

FOR IMMEDIATE RELEASE

August 11, 2015

INTERVIEWS: Tom Jensen 919-744-6312

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

Iowa Looks Like Toss Up in Presidential Race; Grassley Ahead; Branstad Unpopular

Raleigh, N.C. – PPP's new Presidential poll in Iowa finds a tight race in the general election for President in the state. Hillary Clinton leads 7 of her Republican opponents while trailing 4 of them, but in none of the cases are the margins larger than 4 points.

The strongest Republican against Clinton in the state is Ben Carson, who leads her 44/40. The other three GOP hopefuls ahead of Clinton all lead her by just a single point- Mike Huckabee at 44/43, Scott Walker at 44/43, and Marco Rubio at 43/42.

The Republicans who fare the worst against Clinton are Jeb Bush who trails by 4 at 44/40, and Rand Paul and Donald Trump who each trail by 3 at 43/40. The rest of the GOP hopefuls each trail Clinton by 2 points- Ted Cruz at 44/42, Carly Fiorina at 42/40, and Chris Christie and John Kasich each at 41/39.

"Iowa is looking very much like a toss up in the Presidential race at this early stage," said Dean Debnam, President of Public Policy Polling. "The numbers are more reminiscent of the photo finish in the state in 2004 than Barack Obama's relatively comfortable wins in 2008 and 2012."

Chuck Grassley looks to be in pretty good shape for reelection next year- he leads his prospective Democratic opponents by anywhere from 22 to 24 points- it's 51/29 over Bob Krause, 53/30 over Tom Fiegen, and 52/28 over Rob Hogg.

Terry Branstad is not terribly popular right now, with 42% of voters approving of him to 47% who disapprove. Voters in the state are pretty unhappy with several of Branstad's recent actions. Only 34% approve of his recent veto of funding for the major universities in the state, compared to 49% opposed to that action. There's even less support for his recent veto of funding for K12 education in the state- that meets with 29% support and 57% opposition. But the most unpopular recent action of all is his veto of the bipartisan plan to keep open 2 of Iowa's 4 mental health institutions. Just 20% of voters support him on that issue to 63% who are opposed, and on that one even Republicans are opposed to his action with only 37% in favor of and 42% against it.

Public Policy Polling surveyed 1,500 registered voters from August 7^{th} to 9th. The margin of error for the overall survey is +/-2.5%. 80% of participants responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet.

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

Iowa Survey Results

Q1	Do you approve or disapprove of President Barack Obama's job performance?	G
	Approve43%	
	Disapprove51%	
	Not sure7%	
Q2	Do you approve or disapprove of Governor Terry Branstad's job performance?	C
	Approve42%	
	Disapprove47%	
	Not sure	
Q3	Do you approve or disapprove of Senator Chuck Grassley's job performance?	
	Approve52%	C
	Disapprove32%	
	Not sure	
Q4	Do you have a favorable or unfavorable opinion of Tom Fiegen?	
	Favorable7%	c
	Unfavorable11%	•
	Not sure82%	
Q5	Do you have a favorable or unfavorable opinion of Rob Hogg?	
	Favorable9%	c
	Unfavorable13%	•
	Not sure	
Q6	Do you have a favorable or unfavorable opinion of Bob Krause?	
	Favorable7%	
	Unfavorable11%	
	Not sure	

Q7	Republican Chuck Grassley and Democrat Tom Fiegen, who would you vote for?	
	Chuck Grassley	.53%
	Tom Fiegen	.30%
	Not sure	.17%
Q8	If the candidates for US Senate next year was Republican Chuck Grassley and Democrate Rob Hogg, who would you vote for?	
	Chuck Grassley	.52%
	Rob Hogg	.28%
	Not sure	.20%
Q9	If the candidates for US Senate next year was Republican Chuck Grassley and Democrate Krause, who would you vote for?	
	Chuck Grassley	.51%
	Bob Krause	.29%
	Not sure	.20%
Q10	Do you approve or disapprove of Senator Sernst's job performance?	loni
	Approve	.43%
	Disapprove	
	Not sure	
Q11		
	Favorable	.29%
	Unfavorable	
	Not sure	

Q1Z	of Ben Carson?	of John Kasich?	ible of unlavorable opinion
	Favorable41	Favorable	23%
	Unfavorable23	Unfavorable	25%
	Not sure36	Not sure	52%
Q13	Do you have a favorable or unfavorable opinio of Lincoln Chafee?		able or unfavorable opinion
	Favorable6º	Favorable	14%
	Unfavorable24	Unfavorable	25%
	Not sure70	Not sure	61%
Q14	Do you have a favorable or unfavorable opinio of Chris Christie?		able or unfavorable opinion
	Favorable24	Favorable	22%
	Unfavorable51	Unfavorable	53%
	Not sure25	Not sure	25%
Q15	Do you have a favorable or unfavorable opinio of Hillary Clinton?	Q22 Do you have a favora of Marco Rubio?	able or unfavorable opinion
	Favorable38	Favorable	37%
	Unfavorable52	Unfavorable	35%
	Not sure10	Not sure	28%
Q16	Do you have a favorable or unfavorable opinio of Ted Cruz?		able or unfavorable opinion
	Favorable30	Favorable	34%
	Unfavorable43	Unfavorable	31%
	Not sure27		35%
Q17	Do you have a favorable or unfavorable opinio of Carly Fiorina?		able or unfavorable opinion
	Favorable31	Favorable	30%
	Unfavorable29	Unfavorable	57%
	Not sure40		12%
Q18	Do you have a favorable or unfavorable opinio of Mike Huckabee?		able or unfavorable opinion
	Favorable37	Favorable	32%
	Unfavorable43		39%
	Not sure 20		29%

Q26	Do you have a favorable or unfavorable of Jim Webb?	opinion	Q32	If the candidates for President ne. Democrat Hillary Clinton and Rep	
	Favorable	9%		Cruz, who would you vote for?	4.40/
	Unfavorable	25%		Hillary Clinton	
	Not sure	66%		Ted Cruz	
Q27	If the candidates for President next time of Democrat Hillary Clinton and Republican Bush, who would you vote for?	were Jeb	Q33	Not sure If the candidates for President ne Democrat Hillary Clinton and Rep Fiorina, who would you vote for?	xt time were
	Hillary Clinton			Hillary Clinton	42%
	Jeb Bush				
	Not sure			Carly Fiorina	
Q28	If the candidates for President next time Democrat Bernie Sanders and Republica Bush, who would you vote for? Bernie Sanders	ın Jeb	Q34	Not sure If the candidates for President ne Democrat Hillary Clinton and Rep Huckabee, who would you vote for	xt time were ublican Mike
	Jeb Bush			Hillary Clinton	43%
				Mike Huckabee	
020	Not sure If the candidates for President next time			Not sure	
QZJ	Democrat Hillary Clinton, Republican Jek Bush, and Donald Trump running as an independent who would you vote for?		Q35	If the candidates for President ne Democrat Hillary Clinton and Rep Kasich, who would you vote for?	xt time were
	Hillary Clinton	39%		Hillary Clinton	41%
	Jeb Bush	30%		John Kasich	
	Donald Trump			Not sure	
	Not sure		Q36	If the candidates for President ne	xt time were
Q30	If the candidates for President next time Democrat Hillary Clinton and Republican	were		Democrat Hillary Clinton and Rep Paul, who would you vote for?	ublican Rand
	Carson, who would you vote for?			Hillary Clinton	43%
	Hillary Clinton	40%		Rand Paul	40%
	Ben Carson	44%		Not sure	17%
	Not sure	15%	Q37	If the candidates for President ne	
Q31	If the candidates for President next time Democrat Hillary Clinton and Republican			Democrat Hillary Clinton and Rep Marco Rubio, who would you vote	
	Christie, who would you vote for?			Hillary Clinton	42%
	Hillary Clinton	41%		Marco Rubio	43%
	Chris Christie	39%		Not sure	15%
	Not sure	20%			

Q38	If the candidates for President next time w Democrat Bernie Sanders and Republican Marco Rubio, who would you vote for?		Q44	Do you support or oppose requiring a criminal background check of every person who want to buy a firearm?	
	Bernie Sanders			Support requiring a criminal background check of every person who wants to buy a	0=0/
	Marco Rubio	39%		firearm	35%
U30	Not sure If the candidates for President next time w			Oppose requiring a criminal background check of every person who wants to buy a	8%
QJJ	Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?	GIG		Not sure	7%
	Hillary Clinton	43%	Q45	The federal minimum wage is currently \$7.25 which of the following would you support more	st-
	Donald Trump	40%		increasing it to \$15 an hour, increasing it to \$	
	Not sure	17%		an hour, increasing it to \$10 an hour, keeping at \$7.25 an hour, or eliminating the federal	g it
Q40	If the candidates for President next time w			minimum wage altogether?	
	Democrat Bernie Sanders and Republican Donald Trump, who would you vote for?	l		Most support increasing the federal minimum wage to \$15.00 per hour1	17%
	Bernie Sanders	44%		Most support increasing the federal minimum wage to \$12.00 per hour1	
	Donald Trump	40%		Most support increasing the federal minimum	.070
	Not sure	16%		Most support increasing the federal minimum wage to \$10.00 per hour	37%
Q41	If the candidates for President next time w Democrat Hillary Clinton and Republican S	ere		Most support keeping the federal minimum wage at \$7.25 per hour	13%
	Walker, who would you vote for?	Joon		Most support eliminating the federal minimum wage altogether1	10%
	Hillary Clinton	43%			- 0/
	Scott Walker		046	Not sure Has the legalization of gay marriage in Iowa	
	Not sure		۷.,	had a positive or negative impact on your life	
Q42	If the candidates for President next time w			or has it not had any impact at all?	
	Democrat Bernie Sanders and Republican	l		Positive impact2	
	Scott Walker, who would you vote for?	400/		Negative impact2	24%
	Bernie Sanders			No impact at all5	56%
	Scott Walker	40%	Q47	Do you have a favorable or unfavorable opin	nion
	Not sure	20%		of Deez Nuts?	
Q43	If there was an election for the legislature			Favorable	
	today, do you think you would vote for the Democratic or Republican candidate from	vour		Omavorabio illinininininininininininininininininin	
	district?	,		Not sure	37%
	Democrat	41%			
	Republican				
	Not sure	17%			

Q48	If the candidates for President next year were Democrat Hillary Clinton, Republican Donald Trump, and independent Deez Nuts who would you vote for?			Des Moines Water Works has sued three r counties over polluted water linked to chemicals from agricultural runoff. Governo Branstad opposes the lawsuit and thinks th	or
	Hillary Clinton			utility company should "tone down" their criticism of the water pollution. Do you agre	e or
	Donald Trump			disagree with Governor Branstad?	
	Deez Nuts	7%		Agree with the Governor and think that Des Moines Water Works should tone down their	
	Not sure	16%		criticism of the water pollution	
Q49	Governor Branstad recently vetoed \$56 in funding for K-12 education. Do you a			Disagree with the Governor and approve of the lawsuit	48%
	or disapprove of his veto?			Not sure	21%
	Approve	29%		In the last presidential election, did you vot	e for
	Disapprove	57%		Barack Obama or Mitt Romney?	
	Not sure			Barack Obama	
Q50	Governor Branstad recently vetoed a bi			Mitt Romney	42%
	plan to keep open 2 of lowa's 4 mental	health		Someone else / Don't remember	10%
	institutions. Do you approve or disapprohis veto?	ove of		Would you describe yourself as very liberal somewhat liberal, moderate, somewhat	
	Approve	20%		conservative, or very conservative?	
	Disapprove			Very liberal	10%
	Not sure	17%		Somewhat liberal	20%
Q51	Governor Branstad recently vetoed fund	ding for		Moderate	
	the University of Iowa, Iowa State University and UNI. Do you approve or disapprove			Somewhat conservative	24%
	veto?	5 01 1113		Very conservative	
	Approve	34%	Q55	If you are a woman, press 1. If a man, pre	
	Disapprove			Woman	
	Not sure	18%		Man	47%

Q56 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

Democrat	36%
Republican	35%
Independent / Other	29%
Q57 If you are white, press 1. If other, press 2	<u>2</u> .
White	92%
Other	8%

Q58 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.

