman	Man
Rubio/Trump		- -	
Marco Rubio	44%	52%	36%
Donald Trump	46%	36%	55%
Not sure	10%	12%	9%

	Gender			
	Base	Woman	Man	
Want Romney to Run Yes/No		_		
Want Mitt Romney to run for President	20%	22%	18%	
Do not want Mitt Romney to run for President	66%	61%	70%	
Not sure	14%	17%	12%	

		Gender		
	Base	Woman	Man	
Primary Vote With Romney				
Jeb Bush	8%	11%	6%	
Ben Carson	19%	17%	20%	
Ted Cruz	17%	16%	18%	
Carly Fiorina	4%	6%	3%	
John Kasich	3%	3%	3%	
Rand Paul	1%	1%	2%	
Mitt Romney	7%	10%	5%	
Marco Rubio	11%	12%	9%	
Donald Trump	24%	19%	29%	
Someone else / Not sure	4%	4%	5%	

		Gender	
	Base	Woman	Man
Bush Kept Us Safe Agree/Disagree		-	
Agree that George W. Bush kept us safe	79%	83%	76%
Disagree that George W. Bush kept us safe	13%	10%	16%
Not sure	8%	8%	8%

		Gender	
	Base	Woman	Man
Background Checks Support/Oppose			
Support a criminal background check for everyone who wants to buy a firearm	81%	88%	76%
Oppose a criminal background check for everyone who wants to buy a firearm	12%	7%	16%
Not sure	7%	6%	8%

		Gender	
	Base	Woman	Man
Minimum Wage Increase Yes/No		-	
Most support increasing the federal minimum wage to \$15.00 per hour	7%	9%	5%
Most support increasing the federal minimum wage to \$12.00 per hour	12%	13%	10%
Most support increasing the federal minimum wage to \$10.00 per hour	37%	40%	34%
Most support keeping the federal minimum wage at \$7.25 per h	23%	20%	26%
Most support eliminating the federal minimum wage altogether	19%	15%	22%
Not sure	3%	3%	3%

		Gender	
	Base	Woman	Man
Shut Down Mosques Support/Oppose			
Support shutting down mosques in the United States	27%	26%	29%
Oppose shutting down mosques in the United States	38%	35%	41%
Not sure	35%	40%	30%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Bush Favorability				
Favorable	27%	25%	26%	30%
Unfavorable	50%	49%	55%	43%
Not sure	24%	27%	20%	26%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Carson Favorability		<u>-</u>	<u>-</u>	
Favorable	61%	62%	62%	60%
Unfavorable	24%	24%	24%	24%
Not sure	15%	14%	14%	17%

		Age		
	Base	18 to 45		Older than 65
Cruz Favorability				
Favorable	55%	49%	56%	60%
Unfavorable	26%	33%	26%	18%
Not sure	19%	18%	18%	22%

		Age		
	Base	18 to 45		Older than 65
Fiorina Favorability		<u>-</u>	•	
Favorable	51%	45%	55%	50%
Unfavorable	30%	34%	29%	28%
Not sure	19%	22%	16%	22%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Rubio Favorability		-	•	
Favorable	55%	43%	56%	64%
Unfavorable	25%	35%	23%	17%
Not sure	21%	22%	21%	20%

		Age		
	Base	18 to 45		Older than 65
Trump Favorability				
Favorable	51%	54%	49%	51%
Unfavorable	37%	39%	37%	37%
Not sure	12%	7%	14%	12%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Christie Favorability				
Favorable	46%	42%	44%	54%
Unfavorable	32%	41%	34%	21%
Not sure	22%	18%	22%	25%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Gilmore Favorability				
Favorable	6%	13%	3%	4%
Unfavorable	36%	27%	42%	37%
Not sure	58%	61%	55%	59%

		Age		
	Base	18 to 45		Older than 65
Graham Favorability		-	•	
Favorable	24%	25%	21%	28%
Unfavorable	37%	32%	41%	36%
Not sure	39%	43%	38%	37%

		Age		
	Base	18 to 45		Older than 65
Huckabee Favorability				
Favorable	58%	45%	62%	66%
Unfavorable	23%	32%	22%	17%
Not sure	18%	23%	16%	17%

		Age		
	Base	18 to 45		Older than 65
Jindal Favorability		<u>-</u>	<u>-</u>	-
Favorable	37%	33%	40%	35%
Unfavorable	29%	32%	28%	29%
Not sure	34%	35%	32%	36%

		Age		
	Base	18 to 45		Older than 65
Kasich Favorability		<u>-</u>	•	
Favorable	25%	20%	25%	31%
Unfavorable	37%	43%	36%	33%
Not sure	38%	37%	40%	36%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Pataki Favorability		<u>-</u>		•
Favorable	7%	10%	6%	7%
Unfavorable	41%	30%	47%	43%
Not sure	51%	59%	47%	49%

		Age		
	Base	18 to 45		Older than 65
Paul Favorability				
Favorable	36%	38%	38%	29%
Unfavorable	39%	41%	34%	45%
Not sure	26%	22%	28%	26%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Santorum Favorability		=	<u>-</u>	
Favorable	37%	34%	38%	38%
Unfavorable	30%	35%	29%	26%
Not sure	33%	31%	33%	36%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Republican Primary		<u>-</u>		•
Jeb Bush	5%	4%	4%	7%
Ben Carson	19%	24%	19%	15%
Chris Christie	3%	5%	3%	2%
Ted Cruz	14%	5%	18%	16%
Carly Fiorina	4%	5%	4%	3%
Jim Gilmore	0%	-	1%	-
Lindsey Graham	1%	4%	-	0%
Mike Huckabee	4%	6%	4%	4%
Bobby Jindal	0%	-	0%	0%
John Kasich	3%	2%	4%	4%
George Pataki	1%	-	1%	0%
Rand Paul	2%	4%	2%	2%
Marco Rubio	13%	10%	14%	17%
Rick Santorum	0%	-	1%	1%
Donald Trump	26%	29%	26%	25%
Undecided	2%	4%	1%	2%

		Age		
		18 to	46 to	Older
	Base	45	65	than 65
Republican Primary Second Choice				
Jeb Bush	5%	7%	5%	5%
Ben Carson	15%	13%	18%	11%
Chris Christie	5%	5%	3%	7%
Ted Cruz	13%	16%	12%	10%
Carly Fiorina	7%	5%	10%	5%
Jim Gilmore	0%	-	-	0%
Lindsey Graham	0%	-	0%	-
Mike Huckabee	6%	5%	7%	5%
Bobby Jindal	1%	-	2%	1%
John Kasich	3%	4%	2%	4%
George Pataki	0%	-	1%	-
Rand Paul	3%	-	5%	4%
Marco Rubio	13%	9%	13%	16%
Rick Santorum	1%	2%	1%	2%
Donald Trump	10%	9%	10%	11%
Undecided	17%	26%	10%	19%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Bush/Trump		<u>-</u>	•	
Jeb Bush	34%	39%	29%	35%
Donald Trump	56%	52%	60%	52%
Not sure	10%	9%	10%	12%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Carson/Cruz			<u>-</u>	
Ben Carson	41%	49%	40%	35%
Ted Cruz	44%	38%	46%	46%
Not sure	15%	13%	14%	18%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Carson/Rubio		<u>-</u>	•	
Ben Carson	43%	47%	46%	36%
Marco Rubio	42%	38%	41%	49%
Not sure	14%	14%	14%	14%

