

INTERVIEWS: Tom Jensen 919-744-6312**IF YOU HAVE BASIC METHODOLOGICAL QUESTIONS, PLEASE E-MAIL information@publicpolicypolling.com, OR CONSULT THE FINAL PARAGRAPH OF THE PRESS RELEASE****Trump Most Acceptable Candidate to GOP; Clinton Leads Comfortably**

Raleigh, N.C. – PPP's new national poll finds that Donald Trump remains the clear front runner- and the GOP base would find someone like Paul Ryan or Mitt Romney being nominated at a contested convention to be unacceptable.

Trump's polling at 42% to 32% for Ted Cruz and 22% for John Kasich. Kasich's continued presence in the race really is providing a boost to Trump- in a head to head match up he would lead Cruz only 46-44, as Kasich voters would move to Cruz over Trump by a 51-23 spread. In a head to head with Kasich there would be little effect on Trump's overall advantage, with Trump leading 52/40 in such a scenario.

“The Republican race nationally would be a toss up if it was just Trump and Cruz,” said Dean Debnam, President of Public Policy Polling. “But as long as Kasich stays in there splitting the anti-Trump vote, Trump continues to be in a good position.”

Trump continues to have the most committed voters, with 80% of his supporters saying they'll definitely vote for him compared to 66% for Cruz and 49% for Kasich. Cruz leads Trump 52/39 with 'very conservative' voters but Trump continues to lead overall based on his strength with 'somewhat conservative' voters among whom he gets 47% to 26% for Kasich and 24% for Cruz. Kasich leads Trump 40/37 with moderates.

58% of GOP primary voters say they'd be comfortable with Trump as their party's nominee to 34% who say they would not be. Trump actually has stronger numbers on that metric than the other candidates- 53% say they would be comfortable with Cruz to 35% who wouldn't, and 49% say they'd be comfortable with Kasich to 36% who wouldn't. Turning to Ryan or Romney would really cause division within the party. Although Ryan is decently popular, with a 50/35 approval as Speaker of the House, only 42% of primary voters would be comfortable with him as their candidate to 45% who would not. Romney is completely unacceptable- only 28% say they'd be comfortable with him as nominee to 62% who would not and he's just generally unpopular- that 28/62 spread is also his favorability rating. We also asked respondents' feelings about the Republican establishment generally, and only 28% of voters have a positive opinion of it to 55% with a negative one. It's not surprising that those numbers track closely with feelings about Romney.

Trump also has the best favorability rating among GOP voters at 51/40, followed by Cruz at 49/39, and Kasich at 44/41. There's been a lot of debate about where Trump fits on the ideological spectrum. 44% of GOP primary voters consider Trump to be a moderate to 31% who think he's a conservative and 17% who think he's a liberal. Being perceived as a moderate isn't necessarily all bad for Trump though- those voting for him are pretty evenly split with 48% considering him a conservative and 42% a moderate- so there are plenty of people supporting him even though they perceive him to be in the middle. There's less division when it comes to perceptions about the ideology of the other candidates. 70% think Cruz is a conservative to only 16% who think he's a moderate and 7% who think he's a liberal. And a majority of voters- 51%- agree that Kasich is a moderate with 28% believing he's a conservative and 11% that he's a liberal.

When Donald Trump first rose last summer we found that most of his supporters were birthers who think President Obama is a Muslim and seven months later that dynamic has not changed. Only 26% of Trump voters think President Obama was born in the United States to 52% who think he was not, and just 9% think President Obama is a Christian to 62% who think he's a Muslim. The numbers aren't much better among Cruz supporters- just 32% of them think the President was born in the United States to 39% who think he was not and only 12% of them think he's a Christian to 56% that believe he's a Muslim. Only Kasich's supporters come out looking good on these questions- 58% think the President was born in the United States to 23% who think he was not, and 46% think he's a Christian to 31% who think he's a Muslim. But having the support of the reasonable segment of the GOP electorate isn't getting Kasich very far. We also asked if people think Muslims should be allowed to serve in the US Military and Kasich voters said yes by an overwhelming margin (75/15) while Cruz (41/37) and Trump (42/39) voters are closely divided.

On the Democratic side Hillary Clinton continues to have a resounding lead with 54% to 36% for Bernie Sanders. Clinton leads within every gender, race, and age group except younger voters and her supporters are also more committed- 84% say they will definitely vote for her compared to 61% who say the same for Sanders. Democrats generally perceive Clinton to be a moderate- 45% think she is compared to 37% who think she's a liberal, and 9% who think she's a conservative. Among Clinton's own voters 53% think she's a moderate to 36% who think she's a liberal, so to her own base being a moderate is not a bad thing. 67% of voters consider Sanders to be a liberal to 13% who think he's a moderate, and 10% who think he's a conservative.