	18 to 29	12%
	30 to 45	20%
		44%
		24%
Q59	Mode	
	Phone	80%
	Internet	20%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Obama Approval		-			
Approve	43%	83%	4%	10%	
Disapprove	51%	11%	93%	71%	
Not sure	7%	7%	4%	19%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Branstad Approval		-			
Approve	42%	20%	71%	35%	
Disapprove	47%	73%	20%	29%	
Not sure	11%	7%	9%	36%	

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Grassley Approval		-		•		
Approve	52%	30%	80%	43%		
Disapprove	32%	53%	13%	12%		
Not sure	16%	17%	7%	45%		

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Fiegen Favorability					
Favorable	7%	9%	5%	4%	
Unfavorable	11%	9%	13%	14%	
Not sure	82%	82%	82%	82%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Hogg Favorability		-		•
Favorable	9%	12%	7%	6%
Unfavorable	13%	12%	16%	9%
Not sure	77%	76%	77%	85%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Krause Favorability				
Favorable	7%	9%	6%	3%
Unfavorable	11%	12%	11%	13%
Not sure	82%	80%	83%	84%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Grassley/Fiegen				
Chuck Grassley	53%	24%	85%	58%
Tom Fiegen	30%	58%	4%	6%
Not sure	17%	18%	11%	36%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Grassley/Hogg				
Chuck Grassley	52%	21%	86%	56%
Rob Hogg	28%	54%	3%	8%
Not sure	20%	25%	10%	36%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Grassley/Krause				
Chuck Grassley	51%	20%	87%	57%
Bob Krause	29%	55%	4%	4%
Not sure	20%	25%	10%	40%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Ernst Approval		-		
Approve	43%	12%	80%	37%
Disapprove	43%	75%	10%	29%
Not sure	14%	13%	10%	34%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Bush Favorability		-		•
Favorable	29%	16%	44%	21%
Unfavorable	45%	59%	31%	39%
Not sure	26%	25%	24%	39%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Carson Favorability		-			
Favorable	41%	20%	68%	33%	
Unfavorable	23%	38%	8%	12%	
Not sure	36%	43%	24%	55%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Chafee Favorability				
Favorable	6%	8%	3%	4%
Unfavorable	24%	21%	30%	18%
Not sure	70%	71%	67%	79%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Christie Favorability		-		
Favorable	24%	17%	36%	13%
Unfavorable	51%	62%	41%	42%
Not sure	25%	22%	23%	45%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton Favorability				
Favorable	38%	71%	6%	13%
Unfavorable	52%	18%	89%	63%
Not sure	10%	11%	5%	23%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Cruz Favorability					
Favorable	30%	7%	58%	28%	
Unfavorable	43%	69%	16%	27%	
Not sure	27%	24%	26%	45%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Fiorina Favorability					
Favorable	31%	13%	55%	21%	
Unfavorable	29%	44%	14%	16%	
Not sure	40%	43%	32%	62%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Huckabee Favorability		-		
Favorable	37%	12%	69%	29%
Unfavorable	43%	70%	14%	27%
Not sure	20%	18%	16%	44%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Kasich Favorability		-			
Favorable	23%	18%	32%	12%	
Unfavorable	25%	28%	22%	19%	
Not sure	52%	55%	46%	69%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
O'Malley Favorability					
Favorable	14%	23%	6%	5%	
Unfavorable	25%	16%	36%	20%	
Not sure	61%	61%	58%	75%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Paul Favorability		-		•	
Favorable	22%	13%	32%	20%	
Unfavorable	53%	66%	43%	33%	
Not sure	25%	21%	25%	47%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Rubio Favorability					
Favorable	37%	14%	68%	18%	
Unfavorable	35%	57%	12%	25%	
Not sure	28%	28%	21%	57%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Sanders Favorability					
Favorable	34%	58%	11%	9%	
Unfavorable	31%	13%	53%	26%	
Not sure	35%	29%	35%	64%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Trump Favorability					
Favorable	30%	16%	46%	36%	
Unfavorable	57%	76%	40%	40%	
Not sure	12%	8%	15%	25%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Walker Favorability		-			
Favorable	32%	8%	63%	23%	
Unfavorable	39%	65%	14%	19%	
Not sure	29%	28%	23%	58%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Webb Favorability		-		
Favorable	9%	13%	6%	6%
Unfavorable	25%	20%	31%	24%
Not sure	66%	67%	64%	70%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Bush		-		•	
Hillary Clinton	44%	77%	10%	20%	
Jeb Bush	40%	10%	75%	36%	
Not sure	16%	12%	14%	44%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Sanders/Bush					
Bernie Sanders	41%	74%	8%	20%	
Jeb Bush	40%	12%	75%	35%	
Not sure	19%	14%	17%	46%	

		2012 Vo	2 Vote		
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Bush/Trump					
Hillary Clinton	39%	73%	3%	18%	
Jeb Bush	30%	9%	55%	29%	
Donald Trump	21%	11%	32%	30%	
Not sure	10%	7%	10%	23%	

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Clinton/Carson		-		
Hillary Clinton	40%	76%	5%	11%
Ben Carson	44%	11%	85%	41%
Not sure	15%	13%	10%	48%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Christie		-	•	-	
Hillary Clinton	41%	77%	6%	12%	
Chris Christie	39%	10%	74%	35%	
Not sure	20%	13%	20%	53%	

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Clinton/Cruz		-	- · · · · · · · · · · · · · · · · · · ·	
Hillary Clinton	44%	81%	7%	12%
Ted Cruz	42%	8%	82%	46%
Not sure	14%	11%	11%	41%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Fiorina					
Hillary Clinton	42%	78%	7%	18%	
Carly Fiorina	40%	8%	79%	32%	
Not sure	18%	14%	14%	51%	

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Clinton/Huckabee		-		
Hillary Clinton	43%	81%	6%	13%
Mike Huckabee	44%	8%	86%	43%
Not sure	13%	11%	8%	44%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Clinton/Kasich				•
Hillary Clinton	41%	75%	7%	16%
John Kasich	39%	8%	79%	25%
Not sure	20%	17%	14%	60%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Clinton/Paul		-		
Hillary Clinton	43%	82%	5%	16%
Rand Paul	40%	7%	78%	40%
Not sure	17%	11%	18%	44%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Rubio		-		•	
Hillary Clinton	42%	78%	7%	12%	
Marco Rubio	43%	10%	85%	33%	
Not sure	15%	13%	8%	54%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Sanders/Rubio		-			
Bernie Sanders	38%	70%	8%	12%	
Marco Rubio	39%	9%	77%	21%	
Not sure	23%	21%	15%	67%	

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Clinton/Trump				
Hillary Clinton	43%	78%	9%	16%
Donald Trump	40%	11%	74%	43%
Not sure	17%	11%	17%	41%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Sanders/Trump					
Bernie Sanders	44%	77%	12%	20%	
Donald Trump	40%	13%	71%	40%	
Not sure	16%	10%	17%	40%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Walker		-			
Hillary Clinton	43%	81%	6%	15%	
Scott Walker	44%	8%	85%	46%	
Not sure	13%	11%	9%	39%	

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Sanders/Walker		-		
Bernie Sanders	40%	75%	7%	11%
Scott Walker	40%	6%	81%	33%
Not sure	20%	19%	12%	56%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Generic Legislature Vote			•		
Democrat	41%	77%	6%	10%	
Republican	42%	7%	85%	38%	
Not sure	17%	16%	9%	52%	

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Background Check Support/Oppose				
Support requiring a criminal background check of every person who wants to buy a firearm	85%	94%	79%	62%
Oppose requiring a criminal background check of every person who wants to buy a firearm	8%	4%	13%	8%
Not sure	7%	2%	8%	30%

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Increase Minimum Wage Yes/No						
Most support increasing the federal minimum wage to \$15.00 per hour	17%	28%	7%	11%		
Most support increasing the federal minimum wage to \$12.00 per hour	18%	26%	11%	9%		
Most support increasing the federal minimum wage to \$10.00 per hour	37%	37%	35%	39%		
Most support keeping the federal minimum wage at \$7.25 per h	13%	4%	25%	11%		
Most support eliminating the federal minimum wage altogether	10%	2%	20%	12%		
Not sure	5%	3%	4%	18%		

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Gay Marriage Impact				
Positive impact	20%	35%	6%	13%
Negative impact	24%	7%	44%	25%
No impact at all	56%	59%	51%	61%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Deez Nuts Favorability				
Favorable	3%	3%	3%	7%
Unfavorable	9%	10%	10%	4%
Not sure	87%	87%	87%	89%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Trump/Deez Nuts				
Hillary Clinton	41%	77%	6%	17%
Donald Trump	36%	9%	69%	35%
Deez Nuts	7%	6%	6%	13%
Not sure	16%	9%	20%	34%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Branstad Education Veto Approve/Disapprove				
Approve	29%	7%	55%	34%
Disapprove	57%	87%	27%	40%
Not sure	13%	7%	18%	26%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Branstad Mental Health Veto Approve/Disapprove		-		
Approve	20%	7%	36%	20%
Disapprove	63%	84%	42%	44%
Not sure	17%	9%	22%	35%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Branstad Higher Education Veto Approve/Disapprove					
Approve	34%	14%	56%	36%	
Disapprove	49%	71%	25%	35%	
Not sure	18%	14%	19%	29%	

		2012 Vo	te	
	Base	Barack Obama	Mitt Romney	Someone else / Don't remember
Branstad Oppose Lawsuit Agree/Disagree				
Agree with the Governor and think that Des Moines Water Works should tone down their criticism of the water pollution	30%	17%	49%	21%
Disagree with the Governor and approve of the lawsuit	48%	67%	29%	32%
Not sure	21%	16%	22%	47%