		Age		
	Base	18 to 45		Older than 65
Carson/Trump		-	•	
Ben Carson	50%	52%	50%	46%
Donald Trump	41%	39%	41%	44%
Not sure	9%	9%	9%	10%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Cruz/Rubio				
Ted Cruz	38%	34%	42%	35%
Marco Rubio	43%	46%	41%	44%
Not sure	19%	20%	17%	22%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Cruz/Trump		_		
Ted Cruz	46%	34%	52%	48%
Donald Trump	44%	56%	38%	41%
Not sure	10%	11%	10%	11%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Rubio/Trump		<u>-</u>		
Marco Rubio	44%	31%	47%	50%
Donald Trump	46%	54%	42%	43%
Not sure	10%	14%	11%	6%

		Age		
	Base	18 to 45		Older than 65
Want Romney to Run Yes/No		-	-	
Want Mitt Romney to run for President	20%	23%	16%	22%
Do not want Mitt Romney to run for President		64%	72%	58%
Not sure	14%	13%	12%	20%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Primary Vote With Romney		_	-	
Jeb Bush	8%	12%	6%	9%
Ben Carson	19%	23%	18%	15%
Ted Cruz	17%	11%	22%	17%
Carly Fiorina	4%	5%	5%	3%
John Kasich	3%	5%	1%	4%
Rand Paul	1%	2%	1%	1%
Mitt Romney	7%	4%	8%	10%
Marco Rubio	11%	7%	11%	13%
Donald Trump	24%	27%	23%	23%
Someone else / Not sure	4%	4%	4%	4%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Bush Kept Us Safe Agree/Disagree			_	
Agree that George W. Bush kept us safe	79%	76%	81%	79%
Disagree that George W. Bush kept us safe	13%	16%	12%	11%
Not sure	8%	7%	8%	10%

		Age		
	Base	18 to 45		Older than 65
Background Checks Support/Oppose		-		
Support a criminal background check for everyone who wants to buy a firearm	81%	81%	79%	85%
Oppose a criminal background check for everyone who wants to buy a firearm	12%	11%	15%	8%
Not sure	7%	8%	6%	7%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Minimum Wage Increase Yes/No		-		
Most support increasing the federal minimum wage to \$15.00 per hour	7%	12%	6%	3%
Most support increasing the federal minimum wage to \$12.00 per hour	12%	12%	10%	13%
Most support increasing the federal minimum wage to \$10.00 per hour	37%	34%	37%	41%
Most support keeping the federal minimum wage at \$7.25 per h	23%	25%	24%	20%
Most support eliminating the federal minimum wage altogether	19%	15%	21%	19%
Not sure	3%	2%	3%	4%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Shut Down Mosques Support/Oppose			-	•
Support shutting down mosques in the United States	27%	21%	30%	30%
Oppose shutting down mosques in the United States	38%	47%	38%	28%
Not sure	35%	32%	32%	42%

National Survey Results

Q1	Do you have a favorable or unfavorable opinion of Hillary Clinton?	Q6	Would you describe yourself as very I somewhat liberal, moderate, somewh	
	Favorable68%		conservative, or very conservative?	0.40/
	Unfavorable24%		Very liberal	
	Not sure		Somewhat liberal	
Q2	Do you have a favorable or unfavorable opinion		Moderate	33%
	of Bernie Sanders?		Somewhat conservative	9%
	Favorable52%		Very conservative	3%
	Unfavorable27%	Q7	If you are a woman, press 1. If a mar	ı, press 2.
	Not sure21%		Woman	54%
Q3	Do you have a favorable or unfavorable opinion		Man	46%
	of Martin O'Malley? Favorable27%	Q8	If you are Hispanic, press 1. If white, participants African American, press 3. If other, press 3.	
	Unfavorable18%		Hispanic	10%
	Not sure55%		White	
Q4	Given the choices of Hillary Clinton, Martin O'Malley, and Bernie Sanders who would you		African American	22%
	most like to see as the Democratic candidate for President in 2016?	Q9	OtherIf you are 18 to 45 years old, press 1.	
	Hillary Clinton59%		65, press 2. If you are older than 65, p	oress 3.
	Martin O'Malley7%		18 to 45	36%
	Bernie Sanders26%		46 to 65	41%
	Not sure		Older than 65	22%
Q5	Given the same list of choices, who would be your second choice for the Democratic candidate for President in 2016?			
	Hillary Clinton11%			
	Martin O'Malley15%			
	Bernie Sanders26%			
	Not sure 49%			

		Democratic Primary					
	Base	Hillary Clinton	Martin O'Malley		Not sure		
Clinton Favorability		-	-	-			
Favorable	68%	94%	20%	35%	17%		
Unfavorable	24%	3%	68%	49%	51%		
Not sure	9%	3%	12%	15%	32%		

	Democratic Primary					
	Base	Hillary Clinton	Martin O'Malley		Not sure	
Sanders Favorability		-	•	· ·		
Favorable	52%	49%	23%	79%	4%	
Unfavorable	27%	26%	67%	11%	47%	
Not sure	21%	24%	10%	10%	49%	

		Democratic Primary					
	Base	Hillary Marti Clinton O'Malle		Martin Bernie Malley Sanders			
O'Malley Favorability		-	•	•			
Favorable	27%	31%	36%	23%	4%		
Unfavorable	18%	14%	32%	21%	23%		
Not sure	55%	55%	32%	56%	73%		

		Democr	atic Prima	ry	
	Base	Hillary Clinton	Martin O'Malley	Bernie Sanders	Not sure
Democratic Primary		-	-	-	
Hillary Clinton	59%	100%	-	-	-
Martin O'Malley	7%	-	100%	-	-
Bernie Sanders	26%	-	-	100%	-
Not sure	8%	-	-	-	100%

		Democr	atic Prima	ry	
	Base	Hillary Clinton	Martin O'Malley	Bernie Sanders	Not sure
Democratic Primary Second Choice		-		_	
Hillary Clinton	11%	-	22%	34%	1%
Martin O'Malley	15%	13%	-	27%	2%
Bernie Sanders	26%	38%	31%	-	13%
Not sure	49%	49%	47%	39%	84%

