

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 Supporters Think Obama is a Muslim Born in Another Country

Raleigh, N.C. – PPP's newest national poll finds Donald Trump just continuing to grow his lead over the GOP field. He is at 29% to 15% for Ben Carson, 9% for Jeb Bush, 8% for Carly Fiorina, 7% for Marco Rubio, 6% each for Ted Cruz and John Kasich, and 5% each for Mike Huckabee and Scott Walker. That group makes a pretty clear top 9. Rounding out the field are Chris Christie and Rick Santorum at 2%, Jim Gilmore, Rand Paul, and Rick Perry at 1%, and Lindsey Graham, Bobby Jindal, and George Pataki at less than 1%.

Our new poll finds that Trump is benefiting from a GOP electorate that thinks Barack Obama is a Muslim and was born in another country, and that immigrant children should be deported. 66% of Trump's supporters believe that Obama is a Muslim to just 12% that grant he's a Christian. 61% think Obama was not born in the United States to only 21% who accept that he was. And 63% want to amend the Constitution to eliminate birthright citizenship, to only 20% who want to keep things the way they are.

“Donald Trump’s saying things out on the campaign trail that a lot of people think, but that have generally been seen as not appropriate to talk about in public,” said Dean Debnam, President of Public Policy Polling. “So it’s not surprising that people who hold those kinds of beliefs are gravitating towards him.”

Trump's beliefs represent the consensus among the GOP electorate. 51% overall want to eliminate birthright citizenship. 54% think President Obama is a Muslim. And only 29% grant that President Obama was born in the United States. That's less than the 40% who think Canadian born Ted Cruz was born in the United States.

Trump's supporters aren't alone in those attitudes though. Only among supporters of John Kasich (58/13), Jeb Bush (56/18), Chris Christie (59/33), and Marco Rubio (42/30) are there more people who think President Obama was born in the United States than that he wasn't. And when you look at whose supporters are more inclined to think that the President is a Christian than a Muslim the list shrinks to just Christie (55/29), Kasich (41/22), and Bush (29/22). Bush's inability to appeal to the kind of people who hold these beliefs is what's keeping him from succeeding in the race- his overall favorability is 39/42, and with voters identifying themselves as 'very conservative' it's all the way down at 33/48.

Notes on candidates who aren't Trump:

Ben Carson is easily the most popular candidate in the field with a 68/14 favorability rating. The closest anyone else comes to that is Marco Rubio at 58/24. Carson is also the most frequent second choice of GOP voters at 13%. And he's the only Republican who would win a head to head showdown with Trump, 49/43. Among candidates with meaningful support, only Mike Huckabee's supporters would go to Trump in a head to head with Carson.

Besides Trump and Carson the other candidates with momentum compared to our late July national poll are Carly Fiorina and John Kasich. Fiorina's gone from 4% to 8%, and her 53/23 favorability rating makes her the most popular GOP candidate other than Carson and Trump. Kasich's gone from 3% to 6% and is all the way up to double digits at 10% with moderate voters, putting him in 3rd place overall with that group.

On quite the downward slide is Scott Walker who was in 2nd place at 17% last month and is now down all the way to a tie for 8th place at 5%. There is a little bit of silver lining for Walker. He's one of only three Republicans to hit double digits when it comes to voters' second place choice. And he still has a pretty solid 50/26 favorability rating. In that regard he's at least a lot better positioned than Bush for example.

As conservative as the GOP electorate is in this poll, 78% of Republican primary voters support requiring criminal background checks on all firearm purchases, to only 14% who oppose them. And 49% support increasing the federal minimum wage to at least \$10 an hour, to 26% who want to keep it where it is and 21% who want to eliminate it altogether.

On the Democratic side things are pretty steady. Last month Hillary Clinton led Bernie Sanders by 35 points and this month she leads him by 35 points again- she's at 55% to 20% for Bernie Sanders, 4% for Martin O'Malley, 3% for Jim Webb, and 1% each for Lincoln Chafee and Lawrence Lessig.

Clinton is over 60% with African Americans (65/14) and 'very liberal' voters (65/26), over 50% with 'somewhat liberal' voters (59/25), women (59/18), seniors (56/19), Hispanics (54/13), and white voters (52/24), and in the 40s with men, (49/24), younger voters (48/20), and moderates (47/19).

“Iowa and New Hampshire are really kind of operating on their own plane right now with Bernie Sanders closing in on or even over taking Hillary Clinton,” said Dean Debnam, President of Public Policy Polling. “She continues to have a resounding lead nationally.”

Public Policy Polling surveyed 572 usual Republican primary voters and 545 usual Democratic primary voters from August 28th to 30th. The margin of error for the Republicans is +/-4.1% and for the Democrats it's +/-4.2%. 80% of participants responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet.

National Survey Results

Q1 Do you have a favorable or unfavorable opinion of Jeb Bush?

Favorable..... 39%
Unfavorable 42%
Not sure 19%

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

Favorable..... 68%
Unfavorable 14%
Not sure 17%

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

Favorable..... 28%
Unfavorable 54%
Not sure 17%

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

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

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

Favorable..... 53%
Unfavorable 23%
Not sure 24%

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

Favorable..... 51%
Unfavorable 34%
Not sure 15%

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

Favorable..... 29%
Unfavorable 34%
Not sure 37%

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

Favorable..... 29%
Unfavorable 50%
Not sure 22%

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

Favorable..... 58%
Unfavorable 24%
Not sure 19%

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

Favorable..... 56%
Unfavorable 30%
Not sure 15%

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

Favorable..... 50%
Unfavorable 26%
Not sure 24%

Q12 (Republicans) Do you have a favorable or unfavorable opinion of Jim Gilmore?

Favorable..... 4%
Unfavorable 17%
Not sure 78%

Q13 (Republicans) Do you have a favorable or unfavorable opinion of Lindsey Graham?

<i>Favorable</i>	19%
<i>Unfavorable</i>	40%
<i>Not sure</i>	41%

Q14 (Republicans) Do you have a favorable or unfavorable opinion of Bobby Jindal?

<i>Favorable</i>	44%
<i>Unfavorable</i>	20%
<i>Not sure</i>	36%

Q15 (Republicans) Do you have a favorable or unfavorable opinion of George Pataki?

<i>Favorable</i>	15%
<i>Unfavorable</i>	30%
<i>Not sure</i>	55%

Q16 (Republicans) Do you have a favorable or unfavorable opinion of Rick Perry?

<i>Favorable</i>	42%
<i>Unfavorable</i>	27%
<i>Not sure</i>	31%

Q17 (Republicans) Do you have a favorable or unfavorable opinion of Rick Santorum?

<i>Favorable</i>	40%
<i>Unfavorable</i>	27%
<i>Not sure</i>	33%

Q18 Given the choices of Jeb Bush, Ben Carson, Chris Christie, Ted Cruz, Carly Fiorina, Jim Gilmore, Lindsey Graham, Mike Huckabee, Bobby Jindal, John Kasich, George Pataki, Rand Paul, Rick Perry, Marco Rubio, Rick Santorum, Donald Trump and Scott Walker, who would you most like to see as the GOP candidate for President in 2016?

<i>Jeb Bush</i>	9%
<i>Ben Carson</i>	15%
<i>Chris Christie</i>	2%
<i>Ted Cruz</i>	6%
<i>Carly Fiorina</i>	8%
<i>Jim Gilmore</i>	1%
<i>Lindsey Graham</i>	0%
<i>Mike Huckabee</i>	5%
<i>Bobby Jindal</i>	0%
<i>John Kasich</i>	6%
<i>George Pataki</i>	0%
<i>Rand Paul</i>	1%
<i>Rick Perry</i>	1%
<i>Marco Rubio</i>	7%
<i>Rick Santorum</i>	2%
<i>Donald Trump</i>	29%
<i>Scott Walker</i>	5%
<i>Undecided</i>	1%

Q19 (Republicans) Given the same list of choices, who would be your second choice for the GOP candidate for President in 2016?

<i>Jeb Bush</i>	6%
<i>Ben Carson</i>	13%
<i>Chris Christie</i>	4%
<i>Ted Cruz</i>	5%
<i>Carly Fiorina</i>	9%
<i>Jim Gilmore</i>	0%
<i>Lindsey Graham</i>	0%
<i>Mike Huckabee</i>	5%
<i>Bobby Jindal</i>	1%
<i>John Kasich</i>	3%
<i>George Pataki</i>	1%
<i>Rand Paul</i>	3%
<i>Rick Perry</i>	5%
<i>Marco Rubio</i>	9%
<i>Rick Santorum</i>	1%
<i>Donald Trump</i>	11%
<i>Scott Walker</i>	10%
<i>Undecided</i>	13%

Q20 (Republicans) Who would you prefer as the Republican candidate if you had to choose between just Jeb Bush and Donald Trump?

<i>Jeb Bush</i>	34%
<i>Donald Trump</i>	59%
<i>Not sure</i>	7%

Q21 (Republicans) Who would you prefer as the Republican candidate if you had to choose between just Ben Carson and Donald Trump?

<i>Ben Carson</i>	49%
<i>Donald Trump</i>	43%
<i>Not sure</i>	9%

Q22 (Republicans) Who would you prefer as the Republican candidate if you had to choose between just Carly Fiorina and Donald Trump?

<i>Carly Fiorina</i>	41%
<i>Donald Trump</i>	48%
<i>Not sure</i>	10%

Q23 (Republicans) Who would you prefer as the Republican candidate if you had to choose between just Marco Rubio and Donald Trump?

<i>Marco Rubio</i>	42%
<i>Donald Trump</i>	50%
<i>Not sure</i>	8%

Q24 (Republicans) Who would you prefer as the Republican candidate if you had to choose between just Scott Walker and Donald Trump?

<i>Scott Walker</i>	39%
<i>Donald Trump</i>	53%
<i>Not sure</i>	7%

Q25 (Republicans) When it comes to the Republican nominee for President are you more concerned with having the candidate who is the most conservative on the issues, or the one who has the best chance of beating a Democrat in the general election?

<i>More concerned with having the candidate who is the most conservative on the issues</i>	31%
<i>More concerned with having the candidate who has the best chance of beating a Democrat in the general election</i>	54%
<i>Not sure</i>	15%

Q26 (Republicans) Do you consider yourself to be a member of the Tea Party?

<i>Yes</i>	18%
<i>No</i>	69%
<i>Not sure</i>	13%

Q27 (Republicans) Are you an Evangelical Christian or not?

<i>Yes</i>	53%
<i>No</i>	47%

Q28 (Republicans) Do you think Barack Obama was born in the United States?

Yes..... 29%
No 44%
Not sure 26%

Q29 (Republicans) Do you think Ted Cruz was born in the United States?

Yes..... 40%
No 22%
Not sure 39%

Q30 (Republicans) Do you think Barack Obama is a Christian or a Muslim, or are you not sure?

Christian..... 14%
Muslim 54%
Not sure 32%

Q31 Do you support or oppose requiring a criminal background check of every person who wants to buy a firearm?

Support requiring a criminal background check of every person who wants to buy a firearm..... 78%
Oppose requiring a criminal background check of every person who wants to buy a firearm..... 14%
Not sure 8%

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

Support increaing to \$15.00 an hour..... 4%
Support increasing to \$12.00 an hour..... 12%
Support increasing to \$10.00 an hour..... 33%
Support keeping it at \$7.25 an hour..... 26%
Support eliminating the federal minimum wage altogether 21%
Not sure 3%

Q33 Would you support or oppose changing the Constitution to bar citizenship for children of undocumented immigrants?

Support changing the Constitution to bar citizenship for children of undocumented immigrants 51%
Oppose changing the Constitution to bar citizenship for children of undocumented immigrants 31%
Not sure 18%

Q34 Do you think America is great?

Yes..... 71%
No 17%
Not sure 12%

Q35 Do you have a favorable or unfavorable opinion of Fox News?

Favorable..... 66%
Unfavorable 15%
Not sure 19%

Q36 Do you have a favorable or unfavorable opinion of Megyn Kelly?

Favorable..... 42%
Unfavorable 20%
Not sure 38%

Q37 Who do you trust more: Donald Trump or Fox News?

Donald Trump 30%
Fox News..... 42%
Not sure 28%

Q38 Who do you trust more: Donald Trump or Megyn Kelly?

Donald Trump 37%
Megyn Kelly 34%
Not sure 29%

Q39 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

<i>Very liberal</i>	1%
<i>Somewhat liberal</i>	4%
<i>Moderate</i>	20%
<i>Somewhat conservative</i>	40%
<i>Very conservative</i>	35%

Q40 If you are a woman, press 1. If a man, press 2.