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative				
Obama Approval			•	•					
Approve	43%	89%	75%	51%	10%	5%			
Disapprove	51%	6%	16%	39%	86%	93%			
Not sure	7%	5%	9%	10%	4%	2%			

		Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Branstad Approval			•	•	•			
Approve	42%	20%	21%	37%	59%	69%		
Disapprove	47%	77%	70%	52%	24%	21%		
Not sure	11%	3%	8%	11%	17%	9%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Grassley Approval							
Approve	52%	15%	30%	52%	71%	78%	
Disapprove	32%	75%	47%	31%	14%	14%	
Not sure	16%	10%	22%	17%	15%	9%	

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Fiegen Favorability			· ·		•			
Favorable	7%	16%	11%	5%	4%	3%		
Unfavorable	11%	7%	10%	10%	12%	17%		
Not sure	82%	77%	79%	86%	84%	79%		

		Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Hogg Favorability		-		•				
Favorable	9%	15%	17%	9%	4%	6%		
Unfavorable	13%	13%	9%	11%	13%	24%		
Not sure	77%	71%	74%	81%	83%	70%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Krause Favorability			· ·	· ·	·			
Favorable	7%	9%	11%	8%	4%	4%		
Unfavorable	11%	12%	13%	10%	9%	16%		
Not sure	82%	79%	76%	82%	87%	80%		

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative				
Grassley/Fiegen									
Chuck Grassley	53%	10%	22%	49%	81%	85%			
Tom Fiegen	30%	71%	58%	32%	6%	3%			
Not sure	17%	19%	20%	20%	12%	12%			

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Grassley/Hogg									
Chuck Grassley	52%	9%	23%	47%	79%	86%			
Rob Hogg	28%	71%	50%	31%	6%	1%			
Not sure	20%	20%	26%	22%	15%	13%			

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Grassley/Krause		-		•	•			
Chuck Grassley	51%	6%	22%	48%	78%	85%		
Bob Krause	29%	72%	53%	29%	7%	1%		
Not sure	20%	22%	25%	23%	16%	13%		

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Ernst Approval					•				
Approve	43%	6%	17%	34%	65%	84%			
Disapprove	43%	88%	70%	47%	19%	9%			
Not sure	14%	6%	13%	19%	16%	8%			

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Bush Favorability		-	•	•			
Favorable	29%	7%	19%	30%	45%	27%	
Unfavorable	45%	78%	58%	40%	27%	47%	
Not sure	26%	15%	23%	30%	29%	26%	

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Carson Favorability									
Favorable	41%	11%	25%	31%	59%	73%			
Unfavorable	23%	57%	37%	22%	9%	5%			
Not sure	36%	32%	38%	47%	32%	22%			

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Chafee Favorability							
Favorable	6%	11%	10%	6%	3%	1%	
Unfavorable	24%	24%	25%	18%	22%	38%	
Not sure	70%	66%	65%	76%	75%	61%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Christie Favorability								
Favorable	24%	7%	20%	30%	31%	21%		
Unfavorable	51%	76%	62%	45%	39%	52%		
Not sure	25%	18%	19%	25%	31%	27%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Clinton Favorability				•			
Favorable	38%	71%	71%	46%	9%	3%	
Unfavorable	52%	19%	17%	41%	84%	91%	
Not sure	10%	9%	12%	13%	7%	5%	

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Cruz Favorability							
Favorable	30%	7%	8%	19%	46%	71%	
Unfavorable	43%	80%	65%	49%	24%	4%	
Not sure	27%	13%	26%	31%	30%	25%	

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Fiorina Favorability								
Favorable	31%	5%	14%	24%	47%	58%		
Unfavorable	29%	66%	45%	27%	11%	13%		
Not sure	40%	29%	41%	49%	42%	29%		

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Huckabee Favorability								
Favorable	37%	6%	19%	28%	55%	72%		
Unfavorable	43%	81%	67%	47%	21%	11%		
Not sure	20%	13%	14%	26%	24%	17%		

		Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Kasich Favorability			•	•	•	•		
Favorable	23%	16%	21%	21%	28%	27%		
Unfavorable	25%	44%	27%	20%	20%	26%		
Not sure	52%	40%	52%	59%	52%	48%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
O'Malley Favorability					•		
Favorable	14%	29%	26%	15%	4%	3%	
Unfavorable	25%	18%	16%	19%	29%	46%	
Not sure	61%	53%	58%	66%	67%	52%	

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Paul Favorability							
Favorable	22%	12%	14%	20%	26%	35%	
Unfavorable	53%	71%	63%	53%	48%	37%	
Not sure	25%	17%	23%	28%	26%	27%	

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Rubio Favorability					·			
Favorable	37%	11%	19%	29%	54%	66%		
Unfavorable	35%	76%	52%	37%	16%	12%		
Not sure	28%	13%	29%	34%	29%	23%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Sanders Favorability		-	•	•			
Favorable	34%	69%	59%	36%	12%	6%	
Unfavorable	31%	14%	16%	20%	44%	63%	
Not sure	35%	17%	25%	44%	44%	31%	

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Trump Favorability								
Favorable	30%	14%	17%	27%	39%	52%		
Unfavorable	57%	79%	76%	59%	48%	28%		
Not sure	12%	7%	6%	14%	13%	20%		

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative				
Walker Favorability									
Favorable	32%	7%	9%	21%	51%	72%			
Unfavorable	39%	76%	64%	46%	14%	6%			
Not sure	29%	17%	27%	33%	34%	21%			

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Webb Favorability								
Favorable	9%	18%	16%	8%	4%	3%		
Unfavorable	25%	28%	21%	20%	24%	40%		
Not sure	66%	54%	64%	71%	72%	57%		

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Bush								
Hillary Clinton	44%	86%	78%	51%	12%	6%		
Jeb Bush	40%	6%	8%	32%	73%	69%		
Not sure	16%	9%	15%	17%	15%	25%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Bush								
Bernie Sanders	41%	87%	72%	45%	13%	5%		
Jeb Bush	40%	4%	14%	34%	65%	72%		
Not sure	19%	9%	13%	21%	22%	23%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Clinton/Bush/Trump			,					
Hillary Clinton	39%	86%	69%	44%	8%	2%		
Jeb Bush	30%	2%	10%	24%	56%	47%		
Donald Trump	21%	8%	13%	22%	23%	38%		
Not sure	10%	4%	7%	10%	12%	13%		

		Ideolog	Ideology							
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative				
Clinton/Carson				•	•					
Hillary Clinton	40%	90%	70%	49%	7%	2%				
Ben Carson	44%	2%	15%	31%	77%	87%				
Not sure	15%	8%	15%	20%	16%	11%				

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Christie								
Hillary Clinton	41%	91%	70%	51%	8%	3%		
Chris Christie	39%	2%	14%	29%	68%	69%		
Not sure	20%	7%	15%	19%	25%	27%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Cruz			· ·					
Hillary Clinton	44%	90%	75%	55%	9%	3%		
Ted Cruz	42%	2%	12%	28%	75%	86%		
Not sure	14%	8%	13%	18%	16%	11%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Clinton/Fiorina							
Hillary Clinton	42%	91%	74%	52%	9%	2%	
Carly Fiorina	40%	1%	11%	27%	70%	81%	
Not sure	18%	7%	14%	21%	22%	17%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Huckabee								
Hillary Clinton	43%	89%	76%	54%	9%	2%		
Mike Huckabee	44%	3%	13%	31%	75%	88%		
Not sure	13%	8%	11%	15%	16%	10%		

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Clinton/Kasich									
Hillary Clinton	41%	92%	70%	48%	9%	2%			
John Kasich	39%	0%	11%	27%	71%	79%			
Not sure	20%	8%	19%	25%	20%	19%			

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Clinton/Paul								
Hillary Clinton	43%	92%	72%	54%	10%	2%		
Rand Paul	40%	0%	14%	26%	69%	83%		
Not sure	17%	8%	14%	21%	21%	15%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Rubio								
Hillary Clinton	42%	90%	74%	51%	8%	2%		
Marco Rubio	43%	2%	14%	30%	74%	87%		
Not sure	15%	9%	12%	19%	18%	11%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Rubio						,		
Bernie Sanders	38%	86%	71%	39%	10%	3%		
Marco Rubio	39%	1%	11%	27%	64%	82%		
Not sure	23%	13%	18%	33%	25%	15%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Clinton/Trump							
Hillary Clinton	43%	85%	75%	53%	12%	3%	
Donald Trump	40%	6%	16%	29%	62%	84%	
Not sure	17%	9%	9%	18%	26%	14%	

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Sanders/Trump									
Bernie Sanders	44%	85%	75%	50%	18%	4%			
Donald Trump	40%	12%	18%	30%	57%	80%			
Not sure	16%	3%	7%	20%	24%	15%			

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Clinton/Walker								
Hillary Clinton	43%	90%	75%	54%	10%	2%		
Scott Walker	44%	4%	12%	28%	78%	88%		
Not sure	13%	6%	13%	18%	13%	10%		

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Walker								
Bernie Sanders	40%	86%	73%	44%	11%	2%		
Scott Walker	40%	0%	12%	24%	70%	87%		
Not sure	20%	13%	15%	31%	19%	10%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Generic Legislature Vote			•	•	•	•		
Democrat	41%	86%	76%	45%	11%	3%		
Republican	42%	7%	11%	28%	72%	91%		
Not sure	17%	7%	13%	27%	18%	7%		

		Ideolog	Ideology						
	Base	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	85%	95%	91%	87%	84%	66%			
Oppose requiring a criminal background check of every person who wants to buy a firearm	8%	3%	5%	4%	8%	24%			
Not sure	7%	1%	5%	9%	8%	11%			

		Ideolog	у			
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Increase Minimum Wage Yes/No		_			-	•
Most support increasing the federal minimum wage to \$15.00 per hour		57%	29%	12%	6%	5%
Most support increasing the federal minimum wage to \$12.00 per hour		24%	24%	22%	9%	9%
Most support increasing the federal minimum wage to \$10.00 per hour		13%	37%	44%	46%	22%
Most support keeping the federal minimum wage at \$7.25 per h		1%	3%	11%	22%	28%
Most support eliminating the federal minimum wage altogether		4%	2%	5%	13%	31%
Not sure	5%	1%	5%	6%	5%	4%

		Ideolog	JY			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	
Gay Marriage Impact			•		•	
Positive impact	20%	56%	37%	18%	6%	2%
Negative impact	24%	5%	8%	12%	32%	67%
No impact at all	56%	39%	55%	69%	62%	31%

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Deez Nuts Favorability			•	•				
Favorable	3%	7%	9%	2%	2%	1%		
Unfavorable	9%	10%	12%	10%	7%	8%		
Not sure	87%	83%	79%	89%	91%	91%		

		Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Clinton/Trump/Deez Nuts		_	-		•	•		
Hillary Clinton	41%	80%	72%	53%	9%	2%		
Donald Trump	36%	6%	13%	26%	56%	76%		
Deez Nuts	7%	11%	7%	5%	9%	2%		
Not sure	16%	2%	8%	15%	26%	20%		

