

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, Sanders lead in West Virginia

Raleigh, N.C. – PPP's new West Virginia poll finds it's likely to just keep Donald Trump's recent streak of dominant victories right on going. Trump leads in the state with 61% to 22% for Ted Cruz and 14% for John Kasich. Trump, with a 67/24 favorability rating, is the only candidate GOP voters in the state even like. Both Kasich (32/50) and Cruz (32/53) come in with negative favorability ratings.

Adding Carly Fiorina to the ticket has done little to help Cruz. Only 12% of voters say picking her as his running mate makes them more likely to vote for Cruz, compared to 31% who say it makes them less likely to vote for Cruz and 54% who say they just don't care one way or another. Fiorina's 40/32 favorability rating with Republican primary voters does at least make her more popular than Cruz himself.

Trump is winning every subgroup of the Republican electorate, but a few things stand out. He's getting 70% among the independents planning to vote in the GOP primary, to 20% for Cruz and just 9% for Kasich. Trump also has by far and away the most committed support- 87% of his voters say they will definitely cast their ballots for him next Tuesday, compared to only 67% of Cruz's voters and 45% of Kasich's voters who say the same about their candidates. The race is tighter among 'very conservative' voters, with Trump getting 51% to Cruz's 38% but among both moderates and 'somewhat conservative' voters, Trump's advantage is up over 50 points.

“It’s hard to find better Trump territory than West Virginia,” said Dean Debnam, President of Public Policy Polling. “He’s by far and away the strongest candidate both among Republican voters and among the general electorate. It will be hard to find many places where he has an overall positive favorability rating but West Virginia is one of them.”

On the Democratic side Bernie Sanders is leading with 45% to 37% for Hillary Clinton. The 18% of voters who are undecided is unusually high and speaks to the number of registered Democrats in West Virginia who don't really identify with the national party at this point. Among the undecideds Sanders has a 15/77 favorability rating and Clinton's

even worse off at 12/84 so there may end up being a decent mass of voters who just don't vote for either of the candidates.

West Virginia's the latest of open primary states or semi open primary states where we find Clinton ahead with Democrats (43/41) but losing overall because she's getting swamped with independents (56/19). Clinton is actually ahead 52/41 with liberals, but Sanders has the cumulative edge because he's up 55/31 with moderates and 36/19 with conservatives who in West Virginia are 22% of the primary electorate. One thing Clinton does have going for her in West Virginia is that 79% of her voters are firmly committed to her, compared to 65% of Sanders' who say the same. If she can peel off some of those weak Sanders supporters in the next week she still has a chance to take the state.

General election match ups for President in West Virginia are mostly not competitive. As bad as Trump's favorability numbers are nationally, in West Virginia he comes out narrowly on positive ground at 47/45 and he leads Clinton 57/30 and Sanders 56/35 in head to heads. Kasich leads Clinton 52/27 and Sanders 48/31 as well. The numbers for Cruz are a little bit interesting though- even in this state that's become very reliably Republican at the Presidential level, he has just a 21/64 favorability rating. There are more voters in West Virginia who like Sanders (30%) and even Clinton (23%) than there are who like Cruz. Cruz leads Clinton 44/31, but against Sanders he's ahead just 40/39. Cruz would win the state, but the numbers there still speak to how toxic he's become.

Jim Justice is the early favorite in the Governor's race, both for the Democratic primary and the general election. 37% of primary voters support Justice to 23% for Booth Goodwin and 19% for Jeff Kessler, with 21% of voters still undecided a week out from the election. Justice also leads Bill Cole 41-35 for the general election, making him the only one of the Democratic hopefuls who would start out with an advantage for the general. Goodwin trails Cole 39/33 at this point, and Kessler has a 40/30 deficit at this stage.

“West Virginia gets tougher and tougher for Democrats when it comes to federal races,” said Dean Debnam, President of Public Policy Polling. “But in Jim Justice, Democrats have found a candidate who looks like he might be strong enough to at least keep the Governor’s office in their hands.”

Public Policy Polling surveyed 1,201 West Virginia voters, including 637 likely Democratic primary voters and 549 likely Republican primary voters between April 29th and May 1st. The margin of error is +/-2.8% overall, +/-3.9% for the Democrats and +/-4.2% for the Republicans. 80% of participants, selected through a list based sample, responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet through an opt-in internet panel.

West Virginia Survey Results

Q1 Do you have a favorable or unfavorable opinion of Ted Cruz?

Favorable..... 32%
Unfavorable 53%
Not sure 15%

Q2 Do you have a favorable or unfavorable opinion of John Kasich?

Favorable..... 32%
Unfavorable 50%
Not sure 18%

Q3 Do you have a favorable or unfavorable opinion of Donald Trump?

Favorable..... 67%
Unfavorable 24%
Not sure 9%

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

Favorable..... 40%
Unfavorable 32%
Not sure 28%

Q5 Does Ted Cruz picking Carly Fiorina as his running mate make you more or less likely to vote for him, or does it not make a difference?

More likely..... 12%
Less likely 31%
Doesn't make a difference 54%
Not sure 4%

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

Ted Cruz 22%
John Kasich 14%
Donald Trump 61%
Undecided..... 3%

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

Firmly committed to your current choice 76%
It's possible you'll change your mind between now and the primary 24%

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

Ted Cruz 26%
Donald Trump 65%
Not sure 10%

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

John Kasich 25%
Donald Trump 68%
Not sure 7%

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

Ted Cruz 39%
John Kasich 36%
Not sure 24%

Q11 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

<i>Very liberal</i>	2%
<i>Somewhat liberal</i>	5%
<i>Moderate</i>	21%
<i>Somewhat conservative</i>	39%
<i>Very conservative</i>	33%

Q12 If you are a woman, press 1. If a man, press 2.

<i>Woman</i>	49%
<i>Man</i>	51%

Q13 If you are a Republican, press 1. If an independent, press 2.

<i>Republican</i>	73%
<i>Independent</i>	27%

Q14 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>	28%
<i>46 to 65</i>	46%
<i>Older than 65</i>	26%

	Base	Republican President Primary Vote			
		Ted Cruz	John Kasi...	Donal- d Tru...	Undecide- d
Cruz Favorability					
Favorable	32%	88%	26%	15%	14%
Unfavorable	53%	5%	51%	72%	13%
Not sure	15%	7%	24%	14%	74%

	Base	Republican President Primary Vote			
		Ted Cruz	John Kasi...	Donal- d Tru...	Undecide- d
Kasich Favorability					
Favorable	32%	43%	80%	17%	14%
Unfavorable	50%	39%	11%	65%	10%
Not sure	18%	18%	9%	18%	77%

	Base	Republican President Primary Vote			
		Ted Cruz	John Kasi...	Donal- d Tru...	Undecide- d
Trump Favorability					
Favorable	67%	25%	17%	96%	14%
Unfavorable	24%	64%	59%	2%	35%
Not sure	9%	11%	25%	2%	51%