		Ideolog	deology						
	Base	Very liberal			Somewhat conservative	Very conservative			
Clinton Favorability				•	·				
Favorable	68%	74%	81%	57%	50%	46%			
Unfavorable	24%	21%	12%	27%	50%	54%			
Not sure	9%	5%	7%	16%	1%	-			

		Ideolog	leology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	,		
Sanders Favorability			-	-	-			
Favorable	52%	64%	62%	44%	20%	38%		
Unfavorable	27%	15%	18%	35%	50%	42%		
Not sure	21%	21%	20%	21%	29%	20%		

		Ideology				leology						
	Base	Very liberal			Somewhat conservative	Very conservative						
O'Malley Favorability				•	-							
Favorable	27%	35%	31%	26%	3%	3%						
Unfavorable	18%	20%	15%	15%	27%	47%						
Not sure	55%	44%	55%	58%	70%	50%						

		Ideolog	deology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Democratic Primary		<u>-</u>		•	-			
Hillary Clinton	59%	56%	72%	56%	48%	19%		
Martin O'Malley	7%	0%	3%	12%	14%	26%		
Bernie Sanders	26%	39%	23%	22%	18%	32%		
Not sure	8%	4%	2%	11%	20%	22%		

		Ideolog	deology						ldeology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative							
Democratic Primary Second Choice													
Hillary Clinton	11%	17%	10%	8%	10%	3%							
Martin O'Malley	15%	18%	11%	18%	9%	10%							
Bernie Sanders	26%	17%	36%	28%	9%	11%							
Not sure	49%	48%	43%	47%	71%	76%							

		Gender	
	Base	Woman	Man
Clinton Favorability		-	
Favorable	68%	79%	54%
Unfavorable	24%	13%	36%
Not sure	9%	8%	10%

		Gender	
	Base	Woman	Man
Sanders Favorability			
Favorable	52%	53%	50%
Unfavorable	27%	22%	32%
Not sure	21%	25%	17%

		Gender	
	Base	Woman M	
O'Malley Favorability		- -	
Favorable	27%	22%	33%
Unfavorable	18%	13%	24%
Not sure	55%	65%	43%

		Gender	
	Base	Woman	Man
Democratic Primary			
Hillary Clinton	59%	69%	47%
Martin O'Malley	7%	3%	11%
Bernie Sanders	26%	22%	32%
Not sure	8%	6%	10%

		Gender	
	Base	Woman	Man
Democratic Primary Second Choice			
Hillary Clinton	11%	11%	10%
Martin O'Malley	15%	12%	18%
Bernie Sanders	26%	29%	22%
Not sure	49%	48%	50%

		Race			
	Base	Hispanic	White	African American	
Clinton Favorability					
Favorable	68%	85%	60%	79%	74%
Unfavorable	24%	15%	31%	8%	23%
Not sure	9%	-	9%	13%	3%

		Race		Race				
	Base	Hispanic	White	African American	Other			
Sanders Favorability		-	<u>-</u>	- -				
Favorable	52%	51%	58%	37%	49%			
Unfavorable	27%	32%	28%	20%	33%			
Not sure	21%	17%	15%	43%	19%			

		Race			
	Base	Hispanic	White	African American	Other
O'Malley Favorability		-		•	
Favorable	27%	21%	28%	27%	30%
Unfavorable	18%	34%	18%	10%	24%
Not sure	55%	44%	54%	63%	46%

		Race			
	Base	Hispanic	White	African American	Other
Democratic Primary		-	•	-	•
Hillary Clinton	59%	84%	50%	70%	72%
Martin O'Malley	7%	-	8%	4%	16%
Bernie Sanders	26%	8%	36%	13%	7%
Not sure	8%	8%	6%	14%	5%

		Race			
	Base	Hispanic	White	African American	Other
Democratic Primary Second Choice		-	-	-	
Hillary Clinton	11%	7%	15%	-	8%
Martin O'Malley	15%	11%	17%	13%	8%
Bernie Sanders	26%	46%	24%	17%	41%
Not sure	49%	36%	44%	70%	43%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Clinton Favorability		<u>-</u>		
Favorable	68%	60%	71%	73%
Unfavorable	24%	29%	22%	18%
Not sure	9%	12%	6%	9%

		Age			
	Base	18 to 45	46 to 65	Older than 65	
Sanders Favorability					
Favorable	52%	45%	58%	53%	
Unfavorable	27%	26%	28%	24%	
Not sure	21%	29%	14%	23%	

		Age		
	Base	18 to 45		Older than 65
O'Malley Favorability		_	<u>-</u>	
Favorable	27%	18%	34%	30%
Unfavorable	18%	18%	17%	21%
Not sure	55%	64%	50%	49%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Democratic Primary				
Hillary Clinton	59%	53%	60%	66%
Martin O'Malley	7%	4%	8%	8%
Bernie Sanders	26%	32%	26%	17%
Not sure	8%	10%	5%	8%

		Age			
	Base	18 to 45	46 to 65	Older than 65	
Democratic Primary Second Choice					
Hillary Clinton	11%	12%	10%	10%	
Martin O'Malley	15%	14%	17%	13%	
Bernie Sanders	26%	20%	28%	30%	
Not sure	49%	54%	45%	47%	

National Survey Results

Q1	Do you approve or disapprove of President Barack Obama's job performance?	Q7	Do you have a favorable or unformation of Carly Fiorina?	avorable opinion
	Approve43%		Favorable	31%
	Disapprove52%		Unfavorable	
	Not sure 5%		Not sure	28%
Q2	Generally speaking if the election for President was today, would you vote for the Democratic or Republican candidate?	Q8	Do you have a favorable or unfoof Marco Rubio?	avorable opinion
	·		Favorable	
	Democrat 42%		Unfavorable	
	Republican47%		Not sure	24%
Q3	Not sure	Q9	Do you have a favorable or unfo of Bernie Sanders?	avorable opinion
	of Jeb Bush?		Favorable	31%
	Favorable22%		Unfavorable	
	Unfavorable55%		Not sure	
Q4	Not sure23% Do you have a favorable or unfavorable opinion	Q10	Do you have a favorable or unfa of Donald Trump?	
	of Ben Carson?		Favorable	34%
	Favorable40%		Unfavorable	
	Unfavorable40%		Not sure	
	Not sure	Q11	If the candidates for President r	
Q5	Do you have a favorable or unfavorable opinion of Hillary Clinton?		Democrat Hillary Clinton and R Bush, who would you vote for?	epublican Jeb
	Favorable39%		Hillary Clinton	43%
	Unfavorable53%		Jeb Bush	41%
	Not sure 8%		Not sure	15%
Q6	Do you have a favorable or unfavorable opinion of Ted Cruz?			
	Favorable33%			
	Unfavorable45%			
	Not sure 22%			