		Ideolog	зу			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Branstad Education Veto Approve/Disapprove		,				
Approve	29%	9%	11%	21%	43%	65%
Disapprove	57%	88%	82%	64%	41%	16%
Not sure	13%	3%	7%	16%	16%	19%

		Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Branstad Mental Health Veto Approve/Disapprove		,				
Approve	20%	9%	10%	15%	24%	46%
Disapprove	63%	85%	81%	67%	53%	30%
Not sure	17%	5%	9%	18%	23%	25%

		Ideolog	зу			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	
Branstad Higher Education Veto Approve/Disapprove						
Approve	34%	13%	16%	24%	50%	66%
Disapprove	49%	81%	71%	55%	30%	11%
Not sure	18%	6%	14%	21%	20%	22%

		Ideolog	ly .			
	Base	Very liberal		Moderate	Somewhat conservative	Very conservative
Branstad Oppose Lawsuit Agree/Disagree						
Agree with the Governor and think that Des Moines Water Works should tone down their criticism of the water pollution		6%	21%	28%	38%	53%
Disagree with the Governor and approve of the lawsuit	48%	78%	66%	48%	37%	20%
Not sure	21%	15%	13%	23%	25%	27%

		Gender	
	Base	Woman	Man
Obama Approval		-	
Approve	43%	43%	43%
Disapprove	51%	50%	51%
Not sure	7%	7%	6%

		Gender	
	Base	Woman	Man
Branstad Approval		-	
Approve	42%	37%	49%
Disapprove	47%	51%	42%
Not sure	11%	12%	9%

		Gender	
	Base	Woman	Man
Grassley Approval			
Approve	52%	52%	52%
Disapprove	32%	29%	35%
Not sure	16%	19%	12%

		Gender	
	Base	Woman	Man
Fiegen Favorability			
Favorable	7%	5%	10%
Unfavorable	11%	9%	13%
Not sure	82%	86%	78%

		Gender	
	Base	Woman	Man
Hogg Favorability			
Favorable	9%	8%	11%
Unfavorable	13%	12%	15%
Not sure	77%	80%	74%

		Gender	
	Base	Woman	Man
Krause Favorability		-	
Favorable	7%	5%	10%
Unfavorable	11%	9%	14%
Not sure	82%	86%	76%

		Gender	
	Base	Woman	Man
Grassley/Fiegen		-	
Chuck Grassley	53%	51%	55%
Tom Fiegen	30%	29%	32%
Not sure	17%	20%	12%

		Gender	
	Base	Woman	Man
Grassley/Hogg		-	
Chuck Grassley	52%	51%	53%
Rob Hogg	28%	27%	30%
Not sure	20%	23%	17%

		Gender	
	Base	Woman	Man
Grassley/Krause		= 	
Chuck Grassley	51%	51%	52%
Bob Krause	29%	25%	33%
Not sure	20%	24%	15%

		Gender	
	Base	Woman	Man
Ernst Approval		-	
Approve	43%	40%	46%
Disapprove	43%	44%	42%
Not sure	14%	16%	11%

		Gender	
	Base	Woman	Man
Bush Favorability		= 	
Favorable	29%	30%	27%
Unfavorable	45%	42%	49%
Not sure	26%	29%	23%

		Gender	
	Base	Woman	Man
Carson Favorability		-	
Favorable	41%	38%	44%
Unfavorable	23%	20%	25%
Not sure	36%	42%	30%

		Gender	
	Base	Woman	Man
Chafee Favorability			
Favorable	6%	5%	6%
Unfavorable	24%	17%	32%
Not sure	70%	78%	61%

		Gender	
	Base	Woman	Man
Christie Favorability		-	
Favorable	24%	23%	25%
Unfavorable	51%	48%	55%
Not sure	25%	29%	20%

		Gender	
	Base	Woman	Man
Clinton Favorability		-	
Favorable	38%	42%	34%
Unfavorable	52%	47%	58%
Not sure	10%	12%	8%

		Gender	
	Base	Woman	Man
Cruz Favorability		-	
Favorable	30%	26%	35%
Unfavorable	43%	40%	46%
Not sure	27%	34%	19%

		Gender	
	Base	Woman	Man
Fiorina Favorability		= 	
Favorable	31%	29%	33%
Unfavorable	29%	25%	33%
Not sure	40%	46%	34%

		Gender	
	Base	Woman	Man
Huckabee Favorability		-	
Favorable	37%	34%	41%
Unfavorable	43%	42%	43%
Not sure	20%	24%	16%

		Gender	
	Base	Woman	Man
Kasich Favorability		- -	
Favorable	23%	20%	27%
Unfavorable	25%	20%	30%
Not sure	52%	60%	43%

		Gender	
	Base	Woman	Man
O'Malley Favorability		-	
Favorable	14%	11%	17%
Unfavorable	25%	19%	31%
Not sure	61%	70%	52%

		Gender	
	Base	Woman	Man
Paul Favorability			
Favorable	22%	18%	26%
Unfavorable	53%	52%	55%
Not sure	25%	30%	20%

		Gender	
	Base	Woman	Man
Rubio Favorability		-	
Favorable	37%	33%	42%
Unfavorable	35%	34%	37%
Not sure	28%	33%	22%

		Gender	
	Base	Woman	Man
Sanders Favorability		-	
Favorable	34%	32%	36%
Unfavorable	31%	25%	38%
Not sure	35%	43%	27%

		Gender	
	Base	Woman	Man
Trump Favorability		-	
Favorable	30%	24%	38%
Unfavorable	57%	62%	52%
Not sure	12%	14%	10%

		Gender	
	Base	Woman	Man
Walker Favorability			
Favorable	32%	25%	40%
Unfavorable	39%	37%	42%
Not sure	29%	38%	18%

		Gender	
	Base	Woman	Man
Webb Favorability			
Favorable	9%	8%	11%
Unfavorable	25%	18%	33%
Not sure	66%	75%	56%

		Gender	
	Base	Woman	Man
Clinton/Bush		= 	
Hillary Clinton	44%	45%	42%
Jeb Bush	40%	38%	42%
Not sure	16%	16%	16%

		Gender	
	Base	Woman	Man
Sanders/Bush		-	
Bernie Sanders	41%	40%	42%
Jeb Bush	40%	39%	42%
Not sure	19%	21%	16%

		Gender	
	Base	Woman	Man
Clinton/Bush/Trump		-	
Hillary Clinton	39%	41%	35%
Jeb Bush	30%	30%	31%
Donald Trump	21%	18%	26%
Not sure	10%	11%	8%

		Gender	
	Base	Woman	Man
Clinton/Carson		•	
Hillary Clinton	40%	42%	38%
Ben Carson	44%	43%	46%
Not sure	15%	16%	15%

		Gender	
	Base	Woman	Man
Clinton/Christie			
Hillary Clinton	41%	43%	40%
Chris Christie	39%	38%	40%
Not sure	20%	19%	20%

		Gender	
	Base	Woman	Man
Clinton/Cruz			
Hillary Clinton	44%	45%	42%
Ted Cruz	42%	39%	46%
Not sure	14%	16%	13%

		Gender	
	Base	Woman	Man
Clinton/Fiorina		-	
Hillary Clinton	42%	45%	40%
Carly Fiorina	40%	37%	43%
Not sure	18%	18%	18%

		Gender	
	Base	Woman	Man
Clinton/Huckabee		_	
Hillary Clinton	43%	45%	41%
Mike Huckabee	44%	41%	47%
Not sure	13%	14%	12%

		Gender	
	Base	Woman	Man
Clinton/Kasich		= 	
Hillary Clinton	41%	43%	38%
John Kasich	39%	36%	44%
Not sure	20%	22%	18%

		Gender	
	Base	Woman	Man
Clinton/Paul		-	
Hillary Clinton	43%	46%	40%
Rand Paul	40%	36%	44%
Not sure	17%	18%	16%

		Gender	
	Base	Woman	Man
Clinton/Rubio			
Hillary Clinton	42%	45%	39%
Marco Rubio	43%	40%	47%
Not sure	15%	16%	15%

		Gender	
	Base	Woman	Man
Sanders/Rubio		-	
Bernie Sanders	38%	39%	38%
Marco Rubio	39%	36%	42%
Not sure	23%	26%	21%

		Gender	
	Base	Woman	Man
Clinton/Trump		-	
Hillary Clinton	43%	49%	37%
Donald Trump	40%	34%	47%
Not sure	17%	17%	16%

		Gender	
	Base	Woman	Man
Sanders/Trump		_	
Bernie Sanders	44%	47%	40%
Donald Trump	40%	34%	46%
Not sure	16%	18%	13%

		Gender	
	Base	Woman	Man
Clinton/Walker		= 	
Hillary Clinton	43%	45%	41%
Scott Walker	44%	39%	49%
Not sure	13%	16%	10%

		Gender	
	Base	Woman	Man
Sanders/Walker		-	
Bernie Sanders	40%	40%	40%
Scott Walker	40%	35%	45%
Not sure	20%	24%	15%

		Gender	
	Base	Woman	Man
Generic Legislature Vote		-	
Democrat	41%	43%	39%
Republican	42%	38%	47%
Not sure	17%	19%	15%

		Gender	
	Base	Woman	Man
Background Check Support/Oppose			•
Support requiring a criminal background check of every person who wants to buy a firearm	85%	86%	83%
Oppose requiring a criminal background check of every person who wants to buy a firearm	8%	6%	10%
Not sure	7%	8%	7%

		Gender	
	Base	Woman	Man
Increase Minimum Wage Yes/No			
Most support increasing the federal minimum wage to \$15.00 per hour	17%	18%	17%
Most support increasing the federal minimum wage to \$12.00 per hour	18%	20%	15%
Most support increasing the federal minimum wage to \$10.00 per hour	37%	39%	34%
Most support keeping the federal minimum wage at \$7.25 per h	13%	11%	16%
Most support eliminating the federal minimum wage altogether	10%	5%	16%
Not sure	5%	6%	2%

		Gender	
	Base	Woman	Man
Gay Marriage Impact		-	
Positive impact	20%	24%	17%
Negative impact	24%	22%	26%
No impact at all	56%	54%	57%

		Gender	
	Base	Woman	Man
Deez Nuts Favorability		-	
Favorable	3%	3%	4%
Unfavorable	9%	7%	12%
Not sure	87%	90%	84%

	Gender		
	Base	Woman	Man
Clinton/Trump/Deez Nuts			
Hillary Clinton	41%	45%	37%
Donald Trump	36%	29%	44%
Deez Nuts	7%	7%	6%
Not sure	16%	18%	13%

		Gender	
	Base	Woman	Man
Branstad Education Veto Approve/Disapprove			
Approve	29%	23%	36%
Disapprove	57%	61%	53%
Not sure	13%	15%	11%

		Gender	
	Base	Woman	Man
Branstad Mental Health Veto Approve/Disapprove			
Approve	20%	16%	26%
Disapprove	63%	68%	57%
Not sure	17%	17%	17%