	Base	Republican President Primary Vote			
		Ted Cruz	John Kasi...	Donal- d Tru...	Undecide- d
Fiorina Favorability					
Favorable	40%	73%	38%	30%	21%
Unfavorable	32%	10%	30%	42%	-
Not sure	28%	17%	32%	28%	79%

	Base	Republican President Primary Vote			
		Ted Cruz	John Kasi...	Donal- d Tru...	Undecide- d
Cruz Fiorina VP More/Less Likely					
More likely	12%	25%	16%	7%	-
Less likely	31%	10%	21%	41%	7%
Doesn't make a difference	54%	62%	60%	50%	40%
Not sure	4%	2%	3%	2%	52%

	Base	Republican President Primary Vote			
		Ted Cruz	John Kasich	Donald Trump	Undecide- d
Republican President Primary Vote					
Ted Cruz	22%	100%	-	-	-
John Kasich	14%	-	100%	-	-
Donald Trump	61%	-	-	100%	-
Undecided	3%	-	-	-	100%

	Base	Republican President Primary Vote		
		Ted Cruz	John Kasi...	Donal- d Tru...
Committed to Choice Yes/No				
Firmly committed to your current choice	76%	67%	45%	87%
It's possible you'll change your mind between now and the primary	24%	33%	55%	13%

	Base	Republican President Primary Vote			
		Ted Cruz	John Kasi...	Donal- d Tru...	Undecide- d
Cruz/Trump					
Ted Cruz	26%	85%	39%	2%	14%
Donald Trump	65%	5%	25%	97%	13%
Not sure	10%	9%	35%	1%	73%

	Base	Republican President Primary Vote			
		Ted Cruz	John Kasi...	Donal- d Tru...	Undecide- d
Kasich/Trump					
John Kasich	25%	50%	86%	2%	28%
Donald Trump	68%	34%	5%	96%	17%
Not sure	7%	16%	8%	2%	55%

	Base	Republican President Primary Vote			
		Ted Cruz	John Kasi...	Donal- d Tru...	Undecide- d
Cruz/Kasich					
Ted Cruz	39%	90%	6%	31%	-
John Kasich	36%	6%	90%	36%	-
Not sure	24%	3%	4%	33%	100%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Cruz Favorability						
Favorable	32%	8%	26%	18%	26%	51%
Unfavorable	53%	74%	72%	66%	54%	38%
Not sure	15%	18%	2%	15%	20%	11%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Kasich Favorability						
Favorable	32%	16%	51%	29%	32%	31%
Unfavorable	50%	63%	32%	48%	49%	55%
Not sure	18%	21%	16%	23%	19%	14%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Trump Favorability						
Favorable	67%	52%	74%	73%	68%	62%
Unfavorable	24%	42%	22%	20%	21%	30%
Not sure	9%	6%	4%	7%	11%	7%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Fiorina Favorability						
Favorable	40%	16%	27%	19%	38%	61%
Unfavorable	32%	51%	46%	46%	29%	23%
Not sure	28%	33%	27%	35%	33%	16%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Cruz Fiorina VP More/Less Likely						
More likely	12%	16%	20%	8%	10%	15%
Less likely	31%	66%	53%	37%	30%	22%
Doesn't make a difference	54%	18%	25%	51%	57%	58%
Not sure	4%	-	2%	4%	3%	5%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conse- vative
Republican President Primary Vote						
Ted Cruz	22%	14%	6%	13%	15%	38%
John Kasich	14%	27%	26%	17%	15%	8%
Donald Trump	61%	55%	67%	69%	66%	51%
Undecided	3%	3%	-	2%	4%	2%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conse- vative
Committed to Choice Yes/No						
Firmly committed to your current choice	76%	72%	69%	72%	79%	78%
It's possible you'll change your mind between now and the primary	24%	28%	31%	28%	21%	22%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conse- vative
Cruz/Trump						
Ted Cruz	26%	34%	18%	14%	21%	39%
Donald Trump	65%	55%	75%	74%	68%	54%
Not sure	10%	11%	6%	12%	11%	8%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conse- vative
Kasich/Trump						
John Kasich	25%	39%	25%	23%	23%	29%
Donald Trump	68%	55%	75%	71%	68%	65%
Not sure	7%	6%	-	6%	9%	7%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conse- vative
Cruz/Kasich						
Ted Cruz	39%	36%	24%	31%	34%	54%
John Kasich	36%	15%	73%	38%	38%	29%
Not sure	24%	49%	3%	32%	28%	17%

	Base	Gender	
		Wom...	Man
Cruz Favorability			
Favorable	32%	27%	38%
Unfavorable	53%	53%	52%
Not sure	15%	20%	11%

	Base	Gender	
		Wom...	Man
Kasich Favorability			
Favorable	32%	27%	35%
Unfavorable	50%	48%	52%
Not sure	18%	24%	13%

	Base	Gender	
		Wom...	Man
Trump Favorability			
Favorable	67%	60%	74%
Unfavorable	24%	28%	21%
Not sure	9%	12%	5%

	Base	Gender	
		Wom...	Man
Fiorina Favorability			
Favorable	40%	35%	45%
Unfavorable	32%	34%	30%
Not sure	28%	31%	24%

	Base	Gender	
		Wom...	Man
Cruz Fiorina VP More/Less Likely			
More likely	12%	11%	13%
Less likely	31%	33%	29%
Doesn't make a difference	54%	49%	58%
Not sure	4%	7%	1%

	Base	Gender	
		Wom...	Man
Republican President Primary Vote			
Ted Cruz	22%	19%	25%
John Kasich	14%	19%	10%
Donald Trump	61%	58%	65%
Undecided	3%	5%	1%

	Base	Gender	
		Wom...	Man
Committed to Choice Yes/No			
Firmly committed to your current choice	76%	71%	82%
It's possible you'll change your mind between now and the primary	24%	29%	18%

	Base	Gender	
		Wom...	Man
Cruz/Trump			
Ted Cruz	26%	24%	27%
Donald Trump	65%	63%	66%
Not sure	10%	13%	7%

	Base	Gender	
		Wom...	Man
Kasich/Trump			
John Kasich	25%	26%	24%
Donald Trump	68%	63%	73%
Not sure	7%	11%	3%

	Base	Gender	
		Wom...	Man
Cruz/Kasich			
Ted Cruz	39%	36%	43%
John Kasich	36%	37%	36%
Not sure	24%	28%	21%

	Base	Party	
		Republic...	Independe...
Cruz Favorability			
Favorable	32%	32%	32%
Unfavorable	53%	51%	56%
Not sure	15%	16%	13%

	Base	Party	
		Republic...	Independe...
Kasich Favorability			
Favorable	32%	32%	29%
Unfavorable	50%	50%	51%
Not sure	18%	18%	20%

	Base	Party	
		Republic...	Independe...
Trump Favorability			
Favorable	67%	63%	78%
Unfavorable	24%	27%	17%
Not sure	9%	10%	5%

	Base	Party	
		Republic...	Independe...
Fiorina Favorability			
Favorable	40%	42%	36%
Unfavorable	32%	31%	35%
Not sure	28%	27%	28%