Public Policy Polling surveyed 505 Republican primary voters and 422 Democratic primary voters from March 24th to 26th. The margin of error for the Republicans is +/- 4.4%, and for the Democrats it's +/- 4.8%. 80% of participants responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet.

National Survey Results

Q1 Do you approve or disapprove of the job Paul Ryan is doing as Speaker of the House?

Approve 50%
Disapprove..... 35%
Not sure 15%

Q2 Do you have a favorable or unfavorable opinion of Ted Cruz?

Favorable..... 49%
Unfavorable 39%
Not sure 12%

Q3 Do you have a favorable or unfavorable opinion of John Kasich?

Favorable..... 44%
Unfavorable 41%
Not sure 15%

Q4 Do you have a favorable or unfavorable opinion of Mitt Romney?

Favorable..... 28%
Unfavorable 62%
Not sure 10%

Q5 Do you have a favorable or unfavorable opinion of Donald Trump?

Favorable..... 51%
Unfavorable 40%
Not sure 9%

Q6 The Republican candidates for President are Ted Cruz, John Kasich, and Donald Trump. If the election was today, who would you vote for?

Ted Cruz 32%
John Kasich 22%
Donald Trump 42%
Undecided..... 4%

Q7 Are you firmly committed to your current choice for President, or is it possible you'll change your mind between now and the primary?

Firmly committed to your current choice 68%
It's possible you'll change your mind between now and the primary 32%

Q8 Who would you prefer as the Republican candidate if you had to choose between just Ted Cruz and Donald Trump?

Ted Cruz 44%
Donald Trump 46%
Not sure 10%

Q9 Who would you prefer as the Republican candidate if you had to choose between just John Kasich and Donald Trump?

John Kasich 40%
Donald Trump 52%
Not sure 8%

Q10 Who would you prefer as the Republican candidate if you had to choose between just Ted Cruz and John Kasich?

Ted Cruz 48%
John Kasich 36%
Not sure 16%

Q11 Would you be comfortable with Ted Cruz as the Republican nominee for President, or not?

Yes..... 53%
No..... 35%
Not sure 12%

Q12 Would you be comfortable with John Kasich as the Republican nominee for President, or not?

Yes..... 49%
No..... 36%
Not sure 15%

Q13 Would you be comfortable with Donald Trump as the Republican nominee for President, or not?

Yes..... 58%
No..... 34%
Not sure..... 8%

Q14 Would you be comfortable with Mitt Romney as the Republican nominee for President, or not?

Yes..... 28%
No..... 62%
Not sure..... 10%

Q15 Would you be comfortable with Paul Ryan as the Republican nominee for President, or not?

Yes..... 42%
No..... 45%
Not sure..... 14%

Q16 Do you think Barack Obama was born in the United States?

Yes..... 36%
No..... 40%
Not sure..... 24%

Q17 Do you think Barack Obama is a Christian or a Muslim, or are you not sure?

Christian..... 20%
Muslim..... 52%
Not sure..... 28%

Q18 Do you consider Ted Cruz to be a liberal, moderate, or conservative?

Liberal..... 7%
Moderate..... 16%
Conservative..... 70%
Not sure..... 7%

Q19 Do you consider John Kasich to be a liberal, moderate, or conservative?

Liberal..... 11%
Moderate..... 51%
Conservative..... 28%
Not sure..... 11%

Q20 Do you consider Donald Trump to be a liberal, moderate, or conservative?

Liberal..... 17%
Moderate..... 44%
Conservative..... 31%
Not sure..... 9%

Q21 Do you have a favorable or unfavorable opinion of the Republican establishment?

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

Q22 Do you think that Muslims should be allowed to serve in the US Military, or not?

Muslims should be allowed to serve in the US Military..... 49%
Muslims should not be allowed to serve in the US Military..... 32%
Not sure..... 19%

Q23 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 2%
Somewhat liberal..... 7%
Moderate..... 21%
Somewhat conservative..... 35%
Very conservative..... 35%

Q24 If you are a woman, press 1. If a man, press 2.

Woman..... 45%
Man..... 55%

Q25 If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3.

