

**December 21, 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

## **General Election Presidential Matches Close; America Pulling for Spartans**

**Raleigh, N.C.** – PPP's new national poll finds very close match ups for the general election for President, with Hillary Clinton leading the top 5 Republicans by an average of less than 2 points. The strongest Republican against Clinton, as we've found repeatedly in recent polling, is Marco Rubio. He's the only hopeful with a lead over Clinton at 44/43. Ben Carson also manages a tie at 45/45. Clinton's leads are 46/43 over both Ted Cruz and Donald Trump, and 44/39 over Jeb Bush. This is the 4th straight poll since Thanksgiving where we've found Bush doing the worst of any of the Republicans in head to head match ups.

"Our polling- both nationally and in swing states- is pointing to a close general election for President next year," said Dean Debnam, President of Public Policy Polling. "A lot of Democrats assume that if the Republicans nominate Cruz or Trump it will be an easy victory but they should be careful about overconfidence- Hillary Clinton finds herself in a tight race even against that pair."

The Republican Party will have to be very careful to keep Donald Trump happy enough that he sticks by his pledge not to run as an independent in the general election because early indications are that could be nearly lethal to GOP chances of winning. Trump gets 24% as an independent candidate in a match up with Clinton and Rubio, and pushes Clinton from trailing by a point to leading by at 14 at 41/27. He similarly gets 23% in a match up with Clinton and Cruz, and pushes Clinton leading by just 3 points to leading by 16 at 42/26. Trump gets 33-38% of Republican voters in each of those match ups while getting just 9-11% of Democratic voters. He actually leads among independents in the three way contest with Rubio, and basically ties Clinton with them against Cruz.

Paul Ryan is meeting with a lot more goodwill from the public than Mitch McConnell. Voters are evenly divided on his performance as Speaker with 38% approving and 39% disapproving, which grading on a curve are actually tremendous numbers for someone in Congressional leadership these days. McConnell on the other hand has just a 15% approval rating, with 62% of voters unhappy with his job performance. He's at 16/62 even with Republicans- in fact his 17% approval with Democrats is a tick higher. Congress as a body remains ever unpopular with only 13% of voters approving of it to 78% who disapprove. The generic Congressional ballot comes down at 43% Democratic, 43% Republican, reflecting the evenly divided nature of the country. By the way in a year

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com


where we have found lots of voters buying into any number of odd schools of thought it's good to know only 7% of Americans think the fact that Paul Ryan is growing a beard is a sign he's converting to Islam, to 82% who don't think that's the case. That's apparently the view of just a very small minority of comments section dwellers.

There's overwhelming support for the concept of barring those on the terror watch list from purchasing guns. 81% of voters nationally support that to only 12% who are opposed. This is not a partisan issue, with 85% of Democrats, 80% of Republicans, and 78% of independents supporting it. There's even stronger support for requiring criminal background checks on all gun sales- 85% of voters support that to just 9% who are opposed with 91% of Democrats, 82% of independents, and 80% of Republicans supportive. These are issues where GOP politicians are very much out of touch with the GOP base.

Another such issue is raising the minimum wage. 72% of voters nationally support increasing the minimum wage to at least \$10 an hour, with only 15% believing that it's fine where it is and 9% wanting to eliminate the minimum wage altogether. Even among Republicans there's 57% support for an increase to at least \$10 an hour.

The Affordable Care Act continues to become less and less of a political liability for Democrats. We find 41% of voters supporting it now, to only 39% who are opposed. One thing that's really changed is the level of intensity about the issue on each side. It used to be that Republicans were considerably more united in their opposition to it than Democrats were in their support, but that's flipped and now 71% of Democrats are in favor of it to only 64% of Republicans who are against it.

America is pulling for Michigan State to win the College Football Playoff. 26% of voters say they're pulling for the Spartans to 15% for Clemson, 13% for Alabama, and 10% for Oklahoma.

On another sports related issue, Americans agree with Sports Illustrated's selection of Serena Williams as Sportsperson of the Year by a 48/22 spread over American Pharoah. There is somewhat of a partisan divide on the black woman vs. horse issue as Democrats agree with the Serena pick 57/18 while Republicans do so only 40/27. This reinforces our polling from earlier in the year that found Williams with a 70/8 favorability rating among Democrats but only a 39/20 one among Republicans.

We find a similar partisan divide when it comes to Time's choice of Angela Merkel as Person of the Year over Donald Trump. Overall 42% agree with the Merkel selection to 29% who would have preferred Trump but Trump does win out 46/23 among Republicans, while Merkel has the upper hand by a 61/13 spread with Democrats.

Public Policy Polling surveyed 1,267 registered voters on December 16<sup>th</sup> and 17th. The margin of error is +/-2.8%. 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 approve or disapprove of President Barack Obama's job performance?	Q7 Generally speaking if there was an election for Congress today, would you vote for the			
	Approve44	%	Democratic or Republican ca district?	ndidate from your	
	Disapprove48	%	Democrat	43%	
	Not sure89	6	Republican		
Q2	Do you approve or disapprove of the job Congress is doing?		Not sure	14%	
	Approve139	13% <b>Q8</b>	<b>Q8</b> Do you have a favorable or unfavorable of Jeb Bush?		
	Disapprove78	%	Favorable	24%	
	Not sure 99	6	Unfavorable		
Q3	Do you approve or disapprove of the job Mitch McConnell is doing as Senate Majority Leader'	>	Not sure		
	Approve150	00	Do you have a favorable or u of Ben Carson?		
	Disapprove629	%	Favorable	36%	
	Not sure23	%	Unfavorable		
Q4	Do you approve or disapprove of the job Paul Ryan is doing as Speaker of the House?		Not sure		
	Approve38	/0	Do you have a favorable or u of Hillary Clinton?		
	Disapprove39	%	Favorable	38%	
	Not sure229		Unfavorable		
Q5	Paul Ryan is growing a beard. Do you conside this a sign that he is converting to Islam?	Ī	Not sure		
	Paul Ryan growing a beard is a sign that he is converting to Islam	<b>Q1</b> 1	Do you have a favorable or u of Ted Cruz?		
	Paul Ryan growing a beard is not a sign that he is converting to Islam82		Favorable	34%	
	Not sure119		Unfavorable	48%	
Q6	Generally speaking if the election for President		Not sure	18%	
	was today, would you vote for the Democratic or Republican candidate?		Q12 Do you have a favorable or unfavorable opin of Marco Rubio?		
	Democrat43	%	Favorable	31%	
	Republican44	%	Unfavorable	47%	
	Not sure 14	%	Not sure	22%	


Q13 Do you have a favorable or unfavorable opinion of Bernie Sanders?	Q19 If the candidates for President next time were Democrat Hillary Clinton and Republican Ted Cruz, who would you vote for?
Favorable34%	·
Unfavorable49%	Hillary Clinton
Not sure	Ted Cruz
Q14 Do you have a favorable or unfavorable opinion of Donald Trump?	Not sure
Favorable35%	Democrat Hillary Clinton, Republican Ted Cruz, and Donald Trump running as an independent
Unfavorable56%	who would you vote for?
Not sure	Hillary Clinton42%
Q15 If the candidates for President next time were	Ted Cruz26%
Democrat Hillary Clinton and Republican Jeb Bush, who would you vote for?	Donald Trump23%
Hillary Clinton44%	Not sure 8%
Jeb Bush39%	Q21 If the candidates for President next time were Democrat Bernie Sanders and Republican Ted
Not sure17%	Cruz, who would you vote for?
Q16 If the candidates for President next time were	Bernie Sanders41%
Democrat Bernie Sanders and Republican Jeb Bush, who would you vote for?	Ted Cruz42%
Bernie Sanders41%	Not sure
Jeb Bush42%	Q22 If the candidates for President next time were Democrat Hillary Clinton and Republican
Not sure	Marco Rubio, who would you vote for?
Q17 If the candidates for President next time were	Hillary Clinton43%
Democrat Hillary Clinton and Republican Ben Carson, who would you vote for?	Marco Rubio
Hillary Clinton45%	Not sure13%
Ben Carson45%	Q23 If the candidates for President next time were
Not sure	Democrat Hillary Clinton, Republican Marco Rubio, and Donald Trump running as an
Q18 If the candidates for President next time were	independent who would you vote for?
Democrat Bernie Sanders and Republican Ben	Hillary Clinton41%
Carson, who would you vote for?	Marco Rubio27%
Bernie Sanders	Donald Trump24%
Ben Carson41%	Not sure
Not sure17%	


Q24	If the candidates for President next tim Democrat Bernie Sanders and Republi Marco Rubio, who would you vote for?		Q29	Would you support or oppose a bill barring people on the terrorist watch list from purchasing a firearm?	ıg
	Bernie Sanders			Support a bill barring people on the terroris watch list from purchasing a firearm	t 81%
	Marco Rubio Not sure			Oppose a bill barring people on the terroris watch list from purchasing a firearm	t t
Q25	If the candidates for President next tim Democrat Hillary Clinton and Republica Donald Trump, who would you vote for	e were an ?	Q30	Not sure  The federal minimum wage is currently \$ which of the following would you support increasing it to \$15 an hour, increasing it	most-
	Hillary Clinton  Donald Trump  Not sure	43%		an hour, increasing it to \$10 an hour, kee at \$7.25 an hour, or eliminating the feder minimum wage altogether?	ping it
Q26	If the candidates for President next tim Democrat Hillary Clinton, Republican D	e were		Most support increasing the federal minimumage to \$15.00 per hour	
	Trump, and an independent third party candidate, who would you vote for?	0110110		Most support increasing the federal minimul wage to \$12.00 per hour	<i>ım</i> 19%
	Hillary Clinton	40%		Most support increasing the federal minimu wage to \$10.00 per hour	
	Donald Trump			Most support keeping the federal minimum wage at \$7.25 per hour	15%
	Independent third party candidate			Most support eliminating the federal minimo wage altogether	ıım
Q27	Not sure  If the candidates for President next tim	e were		Not sure	3%
	Democrat Bernie Sanders and Republi Donald Trump, who would you vote for		Q31	As you may know, the U.S. Environmental Protection Agency, or E-P-A, has annountable to address elimete above by placing	nced a
	Bernie Sanders			plan to address climate change by placin limits on the amount of carbon pollution for	
	Donald Trump Not sure			power plants. Would you strongly favor, somewhat favor, somewhat oppose or st	rongly
Q28	Do you support or oppose requiring a c			oppose this plan?	
~=0	background check of every person who			Strongly favor	
	to buy a firearm?			Somewhat favor	
	Support a criminal background check for everyone who wants to buy a firearm	85%		Somewhat oppose	
	Oppose a criminal background check for			Strongly oppose	16%
	everyone wno wants to buy a tirearm  Not sure	60/		Not sure	7%


Q32	Do you support or oppose the Affordable Care Act?	Q37	Do you think the religion of Islam should legal or illegal in the United States?	l be
	Support41%		Islam should be legal in the United States	61%
	Oppose39%		Islam should be illegal in the United State	s 17%
	Not sure19%		Not sure	22%
Q33	Would you support or oppose banning Muslims from entering the United States?	Q38	Looking back, do you support or oppose policy of Japanese Internment during W	
	Support banning Muslims from entering the United States		War II?	000/
	Oppose banning Muslims from entering the		Support the policy of Japanese Internmen	
	United States44%		Oppose the policy of Japanese Internment	
	Not sure21%		Not sure	
Q34	Do you believe that thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11 or not?	Q39	Do you believe that the Holocaust occur not?	
	Believe thousands of Arabs in New Jersey		Think the Holocaust occurred	88%
	cheered when the World Trade Center collapsed on 9/1124%		Do not think the Holocaust occurred  Not sure	
	Do not believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/1149%		Would you support or oppose bombing Agrabah?	
	Not sure26%		Support bombing Agrabah	22%
Q35	Would you support or oppose shutting down mosques in the United States?		Oppose bombing Agrabah	25%
	Support shutting down mosques in the United		Not sure	
	States	Q41	Who would you most like to win the nati championship in College Football given	
	Oppose shutting down mosques in the United States57%		choices of Alabama, Clemson, Michigar and Oklahoma?	
	Not sure24%			120/
Q36	Would you support or oppose creating a		Alabama	
	national database of Muslims in the United States?		Clemson	
	Support a national database of Muslims in		Michigan State	
	the United States33%		Oklahoma	10%
	Oppose a national database of Muslims in the United States49%		Not sure	35%
	Not sure18%			