	Base	Party	
		Republic...	Independe...
Cruz Fiorina VP More/Less Likely			
More likely	12%	13%	10%
Less likely	31%	29%	36%
Doesn't make a difference	54%	55%	51%
Not sure	4%	4%	3%

	Base	Party	
		Republic...	Independe...
Republican President Primary Vote			
Ted Cruz	22%	23%	20%
John Kasich	14%	16%	9%
Donald Trump	61%	58%	70%
Undecided	3%	3%	1%

	Base	Party	
		Republic...	Independe...
Committed to Choice Yes/No			
Firmly committed to your current choice	76%	75%	79%
It's possible you'll change your mind between now and the primary	24%	25%	21%

	Base	Party	
		Republic...	Independe...
Cruz/Trump			
Ted Cruz	26%	28%	20%
Donald Trump	65%	62%	71%
Not sure	10%	10%	9%

	Base	Party	
		Republic...	Independe...
Kasich/Trump			
John Kasich	25%	27%	19%
Donald Trump	68%	65%	76%
Not sure	7%	8%	5%

	Base	Party	
		Republic...	Independe...
Cruz/Kasich			
Ted Cruz	39%	39%	41%
John Kasich	36%	39%	28%
Not sure	24%	22%	31%

	Base	Age		
		18 to 45	46 to 65	Older than ...
Cruz Favorability				
Favorable	32%	37%	31%	28%
Unfavorable	53%	41%	57%	57%
Not sure	15%	22%	11%	15%

	Base	Age		
		18 to 45	46 to 65	Older than ...
Kasich Favorability				
Favorable	32%	29%	31%	35%
Unfavorable	50%	46%	54%	48%
Not sure	18%	25%	15%	17%

	Base	Age		
		18 to 45	46 to 65	Older than ...
Trump Favorability				
Favorable	67%	67%	69%	65%
Unfavorable	24%	25%	24%	24%
Not sure	9%	8%	8%	11%

	Base	Age		
		18 to 45	46 to 65	Older than ...
Fiorina Favorability				
Favorable	40%	45%	39%	39%
Unfavorable	32%	22%	37%	34%
Not sure	28%	33%	24%	27%

	Base	Age		
		18 to 45	46 to 65	Older than ...
Cruz Fiorina VP More/Less Likely				
More likely	12%	15%	11%	11%
Less likely	31%	24%	32%	36%
Doesn't make a difference	54%	56%	54%	49%
Not sure	4%	5%	2%	4%

	Base	Age		
		18 to 45	46 to 65	Older than ...
Republican President Primary Vote				
Ted Cruz	22%	25%	21%	21%
John Kasich	14%	9%	15%	17%
Donald Trump	61%	61%	63%	60%
Undecided	3%	5%	1%	2%

	Base	Age		
		18 to 45	46 to 65	Older than ...
Committed to Choice Yes/No				
Firmly committed to your current choice	76%	77%	76%	77%
It's possible you'll change your mind between now and the primary	24%	23%	24%	23%

	Base	Age		
		18 to 45	46 to 65	Older than ...
Cruz/Trump				
Ted Cruz	26%	28%	24%	26%
Donald Trump	65%	62%	67%	64%
Not sure	10%	10%	9%	10%

	Base	Age		
		18 to 45	46 to 65	Older than ...
Kasich/Trump				
John Kasich	25%	23%	24%	30%
Donald Trump	68%	67%	70%	64%
Not sure	7%	11%	6%	6%

	Base	Age		
		18 to 45	46 to 65	Older than ...
Cruz/Kasich				
Ted Cruz	39%	47%	39%	31%
John Kasich	36%	27%	37%	45%
Not sure	24%	26%	24%	24%

West Virginia Survey Results

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

Favorable..... 42%
Unfavorable 49%
Not sure 9%

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

Favorable..... 51%
Unfavorable 39%
Not sure 9%

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

Hillary Clinton..... 37%
Bernie Sanders..... 45%
Undecided..... 18%

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

Firmly committed to your current choice 72%
It's possible you'll change your mind between now and the primary 28%

Q5 The Democratic candidates for Governor are Booth Goodwin, Jim Justice, and Jeff Kessler. If the election was today, who would you vote for?

Booth Goodwin 23%
Jim Justice 37%
Jeff Kessler..... 19%
Undecided..... 21%

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

Very liberal..... 20%
Somewhat liberal 23%
Moderate..... 35%
Somewhat conservative..... 15%
Very conservative 7%

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

Woman 55%
Man..... 45%

Q8 If you are a Democrat, press 1. If an independent, press 2.

Democrat 75%
Independent..... 25%

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

18 to 45..... 34%
46 to 65..... 45%
Older than 65..... 21%

	Base	Clinton / Sanders		
		Hillary Clint...	Bernie Sande...	Undecide-d
Clinton Favorability				
Favorable	42%	87%	16%	12%
Unfavorable	49%	7%	70%	84%
Not sure	9%	6%	14%	4%

	Base	Clinton / Sanders		
		Hillary Clint...	Bernie Sande...	Undecide-d
Sanders Favorability				
Favorable	51%	46%	71%	15%
Unfavorable	39%	43%	21%	77%
Not sure	9%	11%	9%	8%

	Base	Clinton / Sanders		
		Hillary Clint...	Bernie Sande...	Undecide-d
Clinton / Sanders				
Hillary Clinton	37%	100%	-	-
Bernie Sanders	45%	-	100%	-
Undecided	18%	-	-	100%

	Base	Clinton / Sanders	
		Hillary Clint...	Bernie Sande...
Committed to Choice Yes/No			
Firmly committed to your current choice	72%	79%	65%
It's possible you'll change your mind between now and the primary	28%	21%	35%

	Base	Clinton / Sanders		
		Hillary Clint...	Bernie Sande...	Undecide-d
Democratic Governor Primary Vote				
Booth Goodwin	23%	32%	18%	17%
Jim Justice	37%	36%	34%	43%
Jeff Kessler	19%	10%	26%	21%
Undecided	21%	22%	22%	20%

	Base	Ideology				
		Very libe...	Somewh-at liberal	Moderat-e	Somewhat conservati...	Very conser-vative
Clinton Favorability						
Favorable	42%	59%	62%	36%	18%	11%
Unfavorable	49%	34%	29%	50%	81%	84%
Not sure	9%	6%	10%	15%	1%	5%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Sanders Favorability						
Favorable	51%	66%	66%	54%	21%	16%
Unfavorable	39%	30%	27%	32%	72%	75%
Not sure	9%	4%	8%	15%	7%	8%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton / Sanders						
Hillary Clinton	37%	47%	56%	31%	19%	18%
Bernie Sanders	45%	45%	37%	55%	37%	35%
Undecided	18%	8%	7%	14%	44%	47%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Committed to Choice Yes/No						
Firmly committed to your current choice	72%	78%	73%	65%	70%	87%
It's possible you'll change your mind between now and the primary	28%	22%	27%	35%	30%	13%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Democratic Governor Primary Vote						
Booth Goodwin	23%	24%	26%	25%	19%	10%
Jim Justice	37%	29%	29%	42%	45%	35%
Jeff Kessler	19%	21%	21%	16%	13%	33%
Undecided	21%	26%	23%	17%	23%	22%