<i>Woman</i>	47%
<i>Man</i>	53%

Q41 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>	23%
<i>46 to 65</i>	48%
<i>Older than 65</i>	30%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Bush Favorability																			
Favorable	39%	85%	37%	72%	16%	28%	100%	100%	47%	16%	34%	100%	42%	32%	69%	35%	22%	42%	-
Unfavorable	42%	1%	46%	28%	74%	45%	-	-	31%	63%	33%	-	58%	32%	15%	27%	61%	28%	100%
Not sure	19%	15%	17%	-	10%	27%	-	-	22%	22%	33%	-	-	35%	17%	38%	17%	31%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Carson Favorability																			
Favorable	68%	45%	94%	65%	84%	85%	100%	50%	60%	63%	44%	100%	91%	82%	92%	51%	54%	75%	100%
Unfavorable	14%	11%	5%	8%	3%	2%	-	-	5%	-	33%	-	9%	-	1%	-	29%	13%	-
Not sure	17%	43%	1%	26%	12%	13%	-	50%	35%	37%	23%	-	-	18%	7%	49%	17%	12%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Christie Favorability																			
Favorable	28%	30%	20%	84%	5%	26%	100%	50%	23%	16%	28%	-	9%	17%	47%	35%	30%	30%	-
Unfavorable	54%	44%	59%	16%	85%	51%	-	-	40%	84%	49%	100%	91%	66%	36%	62%	59%	53%	100%
Not sure	17%	26%	21%	-	9%	23%	-	50%	37%	-	23%	-	-	18%	17%	4%	11%	18%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Cruz Favorability																			
Favorable	53%	21%	63%	27%	98%	74%	-	-	48%	63%	29%	-	42%	74%	53%	58%	49%	62%	100%
Unfavorable	26%	38%	16%	20%	-	6%	100%	50%	27%	-	49%	100%	58%	8%	36%	4%	32%	19%	-
Not sure	21%	41%	22%	52%	2%	20%	-	50%	24%	37%	22%	-	-	18%	11%	38%	19%	19%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Fiorina Favorability																			
Favorable	53%	31%	43%	26%	76%	98%	-	-	38%	100%	54%	100%	58%	34%	75%	40%	49%	54%	100%
Unfavorable	23%	25%	20%	30%	15%	1%	100%	-	26%	-	25%	-	17%	32%	14%	9%	31%	22%	-
Not sure	24%	43%	37%	44%	9%	1%	-	100%	36%	-	21%	-	25%	34%	11%	51%	20%	24%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Huckabee Favorability																			
Favorable	51%	37%	64%	33%	41%	69%	-	-	91%	16%	45%	100%	-	74%	66%	52%	41%	54%	58%
Unfavorable	34%	40%	28%	40%	45%	20%	100%	-	84%	41%	-	91%	-	24%	18%	43%	31%	42%	
Not sure	15%	24%	8%	26%	15%	12%	-	100%	9%	-	14%	-	9%	26%	10%	29%	16%	15%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Kasich Favorability																			
Favorable	29%	40%	24%	24%	21%	34%	-	-	17%	-	94%	100%	9%	32%	40%	5%	17%	32%	-
Unfavorable	34%	18%	39%	24%	42%	35%	100%	-	29%	-	-	83%	11%	21%	11%	47%	30%	58%	
Not sure	37%	42%	37%	52%	37%	31%	-	100%	53%	100%	6%	-	9%	57%	39%	84%	36%	38%	42%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Paul Favorability																			
Favorable	29%	28%	29%	13%	53%	31%	-	-	34%	78%	9%	-	100%	24%	30%	16%	24%	31%	58%
Unfavorable	50%	39%	48%	52%	37%	47%	100%	-	39%	-	71%	100%	-	58%	43%	40%	58%	51%	42%
Not sure	22%	33%	23%	35%	9%	22%	-	100%	27%	22%	20%	-	-	18%	26%	44%	17%	18%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Rubio Favorability																			
Favorable	58%	53%	60%	61%	60%	86%	-	50%	50%	78%	33%	100%	34%	58%	95%	52%	48%	68%	58%
Unfavorable	24%	15%	25%	21%	21%	9%	100%	-	19%	-	32%	-	66%	24%	-	11%	35%	15%	42%
Not sure	19%	32%	15%	17%	18%	5%	-	50%	31%	22%	35%	-	-	18%	5%	37%	18%	18%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Trump Favorability																			
Favorable	56%	23%	44%	20%	60%	58%	100%	-	47%	78%	26%	-	-	58%	40%	42%	94%	28%	-
Unfavorable	30%	60%	39%	68%	19%	32%	-	50%	15%	-	63%	100%	100%	24%	33%	31%	1%	51%	58%
Not sure	15%	17%	17%	12%	21%	9%	-	50%	38%	22%	11%	-	-	18%	27%	27%	5%	21%	42%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Walker Favorability																			
Favorable	50%	29%	41%	36%	72%	75%	100%	50%	33%	78%	29%	100%	58%	58%	69%	51%	42%	100%	58%
Unfavorable	26%	33%	29%	29%	19%	7%	-	-	25%	22%	43%	-	42%	24%	11%	-	36%	-	-
Not sure	24%	38%	30%	35%	9%	19%	-	50%	42%	-	28%	-	-	18%	19%	49%	22%	-	42%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Gilmore Favorability																			
Favorable	4%	19%	4%	-	2%	4%	-	-	-	-	3%	-	-	-	11%	-	2%	-	-
Unfavorable	17%	5%	9%	11%	28%	10%	100%	-	18%	63%	7%	-	-	6%	5%	30%	21%	-	-
Not sure	79%	77%	87%	89%	70%	87%	-	100%	82%	37%	91%	100%	100%	100%	83%	95%	68%	79%	100%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Graham Favorability																			
Favorable	19%	30%	11%	20%	7%	34%	-	100%	13%	16%	38%	100%	25%	8%	40%	5%	12%	8%	-
Unfavorable	40%	22%	37%	38%	63%	29%	100%	-	26%	63%	34%	-	58%	24%	33%	11%	49%	53%	100%
Not sure	41%	48%	52%	42%	30%	38%	-	-	61%	22%	28%	-	17%	68%	26%	84%	40%	39%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Jindal Favorability																			
Favorable	44%	21%	51%	29%	64%	62%	-	-	33%	100%	48%	100%	83%	50%	69%	26%	34%	53%	58%
Unfavorable	20%	27%	10%	41%	22%	6%	100%	-	20%	-	36%	-	24%	5%	-	25%	21%	-	-
Not sure	36%	51%	39%	30%	14%	31%	-	100%	47%	-	17%	-	17%	26%	25%	74%	41%	26%	42%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Pataki Favorability																			
Favorable	15%	10%	8%	16%	12%	27%	-	-	6%	-	21%	100%	-	8%	26%	-	18%	12%	58%
Unfavorable	30%	20%	24%	20%	34%	17%	100%	-	30%	63%	33%	-	83%	24%	10%	11%	39%	39%	42%
Not sure	55%	70%	68%	64%	54%	56%	-	100%	64%	37%	46%	-	17%	68%	64%	89%	43%	49%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Perry Favorability																			
Favorable	42%	31%	45%	19%	49%	52%	-	50%	43%	78%	34%	100%	17%	77%	53%	65%	31%	77%	58%
Unfavorable	27%	34%	24%	12%	20%	18%	100%	-	32%	-	40%	-	83%	-	18%	-	34%	15%	-
Not sure	31%	35%	31%	69%	32%	30%	-	50%	25%	22%	27%	-	-	23%	29%	35%	35%	8%	42%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Santorum Favorability																			
Favorable	40%	22%	44%	24%	68%	56%	-	-	60%	78%	24%	-	9%	82%	53%	88%	26%	53%	58%
Unfavorable	27%	30%	17%	32%	13%	20%	100%	-	16%	-	47%	-	91%	-	11%	-	36%	22%	42%
Not sure	33%	47%	39%	44%	19%	24%	-	100%	24%	22%	29%	100%	-	18%	35%	12%	38%	25%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Republican Primary																			
Jeb Bush	9%	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ben Carson	15%	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Chris Christie	2%	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ted Cruz	6%	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Carly Fiorina	8%	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-
Jim Gilmore	1%	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-
Lindsey Graham	0%	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-
Mike Huckabee	5%	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-
Bobby Jindal	0%	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-
John Kasich	6%	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-
George Pataki	0%	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-
Rand Paul	1%	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-
Rick Perry	1%	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-
Marco Rubio	7%	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-
Rick Santorum	2%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-
Donald Trump	29%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-
Scott Walker	5%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-
Undecided	1%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Republican Primary Second Choice																			
Jeb Bush	6%	-	9%	35%	1%	5%	-	50%	15%	-	2%	-	25%	18%	3%	4%	5%	11%	-
Ben Carson	13%	14%	-	12%	17%	33%	-	-	14%	63%	6%	-	-	-	19%	16%	16%	8%	-
Chris Christie	4%	7%	1%	-	-	1%	100%	-	10%	-	17%	-	-	-	3%	18%	3%	-	-
Ted Cruz	5%	-	4%	4%	-	1%	-	-	-	-	1%	-	-	24%	1%	16%	12%	7%	-
Carly Fiorina	9%	11%	12%	16%	11%	-	-	-	6%	-	12%	-	-	-	8%	-	9%	15%	42%
Lindsey Graham	0%	3%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Mike Huckabee	5%	1%	13%	12%	5%	1%	-	-	-	-	12%	-	-	-	2%	-	5%	-	-
Bobby Jindal	1%	8%	-	-	-	-	-	-	-	16%	-	-	-	-	1%	-	1%	-	-
John Kasich	3%	10%	1%	4%	3%	4%	-	-	-	22%	-	100%	-	18%	4%	-	1%	-	-
George Pataki	1%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2%	6%	-
Rand Paul	3%	2%	3%	4%	5%	1%	-	-	-	-	5%	-	-	-	12%	-	1%	-	-
Rick Perry	5%	1%	6%	9%	9%	3%	-	-	7%	-	-	-	9%	-	4%	-	7%	10%	-
Marco Rubio	9%	10%	10%	-	-	9%	-	50%	1%	-	19%	-	9%	-	-	4%	10%	24%	-
Rick Santorum	1%	-	-	-	-	-	-	-	6%	-	-	-	-	-	-	-	0%	2%	58%
Donald Trump	11%	13%	19%	-	26%	20%	-	-	13%	-	15%	-	-	17%	14%	11%	-	15%	-
Scott Walker	10%	1%	10%	-	18%	17%	-	-	9%	-	3%	-	58%	-	24%	20%	8%	-	-
Undecided	13%	18%	12%	4%	6%	5%	-	-	19%	-	9%	-	-	24%	5%	11%	21%	1%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Bush/Trump																			
Jeb Bush	34%	83%	38%	72%	20%	31%	-	100%	35%	22%	60%	100%	42%	-	63%	27%	2%	52%	-
Donald Trump	59%	3%	53%	11%	71%	65%	100%	-	57%	78%	39%	-	58%	82%	26%	48%	98%	27%	100%
Not sure	7%	14%	10%	17%	9%	4%	-	-	7%	-	1%	-	-	18%	10%	25%	0%	21%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Carson/Trump																			
Ben Carson	49%	64%	87%	77%	48%	72%	-	50%	39%	84%	43%	100%	100%	48%	66%	67%	9%	57%	58%
Donald Trump	43%	19%	12%	19%	41%	25%	100%	-	50%	16%	39%	-	-	34%	22%	15%	86%	22%	-
Not sure	9%	18%	1%	4%	11%	2%	-	50%	11%	-	18%	-	-	18%	12%	18%	5%	21%	42%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Fiorina/Trump																			
Carly Fiorina	41%	58%	43%	36%	59%	81%	-	100%	31%	100%	63%	100%	66%	24%	67%	42%	2%	74%	100%
Donald Trump	48%	17%	46%	33%	37%	5%	100%	-	59%	-	22%	-	34%	58%	30%	31%	93%	19%	-
Not sure	10%	25%	11%	30%	3%	14%	-	-	10%	-	15%	-	-	18%	3%	27%	5%	8%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Rubio/Trump																			
Marco Rubio	42%	63%	47%	68%	44%	61%	-	100%	45%	22%	49%	100%	42%	42%	99%	52%	2%	70%	58%
Donald Trump	50%	15%	41%	20%	45%	32%	100%	-	55%	78%	28%	-	58%	41%	1%	48%	96%	15%	42%
Not sure	8%	22%	11%	12%	10%	8%	-	-	-	-	23%	-	-	18%	-	-	2%	15%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Walker/Trump																			
Scott Walker	39%	60%	43%	53%	57%	48%	-	100%	48%	-	27%	100%	91%	42%	71%	56%	4%	96%	58%
Donald Trump	53%	25%	48%	30%	33%	45%	100%	-	51%	100%	47%	-	9%	41%	27%	33%	95%	-	42%
Not sure	7%	16%	9%	17%	10%	7%	-	-	1%	-	26%	-	-	18%	2%	11%	1%	4%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Candidate Who is Conservative or Electable																			
More concerned with having the candidate who is the most conservative on the issues	31%	29%	42%	35%	49%	33%	-	-	50%	63%	10%	-	9%	24%	12%	46%	30%	22%	-
More concerned with having the candidate who has the best chance of beating a Democrat in the general election	54%	55%	52%	33%	38%	58%	100%	100%	31%	22%	63%	100%	91%	58%	77%	33%	50%	62%	58%
Not sure	15%	16%	5%	32%	12%	9%	-	-	18%	16%	27%	-	-	18%	11%	21%	19%	15%	42%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Tea Party Yes/No																			
Yes	18%	5%	18%	4%	35%	11%	-	50%	20%	-	6%	-	-	-	7%	-	26%	33%	-
No	69%	75%	70%	93%	59%	76%	100%	50%	59%	100%	86%	100%	100%	76%	77%	82%	60%	61%	100%
Not sure	13%	20%	12%	3%	6%	13%	-	-	21%	-	7%	-	-	24%	16%	18%	14%	5%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Evangelical Yes/No																			
Yes	53%	43%	62%	42%	44%	60%	100%	100%	74%	-	36%	-	9%	66%	39%	85%	57%	45%	42%
No	47%	57%	38%	58%	56%	40%	-	-	26%	100%	64%	100%	91%	34%	61%	15%	43%	55%	58%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Obama Born in US Yes/No																			
Yes	29%	56%	25%	59%	28%	21%	-	-	17%	-	58%	-	25%	26%	42%	26%	21%	8%	58%
No	44%	18%	46%	33%	40%	37%	100%	50%	56%	16%	13%	-	75%	74%	30%	71%	61%	40%	-
Not sure	26%	26%	29%	7%	32%	42%	-	50%	28%	84%	29%	100%	-	-	27%	4%	18%	52%	42%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Cruz Born in US Yes/No																			
Yes	40%	39%	37%	47%	62%	47%	100%	-	22%	63%	19%	-	42%	43%	35%	36%	39%	57%	-
No	22%	17%	18%	33%	29%	15%	-	-	17%	-	53%	-	58%	24%	35%	-	18%	15%	-
Not sure	39%	44%	45%	20%	9%	38%	-	100%	61%	37%	28%	100%	-	32%	29%	64%	43%	28%	100%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Obama Christian or Muslim																			
Christian	14%	29%	1%	55%	7%	10%	-	-	1%	-	41%	-	25%	8%	26%	-	12%	2%	-
Muslim	54%	22%	61%	29%	60%	50%	100%	50%	70%	78%	22%	100%	75%	92%	36%	82%	66%	51%	42%
Not sure	32%	50%	38%	16%	33%	40%	-	50%	28%	22%	37%	-	-	38%	18%	23%	47%	58%	