Q42	Who would you have picked as Sports Illustrated's Sportsperson of the year: American Pharoah or Serena Williams?	
	American Pharoah	22%
	Serena Williams	48%
	Not sure	30%
Q43	Who do you think should have been Time Person of the Year: Angela Merkel or Dor Trump?	
	Angela Merkel	42%
	Donald Trump	29%
	Not sure	29%
Q44	Do you have a current passport?	
	Yes	53%
	No	47%
Q45	In the last presidential election, did you vo Barack Obama or Mitt Romney?	ote for
	Barack Obama	49%
	Mitt Romney	44%
	Someone else / Don't remember	7%
Q46	Would you describe yourself as very liber somewhat liberal, moderate, somewhat conservative, or very conservative?	al,
	Very liberal	11%
	Somewhat liberal	20%
	Moderate	32%
	Somewhat conservative	23%
	Very conservative	14%

Q47	If you are a woman, press 1. If a man, pres	ss 2.
	Woman	.53%
	Man	.47%
Q48	If you are a Democrat, press 1. If a Republi press 2. If you are an independent or identi with another party, press 3.	ican,
	Democrat	.41%
	Republican	.32%
	Independent / Other	.26%
Q49	If you are Hispanic, press 1. If white, press African American, press 3. If other, press 4	
	Hispanic	.10%
	White	.72%
	African American	.12%
	Other	. 6%
Q50	If you are 18 to 29 years old, press 1. If 30 45, press 2. If 46 to 65, press 3. If you are 6 than 65, press 4.	
	18 to 29	.12%
	30 to 45	.22%
	46 to 65	.44%
	Older than 65	.23%
Q51	Mode	
	Phone	.80%
	Internet	.20%


		Own Current Passport Yes/No		
	Base	Yes	No	
Obama Approval				
Approve	44%	49%	39%	
Disapprove	48%	43%	55%	
Not sure	8%	9%	6%	

		Own Current Passport Yes/No		
	Base	Yes	No	
Congress Approval				
Approve	13%	12%	13%	
Disapprove	78%	80%	76%	
Not sure	9%	8%	11%	

		Own Current Passport Yes/No		
	Base	Yes	No	
McConnell Approval		-	•	
Approve	15%	17%	13%	
Disapprove	62%	63%	61%	
Not sure	23%	20%	26%	

		Own Current Passport Yes/No	
	Base	Yes	No
Ryan Approval		-	
Approve	38%	41%	36%
Disapprove	39%	40%	38%
Not sure	22%	19%	27%

		Own Current Passport Yes/No		
	Base	Yes	No	
Ryan Converting to Islam Yes/No		-		
Paul Ryan growing a beard is a sign that he is converting to Islam	7%	8%	6%	
Paul Ryan growing a beard is not a sign that he is converting to Islam	82%	84%	79%	
Not sure	11%	8%	15%	

		Own Current Passport Yes/No		
	Base	Yes	No	
Generic President Vote		-		
Democrat	43%	50%	34%	
Republican	44%	38%	50%	
Not sure	14%	12%	16%	


		Own Current Passport Yes/No	
	Base	Yes	No
Generic Congress Vote		-	
Democrat	43%	50%	35%
Republican	43%	38%	48%
Not sure	14%	12%	16%

		Own Current Passport Yes/No	
	Base	Yes	No
Bush Favorability		- · · · · · · · · · · · · · · · · · · ·	
Favorable	24%	27%	21%
Unfavorable	53%	53%	54%
Not sure	23%	20%	25%

		Own Current Passport Yes/No	
	Base	Yes	No
Carson Favorability		- · · · · · · · · · · · · · · · · · · ·	
Favorable	36%	36%	37%
Unfavorable	45%	50%	39%
Not sure	19%	14%	24%

		Own Current Passport Yes/No	
	Base	Yes	No
Clinton Favorability		- · · · · · · · · · · · · · · · · · · ·	
Favorable	38%	44%	30%
Unfavorable	55%	50%	61%
Not sure	7%	6%	9%

		Own Current Passport Yes/No	
	Base	Yes	No
Cruz Favorability		-	
Favorable	34%	33%	36%
Unfavorable	48%	56%	39%
Not sure	18%	11%	26%

		Own Current Passport Yes/No	
	Base	Yes	No
Rubio Favorability		<del>-</del>	
Favorable	31%	36%	25%
Unfavorable	47%	47%	46%
Not sure	22%	17%	28%


		Own Current Passport Yes/No	
	Base	Yes	No
Sanders Favorability		=	
Favorable	34%	42%	26%
Unfavorable	49%	47%	51%
Not sure	17%	11%	24%

		Own Current Passport Yes/No	
	Base	Yes	No
Trump Favorability		<u>. </u>	
Favorable	35%	30%	40%
Unfavorable	56%	62%	49%
Not sure	9%	7%	11%

		Own Current Passport Yes/No	
	Base	Yes	No
Clinton/Bush		-	
Hillary Clinton	44%	50%	37%
Jeb Bush	39%	38%	40%
Not sure	17%	11%	23%

		Own Current Passport Yes/No	
	Base	Yes	No
Sanders/Bush		-	
Bernie Sanders	41%	46%	36%
Jeb Bush	42%	42%	42%
Not sure	17%	12%	22%

		Own Current Passport Yes/No	
	Base	Yes	No
Clinton/Carson		-	
Hillary Clinton	45%	53%	37%
Ben Carson	45%	38%	52%
Not sure	10%	8%	12%

		Own Current Passport Yes/No	
	Base	Yes	No
Sanders/Carson		<del>-</del>	
Bernie Sanders	41%	49%	33%
Ben Carson	41%	38%	46%
Not sure	17%	14%	22%

		Own Current Passport Yes/No	
	Base	Yes	No
Clinton/Cruz			
Hillary Clinton	45%	52%	37%
Ted Cruz	43%	38%	49%
Not sure	12%	9%	14%


		Own Current Passport Yes/No	
	Base	Yes	No
Clinton/Cruz/Trump		-	
Hillary Clinton	42%	48%	35%
Ted Cruz	26%	26%	27%
Donald Trump	23%	19%	28%
Not sure	8%	7%	10%

		Own Current Passport Yes/No	
	Base	Yes	No
Sanders/Cruz		<del>-</del>	
Bernie Sanders	41%	50%	30%
Ted Cruz	42%	39%	45%
Not sure	17%	11%	25%

		Own Current Passport Yes/No	
	Base	Yes	No
Clinton/Rubio			
Hillary Clinton	43%	49%	37%
Marco Rubio	44%	44%	44%
Not sure	13%	8%	18%

		Own Current Passport Yes/No	
	Base	Yes	No
Clinton/Rubio/Trump		-	
Hillary Clinton	41%	48%	33%
Marco Rubio	27%	31%	23%
Donald Trump	24%	17%	32%
Not sure	8%	4%	12%

		Own Current Passport Yes/No	
	Base	Yes	No
Sanders/Rubio			
Bernie Sanders	39%	46%	31%
Marco Rubio	42%	42%	42%
Not sure	20%	12%	28%

		Own Current Passport Yes/No	
	Base	Yes	No
Clinton/Trump		<del>-</del>	
Hillary Clinton	46%	52%	38%
Donald Trump	43%	37%	49%
Not sure	11%	10%	13%


		Own Current Passport Yes/No	
	Base	Yes	No
Clinton/Trump/Independent			
Hillary Clinton	40%	47%	32%
Donald Trump	39%	35%	43%
Independent third party candidate	11%	10%	12%
Not sure	10%	8%	13%

		Own Current Passport Yes/No	
	Base	Yes	No
Sanders/Trump		- · · · · · · · · · · · · · · · · · · ·	
Bernie Sanders	41%	49%	33%
Donald Trump	43%	38%	48%
Not sure	16%	13%	19%

		Own Current Passport Yes/No	
	Base	Yes	No
Background Checks Support/Oppose		-	
Support a criminal background check for everyone who wants to buy a firearm	85%	88%	81%
Oppose a criminal background check for everyone who wants to buy a firearm	9%	8%	10%
Not sure	6%	3%	9%

		Own Current Passport Yes/No	
	Base	Yes	No
Terrorist Firearm Ban Support/Oppose			
Support a bill barring people on the terrorist watch list from purchasing a firearm	81%	82%	80%
Oppose a bill barring people on the terrorist watch list from purchasing a firearm	12%	12%	12%
Not sure	7%	5%	8%


		Own Current Passport Yes/No	
	Base	Yes	No
Minimum Wage Increase Yes/No			
Most support increasing the federal minimum wage to \$15.00 per hour	21%	24%	18%
Most support increasing the federal minimum wage to \$12.00 per hour	19%	22%	16%
Most support increasing the federal minimum wage to \$10.00 per hour	32%	29%	36%
Most support keeping the federal minimum wage at \$7.25 per h	15%	14%	17%
Most support eliminating the federal minimum wage altogether	9%	8%	9%
Not sure	3%	2%	4%

		Own Current Passport Yes/No	
	Base	Yes	No
EPA Power Plant Plan Favor/Oppose		-	
Strongly favor	44%	51%	37%
Somewhat favor	20%	21%	19%
Somewhat oppose	12%	12%	13%
Strongly oppose	16%	14%	19%
Not sure	7%	3%	11%

		Own Current Passport Yes/No	
	Base	Yes	No
Affordable Care Act Support/Oppose			
Support	41%	48%	34%
Oppose	39%	37%	41%
Not sure	19%	15%	24%

		Own Current Passport Yes/No	
	Base	Yes	No
Ban Muslims from Entering US Support/Oppose			
Support banning Muslims from entering the United States	35%	28%	43%
Oppose banning Muslims from entering the United States	44%	52%	34%
Not sure	21%	20%	23%


		Own Current Passport Yes/No	
	Base	Yes	No
Believe Arabs Cheered on 9/11 Yes/No			
Believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	24%	22%	27%
Do not believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	49%	55%	43%
Not sure	26%	23%	30%

		Own Current Passport Yes/No	
	Base	Yes	No
Shut Down Mosques Support/Oppose		-	
Support shutting down mosques in the United States	19%	18%	20%
Oppose shutting down mosques in the United States	57%	64%	50%
Not sure	24%	18%	31%

		Own Current Passport Yes/No	
	Base	Yes	No
Muslim Database Support/Oppose		_	
Support a national database of Muslims in the United States	33%	30%	35%
Oppose a national database of Muslims in the United States	49%	54%	43%
Not sure	18%	15%	22%

		Own Current Passport Yes/No	
	Base	Yes	No
Islam Legal/Illegal in US		-	
Islam should be legal in the United States	61%	70%	50%
Islam should be illegal in the United States	17%	14%	21%
Not sure	22%	16%	29%


		Own Current Passport Yes/No	
	Base	Yes	No
Japanese Internment Support/Oppose		_	
Support the policy of Japanese Internment	20%	20%	19%
Oppose the policy of Japanese Internment	55%	60%	49%
Not sure	25%	19%	32%

		Own Current Passport Yes/No	
	Base	Yes	No
Think Holocaust Occurred Yes/No		-	
Think the Holocaust occurred	88%	89%	86%
Do not think the Holocaust occurred	4%	5%	3%
Not sure	8%	6%	11%

		Own Current Passport Yes/No	
	Base	Yes	No
Bomb Agrabah Support/Oppose		_	
Support bombing Agrabah	22%	22%	22%
Oppose bombing Agrabah	25%	29%	19%
Not sure	54%	49%	59%

		Own Current Passport Yes/No	
	Base	Yes	No
College Football Championship Support			
Alabama	13%	13%	14%
Clemson	15%	14%	17%
Michigan State	26%	31%	21%
Oklahoma	10%	8%	12%
Not sure	35%	34%	36%