	Base	Gender	
		Wom...	Man
Clinton Favorability			
Favorable	42%	41%	43%
Unfavorable	49%	46%	53%
Not sure	9%	13%	4%

	Base	Gender	
		Wom...	Man
Sanders Favorability			
Favorable	51%	53%	49%
Unfavorable	39%	35%	45%
Not sure	9%	12%	6%

	Base	Gender	
		Wom...	Man
Clinton / Sanders			
Hillary Clinton	37%	38%	36%
Bernie Sanders	45%	45%	44%
Undecided	18%	17%	20%

	Base	Gender	
		Wom...	Man
Committed to Choice Yes/No			
Firmly committed to your current choice	72%	69%	75%
It's possible you'll change your mind between now and the primary	28%	31%	25%

	Base	Gender	
		Wom...	Man
Democratic Governor Primary Vote			
Booth Goodwin	23%	25%	21%
Jim Justice	37%	32%	42%
Jeff Kessler	19%	19%	19%
Undecided	21%	25%	17%

	Base	Party	
		Democr...	Independe...
Clinton Favorability			
Favorable	42%	49%	21%
Unfavorable	49%	43%	67%
Not sure	9%	8%	12%

	Base	Party	
		Democr...	Independe...
Sanders Favorability			
Favorable	51%	49%	58%
Unfavorable	39%	40%	37%
Not sure	9%	11%	5%

	Base	Party	
		Democr...	Independe...
Clinton / Sanders			
Hillary Clinton	37%	43%	19%
Bernie Sanders	45%	41%	56%
Undecided	18%	16%	24%

	Base	Party	
		Democr...	Independe...
Committed to Choice Yes/No			
Firmly committed to your current choice	72%	75%	62%
It's possible you'll change your mind between now and the primary	28%	25%	38%

	Base	Party	
		Democr...	Independe...
Democratic Governor Primary Vote			
Booth Goodwin	23%	24%	20%
Jim Justice	37%	36%	39%
Jeff Kessler	19%	19%	21%
Undecided	21%	22%	20%

	Base	Age		
		18 to 45	46 to 65	Older than ...
Clinton Favorability				
Favorable	42%	37%	39%	54%
Unfavorable	49%	47%	54%	41%
Not sure	9%	16%	6%	5%

	Base	Age		
		18 to 45	46 to 65	Older than ...
Sanders Favorability				
Favorable	51%	59%	50%	42%
Unfavorable	39%	29%	43%	49%
Not sure	9%	13%	7%	10%

	Base	Age		
		18 to 45	46 to 65	Older than ...
Clinton / Sanders				
Hillary Clinton	37%	34%	34%	48%
Bernie Sanders	45%	54%	45%	28%
Undecided	18%	12%	20%	24%

	Base	Age		
		18 to 45	46 to 65	Older than ...
Committed to Choice Yes/No				
Firmly committed to your current choice	72%	65%	74%	79%
It's possible you'll change your mind between now and the primary	28%	35%	26%	21%

	Base	Age		
		18 to 45	46 to 65	Older than ...
Democratic Governor Primary Vote				
Booth Goodwin	23%	23%	23%	24%
Jim Justice	37%	26%	41%	44%
Jeff Kessler	19%	17%	21%	18%
Undecided	21%	35%	15%	14%

West Virginia Survey Results

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

Approve 28%
Disapprove..... 67%
Not sure 6%

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

Favorable..... 23%
Unfavorable 71%
Not sure 6%

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

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

Q4 Do you have a favorable or unfavorable opinion of John Kasich?

Favorable..... 32%
Unfavorable 47%
Not sure 21%

Q5 Do you have a favorable or unfavorable opinion of Bernie Sanders?

Favorable..... 30%
Unfavorable 60%
Not sure 10%

Q6 Do you have a favorable or unfavorable opinion of Donald Trump?

Favorable..... 47%
Unfavorable 45%
Not sure 8%

Q7 If the candidates for President this fall were Democrat Hillary Clinton and Republican Ted Cruz, who would you vote for?

Hillary Clinton..... 31%
Ted Cruz 44%
Not sure 25%

Q8 If the candidates for President this fall were Democrat Bernie Sanders and Republican Ted Cruz, who would you vote for?

Bernie Sanders 39%
Ted Cruz 40%
Not sure 21%

Q9 If the candidates for President this fall were Democrat Hillary Clinton and Republican John Kasich, who would you vote for?

Hillary Clinton..... 27%
John Kasich 52%
Not sure 21%

Q10 If the candidates for President this fall were Democrat Bernie Sanders and Republican John Kasich, who would you vote for?

Bernie Sanders 31%
John Kasich 48%
Not sure 21%

Q11 If the candidates for President this fall were Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?

Hillary Clinton..... 30%
Donald Trump 57%
Not sure 13%

Q12 If the candidates for President next time were Democrat Bernie Sanders and Republican Donald Trump, who would you vote for?

Bernie Sanders 35%
Donald Trump 56%
Not sure 10%

Q13 Do you have a favorable or unfavorable opinion of Carly Fiorina?

Favorable 27%
Unfavorable 40%
Not sure 34%

Q14 Does Ted Cruz picking Carly Fiorina as his running mate make you more or less likely to vote for him, or does it not make a difference?

More likely 10%
Less likely 29%
Doesn't make a difference 58%
Not sure 4%

Q15 Do you have a favorable or unfavorable opinion of Booth Goodwin?

Favorable 20%
Unfavorable 26%
Not sure 54%

Q16 Do you have a favorable or unfavorable opinion of Jim Justice?

Favorable 35%
Unfavorable 33%
Not sure 33%

Q17 Do you have a favorable or unfavorable opinion of Jeff Kessler?

Favorable 20%
Unfavorable 27%
Not sure 53%

Q18 Do you have a favorable or unfavorable opinion of Bill Cole?

Favorable 26%
Unfavorable 30%
Not sure 44%

Q19 If the candidates for Governor this fall were Democrat Booth Goodwin and Republican Bill Cole, who would you vote for?

Booth Goodwin 33%
Bill Cole 39%
Not sure 28%

Q20 If the candidates for Governor this fall were Democrat Jim Justice and Republican Bill Cole, who would you vote for?

Jim Justice 41%
Bill Cole 35%
Not sure 24%

Q21 If the candidates for Governor this fall were Democrat Jeff Kessler and Republican Bill Cole, who would you vote for?

Jeff Kessler 30%
Bill Cole 40%
Not sure 30%

Q22 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

Barack Obama 35%
Mitt Romney 51%
Someone else / Don't remember 14%

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

<i>Very liberal</i>	11%
<i>Somewhat liberal</i>	14%
<i>Moderate</i>	29%
<i>Somewhat conservative</i>	27%
<i>Very conservative</i>	18%

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

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

Q25 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

<i>Democrat</i>	46%
<i>Republican</i>	36%
<i>Independent / Other</i>	19%

Q26 If you are white, press 1. If other, press 2.