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Background Check Support/Oppose																			
Support requiring a criminal background check of every person who wants to buy a firearm	78%	83%	80%	100%	79%	80%	-	100%	68%	37%	93%	-	100%	76%	71%	47%	78%	77%	42%
Oppose requiring a criminal background check of every person who wants to buy a firearm	13%	9%	11%	-	16%	17%	100%	-	13%	-	6%	-	-	24%	20%	16%	14%	11%	58%
Not sure	8%	7%	9%	-	5%	3%	-	-	18%	63%	1%	100%	-	-	9%	37%	9%	11%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Federal Minimum Wage Increase Yes/No																			
Support increasing to \$15.00 an hour	4%	10%	2%	-	3%	5%	-	-	-	-	11%	-	-	8%	3%	-	4%	-	-
Support increasing to \$12.00 an hour	12%	15%	14%	30%	2%	5%	100%	-	6%	-	19%	-	9%	18%	13%	-	13%	3%	-
Support increasing to \$10.00 an hour	33%	35%	34%	38%	13%	18%	-	100%	54%	-	42%	-	-	18%	42%	40%	37%	24%	-
Support keeping it at \$7.25 an hour	26%	29%	25%	17%	34%	36%	-	-	17%	22%	18%	100%	83%	-	27%	38%	23%	37%	-
Support eliminating the federal minimum wage altogether	21%	3%	23%	16%	42%	34%	-	-	13%	78%	10%	-	9%	57%	16%	11%	19%	35%	100%
Not sure	3%	8%	3%	-	6%	2%	-	-	11%	-	-	-	-	-	-	11%	3%	1%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Bar Citizenship for Children of Undocumented Immigrants Support/Oppose																			
Support changing the Constitution to bar citizenship for children of undocumented immigrants	51%	36%	42%	24%	65%	47%	-	-	58%	78%	49%	-	83%	58%	48%	26%	63%	58%	42%
Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	31%	46%	36%	55%	18%	33%	100%	50%	15%	-	36%	100%	9%	42%	42%	54%	20%	26%	58%
Not sure	18%	18%	22%	21%	16%	20%	-	50%	26%	22%	15%	-	9%	-	10%	20%	17%	16%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
America Great Yes/No																			
Yes	71%	76%	73%	88%	85%	60%	-	50%	55%	100%	83%	-	66%	76%	79%	69%	67%	63%	100%
No	17%	19%	15%	9%	9%	33%	100%	-	23%	-	12%	100%	34%	24%	12%	11%	16%	8%	-
Not sure	12%	5%	12%	3%	6%	7%	-	50%	22%	-	5%	-	-	-	9%	20%	17%	30%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Fox News Favorability																			
Favorable	66%	41%	64%	71%	87%	81%	-	100%	73%	16%	52%	100%	66%	50%	81%	78%	62%	91%	58%
Unfavorable	15%	26%	16%	16%	3%	2%	100%	-	6%	22%	36%	-	25%	32%	9%	15%	15%	5%	-
Not sure	19%	33%	21%	13%	9%	17%	-	-	21%	63%	12%	-	9%	18%	10%	8%	23%	4%	42%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Kelly Favorability																			
Favorable	42%	34%	49%	36%	70%	62%	-	50%	29%	-	42%	100%	66%	92%	78%	36%	20%	50%	100%
Unfavorable	20%	4%	21%	-	16%	6%	-	-	-	-	20%	-	25%	8%	5%	9%	43%	9%	-
Not sure	38%	62%	29%	64%	14%	31%	100%	50%	71%	100%	37%	-	9%	-	16%	55%	37%	41%	-

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Trust More: Trump or Fox News																			
Donald Trump	30%	20%	17%	13%	30%	11%	100%	-	11%	-	25%	-	-	32%	10%	33%	61%	5%	-
Fox News	42%	54%	47%	68%	39%	59%	-	100%	55%	78%	43%	100%	100%	26%	68%	45%	12%	65%	58%
Not sure	28%	26%	36%	19%	31%	29%	-	-	34%	22%	31%	-	-	42%	22%	22%	27%	29%	42%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Trust More: Trump or Kelly																			
Donald Trump	37%	14%	19%	8%	41%	19%	-	-	38%	-	25%	-	-	32%	18%	15%	76%	17%	-
Megyn Kelly	34%	54%	38%	65%	26%	43%	100%	50%	29%	-	46%	100%	91%	42%	62%	51%	9%	23%	58%
Not sure	29%	32%	43%	26%	33%	37%	-	50%	32%	100%	28%	-	9%	26%	20%	35%	15%	60%	42%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Bush Favorability				
Favorable	39%		30%	45% 35%
Unfavorable	42%		50%	39% 34%
Not sure	19%		19%	15% 31%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Carson Favorability				
Favorable	68%		74%	73% 42%
Unfavorable	14%		7%	14% 29%
Not sure	17%		19%	13% 29%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Christie Favorability				
Favorable	28%	25%	34%	15%
Unfavorable	54%	58%	52%	53%
Not sure	17%	17%	13%	32%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Cruz Favorability				
Favorable	53%	59%	54%	37%
Unfavorable	26%	17%	29%	33%
Not sure	21%	24%	17%	30%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Fiorina Favorability				
Favorable	53%	56%	58%	28%
Unfavorable	23%	23%	20%	29%
Not sure	24%	21%	21%	43%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Huckabee Favorability				
Favorable	51%	52%	55%	37%
Unfavorable	34%	33%	33%	38%
Not sure	15%	15%	12%	25%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Kasich Favorability				
Favorable	29%	21%	35%	26%
Unfavorable	34%	32%	35%	31%
Not sure	37%	46%	30%	43%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Paul Favorability				
Favorable	29%	34%	27%	22%
Unfavorable	50%	40%	56%	50%
Not sure	22%	27%	17%	28%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Rubio Favorability				
Favorable	58%	57%	63%	40%
Unfavorable	24%	22%	23%	28%
Not sure	19%	21%	14%	32%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Trump Favorability				
Favorable	56%	60%	57%	39%
Unfavorable	30%	24%	30%	41%
Not sure	15%	16%	12%	20%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Walker Favorability				
Favorable	50%	48%	56%	34%
Unfavorable	26%	24%	25%	33%
Not sure	24%	28%	20%	33%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Gilmore Favorability				
Favorable	4%	6%	5%	-
Unfavorable	17%	15%	20%	11%
Not sure	79%	79%	75%	89%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Graham Favorability				
Favorable	19%	16%	21%	16%
Unfavorable	40%	42%	41%	31%
Not sure	41%	42%	37%	53%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Jindal Favorability				
Favorable	44%	45%	50%	24%
Unfavorable	20%	18%	18%	31%
Not sure	36%	37%	32%	45%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Pataki Favorability				
Favorable	15%	8%	22%	8%
Unfavorable	30%	31%	28%	32%
Not sure	55%	61%	50%	60%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Perry Favorability				
Favorable	42%	40%	47%	25%
Unfavorable	27%	25%	27%	32%
Not sure	31%	35%	26%	43%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Santorum Favorability				
Favorable	40%	48%	41%	22%
Unfavorable	27%	19%	27%	42%
Not sure	33%	33%	32%	37%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Republican Primary				
Jeb Bush	9%	9%	10%	10%
Ben Carson	15%	20%	15%	5%
Chris Christie	2%	3%	1%	5%
Ted Cruz	6%	10%	5%	5%
Carly Fiorina	8%	9%	9%	5%
Jim Gilmore	1%	-	1%	-
Lindsey Graham	0%	-	1%	-
Mike Huckabee	5%	8%	3%	6%
Bobby Jindal	0%	1%	0%	0%
John Kasich	6%	2%	8%	11%
George Pataki	0%	-	0%	-
Rand Paul	1%	0%	2%	-
Rick Perry	1%	1%	1%	1%
Marco Rubio	7%	3%	10%	5%
Rick Santorum	2%	3%	1%	3%
Donald Trump	29%	28%	27%	36%
Scott Walker	5%	4%	6%	5%
Undecided	1%	-	1%	1%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Republican Primary Second Choice				
Jeb Bush	6%	6%	6%	8%
Ben Carson	13%	14%	14%	10%
Chris Christie	4%	1%	6%	7%
Ted Cruz	5%	7%	5%	4%
Carly Fiorina	9%	7%	11%	6%
Lindsey Graham	0%	0%	-	1%
Mike Huckabee	5%	7%	4%	3%
Bobby Jindal	1%	3%	0%	0%
John Kasich	3%	0%	3%	4%
George Pataki	1%	1%	1%	-
Rand Paul	3%	3%	3%	-
Rick Perry	5%	2%	5%	10%
Marco Rubio	9%	8%	10%	9%
Rick Santorum	1%	0%	1%	2%
Donald Trump	11%	14%	10%	9%
Scott Walker	10%	10%	10%	7%
Undecided	13%	17%	9%	19%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Bush/Trump				
Jeb Bush	34%	30%	35%	37%
Donald Trump	59%	64%	59%	51%
Not sure	7%	6%	6%	12%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Carson/Trump				
Ben Carson	49%	53%	49%	38%
Donald Trump	43%	42%	43%	43%
Not sure	9%	5%	9%	19%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Fiorina/Trump				
Carly Fiorina	41%	39%	45%	30%
Donald Trump	48%	53%	48%	42%
Not sure	10%	8%	7%	28%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Rubio/Trump				
Marco Rubio	42%	38%	46%	33%
Donald Trump	50%	58%	45%	49%
Not sure	8%	5%	8%	17%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Walker/Trump				
Scott Walker	39%	40%	40%	35%
Donald Trump	53%	55%	53%	50%
Not sure	7%	5%	7%	16%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Candidate Who is Conservative or Electable				
More concerned with having the candidate who is the most conservative on the issues	31%	100%	-	-
More concerned with having the candidate who has the best chance of beating a Democrat in the general election	54%	-	100%	-
Not sure	15%	-	-	100%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Tea Party Yes/No				
Yes	18%	27%	14%	12%
No	69%	63%	73%	69%
Not sure	13%	10%	13%	19%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Evangelical Yes/No				
Yes	53%	62%	48%	55%
No	47%	38%	52%	45%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Obama Born in US				
Yes/No				
Yes	29%	26%	26%	46%
No	44%	46%	48%	27%
Not sure	26%	28%	26%	27%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Cruz Born in US				
Yes/No				
Yes	40%	40%	42%	28%
No	22%	20%	23%	21%
Not sure	39%	40%	34%	51%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Obama Christian or Muslim				
Christian	14%	11%	11%	27%
Muslim	54%	60%	54%	40%
Not sure	32%	29%	35%	33%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Background Check Support/Oppose				
Support requiring a criminal background check of every person who wants to buy a firearm	78%	77%	80%	73%
Oppose requiring a criminal background check of every person who wants to buy a firearm	13%	13%	15%	10%
Not sure	8%	10%	5%	17%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Federal Minimum Wage Increase Yes/No				
Support increasing to \$15.00 an hour	4%	3%	5%	3%
Support increasing to \$12.00 an hour	12%	6%	13%	19%
Support increasing to \$10.00 an hour	33%	31%	33%	38%
Support keeping it at \$7.25 an hour	26%	36%	25%	12%
Support eliminating the federal minimum wage altogether	21%	23%	21%	18%
Not sure	3%	2%	3%	11%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Bar Citizenship for Children of Undocumented Immigrants Support/Oppose				
Support changing the Constitution to bar citizenship for children of undocumented immigrants	51%	51%	56%	35%
Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	31%	29%	31%	33%
Not sure	18%	20%	12%	32%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
America Great Yes/No				
Yes	71%	67%	72%	75%
No	17%	20%	18%	8%
Not sure	12%	13%	10%	16%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Fox News Favorability				
Favorable	66%	71%	70%	42%
Unfavorable	15%	16%	13%	22%
Not sure	19%	14%	17%	36%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Kelly Favorability				
Favorable	42%	42%	45%	31%
Unfavorable	20%	23%	20%	14%
Not sure	38%	35%	34%	55%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Trust More: Trump or Fox News				
Donald Trump	30%	29%	30%	33%
Fox News	42%	40%	47%	27%
Not sure	28%	31%	23%	41%

	Base	Candidate Who is Conservative or Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Trust More: Trump or Kelly				
Donald Trump	37%	45%	34%	28%
Megyn Kelly	34%	25%	40%	31%
Not sure	29%	29%	26%	41%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Bush Favorability				
Favorable	39%	29%	41%	43%
Unfavorable	42%	54%	41%	28%
Not sure	19%	17%	18%	29%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Carson Favorability				
Favorable	68%	85%	63%	73%
Unfavorable	14%	11%	16%	6%
Not sure	17%	4%	20%	21%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Christie Favorability				
Favorable	28%	30%	29%	26%
Unfavorable	54%	58%	55%	44%
Not sure	17%	12%	16%	30%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Cruz Favorability				
Favorable	53%	81%	46%	52%
Unfavorable	26%	14%	31%	17%
Not sure	21%	5%	24%	30%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Fiorina Favorability				
Favorable	53%	70%	51%	40%
Unfavorable	23%	20%	24%	19%
Not sure	24%	10%	25%	41%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Huckabee Favorability				
Favorable	51%	55%	50%	52%
Unfavorable	34%	32%	36%	24%
Not sure	15%	13%	14%	24%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Kasich Favorability				
Favorable	29%	34%	29%	23%
Unfavorable	34%	43%	32%	30%
Not sure	37%	23%	39%	47%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Paul Favorability				
Favorable	29%	30%	28%	29%
Unfavorable	50%	51%	52%	38%
Not sure	22%	18%	20%	34%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Rubio Favorability				
Favorable	58%	71%	56%	47%
Unfavorable	24%	20%	25%	20%
Not sure	19%	9%	19%	33%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Trump Favorability				
Favorable	56%	76%	51%	52%
Unfavorable	30%	13%	35%	27%
Not sure	15%	11%	14%	21%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Walker Favorability				
Favorable	50%	75%	45%	42%
Unfavorable	26%	14%	30%	20%
Not sure	24%	11%	25%	37%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Gilmore Favorability				
Favorable	4%	8%	4%	-
Unfavorable	17%	24%	16%	15%
Not sure	79%	69%	80%	85%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Graham Favorability				
Favorable	19%	26%	18%	12%
Unfavorable	40%	47%	41%	26%
Not sure	41%	28%	41%	62%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Jindal Favorability				
Favorable	44%	64%	41%	35%
Unfavorable	20%	14%	23%	11%
Not sure	36%	22%	36%	54%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Pataki Favorability				
Favorable	15%	17%	15%	16%
Unfavorable	30%	34%	31%	18%
Not sure	55%	49%	55%	65%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Perry Favorability				
Favorable	42%	63%	36%	40%
Unfavorable	27%	21%	31%	17%
Not sure	31%	15%	33%	43%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Santorum Favorability				
Favorable	40%	58%	37%	34%
Unfavorable	27%	20%	31%	13%
Not sure	33%	22%	32%	53%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Republican Primary				
Jeb Bush	9%	3%	10%	15%
Ben Carson	15%	16%	15%	14%
Chris Christie	2%	1%	3%	1%
Ted Cruz	6%	13%	5%	3%
Carly Fiorina	8%	5%	9%	8%
Jim Gilmore	1%	-	1%	-
Lindsey Graham	0%	1%	0%	-
Mike Huckabee	5%	6%	4%	8%
Bobby Jindal	0%	-	1%	-
John Kasich	6%	2%	8%	4%
George Pataki	0%	-	0%	-
Rand Paul	1%	-	2%	-
Rick Perry	1%	-	1%	2%
Marco Rubio	7%	3%	7%	9%
Rick Santorum	2%	-	2%	3%
Donald Trump	29%	42%	25%	32%
Scott Walker	5%	10%	5%	2%
Undecided	1%	-	1%	-