		Own Current Passport Yes/No	
	Base	Yes	No
Pharoah/Williams		=	
American Pharoah	22%	25%	19%
Serena Williams	48%	50%	46%
Not sure	30%	25%	35%

		Own Curre Passport \	
	Base	Yes	No
Merkel/Trump		<del>-</del>	
Angela Merkel	42%	52%	31%
Donald Trump	29%	24%	35%
Not sure	29%	24%	34%


		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Obama Approval		-		
Approve	44%	80%	7%	25%
Disapprove	48%	13%	89%	48%
Not sure	8%	8%	4%	27%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Congress Approval		-		
Approve	13%	14%	12%	13%
Disapprove	78%	78%	82%	55%
Not sure	9%	8%	7%	33%

		2012 Vo	te	
	Base	Barack Obama	Mitt Romney	Someone else / Don't remember
McConnell Approval				•
Approve	15%	14%	17%	6%
		65%	62%	43%
Disapprove Not sure	23%	21%	21%	51%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Ryan Approval		-		
Approve	38%	28%	54%	14%
Disapprove	39%	53%	25%	31%
Not sure	22%	19%	21%	55%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Ryan Converting to Islam Yes/No				
Paul Ryan growing a beard is a sign that he is converting to Islam	7%	7%	5%	17%
Paul Ryan growing a beard is not a sign that he is converting to Islam	82%	81%	87%	51%
Not sure	11%	11%	8%	32%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Generic President Vote				
Democrat	43%	78%	5%	26%
Republican	44%	9%	84%	34%
Not sure	14%	13%	11%	40%


		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Generic Congress Vote		-	•	
Democrat	43%	80%	6%	15%
Republican	43%	11%	81%	32%
Not sure	14%	9%	13%	53%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Bush Favorability		-		
Favorable	24%	21%	30%	12%
Unfavorable	53%	59%	50%	33%
Not sure	23%	20%	20%	55%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Carson Favorability				
Favorable	36%	18%	59%	24%
Unfavorable	45%	64%	26%	31%
Not sure	19%	18%	15%	45%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton Favorability				
Favorable	38%	67%	8%	18%
Unfavorable	55%	25%	90%	55%
Not sure	7%	9%	2%	27%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Cruz Favorability				
Favorable	34%	14%	60%	16%
Unfavorable	48%	73%	24%	20%
Not sure	18%	13%	16%	64%

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Rubio Favorability						
Favorable	31%	15%	52%	10%		
Unfavorable	47%	65%	30%	25%		
Not sure	22%	20%	18%	65%		

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Sanders Favorability					
Favorable	34%	57%	11%	21%	
Unfavorable	49%	27%	77%	28%	
Not sure	17%	16%	13%	51%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Trump Favorability					
Favorable	35%	15%	58%	31%	
Unfavorable	56%	79%	34%	32%	
Not sure	9%	5%	8%	37%	


		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Bush		-			
Hillary Clinton	44%	82%	7%	14%	
Jeb Bush	39%	9%	76%	24%	
Not sure	17%	9%	18%	62%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Sanders/Bush		-		
Bernie Sanders	41%	72%	9%	22%
Jeb Bush	42%	16%	75%	25%
Not sure	17%	12%	15%	54%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Carson				•
Hillary Clinton	45%	82%	9%	19%
Ben Carson	45%	12%	83%	38%
Not sure	10%	6%	9%	43%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Sanders/Carson					
Bernie Sanders	41%	73%	9%	17%	
Ben Carson	41%	11%	78%	32%	
Not sure	17%	16%	13%	51%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Cruz		-		
Hillary Clinton	45%	83%	7%	14%
Ted Cruz	43%	11%	82%	31%
Not sure	12%	6%	11%	55%

	2012 Vote				
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Cruz/Trump					
Hillary Clinton	42%	79%	5%	13%	
Ted Cruz	26%	7%	51%	12%	
Donald Trump	23%	10%	37%	29%	
Not sure	8%	5%	6%	46%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Sanders/Cruz		-	•	-	
Bernie Sanders	41%	71%	9%	25%	
Ted Cruz	42%	10%	80%	28%	
Not sure	17%	19%	11%	47%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Rubio		- · · · · ·	- · · · · · · · · · · · · · · · · · · ·	•
Hillary Clinton	43%	81%	6%	13%
Marco Rubio	44%	11%	83%	33%
Not sure	13%	8%	11%	54%


		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Rubio/Trump				
Hillary Clinton	41%	78%	4%	13%
Marco Rubio	27%	9%	50%	11%
Donald Trump	24%	9%	41%	30%
Not sure	8%	4%	5%	46%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Sanders/Rubio		-			
Bernie Sanders	39%	69%	7%	25%	
Marco Rubio	42%	12%	79%	23%	
Not sure	20%	19%	14%	52%	

	2012 Vote			
	Base	Barack Obama		Someone else / Don't remember
Clinton/Trump		•	•	•
Hillary Clinton	46%	83%	7%	25%
Donald Trump	43%	13%	80%	24%
Not sure	11%	4%	13%	50%

		2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else / Don't remember
Clinton/Trump/Indepe- ndent		-	-	
Hillary Clinton	40%	75%	5%	12%
Donald Trump	39%	11%	73%	26%
Independent third party candidate	11%	6%	15%	17%
Not sure	10%	8%	7%	45%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Sanders/Trump				•	
Bernie Sanders	41%	74%	7%	23%	
Donald Trump	43%	12%	80%	32%	
Not sure	16%	14%	13%	44%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Background Checks Support/Oppose					
Support a criminal background check for everyone who wants to buy a firearm	85%	92%	80%	62%	
Oppose a criminal background check for everyone who wants to buy a firearm	9%	3%	14%	13%	
Not sure	6%	4%	5%	25%	


		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Terrorist Firearm Ban Support/Oppose		-	•		
Support a bill barring people on the terrorist watch list from purchasing a firearm		84%	81%	65%	
Oppose a bill barring people on the terrorist watch list from purchasing a firearm		11%	14%	6%	
Not sure	7%	5%	5%	29%	

		2012 Vo	te	
	Base	Barack Obama	Mitt Romney	Someone else / Don't remember
Minimum Wage Increase Yes/No				
Most support increasing the federal minimum wage to \$15.00 per hour	21%	35%	6%	17%
Most support increasing the federal minimum wage to \$12.00 per hour	19%	28%	10%	14%
Most support increasing the federal minimum wage to \$10.00 per hour	32%	28%	39%	23%
Most support keeping the federal minimum wage at \$7.25 per h	15%	5%	26%	21%
Most support eliminating the federal minimum wage altogether	9%	2%	17%	4%
Not sure	3%	1%	3%	21%

	Base	Barack Obama	Mitt Romney	Someone else / Don't remember
EPA Power Plant Plan Favor/Oppose				
Strongly favor	44%	71%	19%	19%
Somewhat favor	20%	18%	22%	23%
Somewhat oppose	12%	5%	21%	9%
Strongly oppose	16%	2%	33%	14%
Not sure	7%	4%	6%	36%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Affordable Care Act Support/Oppose				
Support	41%	72%	10%	18%
Oppose	39%	13%	73%	19%
Not sure	19%	15%	17%	63%


		2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else / Don't remember
Ban Muslims from Entering US Support/Oppose				
Support banning Muslims from entering the United States	35%	16%	56%	33%
Oppose banning Muslims from entering the United States	44%	64%	23%	34%
Not sure	21%	20%	22%	33%

		2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else / Don't remember
Believe Arabs Cheered on 9/11 Yes/No				
Believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	24%	13%	37%	25%
Do not believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	49%	67%	31%	34%
Not sure	26%	20%	31%	41%

		2012 Vo	012 Vote		
	Base	Barack Obama		Someone else / Don't remember	
Shut Down Mosques Support/Oppose					
Support shutting down mosques in the United States	19%	13%	26%	20%	
Oppose shutting down mosques in the United States	57%	69%	49%	23%	
Not sure	24%	18%	25%	57%	

		2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else / Don't remember		
Muslim Database Support/Oppose						
Support a national database of Muslims in the United States	33%	22%	45%	32%		
Oppose a national database of Muslims in the United States	49%	63%	38%	26%		
Not sure	18%	16%	17%	42%		

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Islam Legal/Illegal in US						
Islam should be legal in the United States	61%	72%	55%	25%		
Islam should be illegal in the United States	17%	11%	23%	22%		
Not sure	22%	17%	22%	53%		

		2012 Vote					
	Base	Barack Obama		Someone else / Don't remember			
Japanese Internment Support/Oppose							
Support the policy of Japanese Internment	20%	12%	28%	21%			
Oppose the policy of Japanese Internment	55%	65%	48%	24%			
Not sure	25%	22%	24%	56%			


		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Think Holocaust Occurred Yes/No		-	•			
Think the Holocaust occurred	88%	87%	93%	60%		
Do not think the Holocaust occurred	4%	4%	4%	-		
Not sure	8%	9%	3%	40%		

		2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else / Don't remember		
Bomb Agrabah Support/Oppose		-	•			
Support bombing Agrabah	22%	14%	31%	16%		
Oppose bombing Agrabah	25%	38%	12%	11%		
Not sure	54%	48%	57%	73%		

	2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else / Don't remember	
College Football Championship Support					
Alabama	13%	12%	15%	11%	
Clemson	15%	12%	20%	9%	
Michigan State	26%	32%	23%	11%	
Oklahoma	10%	8%	13%	7%	
Not sure	35%	36%	30%	62%	

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Pharoah/Williams						
American Pharoah	22%	15%	32%	14%		
Serena Williams	48%	59%	39%	28%		
Not sure	30%	25%	29%	59%		

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Merkel/Trump		-				
Angela Merkel	42%	62%	24%	17%		
Donald Trump	29%	11%	50%	29%		
Not sure	29%	27%	26%	53%		

		Ideolog	deology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative				
Obama Approval					·				
Approve	44%	85%	72%	47%	16%	15%			
Disapprove	48%	6%	16%	43%	82%	82%			
Not sure	8%	9%	11%	11%	2%	2%			


		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Congress Approval				•			
Approve	13%	21%	12%	9%	13%	15%	
Disapprove	78%	75%	80%	78%	78%	78%	
Not sure	9%	4%	8%	13%	9%	6%	

		Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
McConnell Approval								
Approve	15%	20%	13%	12%	17%	16%		
Disapprove	62%	72%	61%	59%	60%	68%		
Not sure	23%	9%	26%	29%	24%	15%		

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative				
Ryan Approval									
Approve	38%	27%	30%	36%	52%	41%			
Disapprove	39%	60%	47%	37%	28%	35%			
Not sure	22%	13%	23%	27%	20%	23%			

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Ryan Converting to Islam Yes/No					•	•	
Paul Ryan growing a beard is a sign that he is converting to Islam		17%	10%	5%	1%	11%	
Paul Ryan growing a beard is not a sign that he is converting to Islam		79%	79%	80%	86%	83%	
Not sure	11%	4%	11%	15%	13%	7%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Generic President Vote				•				
Democrat	43%	94%	76%	41%	10%	15%		
Republican	44%	3%	14%	35%	78%	79%		
Not sure	14%	3%	10%	24%	12%	6%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Generic Congress Vote					-			
Democrat	43%	96%	76%	43%	10%	12%		
Republican	43%	2%	12%	35%	78%	77%		
Not sure	14%	2%	12%	22%	12%	11%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Bush Favorability		-	•	•	•	•		
Favorable	24%	17%	25%	22%	32%	20%		
Unfavorable	53%	71%	47%	51%	48%	63%		
Not sure	23%	12%	27%	27%	20%	17%		

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Carson Favorability				,					
Favorable	36%	16%	16%	30%	57%	61%			
Unfavorable	45%	73%	63%	48%	23%	26%			
Not sure	19%	10%	21%	22%	20%	13%			