<i>18 to 45</i>	26%
<i>46 to 65</i>	46%
<i>Older than 65</i>	28%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Ryan Approval					
Approve	50%	52%	61%	47%	20%
Disapprove	35%	31%	26%	41%	48%
Not sure	15%	17%	13%	12%	32%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Cruz Favorability					
Favorable	49%	94%	25%	30%	22%
Unfavorable	39%	1%	61%	54%	65%
Not sure	12%	4%	14%	17%	13%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Kasich Favorability					
Favorable	44%	41%	82%	29%	36%
Unfavorable	41%	44%	6%	56%	40%
Not sure	15%	15%	13%	15%	24%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Romney Favorability					
Favorable	28%	40%	48%	10%	11%
Unfavorable	62%	52%	41%	80%	62%
Not sure	10%	7%	11%	10%	27%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Trump Favorability					
Favorable	51%	28%	15%	90%	18%
Unfavorable	40%	59%	75%	6%	60%
Not sure	9%	13%	10%	4%	22%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Republican Primary Vote					
Ted Cruz	32%	100%	-	-	-
John Kasich	22%	-	100%	-	-
Donald Trump	42%	-	-	100%	-
Undecided	4%	-	-	-	100%

	Base	Republican Primary Vote		
		Ted Cruz	John Kasich	Donald Trump
Committed to Choice Yes/No				
Firmly committed to your current choice	68%	66%	49%	80%
It's possible you'll change your mind between now and the primary	32%	34%	51%	20%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Cruz/Trump					
Ted Cruz	44%	94%	51%	3%	34%
Donald Trump	46%	2%	23%	94%	14%
Not sure	10%	4%	26%	3%	53%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Kasich/Trump					
John Kasich	40%	49%	97%	5%	44%
Donald Trump	52%	38%	2%	90%	19%
Not sure	8%	13%	2%	5%	36%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Cruz/Kasich					
Ted Cruz	48%	90%	5%	41%	24%
John Kasich	36%	5%	92%	31%	35%
Not sure	16%	5%	3%	29%	41%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Comfortable with Cruz as Nominee Yes/No					
Yes	53%	97%	29%	32%	41%
No	35%	1%	55%	51%	39%
Not sure	12%	2%	15%	17%	20%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Comfortable with Kasich as Nominee Yes/No					
Yes	49%	43%	90%	33%	58%
No	36%	38%	2%	53%	17%
Not sure	15%	19%	8%	15%	26%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Comfortable with Trump as Nominee Yes/No					
Yes	58%	36%	18%	96%	46%
No	34%	52%	70%	1%	32%
Not sure	8%	12%	11%	3%	22%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Comfortable with Romney as Nominee Yes/No					
Yes	28%	35%	49%	11%	33%
No	62%	57%	42%	79%	43%
Not sure	10%	8%	9%	9%	24%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Comfortable with Ryan as Nominee Yes/No					
Yes	42%	47%	66%	26%	30%
No	45%	41%	20%	61%	32%
Not sure	14%	12%	15%	12%	38%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Obama Born in US Yes/No					
Yes	36%	32%	58%	26%	48%
No	40%	39%	23%	52%	13%
Not sure	24%	28%	19%	22%	39%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Obama Christian or Muslim					
Christian	20%	12%	46%	9%	49%
Muslim	52%	56%	31%	62%	31%
Not sure	28%	32%	23%	29%	20%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Cruz Ideology					
Liberal	7%	3%	2%	10%	16%
Moderate	16%	10%	12%	24%	10%
Conservative	70%	81%	80%	58%	67%
Not sure	7%	5%	5%	9%	7%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Kasich Ideology					
Liberal	11%	11%	2%	16%	-
Moderate	51%	60%	59%	40%	42%
Conservative	28%	14%	34%	35%	23%
Not sure	11%	14%	5%	9%	35%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Trump Ideology					
Liberal	17%	25%	21%	8%	20%
Moderate	44%	54%	34%	42%	23%
Conservative	31%	12%	25%	48%	29%
Not sure	9%	9%	20%	2%	28%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Republican Establishment Favorability					
Favorable	28%	32%	26%	29%	9%
Unfavorable	55%	55%	54%	54%	59%
Not sure	17%	14%	20%	16%	32%