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Republican Primary Second Choice				
Jeb Bush	6%	1%	8%	3%
Ben Carson	13%	18%	11%	22%
Chris Christie	4%	2%	5%	3%
Ted Cruz	5%	9%	4%	7%
Carly Fiorina	9%	8%	10%	4%
Lindsey Graham	0%	-	0%	-
Mike Huckabee	5%	3%	5%	9%
Bobby Jindal	1%	2%	1%	-
John Kasich	3%	1%	3%	2%
George Pataki	1%	-	1%	-
Rand Paul	3%	2%	2%	7%
Rick Perry	5%	5%	5%	5%
Marco Rubio	9%	10%	9%	6%
Rick Santorum	1%	-	1%	2%
Donald Trump	11%	16%	12%	3%
Scott Walker	10%	14%	9%	11%
Undecided	13%	9%	13%	16%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Bush/Trump				
Jeb Bush	34%	16%	38%	33%
Donald Trump	59%	79%	55%	53%
Not sure	7%	4%	6%	14%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Carson/Trump				
Ben Carson	49%	44%	49%	52%
Donald Trump	43%	48%	43%	35%
Not sure	9%	8%	8%	14%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Fiorina/Trump				
Carly Fiorina	41%	31%	44%	40%
Donald Trump	48%	62%	47%	38%
Not sure	10%	7%	9%	22%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Rubio/Trump				
Marco Rubio	42%	34%	44%	38%
Donald Trump	50%	62%	48%	42%
Not sure	8%	5%	7%	20%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Walker/Trump				
Scott Walker	39%	39%	40%	37%
Donald Trump	53%	58%	53%	47%
Not sure	7%	3%	7%	16%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Candidate Who is Conservative or Electable				
More concerned with having the candidate who is the most conservative on the issues	31%	47%	28%	25%
More concerned with having the candidate who has the best chance of beating a Democrat in the general election	54%	43%	56%	52%
Not sure	15%	10%	15%	23%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Tea Party Yes/No				
Yes	18%	100%	-	-
No	69%	-	100%	-
Not sure	13%	-	-	100%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Evangelical Yes/No				
Yes	53%	66%	47%	68%
No	47%	34%	53%	32%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Obama Born in US Yes/No				
Yes	29%	15%	36%	14%
No	44%	64%	40%	44%
Not sure	26%	21%	25%	42%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Cruz Born in US Yes/No				
Yes	40%	55%	38%	28%
No	22%	22%	24%	11%
Not sure	39%	23%	38%	60%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Obama Christian or Muslim				
Christian	14%	3%	18%	8%
Muslim	54%	73%	49%	53%
Not sure	32%	24%	33%	39%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Background Check Support/Oppose				
Support requiring a criminal background check of every person who wants to buy a firearm	78%	77%	79%	73%
Oppose requiring a criminal background check of every person who wants to buy a firearm	13%	15%	12%	16%
Not sure	8%	8%	8%	11%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Federal Minimum Wage Increase Yes/No				
Support increasing to \$15.00 an hour	4%	2%	4%	5%
Support increasing to \$12.00 an hour	12%	6%	14%	5%
Support increasing to \$10.00 an hour	33%	23%	33%	48%
Support keeping it at \$7.25 an hour	26%	28%	26%	26%
Support eliminating the federal minimum wage altogether	21%	37%	18%	14%
Not sure	3%	2%	4%	2%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Bar Citizenship for Children of Undocumented Immigrants Support/Oppose				
Support changing the Constitution to bar citizenship for children of undocumented immigrants	51%	68%	48%	50%
Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	31%	14%	36%	26%
Not sure	18%	18%	16%	23%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
America Great Yes/No				
Yes	71%	75%	70%	67%
No	17%	13%	19%	11%
Not sure	12%	12%	10%	22%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Fox News Favorability				
Favorable	66%	86%	62%	58%
Unfavorable	15%	4%	19%	10%
Not sure	19%	9%	19%	31%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Kelly Favorability				
Favorable	42%	48%	43%	31%
Unfavorable	20%	27%	19%	15%
Not sure	38%	25%	38%	54%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Trust More: Trump or Fox News				
Donald Trump	30%	36%	28%	31%
Fox News	42%	35%	45%	37%
Not sure	28%	30%	27%	32%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Trust More: Trump or Kelly				
Donald Trump	37%	52%	32%	40%
Megyn Kelly	34%	18%	37%	36%
Not sure	29%	30%	30%	24%

	Base	Evangelical Yes/No	
		Yes	No
Bush Favorability			
Favorable	39%	40%	38%
Unfavorable	42%	38%	46%
Not sure	19%	22%	16%

	Base	Evangelical Yes/No	
		Yes	No
Carson Favorability			
Favorable	68%	69%	67%
Unfavorable	14%	12%	17%
Not sure	17%	19%	16%

	Base	Evangelical Yes/No	
		Yes	No
Christie Favorability			
Favorable	28%	24%	34%
Unfavorable	54%	57%	51%
Not sure	17%	19%	15%

	Base	Evangelical Yes/No	
		Yes	No
Cruz Favorability			
Favorable	53%	57%	48%
Unfavorable	26%	18%	35%
Not sure	21%	25%	17%

	Base	Evangelical Yes/No	
		Yes	No
Fiorina Favorability			
Favorable	53%	49%	58%
Unfavorable	23%	22%	23%
Not sure	24%	30%	19%

	Base	Evangelical Yes/No	
		Yes	No
Huckabee Favorability			
Favorable	51%	61%	40%
Unfavorable	34%	24%	45%
Not sure	15%	15%	15%

	Base	Evangelical Yes/No	
		Yes	No
Kasich Favorability			
Favorable	29%	24%	35%
Unfavorable	34%	33%	34%
Not sure	37%	42%	31%

	Base	Evangelical Yes/No	
		Yes	No
Paul Favorability			
Favorable	29%	27%	31%
Unfavorable	50%	48%	52%
Not sure	22%	25%	17%

	Base	Evangelical Yes/No	
		Yes	No
Rubio Favorability			
Favorable	58%	58%	57%
Unfavorable	24%	22%	25%
Not sure	19%	19%	18%

	Base	Evangelical Yes/No	
		Yes	No
Trump Favorability			
Favorable	56%	58%	53%
Unfavorable	30%	25%	35%
Not sure	15%	17%	12%

	Base	Evangelical Yes/No	
		Yes	No
Walker Favorability			
Favorable	50%	49%	51%
Unfavorable	26%	24%	28%
Not sure	24%	26%	22%

	Base	Evangelical Yes/No	
		Yes	No
Gilmore Favorability			
Favorable	4%	4%	5%
Unfavorable	17%	15%	19%
Not sure	79%	81%	76%

	Base	Evangelical Yes/No	
		Yes	No
Graham Favorability			
Favorable	19%	17%	21%
Unfavorable	40%	36%	45%
Not sure	41%	47%	34%

	Base	Evangelical Yes/No	
		Yes	No
Jindal Favorability			
Favorable	44%	44%	45%
Unfavorable	20%	14%	27%
Not sure	36%	42%	28%

	Base	Evangelical Yes/No	
		Yes	No
Pataki Favorability			
Favorable	15%	10%	21%
Unfavorable	30%	27%	32%
Not sure	55%	62%	47%

	Base	Evangelical Yes/No	
		Yes	No
Perry Favorability			
Favorable	42%	45%	38%
Unfavorable	27%	21%	35%
Not sure	31%	34%	28%

	Base	Evangelical Yes/No	
		Yes	No
Santorum Favorability			
Favorable	40%	45%	34%
Unfavorable	27%	17%	38%
Not sure	33%	38%	28%

	Base	Evangelical Yes/No	
		Yes	No
Republican Primary			
Jeb Bush	9%	8%	11%
Ben Carson	15%	17%	12%
Chris Christie	2%	2%	3%
Ted Cruz	6%	5%	8%
Carly Fiorina	8%	9%	7%
Jim Gilmore	1%	1%	-
Lindsey Graham	0%	1%	-
Mike Huckabee	5%	7%	3%
Bobby Jindal	0%	-	1%
John Kasich	6%	4%	9%
George Pataki	0%	-	0%
Rand Paul	1%	0%	2%
Rick Perry	1%	1%	1%
Marco Rubio	7%	5%	9%
Rick Santorum	2%	3%	1%
Donald Trump	29%	31%	26%
Scott Walker	5%	4%	6%
Undecided	1%	0%	1%

	Base	Evangelical Yes/No	
		Yes	No
Republican Primary Second Choice			
Jeb Bush	6%	6%	7%
Ben Carson	13%	14%	13%
Chris Christie	4%	5%	4%
Ted Cruz	5%	6%	5%
Carly Fiorina	9%	7%	12%
Lindsey Graham	0%	-	1%
Mike Huckabee	5%	8%	2%
Bobby Jindal	1%	1%	2%
John Kasich	3%	1%	5%
George Pataki	1%	-	2%
Rand Paul	3%	1%	4%
Rick Perry	5%	6%	5%
Marco Rubio	9%	10%	7%
Rick Santorum	1%	1%	1%
Donald Trump	11%	12%	11%
Scott Walker	10%	11%	8%
Undecided	13%	13%	13%

	Base	Evangelical Yes/No	
		Yes	No
Bush/Trump			
Jeb Bush	34%	31%	36%
Donald Trump	59%	60%	58%
Not sure	7%	8%	6%

	Base	Evangelical Yes/No	
		Yes	No
Carson/Trump			
Ben Carson	49%	49%	48%
Donald Trump	43%	41%	44%
Not sure	9%	10%	8%

	Base	Evangelical Yes/No	
		Yes	No
Fiorina/Trump			
Carly Fiorina	41%	36%	47%
Donald Trump	48%	51%	46%
Not sure	10%	14%	7%

	Base	Evangelical Yes/No	
		Yes	No
Rubio/Trump			
Marco Rubio	42%	40%	43%
Donald Trump	50%	49%	50%
Not sure	8%	10%	6%

	Base	Evangelical Yes/No	
		Yes	No
Walker/Trump			
Scott Walker	39%	39%	40%
Donald Trump	53%	54%	52%
Not sure	7%	7%	7%

	Base	Evangelical Yes/No	
		Yes	No
Candidate Who is Conservative or Electable			
More concerned with having the candidate who is the most conservative on the issues	31%	36%	26%
More concerned with having the candidate who has the best chance of beating a Democrat in the general election	54%	48%	60%
Not sure	15%	16%	15%

	Base	Evangelical Yes/No	
		Yes	No
Tea Party Yes/No			
Yes	18%	22%	13%
No	69%	62%	78%
Not sure	13%	16%	9%

	Base	Evangelical Yes/No	
		Yes	No
Evangelical Yes/No			
Yes	53%	100%	-
No	47%	-	100%

	Base	Evangelical Yes/No	
		Yes	No
Obama Born in US Yes/No			
Yes	29%	25%	34%
No	44%	50%	38%
Not sure	26%	24%	29%

	Base	Evangelical Yes/No	
		Yes	No
Cruz Born in US Yes/No			
Yes	40%	40%	39%
No	22%	18%	27%
Not sure	39%	43%	34%

	Base	Evangelical Yes/No	
		Yes	No
Obama Christian or Muslim			
Christian	14%	9%	20%
Muslim	54%	59%	47%
Not sure	32%	32%	33%

	Base	Evangelical Yes/No	
		Yes	No
Background Check Support/Oppose			
Support requiring a criminal background check of every person who wants to buy a firearm	78%	79%	76%
Oppose requiring a criminal background check of every person who wants to buy a firearm	13%	13%	15%
Not sure	8%	8%	9%

	Base	Evangelical Yes/No	
		Yes	No
Federal Minimum Wage Increase Yes/No			
Support increasing to \$15.00 an hour	4%	3%	5%
Support increasing to \$12.00 an hour	12%	11%	13%
Support increasing to \$10.00 an hour	33%	38%	28%
Support keeping it at \$7.25 an hour	26%	26%	27%
Support eliminating the federal minimum wage altogether	21%	20%	22%
Not sure	3%	3%	4%

	Base	Evangelical Yes/No	
		Yes	No
Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
Support changing the Constitution to bar citizenship for children of undocumented immigrants	51%	49%	55%
Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	31%	32%	30%
Not sure	18%	20%	15%

	Base	Evangelical Yes/No	
		Yes	No
America Great Yes/No			
Yes	71%	70%	72%
No	17%	17%	17%
Not sure	12%	14%	11%

	Base	Evangelical Yes/No	
		Yes	No
Fox News Favorability			
Favorable	66%	67%	64%
Unfavorable	15%	12%	19%
Not sure	19%	20%	17%

	Base	Evangelical Yes/No	
		Yes	No
Kelly Favorability			
Favorable	42%	38%	47%
Unfavorable	20%	18%	22%
Not sure	38%	44%	30%

	Base	Evangelical Yes/No	
		Yes	No
Trust More: Trump or Fox News			
Donald Trump	30%	29%	31%
Fox News	42%	37%	47%
Not sure	28%	34%	22%