		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Clinton Favorability							
Favorable	38%	66%	70%	40%	11%	10%	
Unfavorable	55%	30%	20%	49%	85%	89%	
Not sure	7%	5%	10%	11%	4%	1%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Cruz Favorability			· ·	•				
Favorable	34%	11%	14%	28%	51%	68%		
Unfavorable	48%	82%	66%	53%	28%	18%		
Not sure	18%	7%	20%	19%	21%	14%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Rubio Favorability							
Favorable	31%	21%	12%	28%	50%	39%	
Unfavorable	47%	72%	63%	45%	26%	44%	
Not sure	22%	7%	24%	27%	25%	16%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Sanders Favorability								
Favorable	34%	70%	52%	39%	12%	11%		
Unfavorable	49%	26%	28%	39%	72%	78%		
Not sure	17%	4%	20%	22%	17%	11%		

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Trump Favorability								
Favorable	35%	12%	16%	29%	55%	59%		
Unfavorable	56%	86%	75%	58%	37%	35%		
Not sure	9%	3%	10%	13%	7%	6%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Clinton/Bush								
Hillary Clinton	44%	88%	74%	47%	14%	14%		
Jeb Bush	39%	7%	13%	32%	71%	64%		
Not sure	17%	6%	13%	21%	16%	22%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Bush		-			•	•		
Bernie Sanders	41%	88%	67%	43%	13%	13%		
Jeb Bush	42%	4%	22%	33%	74%	69%		
Not sure	17%	8%	11%	25%	13%	18%		

		Ideolog	deology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Clinton/Carson					•				
Hillary Clinton	45%	92%	73%	49%	14%	17%			
Ben Carson	45%	5%	15%	34%	81%	79%			
Not sure	10%	3%	12%	17%	5%	5%			

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Carson			•	· · · · · · · · ·				
Bernie Sanders	41%	85%	64%	43%	15%	14%		
Ben Carson	41%	9%	17%	29%	74%	77%		
Not sure	17%	6%	19%	28%	11%	9%		

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative				
Clinton/Cruz					<u>.</u>				
Hillary Clinton	45%	89%	74%	49%	15%	13%			
Ted Cruz	43%	7%	14%	34%	75%	79%			
Not sure	12%	4%	12%	17%	10%	8%			


		Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Cruz/Trump								
Hillary Clinton	42%	84%	74%	45%	10%	12%		
Ted Cruz	26%	5%	5%	19%	49%	53%		
Donald Trump	23%	8%	16%	23%	34%	28%		
Not sure	8%	3%	5%	13%	7%	8%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Cruz								
Bernie Sanders	41%	86%	68%	43%	12%	13%		
Ted Cruz	42%	7%	11%	33%	75%	76%		
Not sure	17%	7%	21%	24%	13%	11%		

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative				
Clinton/Rubio			•						
Hillary Clinton	43%	83%	75%	47%	14%	11%			
Marco Rubio	44%	12%	12%	36%	77%	74%			
Not sure	13%	4%	13%	17%	9%	15%			

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Clinton/Rubio/Trump								
Hillary Clinton	41%	83%	74%	45%	8%	12%		
Marco Rubio	27%	5%	7%	22%	50%	43%		
Donald Trump	24%	9%	10%	23%	35%	40%		
Not sure	8%	3%	8%	11%	7%	5%		

		Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Sanders/Rubio								
Bernie Sanders	39%	84%	61%	42%	10%	13%		
Marco Rubio	42%	11%	14%	34%	74%	69%		
Not sure	20%	5%	24%	24%	16%	18%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Trump								
Hillary Clinton	46%	85%	76%	51%	15%	13%		
Donald Trump	43%	12%	13%	37%	70%	77%		
Not sure	11%	3%	11%	12%	15%	11%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Clinton/Trump/Indepe- ndent						-		
Hillary Clinton	40%	84%	69%	44%	9%	9%		
Donald Trump	39%	7%	15%	29%	66%	73%		
Independent third party candidate		6%	9%	11%	16%	8%		
Not sure	10%	3%	7%	16%	10%	9%		

		Ideolog	ЭУ			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Sanders/Trump						
Bernie Sanders	41%	86%	68%	44%	14%	10%
Donald Trump	43%	11%	16%	34%	70%	80%
Not sure	16%	3%	16%	22%	16%	10%


		Ideology							
	Base	Very liberal		Moderate	Somewhat conservative	Very conservative			
Background Checks Support/Oppose		_	-		•				
Support a criminal background check for everyone who wants to buy a firearm		88%	96%	87%	79%	73%			
Oppose a criminal background check for everyone who wants to buy a firearm		8%	3%	5%	12%	21%			
Not sure	6%	4%	0%	8%	9%	5%			

		Ideology						
	Base	Very liberal		Moderate	Somewhat conservative	Very conservative		
Terrorist Firearm Ban Support/Oppose		_	-		•			
Support a bill barring people on the terrorist watch list from purchasing a firearm		80%	90%	80%	82%	72%		
Oppose a bill barring people on the terrorist watch list from purchasing a firearm	12%	18%	7%	10%	10%	21%		
Not sure	7%	2%	4%	9%	8%	6%		

		Ideolog	у			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Minimum Wage Increase Yes/No						
Most support increasing the federal minimum wage to \$15.00 per hour		59%	26%	18%	11%	9%
Most support increasing the federal minimum wage to \$12.00 per hour		23%	35%	21%	10%	6%
Most support increasing the federal minimum wage to \$10.00 per hour		15%	33%	40%	38%	18%
Most support keeping the federal minimum wage at \$7.25 per h	15%	1%	4%	10%	27%	34%
Most support eliminating the federal minimum wage altogether		2%	1%	5%	12%	27%
Not sure	3%	-	1%	6%	2%	6%

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative			
EPA Power Plant Plan Favor/Oppose									
Strongly favor	44%	88%	73%	46%	17%	14%			
Somewhat favor	20%	10%	18%	24%	26%	12%			
Somewhat oppose	12%	1%	4%	13%	21%	16%			
Strongly oppose	16%	1%	4%	8%	25%	51%			
Not sure	7%	1%	2%	9%	11%	7%			

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Affordable Care Act Support/Oppose		-							
Support	41%	91%	61%	46%	14%	11%			
Oppose	39%	3%	20%	30%	63%	74%			
Not sure	19%	6%	19%	23%	24%	15%			

		Ideology						
	Base	Very liberal		Moderate	Somewhat conservative	Very conservative		
Ban Muslims from Entering US Support/Oppose								
Support banning Muslims from entering the United States		14%	22%	29%	46%	61%		
Oppose banning Muslims from entering the United States		77%	60%	47%	26%	19%		
Not sure	21%	9%	18%	23%	29%	19%		


		Ideolog	зу			
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Believe Arabs Cheered on 9/11 Yes/No						
Believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11		18%	17%	17%	33%	43%
Do not believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11		71%	65%	52%	36%	26%
Not sure	26%	11%	19%	31%	30%	31%

		Ideolog	Ideology					
	Base	Very liberal		Moderate	Somewhat conservative	Very conservative		
Shut Down Mosques Support/Oppose								
Support shutting down mosques in the United States		17%	13%	16%	22%	30%		
Oppose shutting down mosques in the United States	57%	77%	67%	58%	52%	37%		
Not sure	24%	7%	20%	26%	26%	33%		

		Ideology					
	Base	Very liberal		Moderate	Somewhat conservative	Very conservative	
Muslim Database Support/Oppose						-	
Support a national database of Muslims in the United States		21%	27%	30%	41%	41%	
Oppose a national database of Muslims in the United States		69%	58%	50%	37%	39%	
Not sure	18%	9%	14%	20%	22%	19%	

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative			
Islam Legal/Illegal in US									
Islam should be legal in the United States	61%	78%	68%	61%	56%	47%			
Islam should be illegal in the United States	17%	12%	15%	15%	16%	31%			
Not sure	22%	9%	18%	24%	28%	22%			

		Ideology					
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative	
Japanese Internment Support/Oppose							
Support the policy of Japanese Internment		16%	11%	17%	23%	35%	
Oppose the policy of Japanese Internment		71%	67%	50%	51%	44%	
Not sure	25%	13%	22%	33%	25%	21%	

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Think Holocaust Occurred Yes/No									
Think the Holocaust occurred		95%	84%	84%	91%	92%			
Do not think the Holocaust occurred	4%	2%	8%	2%	5%	2%			
Not sure	8%	3%	8%	15%	3%	7%			


		Ideology						
	Base	Very liberal			Somewhat conservative	Very conservative		
Bomb Agrabah Support/Oppose								
Support bombing Agrabah		13%	16%	23%	24%	28%		
Oppose bombing Agrabah	25%	53%	37%	19%	15%	16%		
Not sure	54%	33%	47%	58%	61%	56%		

		Ideolog	ЗУ			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
College Football Championship Support						
Alabama	13%	10%	10%	17%	10%	17%
Clemson	15%	12%	14%	15%	15%	21%
Michigan State	26%	39%	31%	22%	28%	17%
Oklahoma	10%	2%	12%	10%	12%	10%
Not sure	35%	37%	33%	36%	35%	36%

		Ideolog	зу			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Pharoah/Williams						
American Pharoah	22%	16%	11%	26%	27%	24%
Serena Williams	48%	53%	64%	46%	44%	33%
Not sure	30%	31%	25%	27%	28%	43%

		Ideolog	deology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Merkel/Trump							
Angela Merkel	42%	70%	59%	42%	32%	16%	
Donald Trump	29%	13%	17%	24%	41%	51%	
Not sure	29%	17%	24%	34%	27%	33%	

		Gender	
	Base	Woman	Man
Obama Approval		<del>-</del>	
Approve	44%	48%	40%
Disapprove	48%	45%	53%
Not sure	8%	8%	7%

		Gender		
	Base	Woman	Man	
Congress Approval		-		
Approve	13%	12%	14%	
Disapprove	78%	76%	81%	
Not sure	9%	12%	6%	

		Gender	
	Base	Woman	Man
McConnell Approval			
Approve	15%	14%	16%
Disapprove	62%	55%	70%
Not sure	23%	31%	14%

		Gender	
	Base	Woman	Man
Ryan Approval			
Approve	38%	34%	43%
Disapprove	39%	39%	39%
Not sure	22%	27%	18%


		Gender	
	Base	Woman	Man
Ryan Converting to Islam Yes/No			
Paul Ryan growing a beard is a sign that he is converting to Islam	7%	5%	9%
Paul Ryan growing a beard is not a sign that he is converting to Islam	82%	82%	81%
Not sure	11%	13%	10%

		Gender	
	Base	Woman	Man
Generic President Vote			
Democrat	43%	46%	38%
Republican	44%	38%	50%
Not sure	14%	16%	12%

		Gender		
	Base	Woman	Man	
Generic Congress Vote				
Democrat	43%	45%	41%	
Republican	43%	39%	48%	
Not sure	14%	16%	11%	

		Gender	
	Base	Woman	Man
Bush Favorability		-	
Favorable	24%	25%	23%
Unfavorable	53%	49%	58%
Not sure	23%	26%	19%

		Gender	
	Base	Woman	Man
Carson Favorability		<del>-</del>	-
Favorable	36%	30%	43%
Unfavorable	45%	47%	42%
Not sure	19%	22%	15%

		Gender	
	Base	Woman	Man
Clinton Favorability		<del>-</del>	
Favorable	38%	40%	35%
Unfavorable	55%	52%	59%
Not sure	7%	8%	6%


		Gender	
	Base	Woman	Man
Cruz Favorability			
Favorable	34%	33%	36%
Unfavorable	48%	44%	52%
Not sure	18%	23%	11%

		Gender	
	Base	Woman	Man
Rubio Favorability			
Favorable	31%	30%	32%
Unfavorable	47%	43%	51%
Not sure	22%	27%	17%

		Gender	
	Base	Woman	Man
Sanders Favorability		-	-
Favorable	34%	36%	33%
Unfavorable	49%	44%	54%
Not sure	17%	21%	13%

		Gender	
	Base	Woman	Man
Trump Favorability			
Favorable	35%	31%	39%
Unfavorable	56%	59%	53%
Not sure	9%	10%	8%

		Gender	
	Base	Woman	Man
Clinton/Bush		<del>-</del>	
Hillary Clinton	44%	46%	42%
Jeb Bush	39%	37%	41%
Not sure	17%	16%	17%