	Base	Republican Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecided
Muslims Serve in US Military Yes/No					
Muslims should be allowed to serve in the US Military	49%	41%	75%	42%	45%
Muslims should not be allowed to serve in the US Military	32%	37%	15%	39%	14%
Not sure	19%	22%	9%	19%	42%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Ryan Approval			
Approve	52%	48%	59%
Disapprove	34%	37%	28%
Not sure	14%	15%	13%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Cruz Favorability			
Favorable	50%	49%	53%
Unfavorable	38%	41%	30%
Not sure	12%	10%	17%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Kasich Favorability			
Favorable	45%	39%	57%
Unfavorable	41%	49%	22%
Not sure	15%	12%	21%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Romney Favorability			
Favorable	29%	25%	35%
Unfavorable	62%	66%	52%
Not sure	9%	8%	12%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Trump Favorability			
Favorable	52%	57%	42%
Unfavorable	39%	39%	41%
Not sure	8%	4%	17%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Republican Primary Vote			
Ted Cruz	33%	32%	35%
John Kasich	23%	16%	37%
Donald Trump	44%	51%	28%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Committed to Choice Yes/No			
Firmly committed to your current choice	68%	100%	-
It's possible you'll change your mind between now and the primary	32%	-	100%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Cruz/Trump			
Ted Cruz	44%	40%	52%
Donald Trump	47%	54%	33%
Not sure	8%	5%	15%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Kasich/Trump			
John Kasich	40%	34%	55%
Donald Trump	53%	61%	36%
Not sure	7%	6%	9%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Cruz/Kasich			
Ted Cruz	49%	53%	40%
John Kasich	36%	31%	47%
Not sure	15%	16%	13%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Comfortable with Cruz as Nominee Yes/No			
Yes	53%	53%	53%
No	35%	36%	35%
Not sure	12%	11%	13%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Comfortable with Kasich as Nominee Yes/No			
Yes	49%	44%	60%
No	36%	43%	22%
Not sure	15%	13%	18%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Comfortable with Trump as Nominee Yes/No			
Yes	58%	64%	47%
No	34%	33%	35%
Not sure	8%	3%	18%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Comfortable with Romney as Nominee Yes/No			
Yes	28%	26%	32%
No	63%	67%	55%
Not sure	9%	7%	13%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Comfortable with Ryan as Nominee Yes/No			
Yes	42%	39%	49%
No	45%	50%	34%
Not sure	13%	11%	17%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Obama Born in US Yes/No			
Yes	35%	32%	43%
No	41%	44%	34%
Not sure	23%	23%	23%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Obama Christian or Muslim			
Christian	19%	16%	24%
Muslim	53%	55%	47%
Not sure	29%	28%	29%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Cruz Ideology			
Liberal	6%	8%	3%
Moderate	16%	14%	21%
Conservative	71%	72%	68%
Not sure	7%	6%	8%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Kasich Ideology			
Liberal	11%	13%	6%
Moderate	51%	53%	47%
Conservative	28%	27%	30%
Not sure	10%	6%	17%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Trump Ideology			
Liberal	17%	17%	17%
Moderate	44%	43%	48%
Conservative	31%	33%	26%
Not sure	8%	8%	9%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Republican Establishment Favorability			
Favorable	29%	29%	30%
Unfavorable	54%	59%	44%
Not sure	16%	12%	26%

