

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 Way Ahead in New Hampshire; Sanders Leads Clinton

Raleigh, N.C. – PPP's new New Hampshire poll finds Donald Trump in the strongest position of any poll we've done anywhere since he entered the race. Trump laps the Republican field with 35% to 11% for John Kasich, 10% for Carly Fiorina, 7% each for Jeb Bush and Scott Walker, 6% for Ben Carson, 4% each for Chris Christie, Ted Cruz, and Marco Rubio, and 3% for Rand Paul. Candidates falling outside the top ten in the state are Rick Perry at 2%, Lindsey Graham, George Pataki, and Rick Santorum at 1%, and Jim Gilmore, Mike Huckabee, and Bobby Jindal all at less than 1%. Everyone does have at least one supporter on this poll.

“This is by far the best we’ve found Donald Trump doing anywhere during his entire surge,” said Dean Debnam, President of Public Policy Polling. “If anything he just seems to be getting stronger as the campaign rolls on.”

The candidate who's made the most cataclysmic drop is Walker- he's gone from leading at 24% all the way down to 7% in this newest poll. Three other candidates who've seen dramatic decreases in their support are Cruz, Huckabee, and Paul. Cruz's 10 point drop from 14% to 4% is a little bit misleading. When we last polled the state he was still enjoying the bump he received following his candidacy announcement. It's worse news for Paul- he's declined 8 points from 12% to 4% but more notably he's seen a major blow to his image. In April he had a +29 net favorability rating at 54/25. That's now dropped a remarkable 44 points to a -15 spread at 34/49. We've found Paul under water all four places we've polled since the Republican debate. It's a similarly bad story for Huckabee- he's dropped from 7% to less than 1% and he's also seen his favorability go from +16 at 48/32 to -7 at 34/41. For Paul and Huckabee it's not just that other candidates are passing them by- they are becoming increasingly unpopular themselves.

Trump's advantage over the Republican field is thorough. He leads with Tea Party voters (44%), men (39%), independents (36%), conservatives (36%), voters who are most concerned about electability (35%), both younger voters and seniors (at 34% with each), evangelicals (32%), women (30%), and moderates (29%). Trump has a 56/32 favorability rating and he also leads when you match him with the other Republican hopefuls head to head- it's 47/39 over Ben Carson, 53/35 over Scott Walker, 53/34 over Marco Rubio, and 56/33 over Jeb Bush.

Quick notes on some of the other candidates:

-Bush is really struggling. Only 38% of primary voters have a favorable opinion of him to 41% with a negative one. This is largely a function of his unpopularity with conservatives- among voters who identify themselves as 'very conservative' just 34% have a positive opinion of him to 48% who have a negative one. Only 3% say he's their first choice for the nomination, putting him in a tie for 8th place with that group.

-Kasich is on the move because of his strength with moderate voters. He gets 20% with them, putting him second to Trump, and making up for his own trouble on the right- he gets just 1% with 'very conservative' voters. Moderates are 29% of the GOP electorate on this poll, a lot more than in most places.

-New Hampshire makes another state where Ben Carson is the most well liked Republican, with 62% rating him favorably to 17% who have a negative opinion. Carly Fiorina is not far behind him at 58/19. Besides those two and Trump, the only other Republican seen positively by a majority of primary voters is Marco Rubio at 50/27.

-Besides Bush, Huckabee, and Paul other Republican hopefuls with negative favorabilities even among the GOP electorate in New Hampshire are Lindsey Graham at 20/43 (-23), Chris Christie at 35/46 (-11), Jim Gilmore at 4/13 (-9) George Pataki at 27/32 (-5), and Rick Perry at 34/37 (-3).

There's been a big shift on the Democratic side since April as well. Bernie Sanders now leads the field in the state with 42% to 35% for Hillary Clinton, 6% for Jim Webb, 4% for Martin O'Malley, 2% for Lincoln Chafee, and 1% for Lawrence Lessig.

The main story in New Hampshire is how universally popular Sanders has become with the Democratic electorate. 78% see him favorably to only 12% with a negative opinion- that makes him easily the most popular candidate on either side with their party's voters. Meanwhile Hillary Clinton's favorability numbers have taken a little bit of a hit- she was at 78/10 with Democratic primary voters in April, but now she's at a 63/25 spread.

The ideological divide is actually not that stark on the Democratic side. Sanders is ahead with 'somewhat liberal' voters (45/32), 'very liberal' ones (46/37), and moderates (40/36) alike. And although there is certainly a gender gap Sanders is ahead with both men (44/30) and women (41/38). But the real big divide we see is along generational lines- Clinton is ahead 51/34 with seniors, but Sanders has a 45/29 advantage with everyone under the age of 65.