		Gender	
	Base	Woman	Man
Sanders/Bush		_	
Bernie Sanders	41%	43%	39%
Jeb Bush	42%	38%	47%
Not sure	17%	19%	14%

		Gender	
	Base	Woman	Man
Clinton/Carson		=	
Hillary Clinton	45%	47%	43%
Ben Carson	45%	41%	49%
Not sure	10%	12%	8%

		Gender	
	Base	Woman	Man
Sanders/Carson		-	
Bernie Sanders	41%	42%	40%
Ben Carson	41%	38%	46%
Not sure	17%	20%	14%


		Gender	
	Base	Woman	Man
Clinton/Cruz			
Hillary Clinton	45%	47%	43%
Ted Cruz	43%	41%	46%
Not sure	12%	12%	11%

		Gender	
	Base	Woman	Man
Clinton/Cruz/Trump		-	
Hillary Clinton	42%	46%	38%
Ted Cruz	26%	24%	30%
Donald Trump	23%	22%	25%
Not sure	8%	9%	8%

		Gender	
	Base	Woman	Man
Sanders/Cruz			
Bernie Sanders	41%	43%	38%
Ted Cruz	42%	38%	46%
Not sure	17%	19%	16%

		Gender	
	Base	Woman	Man
Clinton/Rubio		-	
Hillary Clinton	43%	46%	40%
Marco Rubio	44%	40%	48%
Not sure	13%	14%	11%

		Gender	
	Base	Woman	Man
Clinton/Rubio/Trump		-	
Hillary Clinton	41%	44%	38%
Marco Rubio	27%	23%	31%
Donald Trump	24%	22%	27%
Not sure	8%	11%	5%

		Gender	
	Base	Woman	Man
Sanders/Rubio			
Bernie Sanders	39%	40%	38%
Marco Rubio	42%	39%	45%
Not sure	20%	22%	17%

		Gender	
	Base	Woman	Man
Clinton/Trump		-	
Hillary Clinton	46%	49%	42%
Donald Trump	43%	37%	49%
Not sure	11%	14%	9%


		Gender	
	Base	Woman	Man
Clinton/Trump/Independent			
Hillary Clinton	40%	43%	37%
Donald Trump	39%	32%	46%
Independent third party candidate	11%	13%	8%
Not sure	10%	12%	9%

	Gender		
	Base	Woman	Man
Sanders/Trump		-	
Bernie Sanders	41%	45%	37%
Donald Trump	43%	37%	50%
Not sure	16%	18%	13%

		Gender	
	Base	Woman	Man
Background Checks Support/Oppose		-	
Support a criminal background check for everyone who wants to buy a firearm	85%	87%	83%
Oppose a criminal background check for everyone who wants to buy a firearm	9%	5%	13%
Not sure	6%	8%	4%

		Gender	
	Base	Woman	Man
Terrorist Firearm Ban Support/Oppose			
Support a bill barring people on the terrorist watch list from purchasing a firearm	81%	83%	80%
Oppose a bill barring people on the terrorist watch list from purchasing a firearm	12%	9%	15%
Not sure	7%	8%	5%


		Gender	
	Base	Woman	Man
Minimum Wage Increase Yes/No			
Most support increasing the federal minimum wage to \$15.00 per hour	21%	25%	17%
Most support increasing the federal minimum wage to \$12.00 per hour	19%	19%	19%
Most support increasing the federal minimum wage to \$10.00 per hour	32%	33%	31%
Most support keeping the federal minimum wage at \$7.25 per h	15%	12%	19%
Most support eliminating the federal minimum wage altogether	9%	6%	12%
Not sure	3%	5%	2%

		Gender	
	Base	Woman	Man
EPA Power Plant Plan Favor/Oppose			
Strongly favor	44%	46%	42%
Somewhat favor	20%	22%	18%
Somewhat oppose	12%	9%	15%
Strongly oppose	16%	12%	22%
Not sure	7%	11%	3%

		Gender	
	Base	Woman	Man
Affordable Care Act Support/Oppose			
Support	41%	43%	40%
Oppose	39%	35%	44%
Not sure	19%	23%	16%

		Gender	
	Base	Woman	Man
Ban Muslims from Entering US Support/Oppose			
Support banning Muslims from entering the United States	35%	32%	37%
Oppose banning Muslims from entering the United States	44%	45%	43%
Not sure	21%	23%	19%


		Gender	
	Base	Woman	Man
Believe Arabs Cheered on 9/11 Yes/No			
Believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	24%	22%	27%
Do not believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	49%	51%	47%
Not sure	26%	27%	26%

		Gender	
	Base	Woman	Man
Shut Down Mosques Support/Oppose			
Support shutting down mosques in the United States	19%	18%	19%
Oppose shutting down mosques in the United States	57%	58%	57%
Not sure	24%	24%	24%

		Gender	
	Base	Woman	Man
Muslim Database Support/Oppose		_	
Support a national database of Muslims in the United States	33%	31%	34%
Oppose a national database of Muslims in the United States	49%	46%	53%
Not sure	18%	23%	13%

		Gender	
	Base	Woman	Man
Islam Legal/Illegal in US		-	
Islam should be legal in the United States	61%	59%	64%
Islam should be illegal in the United States	17%	16%	18%
Not sure	22%	26%	18%

	Gender			
	Base	Woman	Man	
Japanese Internment Support/Oppose				
Support the policy of Japanese Internment	20%	16%	24%	
Oppose the policy of Japanese Internment	55%	51%	60%	
Not sure	25%	33%	16%	

		Gender	
	Base	Woman	Man
Think Holocaust Occurred Yes/No			
Think the Holocaust occurred	88%	84%	92%
Do not think the Holocaust occurred	4%	4%	3%
Not sure	8%	12%	5%


		Gender	
	Base	Woman	Man
Bomb Agrabah Support/Oppose			
Support bombing Agrabah	22%	15%	29%
Oppose bombing Agrabah	25%	28%	21%
Not sure	54%	57%	50%

		Gender	
	Base	Woman	Man
College Football Championship Support			
Alabama	13%	14%	13%
Clemson	15%	13%	18%
Michigan State	26%	23%	30%
Oklahoma	10%	9%	12%
Not sure	35%	42%	27%

		Gender	
	Base	Woman	Man
Pharoah/Williams		<del>-</del>	
American Pharoah	22%	19%	26%
Serena Williams	48%	53%	43%
Not sure	30%	29%	31%

	Gender		
	Base	Woman	Man
Merkel/Trump			
Angela Merkel	42%	42%	42%
Donald Trump	29%	26%	33%
Not sure	29%	32%	25%

		Party			
	Base	Democrat	Republican	Independent / Other	
Obama Approval		<del>-</del>	•		
Approve	44%	75%	12%	34%	
Disapprove		17%	83%	55%	
Not sure	8%	7%	4%	11%	

		Party		
	Base	Democrat	Republican	Independent / Other
Congress Approval		-	•	
Approve	13%	15%	11%	12%
Disapprove	78%	78%	79%	76%
Not sure	9%	7%	10%	12%


		Party		
	Base	Democrat	Republican	Independent / Other
McConnell Approval		,		
Approve	15%	17%	16%	10%
Disapprove	62%	62%	62%	63%
Not sure	23%	21%	22%	27%

		Party		
	Base	Democrat	Republican	Independent / Other
Ryan Approval				
Approve	38%	31%	51%	34%
Disapprove	39%	48%	28%	38%
Not sure	22%	20%	21%	28%

		Party		
	Base	Democrat	Republican	Independent / Other
Ryan Converting to Islam Yes/No				
Paul Ryan growing a beard is a sign that he is converting to Islam	7%	8%	6%	8%
Paul Ryan growing a beard is not a sign that he is converting to Islam	82%	79%	86%	81%
Not sure	11%	14%	9%	11%

		Party		
	Base	Democrat	Republican	Independent / Other
Generic President Vote				
Democrat	43%	78%	8%	29%
Republican	44%	12%	84%	43%
Not sure	14%	10%	8%	28%

		Party		
	Base	Democrat	Republican	Independent / Other
Generic Congress Vote				
Democrat	43%	81%	8%	26%
Republican	43%	11%	83%	44%
Not sure	14%	8%	9%	30%

		Party		
	Base	Democrat	Republican	Independent / Other
Bush Favorability				
Favorable	24%	20%	32%	19%
Unfavorable	53%	58%	47%	55%
Not sure	23%	22%	21%	25%


		Party		
	Base	Democrat	Republican	Independent / Other
Carson Favorability		,		,
Favorable	36%	19%	56%	40%
Unfavorable	45%	64%	27%	38%
Not sure	19%	18%	17%	22%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton Favorability				,
Favorable	38%	70%	7%	25%
Unfavorable	55%	24%	90%	61%
Not sure	7%	6%	3%	14%

		Party		
	Base	Democrat	Republican	Independent / Other
Cruz Favorability				
Favorable	34%	16%	59%	33%
Unfavorable	48%	69%	24%	43%
Not sure	18%	14%	17%	24%

		Party		
	Base	Democrat	Republican	Independent / Other
Rubio Favorability			•	
Favorable	31%	15%	51%	31%
Unfavorable	47%	62%	30%	43%
Not sure	22%	23%	18%	26%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders Favorability				
Favorable	34%	54%	12%	31%
Unfavorable	49%	28%	76%	48%
Not sure	17%	18%	13%	20%

		Party		
	Base	Democrat	Republican	Independent / Other
Trump Favorability				
Favorable	35%	16%	54%	42%
Unfavorable	56%	78%	38%	44%
Not sure	9%	6%	8%	14%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Bush				
Hillary Clinton	44%	80%	9%	31%
Jeb Bush	39%	12%	75%	38%
Not sure	17%	8%	16%	31%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Bush				
Bernie Sanders	41%	68%	10%	37%
Jeb Bush	42%	18%	77%	38%
Not sure	17%	14%	12%	25%


		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Carson		,		,
Hillary Clinton	45%	81%	11%	32%
Ben Carson	45%	13%	80%	51%
Not sure	10%	6%	9%	17%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Carson		,		
Bernie Sanders	41%	69%	11%	35%
Ben Carson	41%	13%	77%	43%
Not sure	17%	18%	12%	22%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Cruz				
Hillary Clinton	45%	80%	9%	34%
Ted Cruz	43%	13%	79%	47%
Not sure	12%	7%	11%	19%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Cruz/Trump		•	•	
Hillary Clinton	42%	75%	8%	31%
Ted Cruz	26%	8%	52%	24%
Donald Trump	23%	11%	33%	30%
Not sure	8%	6%	7%	15%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Cruz			-	
Bernie Sanders	41%	70%	11%	32%
Ted Cruz	42%	12%	80%	41%
Not sure	17%	18%	9%	27%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Rubio			•	
Hillary Clinton	43%	79%	8%	30%
Marco Rubio	44%	12%	82%	47%
Not sure	13%	9%	9%	24%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Rubio/Trump				
Hillary Clinton	41%	76%	6%	29%
Marco Rubio	27%	9%	51%	25%
Donald Trump	24%	9%	38%	32%
Not sure	8%	6%	5%	14%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Rubio				
Bernie Sanders	39%	66%	9%	31%
Marco Rubio	42%	13%	78%	42%
Not sure	20%	21%	12%	27%


		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Trump		•	,	
Hillary Clinton	46%	79%	12%	35%
Donald Trump	43%	14%	74%	49%
Not sure	11%	7%	14%	16%

	Party				
	Base	Democrat	Republican	Independent / Other	
Clinton/Trump/Independent					
Hillary Clinton	40%	73%	7%	28%	
Donald Trump	39%	14%	69%	41%	
Independent third party candidate	11%	6%	13%	16%	
Not sure	10%	7%	11%	15%	

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Trump				•
Bernie Sanders	41%	71%	11%	33%
Donald Trump	43%	16%	75%	47%
Not sure	16%	14%	14%	21%

		Party		
	Base	Democrat	Republican	Independent / Other
Background Checks Support/Oppose		-		
Support a criminal background check for everyone who wants to buy a firearm	85%	91%	80%	82%
Oppose a criminal background check for everyone who wants to buy a firearm	9%	4%	14%	10%
Not sure	6%	5%	6%	9%