Q12 If the candidates for President next time were Democrat Bernie Sanders and Republican Jeb Bush, who would you vote for?	Q18 If the candidates for President next time were Democrat Bernie Sanders and Republican Carly Fiorina, who would you vote for?
Bernie Sanders39%	Bernie Sanders40%
Jeb Bush42%	Carly Fiorina42%
Not sure	Not sure
Q13 If the candidates for President next time were Democrat Hillary Clinton and Republican Ben Carson, who would you vote for?	Q19 If the candidates for President next time were Democrat Hillary Clinton and Republican Marco Rubio, who would you vote for?
Hillary Clinton46%	Hillary Clinton43%
Ben Carson45%	Marco Rubio45%
Not sure	Not sure
Q14 If the candidates for President next time were Democrat Bernie Sanders and Republican Ben Carson, who would you vote for?	Q20 If the candidates for President next time were Democrat Bernie Sanders and Republican Marco Rubio, who would you vote for?
Bernie Sanders39%	Bernie Sanders38%
Ben Carson46%	Marco Rubio44%
Not sure16%	Not sure
Q15 If the candidates for President next time were Democrat Hillary Clinton and Republican Ted Cruz, who would you vote for?	Q21 If the candidates for President next time were Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?
Hillary Clinton46%	Hillary Clinton45%
Ted Cruz44%	Donald Trump44%
Not sure10%	Not sure11%
Q16 If the candidates for President next time were Democrat Bernie Sanders and Republican Ted Cruz, who would you vote for?	Q22 If the candidates for President next time were Democrat Bernie Sanders and Republican Donald Trump, who would you vote for?
Bernie Sanders39%	Bernie Sanders41%
Ted Cruz44%	Donald Trump44%
Not sure17%	Not sure
Q17 If the candidates for President next time were Democrat Hillary Clinton and Republican Carly	Q23 In the last presidential election, did you vote for Barack Obama or Mitt Romney?
Fiorina, who would you vote for?	Barack Obama48%
Hillary Clinton	Mitt Romney42%
Carly Fiorina41%	Someone else / Don't remember10%
Not sure13%	

Q24	Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat	Q
	conservative, or very conservative?	
	Very liberal12%	Ď
	Somewhat liberal18%	, D
	Moderate31%	Ď
	Somewhat conservative23%	, Q
	Very conservative16%	, D
Q25	If you are a woman, press 1. If a man, press 2.	
	Woman53%	Ď
	Man47%	, D
Q26	If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.	O
	Democrat41%	_
	Republican34%	
	Independent / Other25%	

Q27 If you are Hispanic, press 1. If white African American, press 3. If other, p	
Hispanic	10%
White	72%
African American	12%
Other	6%
Q28 If you are 18 to 29 years old, press 45, press 2. If 46 to 65, press 3. If yo than 65, press 4.	
18 to 29	12%
30 to 45	27%
46 to 65	41%
Older than 65	20%
Q29 Mode	
Phone	80%
Internet	20%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Obama Approval		-			
Approve	43%	81%	5%	22%	
Disapprove	52%	14%	94%	68%	
Not sure	5%	6%	2%	11%	

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Generic President Vote		-	•			
Democrat	42%	81%	4%	10%		
Republican	47%	9%	91%	43%		
Not sure	11%	10%	5%	47%		

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Bush Favorability						
Favorable	22%	17%	28%	15%		
Unfavorable	55%	62%	49%	51%		
Not sure	23%	21%	23%	34%		

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Carson Favorability					
Favorable	40%	18%	65%	42%	
Unfavorable	40%	62%	17%	31%	
Not sure	19%	19%	18%	28%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton Favorability				
Favorable	39%	72%	6%	18%
Unfavorable	53%	18%	91%	62%
Not sure	8%	10%	3%	19%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Cruz Favorability				
Favorable	33%	12%	60%	23%
Unfavorable	45%	68%	20%	37%
Not sure	22%	20%	20%	40%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Fiorina Favorability				
Favorable	31%	14%	53%	17%
Unfavorable	41%	59%	25%	27%
Not sure	28%	27%	22%	55%

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Rubio Favorability						
Favorable	39%	22%	58%	38%		
Unfavorable	37%	55%	19%	21%		
Not sure	24%	23%	22%	41%		

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Sanders Favorability					
Favorable	31%	53%	8%	22%	
Unfavorable	49%	23%	79%	47%	
Not sure	20%	23%	13%	31%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Trump Favorability		-		
Favorable	34%	17%	52%	41%
Unfavorable	55%	75%	36%	41%
Not sure	11%	8%	12%	17%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Bush				•
Hillary Clinton	43%	80%	6%	19%
Jeb Bush	41%	8%	80%	37%
Not sure	15%	11%	14%	44%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Sanders/Bush				
Bernie Sanders	39%	70%	8%	23%
Jeb Bush	42%	14%	78%	32%
Not sure	18%	16%	14%	45%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Carson		-		•
Hillary Clinton	46%	81%	10%	28%
Ben Carson	45%	11%	84%	52%
Not sure	9%	8%	6%	20%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Sanders/Carson				
Bernie Sanders	39%	69%	6%	28%
Ben Carson	46%	14%	85%	36%
Not sure	16%	18%	9%	36%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Cruz					
Hillary Clinton	46%	84%	8%	20%	
Ted Cruz	44%	6%	84%	58%	
Not sure	10%	10%	8%	22%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Sanders/Cruz					
Bernie Sanders	39%	71%	7%	21%	
Ted Cruz	44%	10%	83%	44%	
Not sure	17%	19%	10%	35%	

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Clinton/Fiorina						
Hillary Clinton	46%	84%	7%	23%		
Carly Fiorina	41%	4%	82%	51%		
Not sure	13%	11%	11%	25%		

		2012 Vo	te	
	Barack Base Obama			Someone else / Don't remember
Sanders/Fiorina		-		
Bernie Sanders	40%	71%	8%	26%
Carly Fiorina	42%	11%	80%	32%
Not sure	18%	18%	12%	42%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Rubio				•
Hillary Clinton	43%	80%	6%	21%
Marco Rubio	45%	8%	85%	55%
Not sure	12%	12%	8%	24%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Sanders/Rubio		-		
Bernie Sanders	38%	68%	7%	21%
Marco Rubio	44%	11%	82%	47%
Not sure	18%	21%	11%	32%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Trump		-		•
Hillary Clinton	45%	83%	8%	20%
Donald Trump	44%	10%	79%	58%
Not sure	11%	7%	13%	21%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Sanders/Trump		-		
Bernie Sanders	41%	72%	9%	21%
Donald Trump	44%	14%	78%	47%
Not sure	15%	14%	13%	31%