		Gender	
	Base	Woman	Man
Branstad Higher Education Veto Approve/Disapprove		-	
Approve	34%	26%	42%
Disapprove	49%	52%	45%
Not sure	18%	22%	13%

		Gender	
	Base	Woman	Man
Branstad Oppose Lawsuit Agree/Disagree		-	
Agree with the Governor and think that Des Moines Water Works should tone down their criticism of the water pollution	30%	24%	38%
Disagree with the Governor and approve of the lawsuit	48%	49%	47%
Not sure	21%	27%	15%

		Party			
	Base	Democrat	Republican	Independent / Other	
Obama Approval		•		,	
Approve	43%	81%	6%	39%	
Disapprove	51%	13%	88%	53%	
Not sure	7%	6%	6%	9%	

		Party			
	Base	Democrat	Republican	Independent / Other	
Branstad Approval		,		,	
Approve	42%	18%	68%	42%	
Disapprove	47%	75%	20%	44%	
Not sure	11%	6%	12%	14%	

		Party			
	Base	Democrat	Republican	Independent / Other	
Grassley Approval					
Approve	52%	28%	77%	53%	
Disapprove	32%	57%	13%	24%	
Not sure	16%	15%	10%	23%	

		Party				
	Base	Democrat	Republican	Independent / Other		
Fiegen Favorability			-			
Favorable	7%	10%	8%	2%		
Unfavorable	11%	9%	11%	13%		
Not sure	82%	81%	81%	85%		

		Party		
	Base	Democrat	Republican	Independent / Other
Hogg Favorability				
Favorable	9%	12%	9%	6%
Unfavorable	13%	11%	15%	14%
Not sure	77%	76%	75%	80%

		Party		
	Base	Democrat	Republican	Independent / Other
Krause Favorability				
Favorable	7%	8%	7%	6%
Unfavorable	11%	11%	11%	12%
Not sure	82%	81%	81%	82%

		Party		
	Base	Democrat	Republican	Independent / Other
Grassley/Fiegen				
Chuck Grassley	53%	18%	87%	54%
Tom Fiegen	30%	64%	5%	20%
Not sure	17%	18%	8%	26%

		Party		
	Base	Democrat	Republican	Independent / Other
Grassley/Hogg				
Chuck Grassley	52%	17%	88%	51%
Rob Hogg	28%	60%	4%	20%
Not sure	20%	23%	8%	29%

		Party		
	Base	Democrat	Republican	Independent / Other
Grassley/Krause		,		
Chuck Grassley	51%	16%	87%	51%
Bob Krause	29%	61%	4%	19%
Not sure	20%	23%	9%	30%

		Party		
	Base	Democrat	Republican	Independent / Other
Ernst Approval				,
Approve	43%	12%	77%	39%
Disapprove	43%	74%	12%	43%
Not sure	14%	14%	11%	18%

		Party		
	Base	Democrat	Republican	Independent / Other
Bush Favorability				
Favorable	29%	17%	45%	23%
Unfavorable	45%	61%	29%	45%
Not sure	26%	22%	25%	32%

		Party		
	Base	Democrat	Republican	Independent / Other
Carson Favorability			•	
Favorable	41%	21%	67%	34%
Unfavorable	23%	41%	9%	17%
Not sure	36%	38%	23%	49%

		Party		
	Base	Democrat	Republican	Independent / Other
Chafee Favorability				
Favorable	6%	11%	4%	2%
Unfavorable	24%	22%	28%	22%
Not sure	70%	67%	68%	76%

		Party		
	Base	Democrat	Republican	Independent / Other
Christie Favorability				
Favorable	24%	15%	35%	23%
Unfavorable	51%	65%	42%	46%
Not sure	25%	21%	23%	31%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton Favorability				
Favorable	38%	75%	8%	31%
Unfavorable	52%	15%	88%	53%
Not sure	10%	11%	4%	16%

		Party		
	Base	Democrat	Republican	Independent / Other
Cruz Favorability				
Favorable	30%	10%	52%	29%
Unfavorable	43%	69%	20%	38%
Not sure	27%	21%	27%	34%

		Party		
	Base	Democrat	Republican	Independent / Other
Fiorina Favorability		,		
Favorable	31%	14%	53%	26%
Unfavorable	29%	46%	16%	23%
Not sure	40%	40%	32%	51%

		Party		
	Base	Democrat	Republican	Independent / Other
Huckabee Favorability		,		
Favorable	37%	11%	64%	36%
Unfavorable	43%	70%	20%	36%
Not sure	20%	18%	16%	28%

		Party		
	Base	Democrat	Republican	Independent / Other
Kasich Favorability				
Favorable	23%	19%	31%	18%
Unfavorable	25%	32%	21%	21%
Not sure	52%	49%	48%	62%

		Party		
	Base	Democrat	Republican	Independent / Other
O'Malley Favorability				
Favorable	14%	25%	6%	10%
Unfavorable	25%	19%	35%	21%
Not sure	61%	56%	60%	69%

		Party		
	Base	Democrat	Republican	Independent / Other
Paul Favorability				
Favorable	22%	9%	32%	25%
Unfavorable	53%	67%	44%	47%
Not sure	25%	23%	25%	28%

		Party		
	Base	Democrat	Republican	Independent / Other
Rubio Favorability				
Favorable	37%	14%	64%	32%
Unfavorable	35%	60%	11%	33%
Not sure	28%	25%	25%	35%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders Favorability				
Favorable	34%	61%	11%	29%
Unfavorable	31%	13%	52%	28%
Not sure	35%	27%	37%	43%

		Party		
	Base	Democrat	Republican	Independent / Other
Trump Favorability				
Favorable	30%	13%	45%	34%
Unfavorable	57%	77%	41%	52%
Not sure	12%	10%	13%	14%

		Party		
	Base	Democrat	Republican	Independent / Other
Walker Favorability		,		,
Favorable	32%	9%	59%	28%
Unfavorable	39%	68%	15%	33%
Not sure	29%	22%	26%	39%

		Party		
	Base	Democrat	Republican	Independent / Other
Webb Favorability				,
Favorable	9%	17%	5%	5%
Unfavorable	25%	22%	30%	23%
Not sure	66%	61%	65%	72%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Bush				
Hillary Clinton	44%	81%	11%	38%
Jeb Bush	40%	9%	76%	35%
Not sure	16%	11%	13%	27%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Bush				
Bernie Sanders	41%	77%	10%	35%
Jeb Bush	40%	10%	75%	36%
Not sure	19%	13%	16%	30%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Bush/Trump				
Hillary Clinton	39%	76%	6%	32%
Jeb Bush	30%	8%	56%	25%
Donald Trump	21%	8%	29%	28%
Not sure	10%	8%	8%	14%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Carson				
Hillary Clinton	40%	80%	5%	33%
Ben Carson	44%	10%	81%	43%
Not sure	15%	10%	13%	24%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Christie				
Hillary Clinton	41%	79%	7%	37%
Chris Christie	39%	10%	73%	33%
Not sure	20%	11%	20%	30%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Cruz				
Hillary Clinton	44%	83%	8%	38%
Ted Cruz	42%	8%	80%	39%
Not sure	14%	9%	12%	22%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Fiorina		,		,
Hillary Clinton	42%	81%	8%	37%
Carly Fiorina	40%	8%	75%	36%
Not sure	18%	11%	17%	28%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Huckabee		,		,
Hillary Clinton	43%	82%	8%	38%
Mike Huckabee	44%	9%	80%	43%
Not sure	13%	8%	12%	19%

		Party				
	Base	Democrat	Republican	Independent / Other		
Clinton/Kasich						
Hillary Clinton	41%	79%	9%	32%		
John Kasich	39%	9%	74%	35%		
Not sure	20%	12%	17%	34%		

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Paul				
Hillary Clinton	43%	84%	7%	37%
Rand Paul	40%	7%	74%	39%
Not sure	17%	9%	19%	24%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Rubio				
Hillary Clinton	42%	80%	7%	36%
Marco Rubio	43%	10%	80%	40%
Not sure	15%	10%	13%	24%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Rubio				
Bernie Sanders	38%	75%	9%	28%
Marco Rubio	39%	9%	72%	34%
Not sure	23%	16%	18%	39%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Trump				
Hillary Clinton	43%	79%	10%	39%
Donald Trump	40%	11%	70%	40%
Not sure	17%	10%	20%	20%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Trump				
Bernie Sanders	44%	78%	13%	40%
Donald Trump	40%	12%	68%	40%
Not sure	16%	10%	19%	20%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Walker		,		,
Hillary Clinton	43%	82%	7%	39%
Scott Walker	44%	7%	83%	40%
Not sure	13%	11%	9%	21%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Walker				•
Bernie Sanders	40%	77%	9%	33%
Scott Walker	40%	7%	78%	34%
Not sure	20%	16%	13%	33%

		Party		
	Base	Democrat	Republican	Independent / Other
Generic Legislature Vote			•	
Democrat	41%	82%	7%	31%
Republican	42%	7%	86%	33%
Not sure	17%	11%	7%	36%

		Party		
	Base	Democrat	Republican	Independent / Other
Background Check Support/Oppose		-	-	
Support requiring a criminal background check of every person who wants to buy a firearm	85%	94%	78%	82%
Oppose requiring a criminal background check of every person who wants to buy a firearm	8%	3%	13%	8%
Not sure	7%	3%	9%	10%

		Party		
	Base	Democrat	Republican	Independent / Other
Increase Minimum Wage Yes/No				
Most support increasing the federal minimum wage to \$15.00 per hour	17%	33%	6%	12%
Most support increasing the federal minimum wage to \$12.00 per hour	18%	24%	12%	17%
Most support increasing the federal minimum wage to \$10.00 per hour	37%	34%	36%	40%
Most support keeping the federal minimum wage at \$7.25 per h	13%	3%	24%	13%
Most support eliminating the federal minimum wage altogether	10%	2%	18%	10%
Not sure	5%	3%	4%	8%

		Party		
	Base	Democrat	Republican	Independent / Other
Gay Marriage Impact				
Positive impact	20%	35%	10%	16%
Negative impact	24%	9%	38%	25%
No impact at all	56%	56%	52%	59%

		Party		
	Base	Democrat	Republican	Independent / Other
Deez Nuts Favorability		,		•
Favorable	3%	4%	5%	1%
Unfavorable	9%	8%	8%	12%
Not sure	87%	88%	87%	86%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Trump/Deez Nuts				
Hillary Clinton	41%	77%	8%	37%
Donald Trump	36%	8%	65%	36%
Deez Nuts	7%	7%	6%	7%
Not sure	16%	7%	21%	20%

		Party		
	Base	Democrat	Republican	Independent / Other
Branstad Education Veto Approve/Disapprove				
Approve	29%	9%	53%	26%
Disapprove	57%	84%	33%	55%
Not sure	13%	8%	15%	18%