		Party		
	Base	Democrat	Republican	Independent / Other
Terrorist Firearm Ban Support/Oppose		-		
Support a bill barring people on the terrorist watch list from purchasing a firearm	81%	85%	80%	78%
Oppose a bill barring people on the terrorist watch list from purchasing a firearm	12%	11%	13%	12%
Not sure	7%	4%	7%	10%


		Party		
	Base	Democrat	Republican	Independent / Other
Minimum Wage Increase Yes/No				
Most support increasing the federal minimum wage to \$15.00 per hour	21%	35%	8%	16%
Most support increasing the federal minimum wage to \$12.00 per hour	19%	27%	10%	18%
Most support increasing the federal minimum wage to \$10.00 per hour	32%	28%	39%	31%
Most support keeping the federal minimum wage at \$7.25 per h	15%	6%	24%	19%
Most support eliminating the federal minimum wage altogether	9%	2%	15%	10%
Not sure	3%	2%	4%	5%

		Party		
	Base	Democrat	Republican	Independent / Other
EPA Power Plant Plan Favor/Oppose				
Strongly favor	44%	69%	20%	36%
Somewhat favor	20%	18%	22%	21%
Somewhat oppose	12%	6%	20%	13%
Strongly oppose	16%	4%	30%	18%
Not sure	7%	3%	8%	11%

		Party		
	Base	Democrat	Republican	Independent / Other
Affordable Care Act Support/Oppose				
Support	41%	71%	14%	28%
Oppose	39%	15%	64%	47%
Not sure	19%	14%	22%	25%

		Party				
	Base	Democrat	Republican	Independent / Other		
Ban Muslims from Entering US Support/Oppose						
Support banning Muslims from entering the United States	35%	21%	51%	35%		
Oppose banning Muslims from entering the United States	44%	63%	24%	38%		
Not sure	21%	16%	25%	26%		


		Party		
	Base	Democrat	Republican	Independent / Other
Believe Arabs Cheered on 9/11 Yes/No				
Believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	24%	15%	33%	28%
Do not believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	49%	64%	37%	40%
Not sure	26%	21%	29%	32%

		Party			
	Base	Democrat	Republican	Independent / Other	
Shut Down Mosques Support/Oppose					
Support shutting down mosques in the United States	19%	14%	24%	20%	
Oppose shutting down mosques in the United States	57%	68%	46%	54%	
Not sure	24%	18%	30%	26%	

		Party					
	Base	Democrat	Republican	Independent / Other			
Muslim Database Support/Oppose		•					
Support a national database of Muslims in the United States	33%	26%	45%	28%			
Oppose a national database of Muslims in the United States	49%	60%	36%	48%			
Not sure	18%	14%	18%	24%			

		Party				
	Base	Democrat	Republican	Independent / Other		
Islam Legal/Illegal in US		•				
Islam should be legal in the United States	61%	71%	52%	56%		
Islam should be illegal in the United States	17%	12%	24%	16%		
Not sure	22%	17%	23%	29%		

		Party					
	Base	Democrat	Republican	Independent / Other			
Japanese Internment Support/Oppose							
Support the policy of Japanese Internment		13%	27%	21%			
Oppose the policy of Japanese Internment	55%	65%	49%	46%			
Not sure	25%	23%	23%	32%			

		Party					
	Base	Democrat	Republican	Independent / Other			
Think Holocaust Occurred Yes/No							
Think the Holocaust occurred	88%	88%	94%	80%			
Do not think the Holocaust occurred	4%	5%	3%	2%			
Not sure	8%	7%	3%	17%			


		Party					
	Base	Democrat	Republican	Independent / Other			
Bomb Agrabah Support/Oppose							
Support bombing Agrabah	22%	15%	30%	22%			
Oppose bombing Agrabah	25%	37%	12%	21%			
Not sure	54%	48%	58%	57%			

		Party			
	Base	Democrat	Republican	Independent / Other	
College Football Championship Support					
Alabama	13%	15%	16%	7%	
Clemson	15%	13%	20%	13%	
Michigan State	26%	27%	21%	32%	
Oklahoma	10%	9%	14%	6%	
Not sure	35%	36%	29%	42%	

		Party					
	Base	Democrat	Republican	Independent / Other			
Pharoah/Williams		=		-			
American Pharoah	22%	18%	27%	23%			
Serena Williams	48%	57%	40%	46%			
Not sure	30%	26%	33%	31%			

		Party				
	Base	Democrat	Republican	Independent / Other		
Merkel/Trump			•			
Angela Merkel	42%	61%	23%	37%		
Donald Trump	29%	13%	46%	33%		
Not sure	29%	26%	31%	30%		

		Race				
	Base	Hispanic	White	African American	Other	
Obama Approval		,	-	-		
Approve	44%	52%	33%	93%	57%	
Disapprove		18%	61%	7%	34%	
Not sure	8%	29%	6%	-	8%	

		Race				
	Base	Hispanic	White	African American	Other	
Congress Approval		,	-	-		
Approve	13%	20%	10%	26%	12%	
Disapprove	78%	61%	83%	63%	79%	
Not sure	9%	19%	8%	11%	9%	


		Race			
	Base	Hispanic	White	African American	Other
McConnell Approval		-			
Approve	15%	8%	14%	21%	18%
Disapprove	62%	44%	64%	62%	63%
Not sure	23%	48%	21%	17%	19%

		Race			
	Base	Hispanic	White	African American	Other
Ryan Approval		-		•	
Approve	38%	29%	41%	29%	38%
Disapprove		37%	36%	57%	43%
Not sure	22%	34%	23%	14%	18%

		Race				
	Base	Hispanic	White	African American	Other	
Ryan Converting to Islam Yes/No						
Paul Ryan growing a beard is a sign that he is converting to Islam	7%	11%	5%	11%	12%	
Paul Ryan growing a beard is not a sign that he is converting to Islam	82%	58%	88%	65%	80%	
Not sure	11%	32%	7%	24%	8%	

		Race			
	Base	Hispanic	White	African American	Other
Generic President Vote		_			
Democrat	43%	56%	34%	73%	55%
Republican	44%	21%	54%	9%	30%
Not sure	14%	23%	12%	18%	15%

		Race				
	Base	Hispanic	White	African American	Other	
Generic Congress Vote			•	<del>-</del>		
Democrat	43%	47%	35%	81%	56%	
Republican	43%	26%	53%	8%	30%	
Not sure	14%	27%	13%	11%	14%	

		Race				
	Base	Hispanic	White	African American	Other	
Bush Favorability		-		•		
Favorable	24%	20%	27%	12%	20%	
Unfavorable	53%	50%	52%	63%	50%	
Not sure	23%	30%	20%	26%	30%	


		Race			
	Base	Hispanic	White	African American	Other
Carson Favorability		-		•	
Favorable	36%	13%	42%	20%	37%
Unfavorable	45%	51%	43%	49%	44%
Not sure	19%	36%	14%	31%	19%

		Race			
	Base	Hispanic	White	African American	Other
Clinton Favorability		=			
Favorable	38%	43%	30%	73%	43%
Unfavorable	55%	41%	64%	18%	48%
Not sure	7%	16%	6%	9%	9%

		Race				
	Base	Hispanic	White	African American	Other	
Cruz Favorability				-		
Favorable	34%	22%	40%	10%	37%	
Unfavorable	48%	57%	43%	68%	46%	
Not sure	18%	21%	17%	22%	16%	

		Race			
	Base	Hispanic	White	African American	Other
Rubio Favorability		=			
Favorable	31%	11%	37%	11%	27%
Unfavorable	47%	53%	43%	62%	50%
Not sure	22%	36%	20%	26%	22%

		Race				
	Base	Hispanic	White	African American	Other	
Sanders Favorability						
Favorable	34%	42%	31%	42%	43%	
Unfavorable	49%	28%	55%	35%	39%	
Not sure	17%	30%	14%	23%	18%	

		Race				
	Base	Hispanic	White	African American	Other	
Trump Favorability						
Favorable	35%	24%	41%	12%	32%	
Unfavorable	56%	59%	51%	79%	65%	
Not sure	9%	18%	8%	9%	4%	

		Race					
	Base	Hispanic	White	African American	Other		
Clinton/Bush				-			
Hillary Clinton	44%	57%	34%	85%	55%		
Jeb Bush	39%	11%	49%	8%	31%		
Not sure	17%	32%	16%	7%	14%		

		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Bush		-		•		
Bernie Sanders	41%	46%	35%	72%	48%	
Jeb Bush	42%	32%	49%	16%	36%	
Not sure	17%	22%	17%	12%	16%	


		Race					
	Base	Hispanic	White	African American	Other		
Clinton/Carson							
Hillary Clinton	45%	59%	36%	84%	56%		
Ben Carson	45%	24%	53%	15%	35%		
Not sure	10%	17%	10%	2%	9%		

		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Carson		=				
Bernie Sanders	41%	40%	35%	73%	47%	
Ben Carson	41%	28%	50%	10%	29%	
Not sure	17%	32%	15%	17%	24%	

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Cruz				-		
Hillary Clinton	45%	58%	35%	86%	53%	
Ted Cruz	43%	20%	53%	8%	34%	
Not sure	12%	22%	11%	6%	13%	

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Cruz/Trump		<del>-</del>				
Hillary Clinton	42%	51%	33%	82%	56%	
Ted Cruz	26%	8%	33%	4%	26%	
Donald Trump	23%	27%	27%	3%	11%	
Not sure	8%	14%	7%	12%	7%	

		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Cruz						
Bernie Sanders	41%	49%	35%	63%	56%	
Ted Cruz	42%	25%	51%	8%	26%	
Not sure	17%	26%	14%	29%	18%	

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Rubio		-	· · · · · ·	•		
Hillary Clinton	43%	54%	33%	89%	50%	
Marco Rubio	44%	25%	53%	8%	39%	
Not sure	13%	21%	13%	4%	12%	


		Race			
	Base	Hispanic	White	African American	Other
Clinton/Rubio/Trump		<del>-</del>		-	
Hillary Clinton	41%	51%	31%	85%	53%
Marco Rubio	27%	13%	33%	5%	25%
Donald Trump	24%	19%	29%	3%	18%
Not sure	8%	17%	7%	6%	3%

		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Rubio		-		•		
Bernie Sanders	39%	43%	34%	58%	50%	
Marco Rubio	42%	22%	51%	10%	34%	
Not sure	20%	36%	16%	31%	16%	

		Race					
	Base	Hispanic	White	African American	Other		
Clinton/Trump							
Hillary Clinton	46%	52%	36%	91%	60%		
Donald Trump	43%	24%	53%	4%	32%		
Not sure	11%	24%	11%	5%	8%		

		Race					
	Base	Hispanic	White	African American	Other		
Clinton/Trump/Independent							
Hillary Clinton	40%	46%	30%	85%	53%		
Donald Trump	39%	31%	46%	6%	31%		
Independent third party candidate	11%	-	14%	1%	12%		
Not sure	10%	23%	9%	9%	4%		

		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Trump		-		•		
Bernie Sanders	41%	46%	35%	67%	54%	
Donald Trump	43%	31%	52%	5%	31%	
Not sure	16%	23%	12%	29%	15%	

		Race				
	Base	Hispanic	White	African American	Other	
Background Checks Support/Oppose						
Support a criminal background check for everyone who wants to buy a firearm	85%	73%	86%	89%	79%	
Oppose a criminal background check for everyone who wants to buy a firearm	9%	12%	9%	2%	16%	
Not sure	6%	15%	4%	9%	5%	


		Race				
	Base	Hispanic	White	African American	Other	
Terrorist Firearm Ban Support/Oppose						
Support a bill barring people on the terrorist watch list from purchasing a firearm	81%	63%	84%	87%	72%	
Oppose a bill barring people on the terrorist watch list from purchasing a firearm	12%	21%	11%	9%	15%	
Not sure	7%	16%	5%	4%	13%	