<i>White</i>	94%
<i>Other</i>	6%

Q27 If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are older than 65, press 4.

<i>18 to 29</i>	13%
<i>30 to 45</i>	21%
<i>46 to 65</i>	42%
<i>Older than 65</i>	24%

Q28 Mode

<i>Phone</i>	80%
<i>Internet</i>	20%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Obama Approval				
Approve	28%	68%	3%	14%
Disapprove	67%	22%	95%	80%
Not sure	6%	10%	2%	7%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Clinton Favorability				
Favorable	23%	56%	4%	11%
Unfavorable	71%	32%	95%	84%
Not sure	6%	12%	1%	5%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Cruz Favorability				
Favorable	21%	10%	31%	13%
Unfavorable	64%	80%	54%	62%
Not sure	15%	10%	16%	25%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Kasich Favorability				
Favorable	32%	30%	36%	21%
Unfavorable	47%	47%	46%	51%
Not sure	21%	23%	18%	28%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Sanders Favorability				
Favorable	30%	58%	14%	19%
Unfavorable	60%	32%	80%	62%
Not sure	10%	10%	6%	19%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Trump Favorability				
Favorable	47%	22%	63%	54%
Unfavorable	45%	75%	28%	32%
Not sure	8%	3%	9%	14%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Clinton/Cruz				
Hillary Clinton	31%	72%	7%	17%
Ted Cruz	44%	13%	67%	35%
Not sure	25%	15%	26%	48%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Sanders/Cruz				
Bernie Sanders	39%	77%	14%	31%
Ted Cruz	40%	12%	63%	30%
Not sure	21%	12%	23%	39%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Clinton/Kasich				
Hillary Clinton	27%	63%	5%	15%
John Kasich	52%	24%	76%	38%
Not sure	21%	13%	19%	47%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Sanders/Kasich				
Bernie Sanders	31%	66%	9%	25%
John Kasich	48%	21%	72%	33%
Not sure	21%	13%	20%	42%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Clinton/Trump				
Hillary Clinton	30%	71%	6%	14%
Donald Trump	57%	19%	82%	62%
Not sure	13%	10%	13%	24%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Sanders/Trump				
Bernie Sanders	35%	73%	11%	22%
Donald Trump	56%	20%	80%	59%
Not sure	10%	7%	9%	19%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Fiorina Favorability				
Favorable	27%	11%	42%	10%
Unfavorable	40%	52%	31%	42%
Not sure	34%	37%	28%	48%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Cruz Fiorina VP More/Less Likely				
More likely	10%	6%	13%	7%
Less likely	29%	29%	28%	32%
Doesn't make a difference	58%	63%	55%	52%
Not sure	4%	2%	3%	9%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Goodwin Favorability				
Favorable	20%	34%	13%	10%
Unfavorable	26%	20%	32%	23%
Not sure	54%	46%	55%	67%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Justice Favorability				
Favorable	35%	40%	33%	29%
Unfavorable	33%	34%	33%	27%
Not sure	33%	26%	34%	44%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Kessler Favorability				
Favorable	20%	32%	14%	12%
Unfavorable	27%	22%	31%	28%
Not sure	53%	46%	55%	61%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Cole Favorability				
Favorable	26%	14%	39%	8%
Unfavorable	30%	46%	19%	28%
Not sure	44%	40%	41%	64%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Goodwin / Cole				
Booth Goodwin	33%	65%	15%	18%
Bill Cole	39%	12%	64%	17%
Not sure	28%	23%	21%	65%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Justice / Cole				
Jim Justice	41%	64%	26%	38%
Bill Cole	35%	12%	58%	12%
Not sure	24%	24%	16%	51%

	Base	2012 Vote		
		Barack Obama...	Mitt Romney	Someone else / Don't remem...
Kessler / Cole				
Jeff Kessler	30%	60%	13%	14%
Bill Cole	40%	14%	64%	22%
Not sure	30%	26%	23%	63%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Obama Approval						
Approve	28%	63%	58%	32%	8%	4%
Disapprove	67%	33%	32%	60%	88%	96%
Not sure	6%	3%	10%	8%	4%	1%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton Favorability						
Favorable	23%	55%	51%	24%	8%	3%
Unfavorable	71%	40%	41%	67%	89%	95%
Not sure	6%	5%	8%	9%	3%	2%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Cruz Favorability						
Favorable	21%	10%	9%	13%	23%	45%
Unfavorable	64%	82%	83%	70%	58%	39%
Not sure	15%	8%	8%	16%	19%	17%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Kasich Favorability						
Favorable	32%	26%	30%	33%	35%	31%
Unfavorable	47%	60%	46%	42%	44%	52%
Not sure	21%	14%	25%	25%	21%	17%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Sanders Favorability						
Favorable	30%	51%	58%	37%	14%	8%
Unfavorable	60%	43%	34%	47%	78%	86%
Not sure	10%	6%	8%	16%	8%	6%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Trump Favorability						
Favorable	47%	27%	29%	43%	62%	60%
Unfavorable	45%	71%	68%	51%	26%	29%
Not sure	8%	1%	4%	6%	12%	11%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton/Cruz						
Hillary Clinton	31%	67%	66%	37%	11%	3%
Ted Cruz	44%	7%	23%	32%	61%	75%
Not sure	25%	26%	11%	31%	28%	22%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Sanders/Cruz						
Bernie Sanders	39%	66%	75%	50%	18%	6%
Ted Cruz	40%	17%	13%	25%	58%	74%
Not sure	21%	17%	12%	25%	25%	20%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton/Kasich						
Hillary Clinton	27%	62%	56%	31%	8%	3%
John Kasich	52%	14%	31%	46%	72%	73%
Not sure	21%	24%	12%	22%	20%	24%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Sanders/Kasich						
Bernie Sanders	31%	67%	62%	36%	12%	5%
John Kasich	48%	14%	22%	42%	68%	71%
Not sure	21%	19%	16%	23%	20%	24%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Clinton/Trump						
Hillary Clinton	30%	64%	61%	34%	10%	7%
Donald Trump	57%	20%	30%	52%	76%	81%
Not sure	13%	16%	10%	14%	13%	13%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Sanders/Trump						
Bernie Sanders	35%	71%	68%	41%	13%	8%
Donald Trump	56%	21%	26%	49%	77%	80%
Not sure	10%	7%	6%	11%	10%	12%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Fiorina Favorability						
Favorable	27%	11%	10%	19%	31%	54%
Unfavorable	40%	55%	50%	47%	33%	21%
Not sure	34%	34%	40%	34%	36%	25%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Cruz Fiorina VP More/Less Likely						
More likely	10%	12%	5%	7%	10%	15%
Less likely	29%	30%	31%	31%	31%	22%
Doesn't make a difference	58%	53%	64%	58%	57%	55%
Not sure	4%	5%	0%	3%	2%	8%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Goodwin Favorability						
Favorable	20%	37%	32%	22%	14%	7%
Unfavorable	26%	29%	20%	24%	29%	28%
Not sure	54%	35%	48%	54%	57%	65%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Justice Favorability						
Favorable	35%	37%	40%	38%	37%	22%
Unfavorable	33%	38%	34%	30%	33%	31%
Not sure	33%	25%	25%	32%	30%	47%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Kessler Favorability						
Favorable	20%	35%	30%	24%	12%	9%
Unfavorable	27%	23%	27%	28%	30%	25%
Not sure	53%	41%	43%	48%	58%	66%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Cole Favorability						
Favorable	26%	10%	18%	20%	34%	40%
Unfavorable	30%	48%	49%	34%	21%	11%
Not sure	44%	42%	34%	46%	45%	49%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Goodwin / Cole						
Booth Goodwin	33%	62%	62%	37%	19%	8%
Bill Cole	39%	16%	12%	31%	52%	67%
Not sure	28%	22%	26%	32%	29%	25%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Justice / Cole						
Jim Justice	41%	64%	60%	46%	35%	15%
Bill Cole	35%	10%	18%	26%	45%	64%
Not sure	24%	27%	21%	28%	20%	22%