		Party		
	Base	Democrat	Republican	Independent / Other
Branstad Mental Health Veto Approve/Disapprove				
Approve	20%	9%	37%	14%
Disapprove	63%	83%	42%	63%
Not sure	17%	9%	20%	23%

		Party		
	Base	Democrat	Republican	Independent / Other
Branstad Higher Education Veto Approve/Disapprove				
Approve	34%	13%	55%	34%
Disapprove	49%	75%	25%	44%
Not sure	18%	12%	20%	22%

		Party		
	Base	Democrat	Republican	Independent / Other
Branstad Oppose Lawsuit Agree/Disagree				
Agree with the Governor and think that Des Moines Water Works should tone down their criticism of the water pollution	30%	15%	48%	29%
Disagree with the Governor and approve of the lawsuit	48%	73%	28%	41%
Not sure	21%	12%	23%	30%

		Race	
	Base	White	Other
Obama Approval			
Approve	43%	43%	42%
Disapprove	50%	50%	47%
Not sure	7%	6%	11%

		Race		
	Base	White	Other	
Branstad Approval				
Approve	42%	43%	35%	
Disapprove	47%	46%	53%	
Not sure	11%	11%	12%	

		Race	
	Base	White	Other
Grassley Approval		<u>-</u>	
Approve	52%	52%	44%
Disapprove	32%	32%	38%
Not sure	16%	16%	18%

		Race	
	Base	White	Other
Fiegen Favorability			
Favorable	7%	6%	16%
Unfavorable	11%	11%	11%
Not sure	82%	82%	73%

		Race	
	Base	White	Other
Hogg Favorability		<u>-</u>	
Favorable	10%	9%	12%
Unfavorable	14%	13%	16%
Not sure	77%	77%	73%

		Race	
	Base	White	Other
Krause Favorability		<u>-</u>	
Favorable	7%	7%	8%
Unfavorable	12%	11%	15%
Not sure	81%	82%	76%

		Race	
	Base	White	Other
Grassley/Fiegen		_	
Chuck Grassley	52%	53%	43%
Tom Fiegen	31%	30%	35%
Not sure	17%	16%	22%

		Race	
	Base	White	Other
Grassley/Hogg		=	<u>-</u>
Chuck Grassley	51%	52%	43%
Rob Hogg	29%	28%	37%
Not sure	20%	20%	20%

		Race	
	Base	White	Other
Grassley/Krause			
Chuck Grassley	51%	52%	40%
Bob Krause	29%	28%	37%
Not sure	20%	20%	23%

		Race	
	Base	White	Other
Ernst Approval			•
Approve	43%	43%	38%
Disapprove	44%	43%	48%
Not sure	14%	14%	14%

		Race	
	Base	White	Other
Bush Favorability			
Favorable	28%	29%	19%
Unfavorable	46%	44%	61%
Not sure	26%	27%	20%

		Race	
	Base	White	Other
Carson Favorability			
Favorable	40%	40%	47%
Unfavorable	23%	23%	27%
Not sure	36%	37%	26%

		Race	
	Base	White	Other
Chafee Favorability		_	-
Favorable	6%	6%	7%
Unfavorable	24%	24%	27%
Not sure	70%	70%	67%

		Race	
	Base	White	Other
Christie Favorability		<u>-</u>	
Favorable	24%	24%	18%
Unfavorable	51%	51%	57%
Not sure	25%	25%	26%

		Race	
	Base	White	Other
Clinton Favorability			
Favorable	39%	40%	30%
Unfavorable	51%	51%	48%
Not sure	10%	9%	21%

		Race	
	Base	White	Other
Cruz Favorability			<u>-</u>
Favorable	30%	30%	38%
Unfavorable	43%	43%	43%
Not sure	27%	28%	20%

		Race	
	Base	White	Other
Fiorina Favorability			
Favorable	31%	30%	38%
Unfavorable	29%	29%	25%
Not sure	40%	40%	37%

		Race	
	Base	White	Other
Huckabee Favorability		-	
Favorable	37%	38%	28%
Unfavorable	43%	42%	47%
Not sure	20%	20%	25%

		Race	
	Base	White	Other
Kasich Favorability			
Favorable	23%	23%	19%
Unfavorable	25%	24%	33%
Not sure	52%	53%	48%

		Race	
	Base	White	Other
O'Malley Favorability			
Favorable	14%	14%	11%
Unfavorable	25%	25%	27%
Not sure	61%	61%	62%

		Race	
	Base	White	Other
Paul Favorability			
Favorable	22%	21%	28%
Unfavorable	53%	54%	43%
Not sure	25%	25%	29%

		Race	
	Base	White	Other
Rubio Favorability			
Favorable	37%	37%	34%
Unfavorable	35%	35%	38%
Not sure	28%	27%	29%

		Race	
	Base	White	Other
Sanders Favorability		_	
Favorable	34%	34%	36%
Unfavorable	31%	31%	33%
Not sure	35%	35%	31%

		Race	
	Base	White	Other
Trump Favorability			
Favorable	31%	30%	34%
Unfavorable	57%	58%	46%
Not sure	12%	12%	20%

		Race	
	Base	White	Other
Walker Favorability			
Favorable	32%	32%	39%
Unfavorable	40%	40%	38%
Not sure	28%	29%	23%

		Race	
	Base	White	Other
Webb Favorability		<u>-</u>	
Favorable	9%	10%	3%
Unfavorable	25%	24%	37%
Not sure	65%	66%	60%

		Race	
	Base	White	Other
Clinton/Bush		<u>-</u>	
Hillary Clinton	44%	44%	47%
Jeb Bush	39%	41%	15%
Not sure	16%	14%	38%

		Race	
	Base	White	Other
Sanders/Bush			
Bernie Sanders	42%	41%	48%
Jeb Bush	40%	42%	21%
Not sure	18%	17%	32%

		Race	
	Base	White	Other
Clinton/Bush/Trump		<u>-</u>	
Hillary Clinton	39%	39%	43%
Jeb Bush	30%	31%	10%
Donald Trump	22%	21%	31%
Not sure	10%	9%	16%

		Race	
	Base	White	Other
Clinton/Carson			•
Hillary Clinton	41%	41%	36%
Ben Carson	44%	44%	38%
Not sure	15%	15%	26%

		Race	
	Base	White	Other
Clinton/Christie		<u> </u>	
Hillary Clinton	42%	42%	39%
Chris Christie	39%	39%	32%
Not sure	20%	19%	29%

		Race	
	Base	White	Other
Clinton/Cruz			
Hillary Clinton	44%	44%	43%
Ted Cruz	42%	42%	43%
Not sure	14%	14%	15%

		Race	
	Base	White	Other
Clinton/Fiorina		_	
Hillary Clinton	43%	43%	47%
Carly Fiorina	39%	39%	34%
Not sure	18%	18%	19%

		Race	
	Base	White	Other
Clinton/Huckabee			
Hillary Clinton	44%	44%	44%
Mike Huckabee	44%	44%	38%
Not sure	13%	12%	18%

		Race	
	Base	White	Other
Clinton/Kasich			
Hillary Clinton	41%	41%	45%
John Kasich	39%	39%	34%
Not sure	20%	20%	21%

		Race	
	Base	White	Other
Clinton/Paul			
Hillary Clinton	44%	43%	47%
Rand Paul	39%	40%	34%
Not sure	17%	17%	19%

		Race	
	Base	White	Other
Clinton/Rubio			
Hillary Clinton	42%	42%	41%
Marco Rubio	43%	43%	37%
Not sure	15%	14%	22%

		Race	
	Base	White	Other
Sanders/Rubio			
Bernie Sanders	38%	38%	41%
Marco Rubio	38%	38%	41%
Not sure	23%	24%	19%

		Race	
	Base	White	Other
Clinton/Trump		_	
Hillary Clinton	43%	43%	44%
Donald Trump	40%	41%	38%
Not sure	16%	16%	18%

		Race	
	Base	White	Other
Sanders/Trump			<u>-</u>
Bernie Sanders	44%	44%	46%
Donald Trump	40%	40%	38%
Not sure	16%	16%	16%

		Race	
	Base	White	Other
Clinton/Walker			
Hillary Clinton	44%	44%	46%
Scott Walker	43%	43%	40%
Not sure	13%	13%	14%

		Race	
	Base	White	Other
Sanders/Walker		<u>-</u>	
Bernie Sanders	40%	40%	42%
Scott Walker	40%	40%	38%
Not sure	20%	20%	21%

		Race	
	Base	White	Other
Generic Legislature Vote		-	
Democrat	41%	41%	46%
Republican	42%	42%	36%
Not sure	17%	17%	18%

	Base	White	Other
Background Check Support/Oppose		-	
Support requiring a criminal background check of every person who wants to buy a firearm	84%	86%	70%
Oppose requiring a criminal background check of every person who wants to buy a firearm	8%	7%	20%
Not sure	7%	7%	11%

Race

		Race	
	Base	White	Other
Increase Minimum Wage Yes/No		-	
Most support increasing the federal minimum wage to \$15.00 per hour	18%	17%	30%
Most support increasing the federal minimum wage to \$12.00 per hour	18%	18%	16%
Most support increasing the federal minimum wage to \$10.00 per hour	36%	38%	18%
Most support keeping the federal minimum wage at \$7.25 per h	13%	14%	8%
Most support eliminating the federal minimum wage altogether	10%	9%	23%
Not sure	4%	4%	5%

		Race	
	Base	White	Other
Gay Marriage Impact		·	
Positive impact	20%	21%	15%
Negative impact	24%	23%	34%
No impact at all	55%	56%	50%

		Race	
	Base	White	Other
Deez Nuts Favorability		<u>-</u>	
Favorable	3%	3%	6%
Unfavorable	9%	9%	16%
Not sure	87%	88%	78%

		Race	
	Base	White	Other
Branstad Education Veto Approve/Disapprove		-	
Approve	30%	29%	35%
Disapprove	57%	57%	54%
Not sure	13%	14%	11%

		Race	
	Base	White	Other
Branstad Higher Education Veto Approve/Disapprove			
Approve	34%	34%	34%
Disapprove	49%	49%	49%
Not sure	18%	18%	17%

		Race	
	Base	White	Other
Clinton/Trump/Deez Nuts		-	
Hillary Clinton	42%	41%	44%
Donald Trump	37%	37%	33%
Deez Nuts	7%	7%	5%
Not sure	15%	15%	18%

		Race	
	Base	White	Other
Branstad Mental Health Veto Approve/Disapprove			
Approve	20%	21%	16%
Disapprove	63%	63%	67%
Not sure	17%	17%	17%