		Race			
	Base	Hispanic	White	African American	Other
Minimum Wage Increase Yes/No		•			
Most support increasing the federal minimum wage to \$15.00 per hour	21%	37%	17%	33%	24%
Most support increasing the federal minimum wage to \$12.00 per hour	19%	8%	20%	21%	19%
Most support increasing the federal minimum wage to \$10.00 per hour	32%	35%	33%	34%	24%
Most support keeping the federal minimum wage at \$7.25 per h	15%	14%	17%	9%	10%
Most support eliminating the federal minimum wage altogether	9%	1%	10%	1%	15%
Not sure	3%	5%	3%	3%	8%

		Race				
	Base	Hispanic	White	African American	Other	
EPA Power Plant Plan Favor/Oppose					·	
Strongly favor	44%	54%	39%	63%	50%	
Somewhat favor	20%	18%	22%	15%	8%	
Somewhat oppose	12%	5%	14%	11%	5%	
Strongly oppose	16%	7%	19%	2%	31%	
Not sure	7%	16%	5%	9%	6%	

		Race				
	Base	Hispanic	White	African American	Other	
Affordable Care Act Support/Oppose						
Support	41%	45%	36%	66%	48%	
Oppose	39%	26%	46%	11%	32%	
Not sure	19%	29%	17%	23%	21%	


		Race				
	Base	Hispanic	White	African American	Other	
Ban Muslims from Entering US Support/Oppose						
Support banning Muslims from entering the United States	35%	30%	39%	15%	25%	
Oppose banning Muslims from entering the United States	44%	53%	41%	50%	46%	
Not sure	21%	16%	19%	35%	29%	

		Race				
	Base	Hispanic	White	African American	Other	
Believe Arabs Cheered on 9/11 Yes/No						
Believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	24%	21%	27%	16%	21%	
Do not believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	49%	45%	50%	47%	55%	
Not sure	26%	34%	24%	37%	24%	

		Race				
	Base	Hispanic	White	African American	Other	
Shut Down Mosques Support/Oppose						
Support shutting down mosques in the United States	19%	18%	19%	20%	12%	
Oppose shutting down mosques in the United States	57%	59%	59%	40%	67%	
Not sure	24%	23%	22%	40%	21%	

		Race				
	Base	Hispanic	White	African American	Other	
Muslim Database Support/Oppose						
Support a national database of Muslims in the United States	33%	39%	35%	19%	20%	
Oppose a national database of Muslims in the United States	49%	42%	49%	52%	56%	
Not sure	18%	19%	16%	29%	24%	


		Race			
	Base	Hispanic	White	African American	Other
Islam Legal/Illegal in US					
Islam should be legal in the United States	61%	70%	62%	44%	68%
Islam should be illegal in the United States	17%	12%	18%	18%	8%
Not sure	22%	18%	20%	38%	24%

		Race					
	Base	Hispanic	White	African American	Other		
Japanese Internment Support/Oppose		_					
Support the policy of Japanese Internment		20%	21%	10%	22%		
Oppose the policy of Japanese Internment	55%	53%	57%	42%	64%		
Not sure	25%	27%	22%	48%	14%		

		Race					
	Base	Hispanic	White	African American	Other		
Think Holocaust Occurred Yes/No							
Think the Holocaust occurred	88%	67%	94%	72%	85%		
Do not think the Holocaust occurred	4%	11%	3%	4%	6%		
Not sure	8%	22%	4%	24%	9%		

		Race			
	Base	Hispanic	White	African American	Other
Bomb Agrabah Support/Oppose					
Support bombing Agrabah		16%	24%	14%	16%
Oppose bombing Agrabah		42%	20%	32%	30%
Not sure	54%	41%	55%	54%	54%

		Race				
	Base	Hispanic	White	African American	Other	
College Football Championship Support						
Alabama	13%	6%	13%	22%	15%	
Clemson	15%	4%	16%	18%	15%	
Michigan State	26%	30%	26%	25%	25%	
Oklahoma	10%	20%	10%	-	8%	
Not sure	35%	39%	34%	35%	37%	

		Race				
	Base	Hispanic	White	African American	Other	
Pharoah/Williams		,	-	-		
American Pharoah	22%	9%	27%	5%	25%	
Serena Williams	48%	47%	42%	82%	49%	
Not sure	30%	44%	31%	13%	26%	


		Race				
	Base	Hispanic	White	African American	Other	
Merkel/Trump		-				
Angela Merkel	42%	46%	41%	46%	51%	
Donald Trump	29%	24%	34%	8%	24%	
Not sure	29%	30%	26%	46%	25%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Obama Approval			·	<u>-</u>		
Approve	44%	59%	48%	41%	40%	
Disapprove	48%	32%	38%	54%	55%	
Not sure	8%	9%	14%	5%	5%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Congress Approval		<u>-</u>	•	-	
Approve	13%	30%	15%	10%	8%
Disapprove	78%	54%	71%	83%	87%
Not sure	9%	16%	14%	7%	6%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
McConnell Approval			-	-	
Approve	15%	18%	17%	15%	12%
Disapprove	62%	41%	59%	65%	70%
Not sure	23%	41%	25%	20%	17%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Ryan Approval		-	•	-	
Approve	38%	34%	35%	37%	46%
Disapprove	39%	35%	38%	44%	32%
Not sure	22%	31%	27%	18%	22%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Ryan Converting to Islam Yes/No			-	-	
Paul Ryan growing a beard is a sign that he is converting to Islam	7%	9%	13%	5%	4%
Paul Ryan growing a beard is not a sign that he is converting to Islam	82%	76%	70%	88%	83%
Not sure	11%	15%	17%	7%	12%


		Age				
	Base	18 to 29	30 to 45		Older than 65	
Generic President Vote						
Democrat	43%	55%	48%	38%	40%	
Republican	44%	35%	27%	50%	52%	
Not sure	14%	10%	25%	13%	8%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Generic Congress Vote			-	-	
Democrat	43%	52%	45%	41%	41%
Republican	43%	40%	27%	48%	50%
Not sure	14%	8%	28%	11%	9%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Bush Favorability			<u>-</u>	-	-	
Favorable	24%	27%	22%	22%	28%	
Unfavorable	53%	46%	51%	57%	52%	
Not sure	23%	27%	27%	20%	20%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Carson Favorability		=	·	<u>-</u>	
Favorable	36%	28%	33%	38%	42%
Unfavorable	45%	42%	38%	50%	44%
Not sure	19%	29%	29%	13%	15%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton Favorability				•		
Favorable	38%	44%	37%	36%	38%	
Unfavorable	55%	46%	50%	59%	57%	
Not sure	7%	9%	13%	5%	5%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Cruz Favorability						
Favorable	34%	22%	26%	40%	39%	
Unfavorable	48%	47%	49%	47%	48%	
Not sure	18%	31%	25%	13%	13%	


		Age				
	Base	18 to 29	30 to 45		Older than 65	
Rubio Favorability		<u>-</u>		·		
Favorable	31%	16%	21%	36%	38%	
Unfavorable	47%	38%	52%	49%	42%	
Not sure	22%	46%	27%	15%	20%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Sanders Favorability		_	-	<u>-</u>		
Favorable	34%	39%	43%	32%	29%	
Unfavorable	49%	35%	35%	57%	53%	
Not sure	17%	26%	23%	11%	18%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Trump Favorability		<u>-</u>	•	-		
Favorable	35%	33%	31%	37%	36%	
Unfavorable	56%	60%	54%	57%	55%	
Not sure	9%	8%	15%	6%	10%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Bush			•			
Hillary Clinton	44%	52%	53%	40%	41%	
Jeb Bush	39%	36%	25%	43%	47%	
Not sure	17%	12%	22%	17%	13%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Sanders/Bush		-	•	-		
Bernie Sanders	41%	43%	48%	40%	37%	
Jeb Bush	42%	45%	28%	45%	49%	
Not sure	17%	12%	23%	16%	14%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Carson		-	-			
Hillary Clinton	45%	53%	52%	41%	44%	
Ben Carson	45%	37%	33%	50%	49%	
Not sure	10%	9%	15%	9%	7%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Sanders/Carson						
Bernie Sanders	41%	43%	49%	39%	38%	
Ben Carson	41%	41%	24%	47%	47%	
Not sure	17%	16%	27%	14%	14%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Cruz					
Hillary Clinton	45%	50%	53%	40%	44%
Ted Cruz	43%	37%	29%	49%	48%
Not sure	12%	14%	18%	10%	8%


		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Cruz/Trump		=	<u>-</u>	-		
Hillary Clinton	42%	47%	47%	38%	43%	
Ted Cruz	26%	19%	16%	30%	32%	
Donald Trump	23%	27%	23%	24%	20%	
Not sure	8%	7%	14%	8%	5%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Cruz		=	-	<u>-</u>	
Bernie Sanders	41%	38%	51%	38%	39%
Ted Cruz	42%	40%	25%	47%	49%
Not sure	17%	22%	24%	15%	13%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton/Rubio		<u>-</u>	•	-	
Hillary Clinton	43%	51%	53%	37%	42%
Marco Rubio	44%	36%	30%	50%	50%
Not sure	13%	13%	18%	13%	8%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Rubio/Trump						
Hillary Clinton	41%	43%	50%	36%	42%	
Marco Rubio	27%	26%	15%	30%	33%	
Donald Trump	24%	20%	20%	29%	21%	
Not sure	8%	12%	15%	5%	5%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Sanders/Rubio		<u>-</u>	•	-		
Bernie Sanders	39%	39%	47%	35%	37%	
Marco Rubio	42%	38%	25%	47%	49%	
Not sure	20%	23%	28%	18%	14%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Trump		<u>-</u>	-			
Hillary Clinton	46%	52%	53%	41%	44%	
Donald Trump	43%	37%	30%	49%	47%	
Not sure	11%	11%	17%	10%	8%	


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Trump/Independent					
Hillary Clinton	40%	43%	44%	36%	42%
Donald Trump	39%	32%	26%	45%	43%
Independent third party candidate	11%	16%	12%	10%	9%
Not sure	10%	9%	18%	10%	6%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Sanders/Trump		=		·	=	
Bernie Sanders	41%	49%	42%	39%	41%	
Donald Trump	43%	30%	33%	49%	48%	
Not sure	16%	21%	25%	12%	11%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Background Checks Support/Oppose				-	
Support a criminal background check for everyone who wants to buy a firearm	85%	77%	81%	87%	89%
Oppose a criminal background check for everyone who wants to buy a firearm	9%	16%	9%	8%	7%
Not sure	6%	7%	11%	4%	5%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Terrorist Firearm Ban Support/Oppose		-	-			
Support a bill barring people on the terrorist watch list from purchasing a firearm	81%	74%	73%	84%	88%	
Oppose a bill barring people on the terrorist watch list from purchasing a firearm	12%	16%	13%	12%	8%	
Not sure	7%	10%	14%	3%	4%	


		Age				
	Base	18 to 29	30 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	21%	28%	26%	17%	21%	
Most support increasing the federal minimum wage to \$12.00 per hour	19%	23%	18%	18%	21%	
Most support increasing the federal minimum wage to \$10.00 per hour	32%	29%	34%	34%	30%	
Most support keeping the federal minimum wage at \$7.25 per h	15%	13%	13%	17%	15%	
Most support eliminating the federal minimum wage altogether	9%	3%	4%	11%	12%	
Not sure	3%	4%	5%	3%	2%	

		Age				
	Base	18 to 29	30 to 45	46 to 65		
EPA Power Plant Plan Favor/Oppose		_	-			
Strongly favor	44%	47%	43%	46%	42%	
Somewhat favor	20%	19%	24%	19%	18%	
Somewhat oppose	12%	15%	10%	13%	12%	
Strongly oppose	16%	9%	9%	19%	22%	
Not sure	7%	10%	13%	4%	6%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Affordable Care Act Support/Oppose					
Support	41%	44%	46%	41%	37%
Oppose	39%	30%	35%	44%	38%
Not sure	19%	26%	19%	15%	25%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Ban Muslims from Entering US Support/Oppose						
Support banning Muslims from entering the United States	35%	41%	28%	36%	34%	
Oppose banning Muslims from entering the United States	44%	44%	43%	45%	42%	
Not sure	21%	15%	28%	19%	24%	