	Base	Committed to Choice Yes/No	
		Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Muslims Serve in US Military Yes/No			
Muslims should be allowed to serve in the US Military	49%	47%	54%
Muslims should not be allowed to serve in the US Military	33%	34%	30%
Not sure	18%	19%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Ryan Approval						
Approve	50%	46%	46%	44%	58%	48%
Disapprove	35%	50%	35%	32%	30%	40%
Not sure	15%	4%	19%	24%	12%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz Favorability						
Favorable	49%	34%	23%	20%	47%	74%
Unfavorable	39%	66%	56%	57%	44%	19%
Not sure	12%	-	21%	23%	9%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Kasich Favorability						
Favorable	44%	24%	30%	49%	56%	34%
Unfavorable	41%	65%	52%	34%	29%	52%
Not sure	15%	10%	18%	17%	15%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Romney Favorability						
Favorable	28%	4%	9%	29%	30%	30%
Unfavorable	62%	86%	68%	54%	63%	63%
Not sure	10%	10%	23%	17%	6%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trump Favorability						
Favorable	51%	50%	33%	40%	61%	51%
Unfavorable	40%	45%	56%	54%	31%	38%
Not sure	9%	5%	11%	6%	8%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary Vote						
Ted Cruz	32%	4%	26%	15%	24%	52%
John Kasich	22%	5%	21%	40%	26%	7%
Donald Trump	42%	50%	51%	37%	47%	39%
Undecided	4%	41%	2%	8%	3%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Committed to Choice Yes/No						
Firmly committed to your current choice	68%	82%	66%	65%	63%	75%
It's possible you'll change your mind between now and the primary	32%	18%	34%	35%	37%	25%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz/Trump						
Ted Cruz	44%	34%	25%	33%	39%	59%
Donald Trump	46%	55%	55%	46%	53%	37%
Not sure	10%	10%	20%	21%	8%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Kasich/Trump						
John Kasich	40%	50%	22%	52%	44%	33%
Donald Trump	52%	40%	56%	42%	49%	60%
Not sure	8%	10%	22%	5%	8%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz/Kasich						
Ted Cruz	48%	65%	43%	18%	36%	77%
John Kasich	36%	31%	48%	57%	44%	14%
Not sure	16%	4%	9%	26%	20%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Comfortable with Cruz as Nominee Yes/No						
Yes	53%	65%	39%	23%	47%	77%
No	35%	35%	56%	59%	38%	15%
Not sure	12%	-	5%	18%	15%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Comfortable with Kasich as Nominee Yes/No						
Yes	49%	66%	32%	57%	59%	38%
No	36%	34%	59%	26%	27%	45%
Not sure	15%	-	9%	18%	13%	17%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Comfortable with Trump as Nominee Yes/No						
Yes	58%	86%	56%	43%	65%	58%
No	34%	14%	27%	48%	26%	36%
Not sure	8%	-	17%	9%	9%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Comfortable with Romney as Nominee						
Yes/No						
Yes	28%	34%	32%	30%	23%	30%
No	62%	55%	61%	50%	68%	64%
Not sure	10%	10%	7%	20%	8%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Comfortable with Ryan as Nominee						
Yes/No						
Yes	42%	40%	30%	36%	44%	45%
No	45%	50%	59%	43%	42%	45%
Not sure	14%	10%	12%	21%	14%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Born in US						
Yes/No						
Yes	36%	55%	48%	48%	36%	26%
No	40%	34%	36%	25%	39%	51%
Not sure	24%	10%	17%	28%	25%	23%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Christian or Muslim						
Christian	20%	72%	44%	41%	16%	4%
Muslim	52%	8%	36%	32%	53%	68%
Not sure	28%	21%	20%	27%	31%	28%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz Ideology						
Liberal	7%	65%	10%	3%	5%	5%
Moderate	16%	-	29%	26%	17%	9%
Conservative	70%	35%	46%	59%	71%	84%
Not sure	7%	-	15%	11%	7%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Kasich Ideology						
Liberal	11%	9%	24%	3%	9%	14%
Moderate	51%	36%	40%	56%	52%	49%
Conservative	28%	14%	20%	25%	29%	31%
Not sure	11%	41%	15%	15%	10%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trump Ideology						
Liberal	17%	77%	12%	17%	13%	18%
Moderate	44%	9%	46%	37%	49%	44%
Conservative	31%	4%	25%	31%	28%	35%
Not sure	9%	10%	17%	16%	10%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Establishment Favorability						
Favorable	28%	31%	36%	24%	28%	30%
Unfavorable	55%	55%	50%	54%	52%	59%
Not sure	17%	14%	14%	22%	20%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Muslims Serve in US Military Yes/No						
Muslims should be allowed to serve in the US Military	49%	36%	51%	62%	49%	42%
Muslims should not be allowed to serve in the US Military	32%	4%	20%	25%	30%	42%
Not sure	19%	60%	28%	13%	21%	16%

	Base	Gender	
		Woman	Man
Ryan Approval			
Approve	50%	53%	48%
Disapprove	35%	27%	41%
Not sure	15%	20%	11%

	Base	Gender	
		Woman	Man
Cruz Favorability			
Favorable	49%	47%	50%
Unfavorable	39%	40%	38%
Not sure	12%	13%	12%

	Base	Gender	
		Woman	Man
Kasich Favorability			
Favorable	44%	47%	42%
Unfavorable	41%	32%	48%
Not sure	15%	21%	10%

	Base	Gender	
		Woman	Man
Romney Favorability			
Favorable	28%	30%	26%
Unfavorable	62%	56%	67%
Not sure	10%	14%	7%

	Base	Gender	
		Woman	Man
Trump Favorability			
Favorable	51%	46%	55%
Unfavorable	40%	43%	38%
Not sure	9%	11%	7%

	Base	Gender	
		Woman	Man
Republican Primary Vote			
Ted Cruz	32%	32%	32%
John Kasich	22%	23%	21%
Donald Trump	42%	41%	43%
Undecided	4%	5%	4%

	Base	Gender	
		Woman	Man
Committed to Choice Yes/No			
Firmly committed to your current choice	68%	65%	71%
It's possible you'll change your mind between now and the primary	32%	35%	29%

	Base	Gender	
		Woman	Man
Cruz/Trump			
Ted Cruz	44%	45%	43%
Donald Trump	46%	43%	49%
Not sure	10%	12%	9%

	Base	Gender	
		Woman	Man
Kasich/Trump			
John Kasich	40%	43%	38%
Donald Trump	52%	45%	57%
Not sure	8%	12%	5%

	Base	Gender	
		Woman	Man
Cruz/Kasich			
Ted Cruz	48%	42%	52%
John Kasich	36%	40%	33%
Not sure	16%	18%	15%

	Base	Gender	
		Woman	Man
Comfortable with Cruz as Nominee Yes/No			
Yes	53%	49%	55%
No	35%	37%	34%
Not sure	12%	14%	11%

	Base	Gender	
		Woman	Man
Comfortable with Kasich as Nominee Yes/No			
Yes	49%	49%	50%
No	36%	33%	38%
Not sure	15%	18%	12%