		Race	
	Base	White	Other
Branstad Oppose Lawsuit Agree/Disagree		-	
Agree with the Governor and think that Des Moines Water Works should tone down their criticism of the water pollution	31%	31%	34%
Disagree with the Governor and approve of the lawsuit	48%	49%	45%
Not sure	21%	21%	21%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Obama Approval		<u>-</u>	_	·		
Approve	43%	43%	40%	46%	39%	
Disapprove	51%	48%	46%	50%	56%	
Not sure	7%	9%	13%	4%	5%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Branstad Approval		_	·	<u>-</u>		
Approve	42%	41%	37%	43%	47%	
Disapprove	47%	41%	44%	51%	44%	
Not sure	11%	18%	18%	6%	9%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Grassley Approval			•	-		
Approve	52%	37%	49%	53%	61%	
Disapprove	32%	36%	23%	37%	29%	
Not sure	16%	28%	28%	10%	9%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Fiegen Favorability		<u>-</u>	_	<u>.</u>	•	
Favorable	7%	24%	6%	4%	4%	
Unfavorable	11%	16%	9%	11%	11%	
Not sure	82%	60%	84%	85%	85%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Hogg Favorability		<u>-</u>	•	-		
Favorable	9%	16%	7%	8%	10%	
Unfavorable	13%	17%	11%	13%	15%	
Not sure	77%	66%	82%	79%	75%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Krause Favorability		-	<u>.</u>		
Favorable	7%	14%	6%	6%	6%
Unfavorable	11%	17%	12%	10%	10%
Not sure	82%	69%	83%	83%	84%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Grassley/Fiegen						
Chuck Grassley	53%	53%	49%	52%	58%	
Tom Fiegen	30%	31%	23%	34%	30%	
Not sure	17%	16%	27%	14%	13%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Grassley/Hogg						
Chuck Grassley	52%	53%	49%	50%	57%	
Rob Hogg	28%	31%	19%	32%	28%	
Not sure	20%	17%	32%	18%	15%	

		Age					
	Base	18 to 29			Older than 65		
Grassley/Krause							
Chuck Grassley	51%	52%	48%	50%	56%		
Bob Krause	29%	28%	23%	32%	28%		
Not sure	20%	20%	29%	17%	16%		

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Ernst Approval			-	·	-	
Approve	43%	33%	32%	46%	51%	
Disapprove	43%	51%	49%	42%	36%	
Not sure	14%	16%	19%	11%	13%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Bush Favorability		-	•	-		
Favorable	29%	32%	24%	27%	34%	
Unfavorable	45%	39%	45%	50%	39%	
Not sure	26%	28%	31%	23%	26%	

		Age				
	Base	18 to 29		46 to 65	Older than 65	
Carson Favorability			-	_		
Favorable	41%	34%	31%	44%	48%	
Unfavorable	23%	26%	17%	25%	22%	
Not sure	36%	40%	52%	31%	30%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Chafee Favorability		<u>-</u>	•	-		
Favorable	6%	10%	1%	6%	7%	
Unfavorable	24%	26%	22%	25%	23%	
Not sure	70%	65%	77%	69%	70%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Christie Favorability		-	-		
Favorable	24%	15%	22%	25%	30%
Unfavorable	51%	51%	48%	56%	45%
Not sure	25%	35%	30%	20%	24%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton Favorability						
Favorable	38%	50%	33%	39%	35%	
Unfavorable	52%	42%	51%	53%	56%	
Not sure	10%	8%	15%	8%	9%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Cruz Favorability					
Favorable	30%	26%	28%	32%	32%
Unfavorable	43%	44%	40%	45%	40%
Not sure	27%	30%	31%	24%	28%

		Age				
	Base	18 to 29			Older than 65	
Fiorina Favorability		-	_	<u>-</u>	-	
Favorable	31%	19%	19%	36%	39%	
Unfavorable	29%	33%	23%	32%	26%	
Not sure	40%	48%	58%	32%	36%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Huckabee Favorability		=	-	-	=	
Favorable	37%	32%	36%	37%	42%	
Unfavorable	43%	39%	40%	47%	38%	
Not sure	20%	29%	24%	16%	19%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Kasich Favorability		<u>-</u>	•	-		
Favorable	23%	21%	14%	23%	31%	
Unfavorable	25%	32%	22%	26%	21%	
Not sure	52%	48%	63%	51%	48%	

		Age				
	Base	18 to 29			Older than 65	
O'Malley Favorability			-			
Favorable	14%	19%	11%	15%	13%	
Unfavorable	25%	23%	17%	27%	29%	
Not sure	61%	59%	71%	58%	59%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Paul Favorability		<u>-</u>	•	-		
Favorable	22%	25%	25%	22%	16%	
Unfavorable	53%	40%	42%	58%	60%	
Not sure	25%	35%	32%	20%	24%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Rubio Favorability		-	-			
Favorable	37%	34%	29%	37%	46%	
Unfavorable	35%	35%	29%	40%	31%	
Not sure	28%	32%	42%	23%	23%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Sanders Favorability					
Favorable	34%	37%	31%	37%	29%
Unfavorable	31%	30%	20%	33%	37%
Not sure	35%	33%	49%	30%	34%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Trump Favorability						
Favorable	30%	27%	28%	32%	31%	
Unfavorable	57%	63%	60%	56%	54%	
Not sure	12%	10%	12%	12%	15%	

		Age				
	Base	18 to 29			Older than 65	
Walker Favorability		_	-	<u>-</u>	•	
Favorable	32%	24%	24%	34%	40%	
Unfavorable	39%	39%	34%	43%	37%	
Not sure	29%	37%	42%	23%	23%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Webb Favorability			-	·	-
Favorable	9%	12%	5%	10%	9%
Unfavorable	25%	37%	18%	25%	26%
Not sure	66%	52%	77%	65%	65%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Bush		-	•	-		
Hillary Clinton	44%	52%	39%	46%	39%	
Jeb Bush	40%	31%	34%	40%	50%	
Not sure	16%	17%	27%	14%	12%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Sanders/Bush			-	-	
Bernie Sanders	41%	44%	40%	45%	33%
Jeb Bush	40%	41%	30%	40%	50%
Not sure	19%	15%	30%	15%	17%

		Age				
	Base	18 to 29	30 to 45	46 to 65		
Clinton/Bush/Trump		<u>-</u>	-	-		
Hillary Clinton	39%	43%	35%	41%	36%	
Jeb Bush	30%	32%	27%	27%	39%	
Donald Trump	21%	20%	20%	24%	19%	
Not sure	10%	5%	19%	9%	7%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Carson		-	-		
Hillary Clinton	40%	52%	35%	41%	37%
Ben Carson	44%	31%	44%	44%	53%
Not sure	15%	18%	21%	15%	11%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Christie		_	_	<u>-</u>	-	
Hillary Clinton	41%	46%	40%	43%	37%	
Chris Christie	39%	36%	28%	38%	51%	
Not sure	20%	18%	32%	18%	12%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Cruz		_	·			
Hillary Clinton	44%	52%	39%	45%	40%	
Ted Cruz	42%	37%	36%	43%	49%	
Not sure	14%	11%	25%	12%	11%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Fiorina		-	•	-	•	
Hillary Clinton	42%	52%	38%	44%	38%	
Carly Fiorina	40%	29%	32%	42%	48%	
Not sure	18%	19%	30%	14%	14%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Huckabee		<u>-</u>	<u>.</u>	•		
Hillary Clinton	43%	48%	38%	46%	40%	
Mike Huckabee	44%	36%	40%	43%	52%	
Not sure	13%	16%	22%	11%	8%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Kasich		<u>-</u>	•	-		
Hillary Clinton	41%	52%	37%	42%	35%	
John Kasich	39%	28%	35%	40%	48%	
Not sure	20%	20%	28%	18%	16%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Paul		-	-			
Hillary Clinton	43%	49%	40%	45%	40%	
Rand Paul	40%	35%	38%	39%	45%	
Not sure	17%	16%	23%	16%	15%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Rubio						
Hillary Clinton	42%	48%	38%	44%	38%	
Marco Rubio	43%	33%	33%	45%	53%	
Not sure	15%	19%	29%	11%	9%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Sanders/Rubio						
Bernie Sanders	38%	44%	35%	41%	33%	
Marco Rubio	39%	26%	30%	41%	48%	
Not sure	23%	30%	35%	18%	19%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Trump		_	-	<u>-</u>		
Hillary Clinton	43%	45%	44%	45%	39%	
Donald Trump	40%	38%	31%	43%	45%	
Not sure	17%	18%	25%	12%	16%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Sanders/Trump		_	·	<u>-</u>		
Bernie Sanders	44%	48%	46%	46%	37%	
Donald Trump	40%	34%	34%	42%	44%	
Not sure	16%	17%	20%	12%	18%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Walker		<u>-</u>	•	-		
Hillary Clinton	43%	48%	40%	46%	39%	
Scott Walker	44%	37%	37%	44%	52%	
Not sure	13%	16%	23%	10%	9%	

		Age				
	Base	18 to 29			Older than 65	
Sanders/Walker		<u>-</u>	<u> </u>	•	•	
Bernie Sanders	40%	41%	38%	43%	35%	
Scott Walker	40%	29%	31%	42%	50%	
Not sure	20%	29%	30%	15%	15%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Generic Legislature Vote						
Democrat	41%	43%	38%	42%	39%	
Republican	42%	38%	35%	43%	51%	
Not sure	17%	19%	27%	15%	10%	

		Age				
	Base	18 to 29	30 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	85%	77%	81%	88%	85%	
Oppose requiring a criminal background check of every person who wants to buy a firearm	8%	10%	10%	8%	7%	
Not sure	7%	13%	10%	4%	8%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Increase Minimum Wage Yes/No		-	-	-		
Most support increasing the federal minimum wage to \$15.00 per hour		24%	16%	17%	16%	
Most support increasing the federal minimum wage to \$12.00 per hour	18%	25%	11%	17%	22%	
Most support increasing the federal minimum wage to \$10.00 per hour	37%	23%	41%	39%	35%	
Most support keeping the federal minimum wage at \$7.25 per h	13%	13%	13%	15%	12%	
Most support eliminating the federal minimum wage altogether	10%	6%	12%	9%	13%	
Not sure	5%	10%	7%	3%	2%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Gay Marriage Impact		=	-	<u>-</u>		
Positive impact	20%	34%	26%	18%	12%	
Negative impact	24%	17%	20%	26%	28%	
No impact at all	56%	49%	54%	56%	59%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Deez Nuts Favorability		_	•	•		
Favorable	3%	16%	4%	1%	1%	
Unfavorable	9%	23%	11%	7%	6%	
Not sure	87%	61%	85%	93%	93%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Trump/Deez Nuts		-	-			
Hillary Clinton	41%	42%	39%	44%	38%	
Donald Trump	36%	24%	27%	42%	41%	
Deez Nuts	7%	23%	7%	3%	5%	
Not sure	16%	11%	27%	12%	16%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Branstad Education Veto Approve/Disapprove				-	
Approve	29%	33%	21%	30%	33%
Disapprove	57%	53%	63%	57%	55%
Not sure	13%	14%	16%	13%	12%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Branstad Mental Health Veto Approve/Disapprove			-		
Approve	20%	14%	18%	20%	25%
Disapprove	63%	72%	55%	66%	60%
Not sure	17%	14%	27%	14%	15%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Branstad Higher Education Veto Approve/Disapprove				-	
Approve	34%	31%	29%	36%	35%
Disapprove	49%	53%	48%	49%	46%
Not sure	18%	16%	24%	15%	19%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Branstad Oppose Lawsuit Agree/Disagree			-		
Agree with the Governor and think that Des Moines Water Works should tone down their criticism of the water pollution	30%	26%	22%	34%	35%
Disagree with the Governor and approve of the lawsuit	48%	48%	49%	49%	47%
Not sure	21%	26%	29%	17%	18%