	Base	Evangelical Yes/No	
		Yes	No
Trust More: Trump or Kelly			
Donald Trump	37%	37%	37%
Megyn Kelly	34%	30%	38%
Not sure	29%	33%	25%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Bush Favorability				
Favorable	39%	51%	35%	32%
Unfavorable	42%	35%	51%	34%
Not sure	19%	13%	14%	34%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Carson Favorability				
Favorable	68%	62%	69%	75%
Unfavorable	14%	19%	17%	3%
Not sure	17%	18%	14%	23%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Christie Favorability				
Favorable	28%	29%	29%	26%
Unfavorable	54%	56%	60%	44%
Not sure	17%	15%	11%	30%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Cruz Favorability				
Favorable	53%	43%	55%	60%
Unfavorable	26%	39%	26%	10%
Not sure	21%	18%	18%	30%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Fiorina Favorability				
Favorable	53%	51%	50%	62%
Unfavorable	23%	23%	29%	10%
Not sure	24%	26%	21%	28%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Huckabee Favorability				
Favorable	51%	43%	52%	59%
Unfavorable	34%	44%	35%	21%
Not sure	15%	13%	13%	20%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Kasich Favorability				
Favorable	29%	40%	20%	33%
Unfavorable	34%	28%	46%	19%
Not sure	37%	32%	34%	48%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Paul Favorability				
Favorable	29%	32%	28%	26%
Unfavorable	50%	51%	55%	39%
Not sure	22%	17%	17%	35%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Rubio Favorability				
Favorable	58%	62%	55%	58%
Unfavorable	24%	24%	31%	11%
Not sure	19%	14%	14%	31%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Trump Favorability				
Favorable	56%	40%	70%	48%
Unfavorable	30%	48%	18%	29%
Not sure	15%	11%	12%	23%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Walker Favorability				
Favorable	50%	43%	52%	55%
Unfavorable	26%	35%	27%	13%
Not sure	24%	23%	21%	32%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Gilmore Favorability				
Favorable	4%	9%	3%	2%
Unfavorable	17%	10%	21%	18%
Not sure	79%	81%	76%	80%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Graham Favorability				
Favorable	19%	26%	15%	17%
Unfavorable	40%	42%	39%	39%
Not sure	41%	32%	46%	44%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Jindal Favorability				
Favorable	44%	39%	41%	56%
Unfavorable	20%	32%	17%	11%
Not sure	36%	29%	42%	33%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Pataki Favorability				
Favorable	15%	15%	13%	19%
Unfavorable	30%	33%	31%	24%
Not sure	55%	52%	57%	56%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Perry Favorability				
Favorable	42%	38%	40%	47%
Unfavorable	27%	36%	29%	17%
Not sure	31%	26%	31%	36%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Santorum Favorability				
Favorable	40%	35%	41%	45%
Unfavorable	27%	43%	22%	17%
Not sure	33%	22%	37%	38%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Republican Primary				
Jeb Bush	9%	18%	4%	9%
Ben Carson	15%	13%	16%	16%
Chris Christie	2%	5%	2%	1%
Ted Cruz	6%	6%	6%	8%
Carly Fiorina	8%	6%	7%	13%
Jim Gilmore	1%	-	2%	-
Lindsey Graham	0%	-	0%	1%
Mike Huckabee	5%	3%	6%	5%
Bobby Jindal	0%	-	0%	1%
John Kasich	6%	13%	2%	7%
George Pataki	0%	-	-	0%
Rand Paul	1%	1%	2%	-
Rick Perry	1%	1%	2%	-
Marco Rubio	7%	10%	5%	7%
Rick Santorum	2%	2%	3%	0%
Donald Trump	29%	21%	39%	19%
Scott Walker	5%	1%	5%	10%
Undecided	1%	1%	-	1%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Republican Primary Second Choice				
Jeb Bush	6%	6%	6%	8%
Ben Carson	13%	10%	12%	20%
Chris Christie	4%	5%	6%	2%
Ted Cruz	5%	2%	8%	4%
Carly Fiorina	9%	9%	7%	13%
Lindsey Graham	0%	1%	-	0%
Mike Huckabee	5%	6%	5%	4%
Bobby Jindal	1%	3%	1%	-
John Kasich	3%	6%	1%	2%
George Pataki	1%	2%	1%	-
Rand Paul	3%	2%	2%	3%
Rick Perry	5%	7%	5%	4%
Marco Rubio	9%	9%	10%	7%
Rick Santorum	1%	2%	0%	0%
Donald Trump	11%	9%	12%	12%
Scott Walker	10%	13%	9%	8%
Undecided	13%	9%	16%	12%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Bush/Trump				
Jeb Bush	34%	49%	19%	41%
Donald Trump	59%	44%	75%	49%
Not sure	7%	7%	5%	10%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Carson/Trump				
Ben Carson	49%	56%	39%	56%
Donald Trump	43%	33%	55%	32%
Not sure	9%	11%	6%	12%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Fiorina/Trump				
Carly Fiorina	41%	54%	28%	48%
Donald Trump	48%	33%	67%	35%
Not sure	10%	12%	5%	17%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Rubio/Trump				
Marco Rubio	42%	57%	30%	46%
Donald Trump	50%	34%	66%	40%
Not sure	8%	9%	4%	15%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Walker/Trump				
Scott Walker	39%	47%	32%	44%
Donald Trump	53%	42%	65%	45%
Not sure	7%	10%	3%	11%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Candidate Who is Conservative or Electable				
More concerned with having the candidate who is the most conservative on the issues	31%	28%	33%	33%
More concerned with having the candidate who has the best chance of beating a Democrat in the general election	54%	48%	58%	52%
Not sure	15%	24%	9%	15%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Tea Party Yes/No				
Yes	18%	9%	25%	14%
No	69%	85%	62%	65%
Not sure	13%	6%	13%	20%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Evangelical Yes/No				
Yes	53%	46%	61%	49%
No	47%	54%	39%	51%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Obama Born in US Yes/No				
Yes	29%	100%	-	-
No	44%	-	100%	-
Not sure	26%	-	-	100%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Cruz Born in US Yes/No				
Yes	40%	43%	42%	32%
No	22%	33%	17%	19%
Not sure	39%	25%	41%	50%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Obama Christian or Muslim				
Christian	14%	41%	1%	5%
Muslim	54%	17%	88%	36%
Not sure	32%	42%	11%	59%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Background Check Support/Oppose				
Support requiring a criminal background check of every person who wants to buy a firearm	78%	84%	78%	71%
Oppose requiring a criminal background check of every person who wants to buy a firearm	13%	9%	16%	14%
Not sure	8%	7%	6%	15%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Federal Minimum Wage Increase Yes/No				
Support increasing to \$15.00 an hour	4%	7%	4%	1%
Support increasing to \$12.00 an hour	12%	19%	12%	4%
Support increasing to \$10.00 an hour	33%	27%	36%	36%
Support keeping it at \$7.25 an hour	26%	26%	25%	28%
Support eliminating the federal minimum wage altogether	21%	15%	22%	27%
Not sure	3%	6%	1%	4%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Bar Citizenship for Children of Undocumented Immigrants Support/Oppose				
Support changing the Constitution to bar citizenship for children of undocumented immigrants	51%	38%	58%	56%
Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	31%	43%	27%	24%
Not sure	18%	19%	15%	21%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
America Great Yes/No				
Yes	71%	78%	63%	76%
No	17%	17%	22%	9%
Not sure	12%	5%	15%	15%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Fox News Favorability				
Favorable	66%	54%	71%	71%
Unfavorable	15%	28%	13%	5%
Not sure	19%	18%	16%	24%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Kelly Favorability				
Favorable	42%	48%	36%	47%
Unfavorable	20%	16%	30%	8%
Not sure	38%	36%	34%	45%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Trust More: Trump or Fox News				
Donald Trump	30%	23%	40%	20%
Fox News	42%	49%	35%	45%
Not sure	28%	28%	25%	34%

	Base	Obama Born in US Yes/No		
		Yes	No	Not sure
Trust More: Trump or Kelly				
Donald Trump	37%	24%	51%	26%
Megyn Kelly	34%	44%	28%	32%
Not sure	29%	32%	21%	41%

	Base	Obama Christian or Muslim		Not sure
		Christian	Muslim	
Bush Favorability				
Favorable	39%	52%	35%	40%
Unfavorable	42%	33%	48%	36%
Not sure	19%	15%	17%	24%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Carson Favorability				
Favorable	68%	45%	73%	70%
Unfavorable	14%	35%	13%	6%
Not sure	17%	20%	13%	24%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Christie Favorability				
Favorable	28%	39%	26%	28%
Unfavorable	54%	51%	59%	47%
Not sure	17%	10%	14%	25%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Cruz Favorability				
Favorable	53%	27%	62%	48%
Unfavorable	26%	58%	22%	19%
Not sure	21%	14%	16%	33%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Fiorina Favorability				
Favorable	53%	41%	54%	56%
Unfavorable	23%	37%	26%	11%
Not sure	24%	22%	20%	33%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Huckabee Favorability				
Favorable	51%	41%	54%	50%
Unfavorable	34%	52%	31%	32%
Not sure	15%	8%	15%	18%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Kasich Favorability				
Favorable	29%	44%	23%	34%
Unfavorable	34%	18%	40%	30%
Not sure	37%	38%	37%	37%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Paul Favorability				
Favorable	29%	36%	29%	25%
Unfavorable	50%	46%	51%	50%
Not sure	22%	18%	20%	26%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Rubio Favorability				
Favorable	58%	54%	57%	59%
Unfavorable	24%	32%	27%	15%
Not sure	19%	14%	16%	26%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Trump Favorability				
Favorable	56%	30%	67%	47%
Unfavorable	30%	58%	18%	38%
Not sure	15%	12%	15%	15%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Walker Favorability				
Favorable	50%	29%	55%	50%
Unfavorable	26%	54%	22%	20%
Not sure	24%	17%	22%	31%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Gilmore Favorability				
Favorable	4%	7%	3%	5%
Unfavorable	17%	6%	20%	17%
Not sure	79%	86%	77%	78%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Graham Favorability				
Favorable	19%	33%	15%	19%
Unfavorable	40%	37%	41%	39%
Not sure	41%	30%	43%	42%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Jindal Favorability				
Favorable	44%	28%	45%	50%
Unfavorable	20%	47%	14%	18%
Not sure	36%	25%	41%	32%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Pataki Favorability				
Favorable	15%	18%	13%	17%
Unfavorable	30%	35%	30%	26%
Not sure	55%	47%	56%	57%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Perry Favorability				
Favorable	42%	29%	43%	45%
Unfavorable	27%	48%	26%	22%
Not sure	31%	23%	32%	33%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Santorum Favorability				
Favorable	40%	27%	44%	40%
Unfavorable	27%	53%	22%	23%
Not sure	33%	21%	34%	37%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Republican Primary				
Jeb Bush	9%	19%	4%	14%
Ben Carson	15%	1%	17%	17%
Chris Christie	2%	10%	1%	1%
Ted Cruz	6%	3%	7%	7%
Carly Fiorina	8%	6%	8%	10%
Jim Gilmore	1%	-	1%	-
Lindsey Graham	0%	-	0%	1%
Mike Huckabee	5%	1%	7%	4%
Bobby Jindal	0%	-	1%	0%
John Kasich	6%	19%	3%	7%
George Pataki	0%	-	0%	-
Rand Paul	1%	2%	2%	-
Rick Perry	1%	1%	2%	-
Marco Rubio	7%	13%	5%	8%
Rick Santorum	2%	-	3%	1%
Donald Trump	29%	24%	35%	20%
Scott Walker	5%	1%	5%	8%
Undecided	1%	-	0%	1%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Republican Primary Second Choice				
Jeb Bush	6%	5%	7%	6%
Ben Carson	13%	9%	14%	14%
Chris Christie	4%	10%	5%	1%
Ted Cruz	5%	-	8%	3%
Carly Fiorina	9%	7%	10%	9%
Lindsey Graham	0%	2%	0%	-
Mike Huckabee	5%	2%	5%	7%
Bobby Jindal	1%	5%	1%	1%
John Kasich	3%	6%	1%	3%
George Pataki	1%	2%	-	2%
Rand Paul	3%	8%	2%	2%
Rick Perry	5%	8%	6%	3%
Marco Rubio	9%	7%	9%	10%
Rick Santorum	1%	-	-	2%
Donald Trump	11%	8%	12%	12%
Scott Walker	10%	8%	8%	14%
Undecided	13%	14%	13%	12%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Bush/Trump				
Jeb Bush	34%	54%	23%	42%
Donald Trump	59%	42%	71%	46%
Not sure	7%	4%	5%	12%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Carson/Trump				
Ben Carson	49%	52%	42%	58%
Donald Trump	43%	40%	52%	28%
Not sure	9%	7%	6%	15%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Fiorina/Trump				
Carly Fiorina	41%	52%	33%	50%
Donald Trump	48%	37%	62%	30%
Not sure	10%	11%	5%	20%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Rubio/Trump				
Marco Rubio	42%	60%	33%	48%
Donald Trump	50%	35%	62%	35%
Not sure	8%	5%	4%	17%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Walker/Trump				
Scott Walker	39%	36%	33%	52%
Donald Trump	53%	55%	63%	37%
Not sure	7%	9%	5%	11%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Candidate Who is Conservative or Electable				
More concerned with having the candidate who is the most conservative on the issues	31%	25%	35%	28%
More concerned with having the candidate who has the best chance of beating a Democrat in the general election	54%	44%	54%	57%
Not sure	15%	30%	11%	15%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Tea Party Yes/No				
Yes	18%	3%	24%	13%
No	69%	89%	63%	72%
Not sure	13%	7%	13%	15%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Evangelical Yes/No				
Yes	53%	33%	59%	53%
No	47%	67%	41%	47%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Obama Born in US Yes/No				
Yes	29%	87%	9%	38%
No	44%	3%	73%	15%
Not sure	26%	10%	18%	48%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Cruz Born in US Yes/No				
Yes	40%	28%	43%	39%
No	22%	46%	20%	15%
Not sure	39%	26%	37%	46%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Obama Christian or Muslim				
Christian	14%	100%	-	-
Muslim	54%	-	100%	-
Not sure	32%	-	-	100%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Background Check Support/Oppose				
Support requiring a criminal background check of every person who wants to buy a firearm	78%	88%	76%	77%
Oppose requiring a criminal background check of every person who wants to buy a firearm	13%	11%	17%	9%
Not sure	8%	2%	7%	14%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Federal Minimum Wage Increase Yes/No				
Support increasing to \$15.00 an hour	4%	14%	3%	2%
Support increasing to \$12.00 an hour	12%	27%	11%	7%
Support increasing to \$10.00 an hour	33%	26%	35%	34%
Support keeping it at \$7.25 an hour	26%	20%	25%	31%
Support eliminating the federal minimum wage altogether	21%	11%	25%	20%
Not sure	3%	2%	2%	6%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Bar Citizenship for Children of Undocumented Immigrants Support/Oppose				
Support changing the Constitution to bar citizenship for children of undocumented immigrants	51%	37%	57%	48%
Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	31%	48%	25%	33%
Not sure	18%	15%	17%	19%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
America Great Yes/No				
Yes	71%	74%	67%	76%
No	17%	19%	19%	14%
Not sure	12%	7%	14%	11%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Fox News Favorability				
Favorable	66%	44%	70%	68%
Unfavorable	15%	43%	11%	11%
Not sure	19%	13%	19%	21%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Kelly Favorability				
Favorable	42%	46%	42%	41%
Unfavorable	20%	15%	24%	16%
Not sure	38%	39%	34%	43%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Trust More: Trump or Fox News				
Donald Trump	30%	27%	34%	25%
Fox News	42%	48%	38%	45%
Not sure	28%	25%	28%	30%