	Base	Gender	
		Woman	Man
Comfortable with Trump as Nominee Yes/No			
Yes	58%	50%	64%
No	34%	39%	29%
Not sure	8%	11%	6%

	Base	Gender	
		Woman	Man
Comfortable with Romney as Nominee Yes/No			
Yes	28%	29%	27%
No	62%	57%	67%
Not sure	10%	14%	6%

	Base	Gender	
		Woman	Man
Comfortable with Ryan as Nominee			
Yes/No			
Yes	42%	40%	43%
No	45%	38%	50%
Not sure	14%	21%	8%

	Base	Gender	
		Woman	Man
Obama Born in US			
Yes/No			
Yes	36%	31%	40%
No	40%	46%	36%
Not sure	24%	23%	25%

	Base	Gender	
		Woman	Man
Obama Christian or Muslim			
Christian	20%	17%	23%
Muslim	52%	55%	49%
Not sure	28%	28%	28%

	Base	Gender	
		Woman	Man
Cruz Ideology			
Liberal	7%	5%	8%
Moderate	16%	15%	17%
Conservative	70%	70%	71%
Not sure	7%	11%	4%

	Base	Gender	
		Woman	Man
Kasich Ideology			
Liberal	11%	9%	12%
Moderate	51%	43%	58%
Conservative	28%	34%	23%
Not sure	11%	15%	7%

	Base	Gender	
		Woman	Man
Trump Ideology			
Liberal	17%	19%	15%
Moderate	44%	37%	49%
Conservative	31%	30%	31%
Not sure	9%	14%	5%

	Base	Gender	
		Woman	Man
Republican Establishment Favorability			
Favorable	28%	36%	22%
Unfavorable	55%	48%	60%
Not sure	17%	16%	17%

	Base	Gender	
		Woman	Man
Muslims Serve in US Military Yes/No			
Muslims should be allowed to serve in the US Military	49%	42%	55%
Muslims should not be allowed to serve in the US Military	32%	35%	30%
Not sure	19%	23%	15%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Ryan Approval				
Approve	50%	50%	48%	55%
Disapprove	35%	40%	35%	29%
Not sure	15%	10%	17%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cruz Favorability				
Favorable	49%	56%	46%	47%
Unfavorable	39%	33%	43%	38%
Not sure	12%	12%	11%	15%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Kasich Favorability				
Favorable	44%	39%	41%	54%
Unfavorable	41%	48%	41%	33%
Not sure	15%	12%	18%	13%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Romney Favorability				
Favorable	28%	26%	26%	32%
Unfavorable	62%	67%	61%	58%
Not sure	10%	6%	13%	9%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Trump Favorability				
Favorable	51%	48%	52%	52%
Unfavorable	40%	43%	37%	43%
Not sure	9%	9%	11%	5%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Republican Primary Vote				
Ted Cruz	32%	41%	31%	26%
John Kasich	22%	14%	21%	29%
Donald Trump	42%	43%	43%	39%
Undecided	4%	3%	4%	6%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Committed to Choice Yes/No				
Firmly committed to your current choice	68%	61%	72%	70%
It's possible you'll change your mind between now and the primary	32%	39%	28%	30%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cruz/Trump				
Ted Cruz	44%	52%	40%	42%
Donald Trump	46%	46%	45%	47%
Not sure	10%	2%	14%	12%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Kasich/Trump				
John Kasich	40%	42%	37%	44%
Donald Trump	52%	53%	51%	50%
Not sure	8%	5%	11%	6%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cruz/Kasich				
Ted Cruz	48%	60%	48%	37%
John Kasich	36%	25%	36%	47%
Not sure	16%	15%	16%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Comfortable with Cruz as Nominee Yes/No				
Yes	53%	59%	51%	49%
No	35%	32%	37%	36%
Not sure	12%	8%	13%	14%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Comfortable with Kasich as Nominee Yes/No				
Yes	49%	47%	45%	58%
No	36%	35%	41%	27%
Not sure	15%	17%	14%	15%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Comfortable with Trump as Nominee Yes/No				
Yes	58%	64%	54%	59%
No	34%	30%	35%	35%
Not sure	8%	6%	11%	6%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Comfortable with Romney as Nominee Yes/No				
Yes	28%	30%	26%	30%
No	62%	63%	62%	62%
Not sure	10%	8%	12%	8%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Comfortable with Ryan as Nominee				
Yes/No				
Yes	42%	43%	38%	46%
No	45%	49%	46%	38%
Not sure	14%	8%	16%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Obama Born in US				
Yes/No				
Yes	36%	39%	37%	32%
No	40%	42%	37%	43%
Not sure	24%	19%	26%	25%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Obama Christian or Muslim				
Christian	20%	24%	19%	18%
Muslim	52%	55%	47%	56%
Not sure	28%	21%	34%	26%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cruz Ideology				
Liberal	7%	14%	3%	5%
Moderate	16%	16%	15%	19%
Conservative	70%	59%	76%	72%
Not sure	7%	10%	6%	5%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Kasich Ideology				
Liberal	11%	10%	12%	8%
Moderate	51%	44%	52%	55%
Conservative	28%	26%	28%	29%
Not sure	11%	19%	7%	8%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Trump Ideology				
Liberal	17%	21%	16%	14%
Moderate	44%	42%	45%	43%
Conservative	31%	29%	30%	32%
Not sure	9%	8%	8%	11%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Republican Establishment Favorability				
Favorable	28%	35%	27%	25%
Unfavorable	55%	59%	55%	50%
Not sure	17%	6%	18%	25%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Muslims Serve in US Military Yes/No				
Muslims should be allowed to serve in the US Military	49%	46%	49%	52%
Muslims should not be allowed to serve in the US Military	32%	36%	32%	28%
Not sure	19%	18%	19%	20%