		Ideolog	deology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative				
Obama Approval									
Approve	43%	86%	75%	48%	13%	7%			
Disapprove	52%	13%	19%	44%	83%	91%			
Not sure	5%	1%	6%	7%	4%	2%			

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative				
Generic President Vote									
Democrat	42%	89%	79%	46%	8%	4%			
Republican	47%	6%	14%	33%	84%	89%			
Not sure	11%	5%	8%	21%	8%	7%			

		Ideolog	ау			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	
Bush Favorability						
Favorable	22%	14%	24%	20%	26%	22%
Unfavorable	55%	67%	58%	54%	48%	57%
Not sure	23%	20%	18%	26%	26%	20%

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Carson Favorability							
Favorable	40%	27%	18%	30%	59%	69%	
Unfavorable	40%	56%	65%	46%	21%	17%	
Not sure	19%	17%	17%	24%	19%	14%	

		Ideolog	ау			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Clinton Favorability			•	•		
Favorable	39%	80%	72%	42%	10%	7%
Unfavorable	53%	16%	19%	45%	83%	91%
Not sure	8%	4%	8%	13%	7%	1%

		Ideolog	deology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Cruz Favorability					·				
Favorable	33%	22%	14%	17%	50%	69%			
Unfavorable	45%	66%	73%	54%	22%	14%			
Not sure	22%	12%	13%	29%	28%	17%			

		Ideolog	deology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Fiorina Favorability									
Favorable	31%	13%	20%	25%	45%	49%			
Unfavorable	41%	62%	58%	44%	26%	25%			
Not sure	28%	25%	22%	32%	30%	25%			

		Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Rubio Favorability								
Favorable	39%	27%	22%	34%	59%	49%		
Unfavorable	37%	58%	61%	36%	15%	26%		
Not sure	24%	15%	18%	30%	26%	25%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Sanders Favorability		-	•	•	•			
Favorable	31%	58%	60%	34%	9%	4%		
Unfavorable	49%	18%	24%	43%	70%	84%		
Not sure	20%	24%	16%	23%	21%	12%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Trump Favorability				•	•	•		
Favorable	34%	13%	17%	27%	50%	60%		
Unfavorable	55%	85%	76%	60%	38%	26%		
Not sure	11%	2%	8%	13%	12%	14%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Clinton/Bush								
Hillary Clinton	43%	86%	76%	50%	13%	5%		
Jeb Bush	41%	8%	14%	28%	74%	74%		
Not sure	15%	6%	10%	22%	13%	21%		

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Bush								
Bernie Sanders	39%	75%	69%	45%	11%	7%		
Jeb Bush	42%	6%	23%	32%	70%	74%		
Not sure	18%	19%	8%	23%	19%	19%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Clinton/Carson							
Hillary Clinton	46%	84%	79%	55%	17%	4%	
Ben Carson	45%	8%	15%	32%	75%	90%	
Not sure	9%	8%	6%	13%	8%	6%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Sanders/Carson								
Bernie Sanders	39%	74%	64%	48%	11%	4%		
Ben Carson	46%	17%	20%	31%	74%	84%		
Not sure	16%	8%	15%	22%	14%	12%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Clinton/Cruz							
Hillary Clinton	46%	90%	78%	54%	15%	5%	
Ted Cruz	44%	2%	15%	29%	78%	88%	
Not sure	10%	8%	7%	17%	7%	7%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Cruz								
Bernie Sanders	39%	75%	66%	51%	8%	4%		
Ted Cruz	44%	15%	17%	26%	75%	85%		
Not sure	17%	10%	17%	23%	17%	11%		

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Clinton/Fiorina								
Hillary Clinton	46%	89%	81%	52%	15%	7%		
Carly Fiorina	41%	2%	12%	30%	72%	83%		
Not sure	13%	9%	7%	18%	13%	10%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Sanders/Fiorina								
Bernie Sanders	40%	77%	71%	44%	15%	5%		
Carly Fiorina	42%	8%	16%	32%	65%	81%		
Not sure	18%	15%	13%	24%	20%	14%		

		Ideolog	ау			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	
Clinton/Rubio		-	•		•	•
Hillary Clinton	43%	84%	78%	47%	16%	7%
Marco Rubio	45%	4%	16%	34%	77%	84%
Not sure	12%	12%	6%	19%	7%	10%

		Ideology			deology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Sanders/Rubio					•				
Bernie Sanders	38%	77%	66%	45%	8%	6%			
Marco Rubio	44%	10%	19%	30%	76%	80%			
Not sure	18%	13%	15%	25%	16%	14%			

		Ideolog	ЭУ			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Clinton/Trump						
Hillary Clinton	45%	91%	81%	52%	14%	4%
Donald Trump	44%	7%	12%	33%	74%	84%
Not sure	11%	3%	7%	15%	12%	12%

		Ideolog	deology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Sanders/Trump					<u>.</u>		
Bernie Sanders	41%	77%	71%	49%	10%	7%	
Donald Trump	44%	7%	17%	34%	70%	85%	
Not sure	15%	16%	12%	16%	20%	8%	

		Gender	
	Base	Woman	Man
Obama Approval			
Approve	43%	47%	39%
Disapprove	52%	47%	59%
Not sure	5%	6%	2%

		Gender		
	Base	Woman	Man	
Generic President Vote		-		
Democrat	42%	49%	34%	
Republican	47%	38%	57%	
Not sure	11%	13%	9%	

		Gender	
	Base	Woman	Man
Bush Favorability			
Favorable	22%	22%	21%
Unfavorable	55%	53%	58%
Not sure	23%	25%	21%

		Gender	
	Base	Woman	Man
Carson Favorability			
Favorable	40%	34%	47%
Unfavorable	40%	43%	37%
Not sure	19%	22%	16%

		Gender	
	Base	Woman	Man
Clinton Favorability		=	
Favorable	39%	47%	30%
Unfavorable	53%	46%	61%
Not sure	8%	7%	9%

		Gender	
	Base	Woman	Man
Cruz Favorability			
Favorable	33%	27%	40%
Unfavorable	45%	47%	43%
Not sure	22%	26%	17%

		Gender	
	Base	Woman	Man
Fiorina Favorability			
Favorable	31%	25%	37%
Unfavorable	41%	41%	42%
Not sure	28%	34%	21%

		Gender	
	Base	Woman	Man
Rubio Favorability			
Favorable	39%	35%	43%
Unfavorable	37%	37%	37%
Not sure	24%	28%	20%

		Gender	
	Base	Woman	Man
Sanders Favorability			
Favorable	31%	35%	27%
Unfavorable	49%	42%	58%
Not sure	20%	23%	16%

		Gender	
	Base	Woman	Man
Trump Favorability		-	
Favorable	34%	26%	43%
Unfavorable	55%	63%	47%
Not sure	11%	11%	10%