	Base	Obama Christian or Muslim		
		Christian	Muslim	Not sure
Trust More: Trump or Kelly				
Donald Trump	37%	24%	46%	27%
Megyn Kelly	34%	54%	30%	32%
Not sure	29%	22%	25%	41%

	Base	Bar Citizenship for Children of Undocumented Immigrants Support/Oppose		
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Bush Favorability				
Favorable	39%	35%	43%	42%
Unfavorable	42%	50%	36%	29%
Not sure	19%	15%	21%	29%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Carson Favorability					
	Favorable	68%	75%	62%	63%
	Unfavorable	14%	13%	18%	10%
	Not sure	17%	12%	21%	27%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Christie Favorability					
	Favorable	28%	32%	23%	28%
	Unfavorable	54%	57%	56%	44%
	Not sure	17%	11%	21%	28%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Cruz Favorability					
	Favorable	53%	62%	40%	47%
	Unfavorable	26%	24%	33%	20%
	Not sure	21%	14%	27%	33%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Fiorina Favorability					
	Favorable	53%	66%	38%	43%
	Unfavorable	23%	20%	29%	21%
	Not sure	24%	15%	33%	37%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Huckabee Favorability					
	Favorable	51%	56%	46%	45%
	Unfavorable	34%	33%	39%	28%
	Not sure	15%	11%	15%	27%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Kasich Favorability					
	Favorable	29%	30%	27%	30%
	Unfavorable	34%	38%	30%	29%
	Not sure	37%	32%	44%	41%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Paul Favorability					
	Favorable	29%	31%	25%	27%
	Unfavorable	50%	53%	53%	36%
	Not sure	22%	16%	22%	37%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Rubio Favorability					
	Favorable	58%	62%	50%	57%
	Unfavorable	24%	24%	31%	11%
	Not sure	19%	14%	20%	32%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Trump Favorability					
	Favorable	56%	64%	45%	48%
	Unfavorable	30%	21%	40%	36%
	Not sure	15%	14%	15%	16%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Walker Favorability					
	Favorable	50%	59%	37%	45%
	Unfavorable	26%	21%	36%	20%
	Not sure	24%	19%	27%	35%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Gilmore Favorability					
	Favorable	4%	6%	5%	-
	Unfavorable	17%	21%	14%	11%
	Not sure	79%	74%	80%	89%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Graham Favorability					
	Favorable	19%	20%	18%	18%
	Unfavorable	40%	47%	38%	22%
	Not sure	41%	33%	44%	60%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Jindal Favorability					
	Favorable	44%	54%	32%	38%
	Unfavorable	20%	15%	31%	13%
	Not sure	36%	30%	37%	49%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Pataki Favorability					
	Favorable	15%	18%	10%	17%
	Unfavorable	30%	36%	29%	11%
	Not sure	55%	46%	61%	72%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Perry Favorability					
	Favorable	42%	46%	32%	46%
	Unfavorable	27%	26%	35%	19%
	Not sure	31%	29%	32%	36%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Santorum Favorability					
	Favorable	40%	45%	32%	40%
	Unfavorable	27%	28%	29%	19%
	Not sure	33%	27%	39%	41%

	Base	Bar Citizenship for Children of Undocumented Immigrants Support/Oppose		
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Republican Primary				
Jeb Bush	9%	7%	14%	9%
Ben Carson	15%	12%	17%	19%
Chris Christie	2%	1%	4%	3%
Ted Cruz	6%	8%	4%	6%
Carly Fiorina	8%	8%	9%	9%
Jim Gilmore	1%	-	2%	-
Lindsey Graham	0%	-	1%	1%
Mike Huckabee	5%	6%	3%	8%
Bobby Jindal	0%	1%	-	1%
John Kasich	6%	6%	8%	5%
George Pataki	0%	-	0%	-
Rand Paul	1%	2%	0%	1%
Rick Perry	1%	1%	2%	-
Marco Rubio	7%	6%	9%	4%
Rick Santorum	2%	1%	3%	2%
Donald Trump	29%	35%	19%	27%
Scott Walker	5%	6%	4%	5%
Undecided	1%	0%	1%	-

	Base	Bar Citizenship for Children of Undocumented Immigrants Support/Oppose		
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Republican Primary Second Choice				
Jeb Bush	6%	4%	8%	11%
Ben Carson	13%	15%	10%	15%
Chris Christie	4%	5%	5%	1%
Ted Cruz	5%	9%	2%	2%
Carly Fiorina	9%	10%	8%	10%
Lindsey Graham	0%	0%	1%	-
Mike Huckabee	5%	3%	8%	5%
Bobby Jindal	1%	1%	2%	1%
John Kasich	3%	1%	5%	2%
George Pataki	1%	1%	1%	2%
Rand Paul	3%	4%	1%	1%
Rick Perry	5%	4%	7%	7%
Marco Rubio	9%	11%	6%	7%
Rick Santorum	1%	-	2%	2%
Donald Trump	11%	11%	14%	7%
Scott Walker	10%	11%	5%	14%
Undecided	13%	11%	15%	14%

	Base	Bar Citizenship for Children of Undocumented Immigrants Support/Oppose		
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Bush/Trump				
Jeb Bush	34%	27%	40%	43%
Donald Trump	59%	68%	51%	48%
Not sure	7%	5%	10%	8%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure	
Base					
Carson/Trump					
	Ben Carson	49%	44%	54%	53%
	Donald Trump	43%	49%	35%	36%
	Not sure	9%	7%	11%	11%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure	
Base					
Fiorina/Trump					
	Carly Fiorina	41%	38%	45%	43%
	Donald Trump	48%	55%	40%	42%
	Not sure	10%	6%	15%	15%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure	
Base					
Rubio/Trump					
	Marco Rubio	42%	36%	46%	50%
	Donald Trump	50%	59%	41%	39%
	Not sure	8%	5%	13%	10%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure	
Base					
Walker/Trump					
	Scott Walker	39%	39%	37%	45%
	Donald Trump	53%	57%	52%	42%
	Not sure	7%	4%	10%	13%

	Base	Bar Citizenship for Children of Undocumented Immigrants Support/Oppose		
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Candidate Who is Conservative or Electable				
More concerned with having the candidate who is the most conservative on the issues	31%	31%	30%	35%
More concerned with having the candidate who has the best chance of beating a Democrat in the general election	54%	59%	54%	37%
Not sure	15%	10%	16%	27%

	Base	Bar Citizenship for Children of Undocumented Immigrants Support/Oppose		
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Tea Party Yes/No				
Yes	18%	23%	8%	18%
No	69%	64%	81%	65%
Not sure	13%	13%	11%	17%

	Base	Bar Citizenship for Children of Undocumented Immigrants Support/Oppose		
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Evangelical Yes/No				
Yes	53%	50%	55%	60%
No	47%	50%	45%	40%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Obama Born in US					
	Yes/No				
	Yes	29%	22%	41%	31%
	No	44%	50%	39%	38%
	Not sure	26%	28%	20%	31%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Cruz Born in US					
	Yes/No				
	Yes	40%	42%	36%	38%
	No	22%	23%	26%	10%
	Not sure	39%	35%	38%	51%

		Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
		Base	Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Obama Christian or Muslim					
	Christian				
	Christian	14%	10%	21%	12%
	Muslim	54%	60%	44%	52%
	Not sure	32%	30%	34%	36%

	Base	Bar Citizenship for Children of Undocumented Immigrants Support/Oppose		
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Background Check Support/Oppose				
Support requiring a criminal background check of every person who wants to buy a firearm	78%	76%	80%	79%
Oppose requiring a criminal background check of every person who wants to buy a firearm	13%	16%	13%	7%
Not sure	8%	8%	7%	13%

	Base	Bar Citizenship for Children of Undocumented Immigrants Support/Oppose		
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Federal Minimum Wage Increase Yes/No				
Support increasing to \$15.00 an hour	4%	4%	5%	3%
Support increasing to \$12.00 an hour	12%	7%	19%	12%
Support increasing to \$10.00 an hour	33%	32%	34%	36%
Support keeping it at \$7.25 an hour	26%	25%	27%	28%
Support eliminating the federal minimum wage altogether	21%	29%	13%	13%
Not sure	3%	3%	2%	7%

	Base	Bar Citizenship for Children of Undocumented Immigrants Support/Oppose		
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Bar Citizenship for Children of Undocumented Immigrants Support/Oppose				
Support changing the Constitution to bar citizenship for children of undocumented immigrants	51%	100%	-	-
Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	31%	-	100%	-
Not sure	18%	-	-	100%

	Base	Bar Citizenship for Children of Undocumented Immigrants Support/Oppose		
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
America Great Yes/No				
Yes	71%	75%	62%	75%
No	17%	14%	27%	8%
Not sure	12%	11%	12%	17%

	Base	Bar Citizenship for Children of Undocumented Immigrants Support/Oppose		
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Fox News Favorability				
Favorable	66%	72%	57%	65%
Unfavorable	15%	10%	26%	11%
Not sure	19%	18%	17%	24%

	Base	Bar Citizenship for Children of Undocumented Immigrants Support/Oppose		
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Kelly Favorability				
Favorable	42%	46%	40%	34%
Unfavorable	20%	27%	12%	14%
Not sure	38%	27%	48%	52%

	Base	Bar Citizenship for Children of Undocumented Immigrants Support/Oppose		
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Trust More: Trump or Fox News				
Donald Trump	30%	33%	28%	23%
Fox News	42%	39%	47%	42%
Not sure	28%	28%	25%	35%

	Base	Bar Citizenship for Children of Undocumented Immigrants Support/Oppose		
		Support changing the Constitution to bar citizenship for children of undocumented immigrants	Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	Not sure
Trust More: Trump or Kelly				
Donald Trump	37%	45%	26%	31%
Megyn Kelly	34%	30%	43%	27%
Not sure	29%	24%	31%	42%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush Favorability						
Favorable	39%	54%	50%	45%	40%	33%
Unfavorable	42%	46%	39%	37%	40%	48%
Not sure	19%	-	11%	19%	21%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson Favorability						
Favorable	68%	9%	39%	58%	68%	81%
Unfavorable	14%	45%	34%	23%	12%	8%
Not sure	17%	46%	27%	19%	21%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Christie Favorability						
Favorable	28%	27%	42%	25%	33%	25%
Unfavorable	54%	54%	41%	56%	47%	64%
Not sure	17%	19%	17%	20%	21%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz Favorability						
Favorable	53%	-	11%	38%	49%	72%
Unfavorable	26%	81%	57%	41%	23%	16%
Not sure	21%	19%	32%	21%	28%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Fiorina Favorability						
Favorable	53%	9%	29%	44%	54%	61%
Unfavorable	23%	71%	43%	32%	15%	22%
Not sure	24%	19%	28%	24%	31%	17%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Huckabee Favorability						
Favorable	51%	-	19%	34%	56%	61%
Unfavorable	34%	81%	73%	50%	28%	26%
Not sure	15%	19%	7%	16%	17%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Kasich Favorability						
Favorable	29%	45%	20%	34%	30%	26%
Unfavorable	34%	9%	52%	37%	25%	41%
Not sure	37%	46%	28%	30%	45%	34%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Paul Favorability						
Favorable	29%	19%	14%	36%	22%	33%
Unfavorable	50%	54%	59%	52%	52%	45%
Not sure	22%	27%	27%	12%	26%	22%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio Favorability						
Favorable	58%	36%	50%	48%	62%	60%
Unfavorable	24%	45%	28%	32%	17%	25%
Not sure	19%	19%	22%	20%	21%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trump Favorability						
Favorable	56%	27%	40%	42%	58%	63%
Unfavorable	30%	64%	37%	40%	31%	21%
Not sure	15%	9%	23%	18%	11%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Walker Favorability						
Favorable	50%	-	18%	41%	48%	62%
Unfavorable	26%	81%	53%	40%	20%	19%
Not sure	24%	19%	29%	19%	32%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Gilmore Favorability						
Favorable	4%	-	6%	6%	4%	4%
Unfavorable	17%	36%	30%	17%	12%	21%
Not sure	79%	64%	65%	77%	84%	75%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Graham Favorability						
Favorable	19%	54%	8%	17%	23%	16%
Unfavorable	40%	27%	45%	51%	31%	43%
Not sure	41%	19%	47%	32%	46%	41%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Jindal Favorability						
Favorable	44%	-	22%	33%	44%	55%
Unfavorable	20%	81%	36%	38%	12%	14%
Not sure	36%	19%	42%	29%	44%	30%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Pataki Favorability						
Favorable	15%	36%	13%	14%	13%	18%
Unfavorable	30%	45%	28%	43%	25%	27%
Not sure	55%	19%	59%	44%	62%	55%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Perry Favorability						
Favorable	42%	-	15%	20%	45%	54%
Unfavorable	27%	81%	38%	44%	21%	23%
Not sure	31%	19%	47%	36%	34%	23%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Santorum Favorability						
Favorable	40%	9%	27%	21%	37%	57%
Unfavorable	27%	71%	34%	52%	21%	16%
Not sure	33%	19%	39%	27%	42%	27%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary						
Jeb Bush	9%	54%	23%	11%	12%	3%
Ben Carson	15%	-	21%	7%	17%	18%
Chris Christie	2%	-	13%	6%	2%	0%
Ted Cruz	6%	-	3%	3%	5%	11%
Carly Fiorina	8%	-	2%	7%	8%	10%
Jim Gilmore	1%	-	-	3%	-	-
Lindsey Graham	0%	-	-	-	1%	-
Mike Huckabee	5%	-	2%	7%	3%	7%
Bobby Jindal	0%	-	-	0%	0%	1%
John Kasich	6%	-	-	10%	9%	3%
George Pataki	0%	-	-	-	0%	-
Rand Paul	1%	-	-	5%	0%	0%
Rick Perry	1%	-	-	0%	1%	2%
Marco Rubio	7%	19%	10%	6%	8%	5%
Rick Santorum	2%	-	-	2%	2%	3%
Donald Trump	29%	27%	27%	27%	28%	30%
Scott Walker	5%	-	-	4%	5%	7%
Undecided	1%	-	-	1%	1%	-