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Believe Arabs Cheered on 9/11 Yes/No				-		
Believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	24%	26%	26%	23%	24%	
Do not believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	49%	54%	37%	52%	53%	
Not sure	26%	20%	37%	25%	23%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Shut Down Mosques Support/Oppose			-	-		
Support shutting down mosques in the United States	19%	21%	24%	15%	19%	
Oppose shutting down mosques in the United States	57%	58%	48%	63%	55%	
Not sure	24%	21%	28%	22%	26%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Muslim Database Support/Oppose		-	-	-		
Support a national database of Muslims in the United States	33%	34%	29%	34%	32%	
Oppose a national database of Muslims in the United States	49%	48%	51%	52%	43%	
Not sure	18%	18%	19%	14%	25%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Islam Legal/Illegal in US		-	-			
Islam should be legal in the United States	61%	67%	59%	62%	57%	
Islam should be illegal in the United States	17%	20%	12%	18%	18%	
Not sure	22%	13%	28%	20%	25%	


		Age				
	Base	18 to 29	30 to 45	46 to 65		
Japanese Internment Support/Oppose		-	-	-		
Support the policy of Japanese Internment		21%	15%	21%	21%	
Oppose the policy of Japanese Internment		52%	50%	56%	59%	
Not sure	25%	27%	34%	23%	20%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Think Holocaust Occurred Yes/No			-	-		
Think the Holocaust occurred	88%	74%	73%	95%	95%	
Do not think the Holocaust occurred	4%	14%	5%	2%	1%	
Not sure	8%	12%	22%	3%	4%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Bomb Agrabah Support/Oppose		-	-	-		
Support bombing Agrabah	22%	29%	16%	21%	25%	
Oppose bombing Agrabah	25%	34%	30%	23%	18%	
Not sure	54%	36%	54%	56%	58%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
College Football Championship Support		<u>, </u>	<del>-</del>		,	
Alabama	13%	16%	11%	14%	13%	
Clemson	15%	17%	18%	14%	14%	
Michigan State	26%	33%	19%	27%	28%	
Oklahoma	10%	8%	9%	11%	11%	
Not sure	35%	26%	43%	34%	34%	

		Age					
	Base	18 to 29	30 to 45		Older than 65		
Pharoah/Williams		<u>-</u>	<u>-</u>	-	=		
American Pharoah	22%	20%	20%	24%	22%		
Serena Williams	48%	55%	51%	45%	48%		
Not sure	30%	25%	30%	31%	29%		

		Age			
	Base	18 to 29	30 to 45		Older than 65
Merkel/Trump		=	·	<u>-</u>	
Angela Merkel	42%	57%	42%	38%	43%
Donald Trump	29%	23%	25%	32%	32%
Not sure	29%	20%	34%	30%	26%


		Mode		
	Base	Phone	Internet	
Obama Approval		<u>-</u>		
Approve	44%	43%	50%	
Disapprove	48%	53%	28%	
Not sure	8%	4%	22%	

		Mode	
	Base	Phone	Internet
Congress Approval			•
Approve	13%	11%	22%
Disapprove	78%	85%	52%
Not sure	9%	5%	26%

		Mode	
	Base	Phone	Internet
McConnell Approval		<u> </u>	-
Approve	15%	14%	16%
Disapprove	62%	68%	38%
Not sure	23%	17%	45%

		Mode	
	Base	Phone	Internet
Ryan Approval		=	•
Approve	38%	41%	28%
Disapprove	39%	41%	32%
Not sure	22%	18%	41%

		Mode	
	Base	Phone	Internet
Ryan Converting to Islam Yes/No		-	
Paul Ryan growing a beard is a sign that he is converting to Islam	7%	5%	13%
Paul Ryan growing a beard is not a sign that he is converting to Islam	82%	87%	59%
Not sure	11%	7%	27%

		Mode		
	Base	Phone	Internet	
Generic President Vote		-		
Democrat	43%	39%	56%	
Republican	44%	50%	19%	
Not sure	14%	11%	26%	


		Mode		
	Base	Phone	Internet	
Generic Congress Vote		-	•	
Democrat	43%	41%	53%	
Republican	43%	48%	23%	
Not sure	14%	11%	24%	

		Mode	
	Base	Phone	Internet
Bush Favorability			•
Favorable	24%	24%	23%
Unfavorable	53%	56%	41%
Not sure	23%	19%	36%

		Mode	
	Base	Phone	Internet
Carson Favorability			
Favorable	36%	40%	21%
Unfavorable	45%	46%	40%
Not sure	19%	14%	39%

		Mode	
	Base	Phone	Internet
Clinton Favorability			
Favorable	38%	35%	50%
Unfavorable	55%	61%	34%
Not sure	7%	5%	17%

		Mode	
	Base	Phone	Internet
Cruz Favorability			
Favorable	34%	38%	22%
Unfavorable	48%	49%	41%
Not sure	18%	13%	37%

		Mode	
	Base	Phone	Internet
Rubio Favorability			
Favorable	31%	35%	17%
Unfavorable	47%	50%	34%
Not sure	22%	15%	50%

	Mode		
	Base	Phone	Internet
Sanders Favorability			
Favorable	34%	34%	37%
Unfavorable	49%	53%	31%
Not sure	17%	13%	32%

		Mode	
	Base	Phone	Internet
Trump Favorability			
Favorable	35%	37%	28%
Unfavorable	56%	56%	55%
Not sure	9%	7%	17%


		Mode	
	Base	Phone	Internet
Clinton/Bush			
Hillary Clinton	44%	41%	56%
Jeb Bush	39%	43%	22%
Not sure	17%	15%	23%

		Mode	
	Base	Phone	Internet
Sanders/Bush			
Bernie Sanders	41%	41%	42%
Jeb Bush	42%	46%	29%
Not sure	17%	13%	29%

		Mode	
	Base	Phone	Internet
Clinton/Carson		<u>-</u>	•
Hillary Clinton	45%	42%	58%
Ben Carson	45%	50%	24%
Not sure	10%	8%	18%

		Mode	
	Base	Phone	Internet
Sanders/Carson		=	•
Bernie Sanders	41%	41%	41%
Ben Carson	41%	46%	23%
Not sure	17%	13%	36%

		Mode	
	Base	Phone	Internet
Clinton/Cruz			-
Hillary Clinton	45%	43%	53%
Ted Cruz	43%	48%	23%
Not sure	12%	9%	24%

		Mode	
	Base	Phone	Internet
Clinton/Cruz/Trump		-	
Hillary Clinton	42%	40%	49%
Ted Cruz	26%	30%	12%
Donald Trump	23%	24%	19%
Not sure	8%	6%	20%

		Mode	
	Base	Phone	Internet
Sanders/Cruz			
Bernie Sanders	41%	41%	41%
Ted Cruz	42%	46%	24%
Not sure	17%	13%	34%

		Mode	
	Base	Phone	Internet
Clinton/Rubio			-
Hillary Clinton	43%	41%	51%
Marco Rubio	44%	48%	28%
Not sure	13%	11%	21%


		Mode	
	Base	Phone	Internet
Clinton/Rubio/Trump		=	
Hillary Clinton	41%	39%	49%
Marco Rubio	27%	29%	17%
Donald Trump	24%	27%	14%
Not sure	8%	5%	20%

		Mode	
	Base	Phone	Internet
Sanders/Rubio			
Bernie Sanders	39%	38%	40%
Marco Rubio	42%	47%	23%
Not sure	20%	15%	38%

		Mode	
	Base	Phone	Internet
Clinton/Trump		<u> </u>	-
Hillary Clinton	46%	43%	55%
Donald Trump	43%	48%	21%
Not sure	11%	8%	24%

		Mode	
	Base	Phone	Internet
Clinton/Trump/Independent			
Hillary Clinton	40%	38%	47%
Donald Trump	39%	43%	22%
Independent third party candidate	11%	11%	13%
Not sure	10%	8%	18%

		Mode	
	Base	Phone	Internet
Sanders/Trump		<u>-</u>	
Bernie Sanders	41%	41%	42%
Donald Trump	43%	47%	26%
Not sure	16%	12%	32%

		Mode	
	Base	Phone	Internet
Background Checks Support/Oppose			
Support a criminal background check for everyone who wants to buy a firearm	85%	88%	74%
Oppose a criminal background check for everyone who wants to buy a firearm	9%	8%	14%
Not sure	6%	5%	12%


		Mode	
	Base	Phone	Internet
Terrorist Firearm Ban Support/Oppose		-	
Support a bill barring people on the terrorist watch list from purchasing a firearm	81%	86%	65%
Oppose a bill barring people on the terrorist watch list from purchasing a firearm	12%	10%	19%
Not sure	7%	4%	16%

		Mode	
	Base	Phone	Internet
Minimum Wage Increase Yes/No			
Most support increasing the federal minimum wage to \$15.00 per hour	21%	18%	34%
Most support increasing the federal minimum wage to \$12.00 per hour	19%	20%	17%
Most support increasing the federal minimum wage to \$10.00 per hour	32%	35%	24%
Most support keeping the federal minimum wage at \$7.25 per h	15%	15%	15%
Most support eliminating the federal minimum wage altogether	9%	11%	1%
Not sure	3%	2%	9%

		Mode	
	Base	Phone	Internet
EPA Power Plant Plan Favor/Oppose		-	
Strongly favor	44%	45%	41%
Somewhat favor	20%	17%	30%
Somewhat oppose	12%	13%	9%
Strongly oppose	16%	19%	5%
Not sure	7%	5%	15%

		Mode	
	Base	Phone	Internet
Affordable Care Act Support/Oppose			
Support	41%	40%	48%
Oppose	39%	43%	22%
Not sure	19%	17%	30%


		Mode	
	Base	Phone	Internet
Ban Muslims from Entering US Support/Oppose		-	
Support banning Muslims from entering the United States	35%	36%	30%
Oppose banning Muslims from entering the United States	44%	44%	45%
Not sure	21%	21%	25%

		Mode	
	Base	Phone	Internet
Believe Arabs Cheered on 9/11 Yes/No			
Believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	24%	24%	26%
Do not believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	49%	50%	46%
Not sure	26%	26%	29%

		Mode	
	Base	Phone	Internet
Shut Down Mosques Support/Oppose			-
Support shutting down mosques in the United States	19%	19%	18%
Oppose shutting down mosques in the United States	57%	59%	52%
Not sure	24%	22%	30%

		Mode	
	Base	Phone	Internet
Muslim Database Support/Oppose			
Support a national database of Muslims in the United States	33%	34%	27%
Oppose a national database of Muslims in the United States	49%	49%	50%
Not sure	18%	17%	23%

		Mode	
	Base	Phone	Internet
Islam Legal/Illegal in US			
Islam should be legal in the United States	61%	62%	57%
Islam should be illegal in the United States	17%	17%	15%
Not sure	22%	21%	27%

		Mode	
	Base	Phone	Internet
Japanese Internment Support/Oppose			
Support the policy of Japanese Internment	20%	22%	11%
Oppose the policy of Japanese Internment	55%	57%	47%
Not sure	25%	21%	42%


		Mode	
	Base	Phone	Internet
Think Holocaust Occurred Yes/No		_	
Think the Holocaust occurred	88%	94%	65%
Do not think the Holocaust occurred	4%	2%	11%
Not sure	8%	4%	24%

	Mode	
Base	Phone	Internet
22%	23%	19%
25%	23%	32%
54%	55%	49%
	22% 25%	<ul><li>Base Phone</li><li>22% 23%</li><li>25% 23%</li></ul>

		Mode	
	Base	Phone	Internet
College Football Championship Support			
Alabama	13%	12%	17%
Clemson	15%	17%	10%
Michigan State	26%	26%	28%
Oklahoma	10%	11%	8%
Not sure	35%	34%	37%

		Mode	
	Base	Phone	Internet
Pharoah/Williams			-
American Pharoah	22%	23%	18%
Serena Williams	48%	48%	50%
Not sure	30%	29%	32%

		Mode	
	Base	Phone	Internet
Merkel/Trump		_	
Angela Merkel	42%	40%	51%
Donald Trump	29%	31%	21%
Not sure	29%	29%	28%