		Gender	
	Base	Woman	Man
Clinton/Bush			
Hillary Clinton	43%	50%	36%
Jeb Bush	41%	36%	47%
Not sure	15%	14%	17%

		Gender	
	Base	Woman	Man
Sanders/Bush		-	
Bernie Sanders	39%	41%	37%
Jeb Bush	42%	39%	46%
Not sure	18%	20%	16%

		Gender	
	Base	Woman	Man
Clinton/Carson		-	
Hillary Clinton	46%	54%	37%
Ben Carson	45%	37%	55%
Not sure	9%	10%	8%

		Gender	
	Base	Woman	Man
Sanders/Carson		_	
Bernie Sanders	39%	42%	35%
Ben Carson	46%	39%	53%
Not sure	16%	19%	12%

		Gender	
	Base	Woman	Man
Clinton/Cruz		= 	
Hillary Clinton	46%	52%	39%
Ted Cruz	44%	37%	51%
Not sure	10%	11%	10%

		Gender	
	Base	Woman	Man
Sanders/Cruz		•	
Bernie Sanders	39%	42%	36%
Ted Cruz	44%	37%	52%
Not sure	17%	21%	12%

		Gender	
	Base	Woman	Man
Clinton/Fiorina		= 	
Hillary Clinton	46%	53%	39%
Carly Fiorina	41%	34%	49%
Not sure	13%	13%	12%

		Gender	
	Base	Woman	Man
Sanders/Fiorina		-	
Bernie Sanders	40%	44%	35%
Carly Fiorina	42%	33%	51%
Not sure	18%	23%	13%

		Gender	
	Base	Woman	Man
Clinton/Rubio			
Hillary Clinton	43%	50%	36%
Marco Rubio	45%	39%	51%
Not sure	12%	11%	13%

		Gender	
	Base	Woman	Man
Sanders/Rubio		-	
Bernie Sanders	38%	42%	33%
Marco Rubio	44%	39%	50%
Not sure	18%	19%	16%

		Gender	
	Base	Woman	Man
Clinton/Trump		-	
Hillary Clinton	45%	53%	37%
Donald Trump	44%	37%	52%
Not sure	11%	11%	11%

		Gender	
	Base	Woman	Man
Sanders/Trump		_	
Bernie Sanders	41%	46%	35%
Donald Trump	44%	37%	53%
Not sure	15%	17%	13%

		Party	Party		
	Base	Democrat	Republican	Independent / Other	
Obama Approval		-			
Approve	43%	77%	7%	37%	
Disapprove	52%	17%	92%	56%	
Not sure	5%	6%	2%	6%	

		Party		
	Base	Democrat	Republican	Independent / Other
Generic President Vote				
Democrat	42%	79%	7%	27%
Republican	47%	12%	89%	46%
Not sure	11%	8%	4%	27%

		Party		
	Base	Democrat	Republican	Independent / Other
Bush Favorability		,		
Favorable	22%	16%	28%	21%
Unfavorable	55%	62%	46%	57%
Not sure	23%	22%	25%	22%

		Party		
	Base	Democrat	Republican	Independent / Other
Carson Favorability		,		
Favorable	40%	22%	61%	43%
Unfavorable	40%	57%	22%	39%
Not sure	19%	22%	17%	19%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton Favorability			•	•
Favorable	39%	75%	8%	23%
Unfavorable	53%	17%	90%	62%
Not sure	8%	8%	2%	16%

		Party		
	Base	Democrat	Republican	Independent / Other
Cruz Favorability				
Favorable	33%	15%	56%	30%
Unfavorable	45%	64%	22%	45%
Not sure	22%	21%	22%	25%

		Party		
	Base	Democrat	Republican	Independent / Other
Fiorina Favorability				
Favorable	31%	16%	51%	28%
Unfavorable	41%	54%	26%	41%
Not sure	28%	30%	23%	31%

		Party		
	Base	Democrat	Republican	Independent / Other
Rubio Favorability				
Favorable	39%	26%	57%	35%
Unfavorable	37%	50%	20%	38%
Not sure	24%	24%	22%	27%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders Favorability				
Favorable	31%	49%	10%	30%
Unfavorable	49%	24%	76%	53%
Not sure	20%	26%	13%	18%

		Party		
	Base	Democrat	Republican	Independent / Other
Trump Favorability				
Favorable	34%	18%	52%	35%
Unfavorable	55%	73%	36%	53%
Not sure	11%	9%	12%	13%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Bush		,		•
Hillary Clinton	43%	77%	10%	35%
Jeb Bush	41%	10%	78%	42%
Not sure	15%	13%	12%	24%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Bush				,
Bernie Sanders	39%	67%	10%	33%
Jeb Bush	42%	14%	77%	42%
Not sure	18%	19%	13%	25%

		Party	arty		
	Base	Democrat	Republican	Independent / Other	
Clinton/Carson			-		
Hillary Clinton	46%	76%	14%	40%	
Ben Carson	45%	15%	80%	48%	
Not sure	9%	8%	6%	12%	

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Carson			•	
Bernie Sanders	39%	63%	12%	34%
Ben Carson	46%	18%	80%	45%
Not sure	16%	19%	8%	21%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Cruz				
Hillary Clinton	46%	78%	14%	36%
Ted Cruz	44%	12%	80%	49%
Not sure	10%	10%	7%	15%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Cruz				
Bernie Sanders	39%	66%	11%	35%
Ted Cruz	44%	16%	79%	43%
Not sure	17%	19%	11%	22%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Fiorina				
Hillary Clinton	46%	78%	15%	36%
Carly Fiorina	41%	9%	75%	47%
Not sure	13%	12%	9%	17%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Fiorina				
Bernie Sanders	40%	65%	12%	36%
Carly Fiorina	42%	14%	76%	42%
Not sure	18%	21%	12%	22%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Rubio		,		,
Hillary Clinton	43%	75%	12%	34%
Marco Rubio	45%	13%	81%	49%
Not sure	12%	12%	7%	17%

		Party	ty		
	Base	Democrat	Republican	Independent / Other	
Sanders/Rubio		,		,	
Bernie Sanders	38%	64%	11%	30%	
Marco Rubio	44%	15%	78%	46%	
Not sure	18%	20%	11%	23%	

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Trump				
Hillary Clinton	45%	79%	12%	35%
Donald Trump	44%	13%	79%	47%
Not sure	11%	8%	10%	17%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Trump				
Bernie Sanders	41%	70%	9%	35%
Donald Trump	44%	14%	80%	45%
Not sure	15%	16%	11%	19%

		Race			
	Base	Hispanic	White	African American	Other
Obama Approval			-	-	
Approve	43%	62%	34%	82%	48%
Disapprove	52%	38%	61%	11%	47%
Not sure	5%	-	5%	7%	4%