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary Second Choice						
Jeb Bush	6%	-	2%	10%	9%	2%
Ben Carson	13%	-	21%	6%	14%	17%
Chris Christie	4%	-	8%	10%	4%	2%
Ted Cruz	5%	-	-	2%	4%	8%
Carly Fiorina	9%	9%	18%	3%	12%	9%
Lindsey Graham	0%	-	-	1%	0%	-
Mike Huckabee	5%	-	7%	5%	6%	5%
Bobby Jindal	1%	-	-	4%	0%	1%
John Kasich	3%	45%	-	5%	2%	1%
George Pataki	1%	27%	-	1%	1%	-
Rand Paul	3%	-	-	1%	3%	3%
Rick Perry	5%	19%	-	9%	4%	5%
Marco Rubio	9%	-	2%	8%	10%	9%
Rick Santorum	1%	-	-	2%	1%	-
Donald Trump	11%	-	12%	8%	12%	13%
Scott Walker	10%	-	-	11%	7%	14%
Undecided	13%	-	30%	14%	12%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush/Trump						
Jeb Bush	34%	54%	23%	41%	36%	28%
Donald Trump	59%	27%	64%	55%	55%	66%
Not sure	7%	19%	13%	5%	9%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson/Trump						
Ben Carson	49%	45%	21%	44%	49%	53%
Donald Trump	43%	36%	66%	46%	40%	41%
Not sure	9%	19%	13%	10%	11%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Fiorina/Trump						
Carly Fiorina	41%	54%	18%	39%	42%	43%
Donald Trump	48%	27%	63%	53%	45%	49%
Not sure	10%	19%	19%	8%	13%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio/Trump						
Marco Rubio	42%	73%	21%	45%	41%	42%
Donald Trump	50%	27%	56%	51%	48%	51%
Not sure	8%	-	23%	4%	11%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Walker/Trump						
Scott Walker	39%	29%	16%	39%	40%	43%
Donald Trump	53%	71%	69%	51%	54%	51%
Not sure	7%	-	16%	10%	7%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Candidate Who is Conservative or Electable						
More concerned with having the candidate who is the most conservative on the issues	31%	36%	22%	17%	27%	45%
More concerned with having the candidate who has the best chance of beating a Democrat in the general election	54%	45%	67%	54%	60%	45%
Not sure	15%	19%	12%	28%	13%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Tea Party Yes/No						
Yes	18%	-	13%	7%	13%	30%
No	69%	100%	68%	85%	75%	53%
Not sure	13%	-	19%	9%	12%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Evangelical Yes/No						
Yes	53%	19%	46%	51%	45%	66%
No	47%	81%	54%	49%	55%	34%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Born in US Yes/No						
Yes	29%	71%	18%	46%	30%	19%
No	44%	29%	61%	37%	37%	56%
Not sure	26%	-	21%	17%	34%	25%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz Born in US Yes/No						
Yes	40%	9%	11%	35%	40%	46%
No	22%	64%	40%	28%	20%	17%
Not sure	39%	27%	49%	38%	40%	37%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Christian or Muslim						
Christian	14%	71%	20%	29%	11%	5%
Muslim	54%	9%	47%	42%	49%	68%
Not sure	32%	19%	33%	29%	39%	27%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Background Check Support/Oppose						
Support requiring a criminal background check of every person who wants to buy a firearm	78%	81%	72%	79%	81%	75%
Oppose requiring a criminal background check of every person who wants to buy a firearm	13%	19%	28%	14%	11%	14%
Not sure	8%	-	-	7%	9%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Federal Minimum Wage Increase Yes/No						
Support increasing to \$15.00 an hour	4%	45%	15%	8%	2%	1%
Support increasing to \$12.00 an hour	12%	-	44%	23%	8%	6%
Support increasing to \$10.00 an hour	33%	46%	23%	38%	37%	26%
Support keeping it at \$7.25 an hour	26%	-	13%	18%	27%	33%
Support eliminating the federal minimum wage altogether	21%	9%	5%	11%	20%	31%
Not sure	3%	-	-	3%	5%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bar Citizenship for Children of Undocumented Immigrants Support/Oppose						
Support changing the Constitution to bar citizenship for children of undocumented immigrants	51%	9%	33%	47%	50%	59%
Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	31%	64%	48%	38%	33%	22%
Not sure	18%	27%	19%	15%	17%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
America Great Yes/No						
Yes	71%	46%	59%	78%	73%	66%
No	17%	54%	22%	13%	15%	20%
Not sure	12%	-	19%	9%	13%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Fox News Favorability						
Favorable	66%	9%	31%	45%	70%	78%
Unfavorable	15%	91%	42%	29%	11%	7%
Not sure	19%	-	27%	26%	18%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Kelly Favorability						
Favorable	42%	9%	18%	37%	46%	45%
Unfavorable	20%	-	23%	17%	17%	25%
Not sure	38%	91%	59%	46%	37%	30%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trust More: Trump or Fox News						
Donald Trump	30%	27%	41%	32%	31%	27%
Fox News	42%	54%	46%	38%	43%	42%
Not sure	28%	19%	13%	30%	26%	31%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trust More: Trump or Kelly						
Donald Trump	37%	27%	53%	28%	36%	41%
Megyn Kelly	34%	54%	39%	43%	34%	27%
Not sure	29%	19%	8%	29%	30%	32%

	Base	Gender	
		Woman	Man
Bush Favorability			
Favorable	39%	42%	36%
Unfavorable	42%	35%	48%
Not sure	19%	22%	16%

	Base	Gender	
		Woman	Man
Carson Favorability			
Favorable	68%	68%	69%
Unfavorable	14%	12%	16%
Not sure	17%	20%	15%

	Base	Gender	
		Woman	Man
Christie Favorability			
Favorable	28%	29%	28%
Unfavorable	54%	50%	59%
Not sure	17%	22%	13%

	Base	Gender	
		Woman	Man
Cruz Favorability			
Favorable	53%	50%	56%
Unfavorable	26%	22%	29%
Not sure	21%	28%	15%

	Base	Gender	
		Woman	Man
Fiorina Favorability			
Favorable	53%	47%	58%
Unfavorable	23%	22%	23%
Not sure	24%	31%	19%

	Base	Gender	
		Woman	Man
Huckabee Favorability			
Favorable	51%	49%	52%
Unfavorable	34%	30%	38%
Not sure	15%	21%	9%

	Base	Gender	
		Woman	Man
Kasich Favorability			
Favorable	29%	29%	29%
Unfavorable	34%	31%	36%
Not sure	37%	40%	34%

	Base	Gender	
		Woman	Man
Paul Favorability			
Favorable	29%	28%	29%
Unfavorable	50%	46%	53%
Not sure	22%	26%	17%

	Base	Gender	
		Woman	Man
Rubio Favorability			
Favorable	58%	53%	62%
Unfavorable	24%	19%	28%
Not sure	19%	28%	11%

	Base	Gender	
		Woman	Man
Trump Favorability			
Favorable	56%	51%	60%
Unfavorable	30%	31%	29%
Not sure	15%	18%	11%

	Base	Gender	
		Woman	Man
Walker Favorability			
Favorable	50%	40%	59%
Unfavorable	26%	26%	25%
Not sure	24%	33%	16%

	Base	Gender	
		Woman	Man
Gilmore Favorability			
Favorable	4%	4%	5%
Unfavorable	17%	12%	21%
Not sure	79%	84%	74%

	Base	Gender	
		Woman	Man
Graham Favorability			
Favorable	19%	19%	18%
Unfavorable	40%	36%	43%
Not sure	41%	44%	38%

	Base	Gender	
		Woman	Man
Jindal Favorability			
Favorable	44%	40%	49%
Unfavorable	20%	19%	21%
Not sure	36%	42%	31%

	Base	Gender	
		Woman	Man
Pataki Favorability			
Favorable	15%	13%	18%
Unfavorable	30%	24%	35%
Not sure	55%	64%	48%

	Base	Gender	
		Woman	Man
Perry Favorability			
Favorable	42%	35%	47%
Unfavorable	27%	25%	30%
Not sure	31%	40%	23%

	Base	Gender	
		Woman	Man
Santorum Favorability			
Favorable	40%	37%	43%
Unfavorable	27%	23%	30%
Not sure	33%	40%	27%

	Base	Gender	
		Woman	Man
Republican Primary			
Jeb Bush	9%	13%	6%
Ben Carson	15%	15%	15%
Chris Christie	2%	3%	2%
Ted Cruz	6%	6%	6%
Carly Fiorina	8%	6%	10%
Jim Gilmore	1%	-	1%
Lindsey Graham	0%	1%	-
Mike Huckabee	5%	5%	5%
Bobby Jindal	0%	0%	1%
John Kasich	6%	6%	7%
George Pataki	0%	-	0%
Rand Paul	1%	-	2%
Rick Perry	1%	1%	1%
Marco Rubio	7%	8%	6%
Rick Santorum	2%	3%	1%
Donald Trump	29%	26%	31%
Scott Walker	5%	5%	5%
Undecided	1%	0%	1%

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

	Base	Gender	
		Woman	Man
Bush/Trump			
Jeb Bush	34%	41%	28%
Donald Trump	59%	51%	67%
Not sure	7%	9%	6%

	Base	Gender	
		Woman	Man
Carson/Trump			
Ben Carson	49%	50%	48%
Donald Trump	43%	39%	46%
Not sure	9%	12%	7%

	Base	Gender	
		Woman	Man
Fiorina/Trump			
Carly Fiorina	41%	43%	40%
Donald Trump	48%	44%	52%
Not sure	10%	13%	8%

	Base	Gender	
		Woman	Man
Rubio/Trump			
Marco Rubio	42%	45%	38%
Donald Trump	50%	43%	56%
Not sure	8%	12%	6%

	Base	Gender	
		Woman	Man
Walker/Trump			
Scott Walker	39%	38%	41%
Donald Trump	53%	51%	55%
Not sure	7%	11%	5%

	Base	Gender	
		Woman	Man
Candidate Who is Conservative or Electable			
More concerned with having the candidate who is the most conservative on the issues	31%	33%	30%
More concerned with having the candidate who has the best chance of beating a Democrat in the general election	54%	49%	58%
Not sure	15%	18%	13%

	Base	Gender	
		Woman	Man
Tea Party Yes/No			
Yes	18%	13%	22%
No	69%	71%	68%
Not sure	13%	16%	10%

	Base	Gender	
		Woman	Man
Evangelical Yes/No			
Yes	53%	56%	51%
No	47%	44%	49%

	Base	Gender	
		Woman	Man
Obama Born in US Yes/No			
Yes	29%	28%	31%
No	44%	44%	45%
Not sure	26%	28%	25%

	Base	Gender	
		Woman	Man
Cruz Born in US Yes/No			
Yes	40%	39%	40%
No	22%	16%	27%
Not sure	39%	45%	32%

	Base	Gender	
		Woman	Man
Obama Christian or Muslim			
Christian	14%	12%	15%
Muslim	54%	51%	57%
Not sure	32%	37%	28%

	Base	Gender	
		Woman	Man
Background Check Support/Oppose			
Support requiring a criminal background check of every person who wants to buy a firearm	78%	82%	75%
Oppose requiring a criminal background check of every person who wants to buy a firearm	13%	7%	19%
Not sure	8%	11%	6%

	Base	Gender	
		Woman	Man
Federal Minimum Wage Increase Yes/No			
Support increasing to \$15.00 an hour	4%	5%	3%
Support increasing to \$12.00 an hour	12%	11%	12%
Support increasing to \$10.00 an hour	33%	39%	28%
Support keeping it at \$7.25 an hour	26%	24%	28%
Support eliminating the federal minimum wage altogether	21%	16%	26%
Not sure	3%	5%	3%

	Base	Gender	
		Woman	Man
Bar Citizenship for Children of Undocumented Immigrants Support/Oppose			
Support changing the Constitution to bar citizenship for children of undocumented immigrants	51%	44%	58%
Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	31%	35%	27%
Not sure	18%	21%	15%

	Base	Gender	
		Woman	Man
America Great Yes/No			
Yes	71%	75%	67%
No	17%	12%	21%
Not sure	12%	13%	12%

	Base	Gender	
		Woman	Man
Fox News Favorability			
Favorable	66%	69%	63%
Unfavorable	15%	11%	19%
Not sure	19%	20%	17%

	Base	Gender	
		Woman	Man
Kelly Favorability			
Favorable	42%	43%	41%
Unfavorable	20%	14%	26%
Not sure	38%	43%	33%

	Base	Gender	
		Woman	Man
Trust More: Trump or Fox News			
Donald Trump	30%	29%	31%
Fox News	42%	41%	43%
Not sure	28%	31%	26%