National Survey Results

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

Favorable..... 63%
Unfavorable 27%
Not sure 10%

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

Favorable..... 64%
Unfavorable 21%
Not sure 15%

Q3 The Democratic candidates for President are Hillary Clinton and Bernie Sanders. If the election was today, who would you vote for?

Hillary Clinton..... 54%
Bernie Sanders..... 36%
Undecided..... 10%

Q4 Are you firmly committed to your current choice for President, or is it possible you'll change your mind between now and the primary?

Firmly committed to your current choice 75%
It's possible you'll change your mind between now and the primary 25%

Q5 Do you consider Hillary Clinton to be a liberal, moderate, or conservative?

Liberal..... 37%
Moderate..... 45%
Conservative..... 9%
Not sure 9%

Q6 Do you consider Bernie Sanders to be a liberal, moderate, or conservative?

Liberal..... 67%
Moderate..... 13%
Conservative..... 10%
Not sure 10%

Q7 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 24%
Somewhat liberal 32%
Moderate..... 35%
Somewhat conservative..... 7%
Very conservative 2%

Q8 If you are a woman, press 1. If a man, press 2.

Woman 57%
Man..... 43%

Q9 If you are Hispanic, press 1. If white, press 2. If African American, press 3. If other, press 4.

Hispanic..... 10%
White 63%
African American..... 20%
Other..... 6%

Q10 If you are 18 to 45 years old, press 1. If 46 to 65, press 3. If you are older than 65, press 3.

18 to 45..... 38%
46 to 65..... 36%
Older than 65..... 26%

	Base	Clinton / Sanders		
		Hillary Clinton	Bernie Sanders	Undecided
Clinton Favorability				
Favorable	63%	93%	25%	32%
Unfavorable	27%	2%	61%	43%
Not sure	10%	5%	14%	25%

	Base	Clinton / Sanders		
		Hillary Clinton	Bernie Sanders	Undecided
Sanders Favorability				
Favorable	64%	60%	80%	36%
Unfavorable	21%	24%	10%	41%
Not sure	15%	16%	10%	23%

	Base	Clinton / Sanders		
		Hillary Clinton	Bernie Sanders	Undecided
Clinton / Sanders				
Hillary Clinton	54%	100%	-	-
Bernie Sanders	36%	-	100%	-
Undecided	10%	-	-	100%

	Base	Clinton / Sanders	
		Hillary Clinton	Bernie Sanders
Committed to Choice Yes/No			
Firmly committed to your current choice	75%	84%	61%
It's possible you'll change your mind between now and the primary	25%	16%	39%

	Base	Clinton / Sanders		
		Hillary Clinton	Bernie Sanders	Undecided
Clinton Ideology				
Liberal	37%	36%	33%	57%
Moderate	45%	53%	40%	19%
Conservative	9%	5%	17%	-
Not sure	9%	6%	10%	25%