“New Hampshire is really unique in the Democratic race,” said Dean Debnam, President of Public Policy Polling. “We still find Hillary Clinton well ahead everywhere else, but it’s clear at this point that there’s a real race in the Granite State.”

Public Policy Polling surveyed 436 usual Republican primary voters and 370 usual Democratic primary voters from August 21st to 24th. The margin of error for the Republicans is +/-4.7% and for the Democrats it's +/-5.1%. 80% of participants responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet.

New Hampshire Survey Results

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

Favorable..... 38%
Unfavorable 41%
Not sure 21%

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

Favorable..... 62%
Unfavorable 17%
Not sure 21%

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

Favorable..... 35%
Unfavorable 46%
Not sure 19%

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

Favorable..... 46%
Unfavorable 32%
Not sure 22%

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

Favorable..... 58%
Unfavorable 19%
Not sure 22%

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

Favorable..... 34%
Unfavorable 41%
Not sure 25%

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

Favorable..... 49%
Unfavorable 22%
Not sure 30%

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

Favorable..... 34%
Unfavorable 49%
Not sure 16%

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

Favorable..... 50%
Unfavorable 27%
Not sure 23%

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

Favorable..... 56%
Unfavorable 32%
Not sure 11%

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

Favorable..... 46%
Unfavorable 24%
Not sure 30%

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

Favorable..... 4%
Unfavorable 13%
Not sure 83%

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

Favorable..... 20%
Unfavorable 43%
Not sure 37%

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

Favorable..... 41%
Unfavorable 21%
Not sure 38%

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

Favorable..... 27%
Unfavorable 32%
Not sure 40%

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

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

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

Favorable..... 35%
Unfavorable 34%
Not sure 32%

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

Jeb Bush..... 7%
Ben Carson..... 6%
Chris Christie 4%
Ted Cruz 4%
Carly Fiorina 10%
Jim Gilmore..... 0%
Lindsey Graham 1%
Mike Huckabee..... 0%
Bobby Jindal 0%
John Kasich 11%
George Pataki..... 1%
Rand Paul..... 3%
Rick Perry 2%
Marco Rubio 4%
Rick Santorum 1%
Donald Trump 35%
Scott Walker 7%
Undecided..... 4%

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

<i>Jeb Bush</i>	7%
<i>Ben Carson</i>	11%
<i>Chris Christie</i>	5%
<i>Ted Cruz</i>	7%
<i>Carly Fiorina</i>	10%
<i>Jim Gilmore</i>	0%
<i>Lindsey Graham</i>	0%
<i>Mike Huckabee</i>	3%
<i>Bobby Jindal</i>	1%
<i>John Kasich</i>	7%
<i>George Pataki</i>	1%
<i>Rand Paul</i>	5%
<i>Rick Perry</i>	1%
<i>Marco Rubio</i>	6%
<i>Rick Santorum</i>	0%
<i>Donald Trump</i>	8%
<i>Scott Walker</i>	6%
<i>Undecided</i>	20%

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

<i>Jeb Bush</i>	33%
<i>Donald Trump</i>	56%
<i>Not sure</i>	11%

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

<i>Ben Carson</i>	39%
<i>Donald Trump</i>	47%
<i>Not sure</i>	14%

Q22 Who would you prefer as the Republican candidate if you had to choose between just Marco Rubio and Donald Trump?

<i>Marco Rubio</i>	34%
<i>Donald Trump</i>	53%
<i>Not sure</i>	13%

Q23 Who would you prefer as the Republican candidate if you had to choose between just Scott Walker and Donald Trump?

<i>Scott Walker</i>	35%
<i>Donald Trump</i>	53%
<i>Not sure</i>	12%

Q24 When it comes to the Republican nominee for President are you more concerned with having the candidate who is the most conservative on the issues, or the one who has the best chance of beating a Democrat in the general election?

<i>More concerned with having the candidate who is the most conservative on the issues</i>	30%
<i>More concerned with having the candidate who has the best chance of beating a Democrat in the general election</i>	51%
<i>Not sure</i>	19%

Q25 Do you consider yourself to be a member of the Tea Party?

<i>Yes</i>	18%
<i>No</i>	65%
<i>Not sure</i>	17%

Q26 Are you an Evangelical Christian or not?

<i>Yes</i>	24%
<i>No</i>	76%

Q27 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>	29%
<i>Somewhat conservative</i>	38%
<i>Very conservative</i>	26%

Q28 If you are a woman, press 1. If a man, press 2.