	Base	Ideology				
		Very libe...	Somewh- at liberal	Moderat- e	Somewhat conservati...	Very conser- vative
Kessler / Cole						
Jeff Kessler	30%	59%	56%	36%	14%	5%
Bill Cole	40%	12%	18%	31%	54%	70%
Not sure	30%	28%	26%	33%	32%	25%

	Base	Gender	
		Wom...	Man
Obama Approval			
Approve	28%	28%	27%
Disapprove	67%	65%	69%
Not sure	6%	7%	4%

	Base	Gender	
		Wom...	Man
Clinton Favorability			
Favorable	23%	24%	23%
Unfavorable	71%	69%	74%
Not sure	6%	8%	3%

	Base	Gender	
		Wom...	Man
Cruz Favorability			
Favorable	21%	18%	24%
Unfavorable	64%	63%	66%
Not sure	15%	19%	10%

	Base	Gender	
		Wom...	Man
Kasich Favorability			
Favorable	32%	28%	36%
Unfavorable	47%	44%	50%
Not sure	21%	28%	13%

	Base	Gender	
		Wom...	Man
Sanders Favorability			
Favorable	30%	32%	28%
Unfavorable	60%	56%	65%
Not sure	10%	11%	8%

	Base	Gender	
		Wom...	Man
Trump Favorability			
Favorable	47%	39%	57%
Unfavorable	45%	52%	37%
Not sure	8%	9%	6%

	Base	Gender	
		Wom...	Man
Clinton/Cruz			
Hillary Clinton	31%	33%	29%
Ted Cruz	44%	41%	46%
Not sure	25%	26%	24%

	Base	Gender	
		Wom...	Man
Sanders/Cruz			
Bernie Sanders	39%	41%	36%
Ted Cruz	40%	37%	44%
Not sure	21%	23%	20%

	Base	Gender	
		Wom...	Man
Clinton/Kasich			
Hillary Clinton	27%	29%	24%
John Kasich	52%	46%	59%
Not sure	21%	24%	17%

	Base	Gender	
		Wom...	Man
Sanders/Kasich			
Bernie Sanders	31%	35%	27%
John Kasich	48%	42%	55%
Not sure	21%	22%	19%

	Base	Gender	
		Wom...	Man
Clinton/Trump			
Hillary Clinton	30%	33%	26%
Donald Trump	57%	51%	63%
Not sure	13%	16%	10%

	Base	Gender	
		Wom...	Man
Sanders/Trump			
Bernie Sanders	35%	40%	29%
Donald Trump	56%	48%	64%
Not sure	10%	12%	7%

	Base	Gender	
		Wom...	Man
Fiorina Favorability			
Favorable	27%	24%	30%
Unfavorable	40%	36%	44%
Not sure	34%	40%	26%

	Base	Gender	
		Wom...	Man
Cruz Fiorina VP More/Less Likely			
More likely	10%	8%	11%
Less likely	29%	26%	33%
Doesn't make a difference	58%	60%	55%
Not sure	4%	5%	2%

	Base	Gender	
		Wom...	Man
Goodwin Favorability			
Favorable	20%	19%	21%
Unfavorable	26%	20%	34%
Not sure	54%	61%	45%

	Base	Gender	
		Wom...	Man
Justice Favorability			
Favorable	35%	32%	38%
Unfavorable	33%	30%	36%
Not sure	33%	39%	25%

	Base	Gender	
		Wom...	Man
Kessler Favorability			
Favorable	20%	16%	25%
Unfavorable	27%	23%	32%
Not sure	53%	61%	43%

	Base	Gender	
		Wom...	Man
Cole Favorability			
Favorable	26%	21%	31%
Unfavorable	30%	24%	36%
Not sure	44%	55%	32%

	Base	Gender	
		Wom...	Man
Goodwin / Cole			
Booth Goodwin	33%	34%	33%
Bill Cole	39%	32%	47%
Not sure	28%	34%	21%

	Base	Gender	
		Wom...	Man
Justice / Cole			
Jim Justice	41%	40%	43%
Bill Cole	35%	32%	39%
Not sure	24%	28%	18%

	Base	Gender	
		Wom...	Man
Kessler / Cole			
Jeff Kessler	30%	30%	30%
Bill Cole	40%	33%	49%
Not sure	30%	37%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Obama Approval				
Approve	28%	49%	6%	17%
Disapprove	67%	45%	92%	73%
Not sure	6%	6%	2%	10%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton Favorability				
Favorable	23%	43%	4%	11%
Unfavorable	71%	49%	94%	82%
Not sure	6%	8%	2%	6%

	Base	Party		
		Democrat	Republican	Independent / Other
Cruz Favorability				
Favorable	21%	11%	32%	23%
Unfavorable	64%	77%	50%	60%
Not sure	15%	12%	18%	16%

	Base	Party		
		Democrat	Republican	Independent / Other
Kasich Favorability				
Favorable	32%	31%	32%	33%
Unfavorable	47%	49%	48%	41%
Not sure	21%	20%	20%	26%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders Favorability				
Favorable	30%	43%	12%	32%
Unfavorable	60%	45%	82%	58%
Not sure	10%	12%	6%	11%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Favorability				
Favorable	47%	34%	62%	52%
Unfavorable	45%	61%	28%	39%
Not sure	8%	5%	11%	9%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Cruz				
Hillary Clinton	31%	55%	8%	19%
Ted Cruz	44%	21%	69%	50%
Not sure	25%	24%	23%	31%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Cruz				
Bernie Sanders	39%	64%	10%	32%
Ted Cruz	40%	17%	67%	45%
Not sure	21%	19%	23%	23%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Kasich				
Hillary Clinton	27%	50%	6%	12%
John Kasich	52%	31%	76%	59%
Not sure	21%	19%	19%	28%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Kasich				
Bernie Sanders	31%	53%	6%	25%
John Kasich	48%	27%	73%	53%
Not sure	21%	20%	21%	22%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton/Trump				
Hillary Clinton	30%	51%	6%	23%
Donald Trump	57%	36%	81%	62%
Not sure	13%	13%	13%	14%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders/Trump				
Bernie Sanders	35%	56%	9%	31%
Donald Trump	56%	36%	79%	59%
Not sure	10%	8%	12%	10%