		Race				
	Base	Hispanic	White	African American	Other	
Generic President Vote			-			
Democrat	42%	66%	33%	77%	40%	
Republican	47%	28%	57%	12%	33%	
Not sure	11%	6%	11%	11%	28%	

		Race			
	Base	Hispanic	White	African American	
Bush Favorability				-	
Favorable	22%	21%	24%	12%	18%
Unfavorable	55%	49%	56%	55%	63%
Not sure	23%	29%	21%	34%	19%

		Race			
	Base	Hispanic	White	African American	Other
Carson Favorability		-		•	
Favorable	40%	36%	44%	21%	35%
Unfavorable	40%	46%	39%	47%	40%
Not sure	19%	19%	17%	32%	25%

		Race				
	Base	Hispanic	White	African American	Other	
Clinton Favorability		-				
Favorable	39%	57%	31%	71%	45%	
Unfavorable	53%	38%	63%	10%	50%	
Not sure	8%	5%	7%	20%	5%	

		Race			
	Base	Hispanic	White	African American	Other
Cruz Favorability		-			
Favorable	33%	38%	36%	8%	37%
Unfavorable	45%	49%	43%	55%	46%
Not sure	22%	13%	21%	37%	17%

		Race			
	Base	Hispanic	White	African American	Other
Fiorina Favorability		-		-	
Favorable	31%	39%	35%	4%	21%
Unfavorable	41%	36%	40%	53%	43%
Not sure	28%	25%	25%	42%	37%

		Race			
	Base	Hispanic	White	African American	Other
Rubio Favorability		=			
Favorable	39%	54%	41%	17%	33%
Unfavorable	37%	31%	36%	43%	43%
Not sure	24%	15%	23%	39%	24%

		Race			
	Base	Hispanic	White	African American	Other
Sanders Favorability					
Favorable	31%	31%	31%	33%	30%
Unfavorable	49%	38%	55%	22%	48%
Not sure	20%	31%	14%	45%	22%

		Race			
	Base	Hispanic	White	African American	Other
Trump Favorability					
Favorable	34%	25%	39%	9%	32%
Unfavorable	55%	71%	50%	75%	51%
Not sure	11%	4%	10%	16%	17%

		Race			
	Base	Hispanic	White	African American	Other
Clinton/Bush		•		·	
Hillary Clinton	43%	66%	37%	67%	43%
Jeb Bush	41%	26%	49%	13%	28%
Not sure	15%	9%	15%	20%	29%

		Race			
	Base	Hispanic	White	African American	Other
Sanders/Bush		-	· · · · · ·	•	
Bernie Sanders	39%	49%	35%	54%	42%
Jeb Bush	42%	38%	49%	11%	31%
Not sure	18%	13%	16%	34%	27%

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Carson		-				
Hillary Clinton	46%	73%	38%	71%	48%	
Ben Carson	45%	22%	54%	19%	37%	
Not sure	9%	5%	8%	10%	15%	

		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Carson		=				
Bernie Sanders	39%	57%	33%	53%	44%	
Ben Carson	46%	30%	53%	22%	35%	
Not sure	16%	13%	14%	25%	21%	

		Race			
	Base	Hispanic	White	African American	Other
Clinton/Cruz		-		-	
Hillary Clinton	46%	71%	38%	72%	43%
Ted Cruz	44%	24%	52%	11%	44%
Not sure	10%	5%	10%	17%	12%

		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Cruz		-		·		
Bernie Sanders	39%	53%	35%	51%	44%	
Ted Cruz	44%	30%	50%	21%	35%	
Not sure	17%	17%	15%	27%	20%	

		Race				
	Base	Hispanic	White	African American		
Clinton/Fiorina						
Hillary Clinton	46%	75%	37%	77%	48%	
Carly Fiorina	41%	21%	50%	7%	36%	
Not sure	13%	5%	13%	16%	16%	

		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Fiorina						
Bernie Sanders	40%	53%	35%	57%	44%	
Carly Fiorina	42%	32%	49%	6%	36%	
Not sure	18%	15%	16%	36%	19%	

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Rubio				-		
Hillary Clinton	43%	69%	35%	75%	41%	
Marco Rubio	45%	25%	55%	3%	43%	
Not sure	12%	6%	10%	22%	15%	

		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Rubio		=				
Bernie Sanders	38%	49%	34%	53%	39%	
Marco Rubio	44%	33%	51%	16%	38%	
Not sure	18%	18%	15%	31%	23%	

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Trump		-		-		
Hillary Clinton	45%	70%	36%	81%	44%	
Donald Trump	44%	24%	52%	8%	42%	
Not sure	11%	6%	11%	12%	14%	

		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Trump		=				
Bernie Sanders	41%	52%	36%	61%	38%	
Donald Trump	44%	32%	52%	3%	47%	
Not sure	15%	17%	12%	36%	14%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	43%	54%	43%	41%	42%
Disapprove	52%	40%	52%	55%	54%
Not sure	5%	7%	5%	4%	4%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Generic President Vote		-	-		
Democrat	42%	56%	41%	38%	41%
Republican	47%	27%	45%	52%	51%
Not sure	11%	16%	14%	10%	9%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Bush Favorability		<u>-</u>	•	-		
Favorable	22%	29%	20%	21%	22%	
Unfavorable	55%	40%	55%	63%	51%	
Not sure	23%	31%	25%	17%	28%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Carson Favorability			<u>.</u>	•		
Favorable	40%	47%	38%	42%	37%	
Unfavorable	40%	23%	40%	44%	43%	
Not sure	19%	29%	22%	14%	20%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton Favorability		=	=	-	<u>-</u>
Favorable	39%	41%	39%	39%	38%
Unfavorable	53%	46%	51%	55%	56%
Not sure	8%	14%	9%	6%	7%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Cruz Favorability		_	_	· · · · · ·	1	
Favorable	33%	34%	31%	33%	35%	
Unfavorable	45%	31%	44%	51%	43%	
Not sure	22%	34%	24%	16%	22%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Fiorina Favorability			•	-		
Favorable	31%	31%	26%	35%	31%	
Unfavorable	41%	29%	37%	46%	45%	
Not sure	28%	39%	38%	19%	24%	