	Base	Clinton / Sanders		
		Hillary Clinton	Bernie Sanders	Undecided
Sanders Ideology				
Liberal	67%	68%	65%	68%
Moderate	13%	13%	16%	4%
Conservative	10%	7%	10%	21%
Not sure	10%	12%	10%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton Favorability						
Favorable	63%	76%	68%	56%	32%	39%
Unfavorable	27%	16%	26%	30%	57%	20%
Not sure	10%	9%	6%	13%	11%	41%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders Favorability						
Favorable	64%	71%	68%	65%	43%	5%
Unfavorable	21%	19%	17%	21%	38%	53%
Not sure	15%	10%	15%	15%	20%	42%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton / Sanders						
Hillary Clinton	54%	63%	52%	52%	40%	43%
Bernie Sanders	36%	30%	37%	39%	38%	31%
Undecided	10%	7%	11%	9%	22%	26%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Committed to Choice Yes/No						
Firmly committed to your current choice	75%	87%	77%	67%	47%	94%
It's possible you'll change your mind between now and the primary	25%	13%	23%	33%	53%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton Ideology						
Liberal	37%	58%	26%	31%	52%	31%
Moderate	45%	29%	53%	56%	17%	-
Conservative	9%	12%	6%	4%	20%	39%
Not sure	9%	1%	15%	9%	11%	30%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders Ideology						
Liberal	67%	75%	79%	53%	66%	19%
Moderate	13%	13%	9%	19%	6%	12%
Conservative	10%	10%	3%	16%	2%	21%
Not sure	10%	1%	10%	12%	26%	49%

	Base	Gender	
		Woman	Man
Clinton Favorability			
Favorable	63%	67%	56%
Unfavorable	27%	22%	34%
Not sure	10%	11%	9%

	Base	Gender	
		Woman	Man
Sanders Favorability			
Favorable	64%	65%	64%
Unfavorable	21%	21%	21%
Not sure	15%	14%	15%

	Base	Gender	
		Woman	Man
Clinton / Sanders			
Hillary Clinton	54%	60%	46%
Bernie Sanders	36%	34%	38%
Undecided	10%	6%	16%

	Base	Gender	
		Woman	Man
Committed to Choice Yes/No			
Firmly committed to your current choice	75%	78%	70%
It's possible you'll change your mind between now and the primary	25%	22%	30%

	Base	Gender	
		Woman	Man
Clinton Ideology			
Liberal	37%	40%	34%
Moderate	45%	48%	40%
Conservative	9%	5%	14%
Not sure	9%	8%	12%

	Base	Gender	
		Woman	Man
Sanders Ideology			
Liberal	67%	69%	63%
Moderate	13%	15%	11%
Conservative	10%	7%	13%
Not sure	10%	9%	12%

	Base	Race			
		Hispanic	White	African American	Other
Clinton Favorability					
Favorable	63%	67%	64%	64%	34%
Unfavorable	27%	30%	27%	16%	53%
Not sure	10%	3%	8%	20%	13%

	Base	Race			
		Hispanic	White	African American	Other
Sanders Favorability					
Favorable	64%	65%	69%	55%	51%
Unfavorable	21%	11%	22%	20%	28%
Not sure	15%	24%	9%	25%	20%

	Base	Race			
		Hispanic	White	African American	Other
Clinton / Sanders					
Hillary Clinton	54%	59%	54%	61%	26%
Bernie Sanders	36%	41%	39%	16%	58%
Undecided	10%	-	7%	24%	16%

	Base	Race			
		Hispanic	White	African American	Other
Committed to Choice Yes/No					
Firmly committed to your current choice	75%	74%	72%	92%	53%
It's possible you'll change your mind between now and the primary	25%	26%	28%	8%	47%

	Base	Race			
		Hispanic	White	African American	Other
Clinton Ideology					
Liberal	37%	30%	30%	60%	54%
Moderate	45%	32%	56%	20%	38%
Conservative	9%	38%	7%	-	3%
Not sure	9%	-	8%	21%	5%

	Base	Race			
		Hispanic	White	African American	Other
Sanders Ideology					
Liberal	67%	43%	72%	67%	50%
Moderate	13%	15%	15%	10%	3%
Conservative	10%	24%	5%	10%	27%
Not sure	10%	18%	7%	13%	20%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Clinton Favorability				
Favorable	63%	48%	69%	74%
Unfavorable	27%	39%	22%	17%
Not sure	10%	13%	9%	9%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Sanders Favorability				
Favorable	64%	64%	68%	61%
Unfavorable	21%	18%	22%	24%
Not sure	15%	19%	10%	14%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Clinton / Sanders				
Hillary Clinton	54%	35%	62%	71%
Bernie Sanders	36%	49%	33%	20%
Undecided	10%	16%	5%	9%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Committed to Choice Yes/No				
Firmly committed to your current choice	75%	72%	70%	85%
It's possible you'll change your mind between now and the primary	25%	28%	30%	15%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Clinton Ideology				
Liberal	37%	44%	38%	26%
Moderate	45%	33%	48%	57%
Conservative	9%	15%	5%	4%
Not sure	9%	7%	9%	14%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Sanders Ideology				
Liberal	67%	63%	69%	68%
Moderate	13%	8%	18%	14%
Conservative	10%	17%	4%	6%
Not sure	10%	12%	9%	11%