	Base	Party		
		Democrat	Republican	Independent / Other
Fiorina Favorability				
Favorable	27%	13%	40%	32%
Unfavorable	40%	50%	32%	31%
Not sure	34%	37%	28%	37%

	Base	Party		
		Democrat	Republican	Independent / Other
Cruz Fiorina VP More/Less Likely				
More likely	10%	6%	13%	11%
Less likely	29%	31%	29%	24%
Doesn't make a difference	58%	59%	53%	62%
Not sure	4%	3%	4%	3%

	Base	Party		
		Democrat	Republican	Independent / Other
Goodwin Favorability				
Favorable	20%	30%	10%	15%
Unfavorable	26%	26%	26%	28%
Not sure	54%	44%	64%	57%

	Base	Party		
		Democrat	Republican	Independent / Other
Justice Favorability				
Favorable	35%	42%	29%	29%
Unfavorable	33%	33%	29%	40%
Not sure	33%	25%	43%	31%

	Base	Party		
		Democrat	Republican	Independent / Other
Kessler Favorability				
Favorable	20%	28%	11%	18%
Unfavorable	27%	27%	27%	29%
Not sure	53%	45%	62%	52%

	Base	Party		
		Democrat	Republican	Independent / Other
Cole Favorability				
Favorable	26%	16%	39%	26%
Unfavorable	30%	44%	14%	25%
Not sure	44%	40%	47%	49%

	Base	Party		
		Democrat	Republican	Independent / Other
Goodwin / Cole				
Booth Goodwin	33%	56%	9%	23%
Bill Cole	39%	18%	64%	42%
Not sure	28%	26%	26%	35%

	Base	Party		
		Democrat	Republican	Independent / Other
Justice / Cole				
Jim Justice	41%	60%	23%	30%
Bill Cole	35%	17%	57%	38%
Not sure	24%	23%	21%	31%

	Base	Party		
		Democrat	Republican	Independent / Other
Kessler / Cole				
Jeff Kessler	30%	51%	8%	19%
Bill Cole	40%	19%	64%	48%
Not sure	30%	29%	28%	34%

	Base	Race	
		White	Other
Obama Approval			
Approve	28%	27%	43%
Disapprove	67%	68%	46%
Not sure	6%	5%	11%

	Base	Race	
		White	Other
Clinton Favorability			
Favorable	23%	22%	39%
Unfavorable	71%	72%	52%
Not sure	6%	5%	9%

	Base	Race	
		White	Other
Cruz Favorability			
Favorable	21%	21%	9%
Unfavorable	64%	63%	79%
Not sure	15%	15%	12%

	Base	Race	
		White	Other
Kasich Favorability			
Favorable	32%	32%	23%
Unfavorable	47%	47%	46%
Not sure	21%	20%	32%

	Base	Race	
		White	Other
Sanders Favorability			
Favorable	30%	29%	52%
Unfavorable	60%	62%	40%
Not sure	10%	10%	8%

	Base	Race	
		White	Other
Trump Favorability			
Favorable	47%	48%	39%
Unfavorable	45%	44%	58%
Not sure	8%	8%	3%

	Base	Race	
		White	Other
Clinton/Cruz			
Hillary Clinton	31%	30%	55%
Ted Cruz	44%	46%	11%
Not sure	25%	24%	34%

	Base	Race	
		White	Other
Sanders/Cruz			
Bernie Sanders	39%	38%	55%
Ted Cruz	40%	42%	17%
Not sure	21%	21%	28%

	Base	Race	
		White	Other
Clinton/Kasich			
Hillary Clinton	27%	26%	48%
John Kasich	52%	54%	25%
Not sure	21%	20%	28%

	Base	Race	
		White	Other
Sanders/Kasich			
Bernie Sanders	31%	30%	42%
John Kasich	48%	50%	22%
Not sure	21%	20%	36%

	Base	Race	
		White	Other
Clinton/Trump			
Hillary Clinton	30%	28%	53%
Donald Trump	57%	58%	36%
Not sure	13%	13%	11%

	Base	Race	
		White	Other
Sanders/Trump			
Bernie Sanders	35%	33%	58%
Donald Trump	56%	57%	29%
Not sure	10%	9%	13%

	Base	Race	
		White	Other
Fiorina Favorability			
Favorable	27%	27%	14%
Unfavorable	40%	40%	45%
Not sure	34%	33%	41%

	Base	Race	
		White	Other
Cruz Fiorina VP More/Less Likely			
More likely	10%	10%	7%
Less likely	29%	29%	36%
Doesn't make a difference	58%	58%	56%
Not sure	4%	4%	1%

	Base	Race	
		White	Other
Goodwin Favorability			
Favorable	20%	20%	18%
Unfavorable	26%	27%	20%
Not sure	54%	53%	62%

	Base	Race	
		White	Other
Justice Favorability			
Favorable	35%	34%	39%
Unfavorable	33%	32%	36%
Not sure	33%	33%	24%

	Base	Race	
		White	Other
Kessler Favorability			
Favorable	20%	21%	14%
Unfavorable	27%	28%	21%
Not sure	53%	52%	65%

	Base	Race	
		White	Other
Cole Favorability			
Favorable	26%	27%	6%
Unfavorable	30%	29%	47%
Not sure	44%	44%	48%

	Base	Race	
		White	Other
Goodwin / Cole			
Booth Goodwin	33%	32%	53%
Bill Cole	39%	40%	17%
Not sure	28%	28%	31%

	Base	Race	
		White	Other
Justice / Cole			
Jim Justice	41%	40%	55%
Bill Cole	35%	37%	10%
Not sure	24%	23%	35%