		Age				
	Base	18 to 29		46 to 65	Older than 65	
Rubio Favorability				_		
Favorable	39%	48%	35%	38%	41%	
Unfavorable	37%	20%	38%	42%	36%	
Not sure	24%	32%	28%	21%	22%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Sanders Favorability		-	•	-		
Favorable	31%	30%	31%	33%	29%	
Unfavorable	49%	40%	48%	52%	50%	
Not sure	20%	30%	22%	15%	21%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Trump Favorability		-	<u>.</u>			
Favorable	34%	38%	30%	35%	35%	
Unfavorable	55%	51%	60%	54%	53%	
Not sure	11%	12%	10%	11%	11%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Bush						
Hillary Clinton	43%	43%	45%	43%	42%	
Jeb Bush	41%	39%	40%	41%	44%	
Not sure	15%	18%	15%	16%	14%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Sanders/Bush						
Bernie Sanders	39%	40%	38%	42%	36%	
Jeb Bush	42%	33%	42%	43%	46%	
Not sure	18%	27%	20%	15%	18%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Carson		<u>-</u>		·		
Hillary Clinton	46%	55%	49%	42%	44%	
Ben Carson	45%	38%	41%	49%	48%	
Not sure	9%	7%	10%	8%	8%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Sanders/Carson		=	-	<u>-</u>		
Bernie Sanders	39%	49%	37%	38%	37%	
Ben Carson	46%	37%	45%	49%	46%	
Not sure	16%	14%	18%	13%	17%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton/Cruz		<u>-</u>	•	-	•
Hillary Clinton	46%	59%	45%	44%	43%
Ted Cruz	44%	29%	43%	47%	49%
Not sure	10%	12%	12%	9%	8%

		Age			
	Base	18 to 29		46 to 65	Older than 65
Sanders/Cruz			-	-	
Bernie Sanders	39%	40%	38%	41%	38%
Ted Cruz	44%	41%	43%	44%	47%
Not sure	17%	19%	19%	15%	15%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Fiorina		<u>-</u>	•	-	
Hillary Clinton	46%	62%	44%	45%	43%
Carly Fiorina	41%	24%	41%	45%	46%
Not sure	13%	14%	16%	11%	11%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Fiorina		-	-		
Bernie Sanders	40%	42%	38%	42%	39%
Carly Fiorina	42%	37%	39%	44%	44%
Not sure	18%	21%	23%	15%	17%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Rubio					
Hillary Clinton	43%	50%	45%	42%	41%
Marco Rubio	45%	32%	41%	48%	51%
Not sure	12%	17%	14%	10%	8%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Rubio					
Bernie Sanders	38%	45%	36%	39%	34%
Marco Rubio	44%	36%	42%	46%	49%
Not sure	18%	18%	23%	15%	17%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton/Trump		_	_	<u>-</u>	-
Hillary Clinton	45%	55%	47%	42%	43%
Donald Trump	44%	31%	44%	46%	45%
Not sure	11%	14%	8%	12%	11%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Trump		_	·	<u>-</u>	
Bernie Sanders	41%	46%	38%	41%	40%
Donald Trump	44%	37%	42%	46%	48%
Not sure	15%	17%	20%	13%	12%

		Mode	
	Base	Phone	Internet
Obama Approval		<u>-</u>	
Approve	43%	40%	58%
Disapprove	52%	57%	32%
Not sure	5%	3%	11%

		Mode		
	Base	Phone	Internet	
Generic President Vote				
Democrat	42%	38%	56%	
Republican	47%	52%	27%	
Not sure	11%	10%	18%	

		Mode		
	Base	Phone	Internet	
Bush Favorability		=		
Favorable	22%	22%	20%	
Unfavorable	55%	58%	43%	
Not sure	23%	20%	37%	

		Mode		
	Base	Phone	Internet	
Carson Favorability		=	•	
Favorable	40%	43%	30%	
Unfavorable	40%	43%	31%	
Not sure	19%	14%	39%	

		Mode	
	Base	Phone	Internet
Clinton Favorability			
Favorable	39%	36%	52%
Unfavorable	53%	59%	31%
Not sure	8%	6%	17%

		Mode	
	Base	Phone	Internet
Cruz Favorability			
Favorable	33%	35%	25%
Unfavorable	45%	47%	38%
Not sure	22%	18%	37%

		Mode		Mode	
	Base	Phone	Internet		
Fiorina Favorability		<u>-</u>			
Favorable	31%	33%	24%		
Unfavorable	41%	44%	31%		
Not sure	28%	23%	45%		

		Mode	
	Base	Phone	Internet
Rubio Favorability			
Favorable	39%	40%	34%
Unfavorable	37%	39%	29%
Not sure	24%	21%	37%

		Mode	
	Base	Phone	Internet
Sanders Favorability			
Favorable	31%	30%	36%
Unfavorable	49%	55%	27%
Not sure	20%	15%	37%

		Mode	
	Base	Phone	Internet
Trump Favorability		=	•
Favorable	34%	36%	27%
Unfavorable	55%	54%	62%
Not sure	11%	11%	11%

		Mode	
	Base	Phone	Internet
Clinton/Bush			
Hillary Clinton	43%	41%	54%
Jeb Bush	41%	44%	29%
Not sure	15%	15%	18%

		Mode	
	Base	Phone	Internet
Sanders/Bush		=	-
Bernie Sanders	39%	37%	47%
Jeb Bush	42%	46%	27%
Not sure	18%	16%	27%

	Mode		
	Base	Phone	Internet
Clinton/Carson			
Hillary Clinton	46%	43%	59%
Ben Carson	45%	50%	27%
Not sure	9%	7%	14%

		Mode	
	Base	Phone	Internet
Sanders/Carson			
Bernie Sanders	39%	38%	43%
Ben Carson	46%	50%	31%
Not sure	16%	13%	26%

		Mode	
	Base	Phone	Internet
Clinton/Cruz			
Hillary Clinton	46%	42%	61%
Ted Cruz	44%	50%	22%
Not sure	10%	8%	18%

		Mode	
	Base	Phone	Internet
Sanders/Cruz			
Bernie Sanders	39%	38%	43%
Ted Cruz	44%	47%	31%
Not sure	17%	15%	26%

		Mode	
	Base	Phone	Internet
Clinton/Fiorina		<u> </u>	•
Hillary Clinton	46%	42%	61%
Carly Fiorina	41%	47%	19%
Not sure	13%	11%	20%

		Mode	
	Base	Phone	Internet
Sanders/Fiorina			•
Bernie Sanders	40%	38%	47%
Carly Fiorina	42%	46%	24%
Not sure	18%	16%	29%

	Mode		
	Base	Phone	Internet
Clinton/Rubio			
Hillary Clinton	43%	41%	54%
Marco Rubio	45%	50%	24%
Not sure	12%	9%	21%

		Mode	
	Base	Phone	Internet
Sanders/Rubio		=	-
Bernie Sanders	38%	36%	46%
Marco Rubio	44%	49%	26%
Not sure	18%	15%	28%

	Mode		
	Base	Phone	Internet
Clinton/Trump			
Hillary Clinton	45%	41%	61%
Donald Trump	44%	49%	24%
Not sure	11%	10%	14%

		Mode	
	Base	Phone	Internet
Sanders/Trump			
Bernie Sanders	41%	38%	52%
Donald Trump	44%	50%	23%
Not sure	15%	13%	25%