	Base	Gender	
		Woman	Man
Trust More: Trump or Kelly			
Donald Trump	37%	32%	41%
Megyn Kelly	34%	34%	34%
Not sure	29%	34%	25%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bush Favorability				
Favorable	39%	39%	39%	39%
Unfavorable	42%	39%	42%	44%
Not sure	19%	22%	19%	17%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Carson Favorability				
Favorable	68%	56%	71%	74%
Unfavorable	14%	20%	12%	14%
Not sure	17%	24%	18%	12%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Christie Favorability				
Favorable	28%	26%	29%	30%
Unfavorable	54%	54%	55%	54%
Not sure	17%	20%	16%	17%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cruz Favorability				
Favorable	53%	40%	56%	57%
Unfavorable	26%	34%	24%	23%
Not sure	21%	26%	19%	20%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Fiorina Favorability				
Favorable	53%	39%	53%	64%
Unfavorable	23%	28%	22%	19%
Not sure	24%	33%	24%	18%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Huckabee Favorability				
Favorable	51%	50%	52%	50%
Unfavorable	34%	40%	32%	32%
Not sure	15%	9%	15%	18%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Kasich Favorability				
Favorable	29%	18%	29%	37%
Unfavorable	34%	37%	33%	33%
Not sure	37%	45%	38%	30%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Paul Favorability				
Favorable	29%	40%	29%	19%
Unfavorable	50%	37%	50%	59%
Not sure	22%	23%	21%	22%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Rubio Favorability				
Favorable	58%	44%	58%	68%
Unfavorable	24%	33%	24%	16%
Not sure	19%	23%	18%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Trump Favorability				
Favorable	56%	50%	54%	62%
Unfavorable	30%	31%	31%	26%
Not sure	15%	18%	14%	12%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Walker Favorability				
Favorable	50%	40%	52%	54%
Unfavorable	26%	29%	25%	24%
Not sure	24%	30%	22%	22%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Gilmore Favorability				
Favorable	4%	5%	4%	5%
Unfavorable	17%	15%	17%	18%
Not sure	79%	80%	79%	77%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Graham Favorability				
Favorable	19%	22%	17%	20%
Unfavorable	40%	40%	39%	42%
Not sure	41%	38%	45%	38%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Jindal Favorability				
Favorable	44%	37%	47%	46%
Unfavorable	20%	29%	16%	19%
Not sure	36%	34%	37%	35%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Pataki Favorability				
Favorable	15%	11%	17%	16%
Unfavorable	30%	38%	28%	26%
Not sure	55%	51%	56%	58%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Perry Favorability				
Favorable	42%	35%	46%	39%
Unfavorable	27%	35%	22%	31%
Not sure	31%	30%	32%	30%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Santorum Favorability				
Favorable	40%	32%	44%	39%
Unfavorable	27%	32%	23%	28%
Not sure	33%	36%	32%	32%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Republican Primary				
Jeb Bush	9%	18%	5%	10%
Ben Carson	15%	20%	13%	14%
Chris Christie	2%	-	4%	2%
Ted Cruz	6%	5%	7%	6%
Carly Fiorina	8%	9%	7%	9%
Jim Gilmore	1%	3%	-	-
Lindsey Graham	0%	-	1%	-
Mike Huckabee	5%	5%	6%	4%
Bobby Jindal	0%	-	1%	1%
John Kasich	6%	4%	8%	5%
George Pataki	0%	-	-	0%
Rand Paul	1%	3%	1%	1%
Rick Perry	1%	-	2%	1%
Marco Rubio	7%	7%	5%	8%
Rick Santorum	2%	-	3%	2%
Donald Trump	29%	23%	29%	32%
Scott Walker	5%	2%	7%	4%
Undecided	1%	-	1%	-

	Base	Age		
		18 to 45	46 to 65	Older than 65
Republican Primary Second Choice				
Jeb Bush	6%	7%	7%	5%
Ben Carson	13%	10%	12%	18%
Chris Christie	4%	5%	5%	2%
Ted Cruz	5%	-	6%	8%
Carly Fiorina	9%	-	12%	12%
Lindsey Graham	0%	-	0%	0%
Mike Huckabee	5%	7%	4%	5%
Bobby Jindal	1%	3%	1%	1%
John Kasich	3%	2%	2%	4%
George Pataki	1%	-	2%	-
Rand Paul	3%	5%	2%	2%
Rick Perry	5%	9%	6%	2%
Marco Rubio	9%	6%	10%	9%
Rick Santorum	1%	-	1%	1%
Donald Trump	11%	15%	10%	10%
Scott Walker	10%	10%	11%	8%
Undecided	13%	19%	10%	13%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bush/Trump				
Jeb Bush	34%	36%	34%	33%
Donald Trump	59%	60%	58%	60%
Not sure	7%	4%	8%	8%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Carson/Trump				
Ben Carson	49%	55%	46%	47%
Donald Trump	43%	39%	43%	45%
Not sure	9%	6%	11%	8%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Fiorina/Trump				
Carly Fiorina	41%	44%	41%	39%
Donald Trump	48%	43%	48%	54%
Not sure	10%	12%	11%	7%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Rubio/Trump				
Marco Rubio	42%	41%	41%	43%
Donald Trump	50%	49%	49%	52%
Not sure	8%	9%	10%	6%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Walker/Trump				
Scott Walker	39%	37%	40%	40%
Donald Trump	53%	59%	51%	52%
Not sure	7%	4%	9%	8%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Candidate Who is Conservative or Electable				
More concerned with having the candidate who is the most conservative on the issues	31%	35%	31%	29%
More concerned with having the candidate who has the best chance of beating a Democrat in the general election	54%	48%	52%	60%
Not sure	15%	17%	17%	11%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Tea Party Yes/No				
Yes	18%	10%	18%	23%
No	69%	78%	69%	64%
Not sure	13%	12%	13%	13%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Evangelical Yes/No				
Yes	53%	59%	52%	52%
No	47%	41%	48%	48%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Obama Born in US Yes/No				
Yes	29%	47%	28%	19%
No	44%	29%	46%	55%
Not sure	26%	25%	27%	27%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cruz Born in US Yes/No				
Yes	40%	37%	39%	42%
No	22%	26%	20%	21%
Not sure	39%	36%	40%	37%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Obama Christian or Muslim				
Christian	14%	25%	12%	8%
Muslim	54%	40%	53%	65%
Not sure	32%	35%	35%	27%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Background Check Support/Oppose				
Support requiring a criminal background check of every person who wants to buy a firearm	78%	75%	78%	80%
Oppose requiring a criminal background check of every person who wants to buy a firearm	13%	16%	13%	13%
Not sure	8%	9%	9%	8%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Federal Minimum Wage Increase Yes/No				
Support increasing to \$15.00 an hour	4%	2%	5%	4%
Support increasing to \$12.00 an hour	12%	23%	7%	11%
Support increasing to \$10.00 an hour	33%	22%	34%	41%
Support keeping it at \$7.25 an hour	26%	35%	26%	21%
Support eliminating the federal minimum wage altogether	21%	10%	26%	22%
Not sure	3%	7%	2%	2%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bar Citizenship for Children of Undocumented Immigrants Support/Oppose				
Support changing the Constitution to bar citizenship for children of undocumented immigrants	51%	36%	54%	59%
Oppose changing the Constitution to bar citizenship for children of undocumented immigrants	31%	47%	26%	25%
Not sure	18%	17%	19%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
America Great Yes/No				
Yes	71%	66%	74%	68%
No	17%	32%	12%	14%
Not sure	12%	2%	14%	18%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Fox News Favorability				
Favorable	66%	59%	69%	66%
Unfavorable	15%	21%	14%	13%
Not sure	19%	20%	17%	21%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Kelly Favorability				
Favorable	42%	47%	40%	41%
Unfavorable	20%	15%	21%	22%
Not sure	38%	37%	38%	37%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Trust More: Trump or Fox News				
Donald Trump	30%	25%	30%	34%
Fox News	42%	39%	44%	41%
Not sure	28%	37%	27%	24%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Trust More: Trump or Kelly				
Donald Trump	37%	28%	38%	42%
Megyn Kelly	34%	40%	29%	37%
Not sure	29%	32%	33%	22%

National Survey Results

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

Favorable..... 63%
Unfavorable 26%
Not sure 11%

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

Favorable..... 49%
Unfavorable 21%
Not sure 30%

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

Lincoln Chafee..... 1%
Hillary Clinton..... 55%
Lawrence Lessig..... 1%
Martin O'Malley..... 4%
Bernie Sanders..... 20%
Jim Webb..... 3%
Not sure 15%

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

Lincoln Chafee..... 2%
Hillary Clinton..... 14%
Lawrence Lessig..... 1%
Martin O'Malley..... 5%
Bernie Sanders..... 20%
Jim Webb..... 3%
Not sure 56%

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

Very liberal..... 20%
Somewhat liberal 33%
Moderate..... 33%
Somewhat conservative..... 11%
Very conservative 4%

Q6 If you are a woman, press 1. If a man, press 2.

Woman 57%
Man..... 43%

Q7 If you are Hispanic, press 1. If white, press 2. African American, press 3. If other, press 4.

Hispanic..... 13%
White 62%
African American..... 20%
Other..... 5%

Q8 If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3.

18 to 45..... 31%
46 to 65..... 46%
Older than 65..... 23%

	Base	Democratic Primary						
		Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Clinton Favorability								
Favorable	63%	10%	88%	6%	23%	43%	28%	26%
Unfavorable	26%	80%	5%	94%	65%	39%	72%	57%
Not sure	11%	10%	7%	-	11%	18%	-	17%

	Base	Democratic Primary						
		Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Sanders Favorability								
Favorable	49%	10%	43%	22%	51%	86%	38%	28%
Unfavorable	21%	35%	24%	55%	20%	3%	50%	28%
Not sure	30%	55%	33%	23%	29%	11%	12%	44%

	Base	Democratic Primary						
		Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Democratic Primary								
Lincoln Chafee	1%	100%	-	-	-	-	-	-
Hillary Clinton	55%	-	100%	-	-	-	-	-
Lawrence Lessig	1%	-	-	100%	-	-	-	-
Martin O'Malley	4%	-	-	-	100%	-	-	-
Bernie Sanders	20%	-	-	-	-	100%	-	-
Jim Webb	3%	-	-	-	-	-	100%	-
Not sure	15%	-	-	-	-	-	-	100%

	Base	Democratic Primary						
		Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Democratic Primary Second Choice								
Lincoln Chafee	2%	25%	2%	-	2%	5%	-	-
Hillary Clinton	14%	10%	-	12%	22%	49%	14%	14%
Lawrence Lessig	1%	-	1%	-	-	-	-	-
Martin O'Malley	5%	45%	4%	-	-	10%	25%	-
Bernie Sanders	20%	10%	30%	52%	15%	-	15%	8%
Jim Webb	3%	10%	2%	-	11%	3%	-	4%
Not sure	56%	-	61%	37%	50%	33%	46%	75%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton Favorability						
Favorable	63%	75%	71%	55%	55%	32%
Unfavorable	26%	19%	16%	32%	39%	68%
Not sure	11%	6%	14%	13%	6%	-

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders Favorability						
Favorable	49%	60%	65%	36%	28%	27%
Unfavorable	21%	17%	13%	26%	31%	49%
Not sure	30%	23%	22%	38%	41%	23%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Democratic Primary						
Lincoln Chafee	1%	0%	-	2%	-	2%
Hillary Clinton	55%	65%	59%	47%	58%	30%
Lawrence Lessig	1%	3%	2%	0%	-	-
Martin O'Malley	4%	2%	2%	6%	5%	12%
Bernie Sanders	20%	26%	25%	19%	2%	12%
Jim Webb	3%	0%	2%	6%	5%	2%
Not sure	15%	4%	9%	20%	30%	41%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Democratic Primary Second Choice						
Lincoln Chafee	2%	1%	4%	1%	2%	9%
Hillary Clinton	14%	14%	17%	15%	4%	2%
Lawrence Lessig	1%	2%	1%	-	-	-
Martin O'Malley	5%	4%	6%	6%	6%	-
Bernie Sanders	20%	27%	25%	14%	12%	7%
Jim Webb	3%	3%	3%	1%	-	27%
Not sure	56%	50%	45%	63%	77%	55%

	Base	Gender	
		Woman	Man
Clinton Favorability			
Favorable	63%	66%	60%
Unfavorable	26%	23%	30%
Not sure	11%	11%	9%

	Base	Gender	
		Woman	Man
Sanders Favorability			
Favorable	49%	50%	48%
Unfavorable	21%	20%	24%
Not sure	30%	30%	28%

	Base	Gender	
		Woman	Man
Democratic Primary			
Lincoln Chafee	1%	1%	0%
Hillary Clinton	55%	59%	49%
Lawrence Lessig	1%	1%	2%
Martin O'Malley	4%	3%	5%
Bernie Sanders	20%	18%	24%
Jim Webb	3%	2%	6%
Not sure	15%	16%	14%

	Base	Gender	
		Woman	Man
Democratic Primary Second Choice			
Lincoln Chafee	2%	1%	4%
Hillary Clinton	14%	13%	15%
Lawrence Lessig	1%	0%	1%
Martin O'Malley	5%	3%	8%
Bernie Sanders	20%	17%	23%
Jim Webb	3%	3%	3%
Not sure	56%	62%	47%

	Base	Race			
		Hispanic	White	African American	Other
Clinton Favorability					
Favorable	63%	63%	60%	80%	46%
Unfavorable	26%	33%	30%	7%	36%
Not sure	11%	4%	10%	14%	18%

	Base	Race			
		Hispanic	White	African American	Other
Sanders Favorability					
Favorable	49%	40%	55%	38%	47%
Unfavorable	21%	27%	21%	19%	20%
Not sure	30%	33%	24%	43%	33%

	Base	Race			
		Hispanic	White	African American	Other
Democratic Primary					
Lincoln Chafee	1%	-	1%	-	6%
Hillary Clinton	55%	54%	52%	65%	58%
Lawrence Lessig	1%	-	1%	-	7%
Martin O'Malley	4%	9%	4%	2%	-
Bernie Sanders	20%	13%	24%	14%	25%
Jim Webb	3%	8%	4%	1%	-
Not sure	15%	16%	15%	17%	4%

	Base	Race			
		Hispanic	White	African American	Other
Democratic Primary Second Choice					
Lincoln Chafee	2%	3%	3%	-	-
Hillary Clinton	14%	5%	16%	12%	11%
Lawrence Lessig	1%	-	1%	-	2%
Martin O'Malley	5%	6%	6%	-	16%
Bernie Sanders	20%	17%	20%	19%	29%
Jim Webb	3%	4%	3%	-	7%
Not sure	56%	65%	51%	69%	35%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Clinton Favorability				
Favorable	63%	55%	68%	67%
Unfavorable	26%	33%	25%	18%
Not sure	11%	12%	7%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Sanders Favorability				
Favorable	49%	44%	51%	52%
Unfavorable	21%	26%	18%	21%
Not sure	30%	30%	31%	27%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Democratic Primary				
Lincoln Chafee	1%	1%	0%	1%
Hillary Clinton	55%	48%	60%	56%
Lawrence Lessig	1%	3%	-	1%
Martin O'Malley	4%	7%	2%	2%
Bernie Sanders	20%	20%	21%	19%
Jim Webb	3%	5%	2%	4%
Not sure	15%	15%	15%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Democratic Primary Second Choice				
Lincoln Chafee	2%	2%	3%	1%
Hillary Clinton	14%	11%	14%	17%
Lawrence Lessig	1%	1%	-	1%
Martin O'Malley	5%	7%	5%	3%
Bernie Sanders	20%	12%	25%	20%
Jim Webb	3%	4%	3%	3%
Not sure	56%	64%	50%	55%