		Mode	
	Base	Phone	Internet
Obama Approval			-
Approve	43%	43%	40%
Disapprove	51%	52%	45%
Not sure	7%	5%	15%

		Mode	
	Base	Phone	Internet
Branstad Approval			-
Approve	42%	46%	30%
Disapprove	47%	48%	42%
Not sure	11%	6%	28%

		Mode	
	Base	Phone	Internet
Grassley Approval		<u>-</u>	-
Approve	52%	56%	38%
Disapprove	32%	33%	27%
Not sure	16%	11%	35%

		Mode	
	Base	Phone	Internet
Fiegen Favorability			•
Favorable	7%	5%	14%
Unfavorable	11%	11%	10%
Not sure	82%	83%	76%

		Mode	
	Base	Phone	Internet
Hogg Favorability			
Favorable	9%	8%	15%
Unfavorable	13%	14%	9%
Not sure	77%	77%	76%

		Mode	
	Base	Phone	Internet
Krause Favorability		=	•
Favorable	7%	6%	10%
Unfavorable	11%	11%	12%
Not sure	82%	82%	79%

		Mode	
	Base	Phone	Internet
Grassley/Fiegen			
Chuck Grassley	53%	55%	46%
Tom Fiegen	30%	32%	26%
Not sure	17%	14%	28%

		Mode	
	Base	Phone	Internet
Grassley/Hogg		-	
Chuck Grassley	52%	54%	45%
Rob Hogg	28%	29%	24%
Not sure	20%	17%	31%

	Mode		
	Base	Phone	Internet
Grassley/Krause			-
Chuck Grassley	51%	53%	43%
Bob Krause	29%	30%	25%
Not sure	20%	17%	32%

		Mode	
	Base	Phone	Internet
Ernst Approval			
Approve	43%	47%	27%
Disapprove	43%	43%	46%
Not sure	14%	11%	27%

		Mode	
	Base	Phone	Internet
Bush Favorability		<u>-</u>	
Favorable	29%	29%	26%
Unfavorable	45%	47%	38%
Not sure	26%	24%	36%

		Mode	
	Base	Phone	Internet
Carson Favorability			•
Favorable	41%	45%	25%
Unfavorable	23%	24%	16%
Not sure	36%	31%	59%

		Mode	
	Base	Phone	Internet
Chafee Favorability		<u> </u>	-
Favorable	6%	7%	2%
Unfavorable	24%	26%	18%
Not sure	70%	68%	80%

		Mode	
	Base	Phone	Internet
Christie Favorability			
Favorable	24%	25%	21%
Unfavorable	51%	53%	42%
Not sure	25%	22%	36%

		Mode	
	Base	Phone	Internet
Clinton Favorability			
Favorable	38%	37%	42%
Unfavorable	52%	55%	40%
Not sure	10%	8%	18%

		Mode		Mode	
	Base	Phone	Internet		
Cruz Favorability		=	1		
Favorable	30%	33%	18%		
Unfavorable	43%	43%	40%		
Not sure	27%	23%	42%		

		Mode	
	Base	Phone	Internet
Fiorina Favorability			
Favorable	31%	36%	10%
Unfavorable	29%	30%	23%
Not sure	40%	33%	68%

		Mode	
	Base	Phone	Internet
Huckabee Favorability			•
Favorable	37%	39%	32%
Unfavorable	43%	45%	35%
Not sure	20%	17%	33%

		Mode	
	Base	Phone	Internet
Kasich Favorability		<u>-</u>	-
Favorable	23%	28%	4%
Unfavorable	25%	25%	23%
Not sure	52%	47%	73%

		Mode	
	Base	Phone	Internet
O'Malley Favorability			
Favorable	14%	15%	11%
Unfavorable	25%	28%	13%
Not sure	61%	57%	76%

		Mode	
	Base	Phone	Internet
Paul Favorability		=	•
Favorable	22%	21%	26%
Unfavorable	53%	57%	36%
Not sure	25%	22%	37%

		Mode	
	Base	Phone	Internet
Rubio Favorability		=	•
Favorable	37%	41%	22%
Unfavorable	35%	37%	29%
Not sure	28%	23%	49%

		Mode	
	Base	Phone	Internet
Sanders Favorability			
Favorable	34%	36%	27%
Unfavorable	31%	35%	14%
Not sure	35%	29%	60%

		Mode	
	Base	Phone	Internet
Trump Favorability			
Favorable	30%	31%	26%
Unfavorable	57%	56%	63%
Not sure	12%	13%	11%

		Mode	
	Base	Phone	Internet
Walker Favorability			
Favorable	32%	37%	14%
Unfavorable	39%	42%	29%
Not sure	29%	22%	57%

		Mode	
	Base	Phone	Internet
Webb Favorability			•
Favorable	9%	10%	4%
Unfavorable	25%	26%	22%
Not sure	66%	64%	75%

		Mode	
	Base	Phone	Internet
Clinton/Bush			
Hillary Clinton	44%	43%	48%
Jeb Bush	40%	42%	30%
Not sure	16%	15%	22%

		Mode	
	Base	Phone	Internet
Sanders/Bush			
Bernie Sanders	41%	41%	42%
Jeb Bush	40%	43%	29%
Not sure	19%	16%	29%

		Mode	
	Base	Phone	Internet
Clinton/Bush/Trump			•
Hillary Clinton	39%	39%	38%
Jeb Bush	30%	32%	23%
Donald Trump	21%	22%	17%
Not sure	10%	7%	22%

		Mode	
	Base	Phone	Internet
Clinton/Carson			· · ·
Hillary Clinton	40%	40%	42%
Ben Carson	44%	47%	34%
Not sure	15%	13%	24%

		Mode	
	Base	Phone	Internet
Clinton/Christie		=	•
Hillary Clinton	41%	41%	43%
Chris Christie	39%	41%	29%
Not sure	20%	18%	28%

		Mode	
	Base	Phone	Internet
Clinton/Cruz		=	•
Hillary Clinton	44%	43%	44%
Ted Cruz	42%	45%	32%
Not sure	14%	12%	24%

		Mode	
	Base	Phone	Internet
Clinton/Fiorina			-
Hillary Clinton	42%	41%	48%
Carly Fiorina	40%	44%	23%
Not sure	18%	15%	29%

		Mode	
	Base	Phone	Internet
Clinton/Huckabee			-
Hillary Clinton	43%	43%	42%
Mike Huckabee	44%	47%	32%
Not sure	13%	10%	25%

		Mode	
	Base	Phone	Internet
Clinton/Kasich			
Hillary Clinton	41%	39%	48%
John Kasich	39%	44%	23%
Not sure	20%	18%	28%

		Mode	
	Base	Phone	Internet
Clinton/Paul			
Hillary Clinton	43%	43%	44%
Rand Paul	40%	42%	32%
Not sure	17%	15%	24%

		Mode	
	Base	Phone	Internet
Clinton/Rubio			
Hillary Clinton	42%	41%	45%
Marco Rubio	43%	47%	28%
Not sure	15%	12%	27%

		Mode	
	Base	Phone	Internet
Sanders/Rubio		=	•
Bernie Sanders	38%	38%	40%
Marco Rubio	39%	43%	19%
Not sure	23%	19%	41%

		Mode	
	Base	Phone	Internet
Clinton/Trump			
Hillary Clinton	43%	42%	46%
Donald Trump	40%	42%	33%
Not sure	17%	15%	21%

		Mode	
	Base	Phone	Internet
Sanders/Trump		=	-
Bernie Sanders	44%	44%	46%
Donald Trump	40%	41%	34%
Not sure	16%	15%	20%

		Mode	
	Base	Phone	Internet
Clinton/Walker			
Hillary Clinton	43%	43%	44%
Scott Walker	44%	47%	31%
Not sure	13%	10%	25%

		Mode	
	Base	Phone	Internet
Sanders/Walker		<u>-</u>	•
Bernie Sanders	40%	41%	37%
Scott Walker	40%	44%	24%
Not sure	20%	15%	39%

		Mode	
	Base	Phone	Internet
Generic Legislature Vote		-	
Democrat	41%	41%	41%
Republican	42%	45%	34%
Not sure	17%	15%	25%

		Mode	
	Base	Phone	Internet
Background Check Support/Oppose			
Support requiring a criminal background check of every person who wants to buy a firearm	85%	85%	83%
Oppose requiring a criminal background check of every person who wants to buy a firearm	8%	9%	6%
Not sure	7%	6%	11%

		Mode	
	Base	Phone	Internet
Increase Minimum Wage Yes/No			
Most support increasing the federal minimum wage to \$15.00 per hour	17%	19%	13%
Most support increasing the federal minimum wage to \$12.00 per hour	18%	17%	21%
Most support increasing the federal minimum wage to \$10.00 per hour	37%	36%	37%
Most support keeping the federal minimum wage at \$7.25 per h	13%	14%	12%
Most support eliminating the federal minimum wage altogether	10%	12%	4%
Not sure	5%	3%	13%

		Mode	
	Base	Phone	Internet
Gay Marriage Impact			
Positive impact	20%	18%	32%
Negative impact	24%	28%	10%
No impact at all	56%	55%	58%

		Mode	
	Base	Phone	Internet
Deez Nuts Favorability			,
Favorable	3%	2%	10%
Unfavorable	9%	7%	19%
Not sure	87%	92%	70%

		Mode)	
	Base	Phone	Internet	
Clinton/Trump/Deez Nuts				
Hillary Clinton	41%	40%	45%	
Donald Trump	36%	40%	22%	
Deez Nuts	7%	7%	7%	
Not sure	16%	13%	26%	

		Mode	
	Base	Phone	Internet
Branstad Education Veto Approve/Disapprove			
Approve	29%	34%	13%
Disapprove	57%	55%	67%
Not sure	13%	12%	20%

		Mode	
	Base	Phone	Internet
Branstad Mental Health Veto Approve/Disapprove			
Approve	20%	22%	14%
Disapprove	63%	64%	60%
Not sure	17%	15%	25%

	Mode			
	Base	Phone	Internet	
Branstad Higher Education Veto Approve/Disapprove		-		
Approve	34%	35%	27%	
Disapprove	49%	48%	50%	
Not sure	18%	16%	23%	

	Mode		
	Base	Phone	Internet
Branstad Oppose Lawsuit Agree/Disagree		-	
Agree with the Governor and think that Des Moines Water Works should tone down their criticism of the water pollution	30%	35%	15%
Disagree with the Governor and approve of the lawsuit	48%	47%	52%
Not sure	21%	18%	34%