	Base	Race	
		White	Other
Kessler / Cole			
Jeff Kessler	30%	28%	55%
Bill Cole	40%	42%	10%
Not sure	30%	29%	35%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Obama Approval					
Approve	28%	31%	32%	26%	25%
Disapprove	67%	58%	61%	71%	71%
Not sure	6%	11%	8%	3%	4%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton Favorability					
Favorable	23%	27%	23%	20%	27%
Unfavorable	71%	68%	66%	75%	71%
Not sure	6%	5%	11%	5%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Cruz Favorability					
Favorable	21%	21%	19%	23%	19%
Unfavorable	64%	55%	63%	66%	69%
Not sure	15%	25%	18%	12%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Kasich Favorability					
Favorable	32%	22%	27%	35%	36%
Unfavorable	47%	43%	46%	49%	47%
Not sure	21%	35%	27%	17%	16%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Sanders Favorability					
Favorable	30%	39%	33%	28%	26%
Unfavorable	60%	52%	52%	64%	66%
Not sure	10%	9%	15%	7%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Trump Favorability					
Favorable	47%	37%	43%	50%	53%
Unfavorable	45%	53%	51%	43%	38%
Not sure	8%	11%	5%	7%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton/Cruz					
Hillary Clinton	31%	35%	35%	29%	31%
Ted Cruz	44%	40%	43%	45%	43%
Not sure	25%	25%	22%	26%	26%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Sanders/Cruz					
Bernie Sanders	39%	41%	46%	36%	35%
Ted Cruz	40%	35%	38%	43%	41%
Not sure	21%	23%	16%	21%	25%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton/Kasich					
Hillary Clinton	27%	32%	31%	24%	26%
John Kasich	52%	41%	49%	56%	56%
Not sure	21%	27%	20%	21%	18%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Sanders/Kasich					
Bernie Sanders	31%	42%	39%	27%	26%
John Kasich	48%	35%	43%	51%	55%
Not sure	21%	23%	19%	22%	19%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Clinton/Trump					
Hillary Clinton	30%	32%	33%	29%	28%
Donald Trump	57%	48%	51%	60%	62%
Not sure	13%	20%	16%	12%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Sanders/Trump					
Bernie Sanders	35%	50%	40%	32%	27%
Donald Trump	56%	38%	50%	59%	63%
Not sure	10%	12%	10%	9%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Fiorina Favorability					
Favorable	27%	22%	27%	28%	26%
Unfavorable	40%	28%	30%	45%	47%
Not sure	34%	50%	43%	27%	27%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Cruz Fiorina VP More/Less Likely					
More likely	10%	10%	12%	9%	8%
Less likely	29%	21%	18%	32%	39%
Doesn't make a difference	58%	63%	65%	56%	51%
Not sure	4%	6%	5%	2%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Goodwin Favorability					
Favorable	20%	22%	19%	21%	18%
Unfavorable	26%	25%	20%	28%	29%
Not sure	54%	53%	61%	51%	53%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Justice Favorability					
Favorable	35%	26%	28%	37%	41%
Unfavorable	33%	43%	35%	31%	28%
Not sure	33%	32%	37%	31%	31%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Kessler Favorability					
Favorable	20%	25%	19%	20%	19%
Unfavorable	27%	29%	24%	29%	26%
Not sure	53%	46%	57%	51%	56%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Cole Favorability					
Favorable	26%	23%	24%	26%	29%
Unfavorable	30%	34%	28%	31%	27%
Not sure	44%	43%	48%	43%	44%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Goodwin / Cole					
Booth Goodwin	33%	41%	35%	32%	29%
Bill Cole	39%	28%	33%	42%	45%
Not sure	28%	31%	32%	26%	26%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Justice / Cole					
Jim Justice	41%	35%	39%	42%	45%
Bill Cole	35%	30%	30%	37%	38%
Not sure	24%	35%	31%	20%	17%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than ...
Kessler / Cole					
Jeff Kessler	30%	33%	36%	28%	26%
Bill Cole	40%	33%	32%	44%	46%
Not sure	30%	34%	32%	28%	28%

	Base	Mode	
		Pho...	Intern...
Obama Approval			
Approve	28%	26%	35%
Disapprove	67%	71%	50%
Not sure	6%	3%	15%

	Base	Mode	
		Pho...	Intern...
Clinton Favorability			
Favorable	23%	23%	24%
Unfavorable	71%	73%	65%
Not sure	6%	4%	11%

	Base	Mode	
		Pho...	Intern...
Cruz Favorability			
Favorable	21%	23%	14%
Unfavorable	64%	67%	53%
Not sure	15%	10%	33%

	Base	Mode	
		Pho...	Intern...
Kasich Favorability			
Favorable	32%	34%	24%
Unfavorable	47%	51%	31%
Not sure	21%	15%	45%

	Base	Mode	
		Pho...	Intern...
Sanders Favorability			
Favorable	30%	26%	47%
Unfavorable	60%	66%	37%
Not sure	10%	8%	15%

	Base	Mode	
		Pho...	Intern...
Trump Favorability			
Favorable	47%	50%	36%
Unfavorable	45%	43%	54%
Not sure	8%	7%	10%

	Base	Mode	
		Pho...	Intern...
Clinton/Cruz			
Hillary Clinton	31%	30%	37%
Ted Cruz	44%	44%	42%
Not sure	25%	26%	21%

	Base	Mode	
		Pho...	Intern...
Sanders/Cruz			
Bernie Sanders	39%	35%	54%
Ted Cruz	40%	42%	33%
Not sure	21%	23%	13%

	Base	Mode	
		Pho...	Intern...
Clinton/Kasich			
Hillary Clinton	27%	26%	33%
John Kasich	52%	54%	45%
Not sure	21%	20%	23%

	Base	Mode	
		Pho...	Intern...
Sanders/Kasich			
Bernie Sanders	31%	27%	49%
John Kasich	48%	52%	32%
Not sure	21%	21%	19%

	Base	Mode	
		Pho...	Intern...
Clinton/Trump			
Hillary Clinton	30%	28%	37%
Donald Trump	57%	60%	44%
Not sure	13%	12%	19%

	Base	Mode	
		Pho...	Intern...
Sanders/Trump			
Bernie Sanders	35%	30%	53%
Donald Trump	56%	61%	34%
Not sure	10%	9%	12%

	Base	Mode	
		Pho...	Intern...
Fiorina Favorability			
Favorable	27%	29%	15%
Unfavorable	40%	44%	24%
Not sure	34%	27%	61%

	Base	Mode	
		Pho...	Intern...
Cruz Fiorina VP More/Less Likely			
More likely	10%	10%	8%
Less likely	29%	34%	10%
Doesn't make a difference	58%	54%	73%
Not sure	4%	2%	9%

	Base	Mode	
		Pho...	Intern...
Goodwin Favorability			
Favorable	20%	20%	21%
Unfavorable	26%	28%	17%
Not sure	54%	52%	62%

	Base	Mode	
		Pho...	Intern...
Justice Favorability			
Favorable	35%	37%	25%
Unfavorable	33%	33%	32%
Not sure	33%	30%	44%

	Base	Mode	
		Pho...	Intern...
Kessler Favorability			
Favorable	20%	20%	19%
Unfavorable	27%	28%	23%
Not sure	53%	51%	57%

	Base	Mode	
		Pho...	Intern...
Cole Favorability			
Favorable	26%	27%	21%
Unfavorable	30%	32%	22%
Not sure	44%	41%	57%

	Base	Mode	
		Pho...	Intern...
Goodwin / Cole			
Booth Goodwin	33%	32%	36%
Bill Cole	39%	43%	25%
Not sure	28%	25%	40%

	Base	Mode	
		Pho...	Intern...
Justice / Cole			
Jim Justice	41%	41%	41%
Bill Cole	35%	38%	22%
Not sure	24%	21%	36%

	Base	Mode	
		Pho...	Intern...
Kessler / Cole			
Jeff Kessler	30%	29%	31%
Bill Cole	40%	43%	28%
Not sure	30%	27%	41%