<i>Woman</i>	48%
<i>Man</i>	52%

Q29 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>	3%
<i>Republican</i>	58%
<i>Independent / Other</i>	40%

Q30 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>	29%
<i>46 to 65</i>	49%
<i>Older than 65</i>	22%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Bush Favorability																			
Favorable	38%	83%	42%	60%	31%	45%	-	81%	27%	67%	44%	44%	16%	50%	52%	22%	27%	28%	13%
Unfavorable	41%	3%	22%	30%	63%	32%	100%	-	-	33%	35%	56%	80%	27%	32%	70%	52%	48%	24%
Not sure	21%	14%	36%	10%	5%	23%	-	19%	73%	-	21%	-	4%	23%	16%	8%	21%	24%	63%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Carson Favorability																			
Favorable	62%	61%	100%	46%	68%	89%	35%	44%	27%	100%	47%	44%	51%	10%	80%	22%	58%	86%	23%
Unfavorable	17%	11%	-	17%	7%	1%	65%	-	-	-	28%	-	49%	32%	7%	22%	22%	12%	16%
Not sure	21%	29%	-	37%	25%	10%	-	56%	73%	-	24%	56%	-	58%	14%	56%	20%	2%	61%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Christie Favorability																			
Favorable	35%	53%	23%	92%	11%	25%	35%	81%	50%	33%	34%	37%	83%	41%	22%	31%	24%	34%	
Unfavorable	46%	25%	53%	8%	69%	47%	65%	-	27%	33%	55%	-	59%	5%	38%	70%	48%	58%	48%
Not sure	19%	23%	24%	-	20%	29%	-	19%	23%	33%	11%	63%	4%	12%	21%	8%	21%	18%	19%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Cruz Favorability																			
Favorable	46%	33%	59%	11%	95%	66%	35%	37%	50%	100%	18%	-	34%	37%	24%	22%	51%	73%	16%
Unfavorable	32%	22%	10%	52%	3%	17%	65%	-	-	-	64%	81%	59%	27%	45%	22%	34%	16%	18%
Not sure	22%	45%	30%	37%	2%	17%	-	63%	50%	-	18%	19%	7%	35%	30%	56%	15%	11%	66%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Fiorina Favorability																			
Favorable	58%	50%	59%	68%	62%	97%	35%	81%	27%	100%	50%	44%	47%	15%	53%	30%	54%	92%	19%
Unfavorable	19%	21%	13%	22%	16%	2%	65%	-	-	-	21%	37%	41%	27%	17%	22%	26%	4%	3%
Not sure	22%	29%	29%	10%	23%	1%	-	19%	73%	-	28%	19%	12%	58%	30%	48%	20%	4%	79%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Huckabee Favorability																			
Favorable	34%	46%	63%	21%	13%	41%	35%	81%	77%	33%	25%	-	4%	10%	38%	22%	32%	47%	36%
Unfavorable	41%	29%	31%	35%	57%	37%	65%	-	-	67%	61%	37%	96%	17%	38%	70%	38%	40%	18%
Not sure	25%	24%	6%	44%	30%	22%	-	19%	23%	-	13%	63%	-	73%	24%	8%	29%	13%	45%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Kasich Favorability																			
Favorable	49%	44%	52%	44%	26%	62%	-	44%	50%	67%	95%	-	44%	23%	44%	22%	38%	77%	13%
Unfavorable	22%	12%	10%	16%	27%	13%	65%	-	-	33%	3%	37%	23%	32%	21%	48%	34%	11%	18%
Not sure	30%	44%	38%	41%	47%	25%	35%	56%	50%	-	2%	63%	33%	46%	35%	30%	28%	11%	68%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Paul Favorability																			
Favorable	34%	20%	46%	10%	45%	35%	-	-	100%	67%	12%	-	100%	46%	42%	22%	35%	33%	50%
Unfavorable	49%	43%	50%	61%	27%	45%	100%	-	-	33%	73%	81%	-	27%	48%	70%	54%	58%	21%
Not sure	16%	37%	4%	29%	27%	20%	-	100%	-	-	15%	19%	-	27%	10%	8%	11%	9%	29%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Rubio Favorability																			
Favorable	50%	47%	63%	43%	45%	80%	35%	37%	54%	67%	45%	19%	34%	15%	97%	22%	40%	83%	29%
Unfavorable	27%	19%	6%	16%	21%	8%	65%	-	-	-	36%	81%	54%	23%	-	22%	41%	9%	18%
Not sure	23%	34%	31%	41%	34%	12%	-	63%	46%	33%	19%	-	12%	62%	3%	56%	19%	8%	52%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Trump Favorability																			
Favorable	56%	32%	35%	23%	50%	60%	35%	56%	77%	67%	13%	19%	29%	10%	38%	-	91%	62%	55%
Unfavorable	32%	32%	47%	59%	21%	27%	65%	44%	-	33%	78%	37%	67%	90%	48%	78%	9%	33%	3%
Not sure	11%	36%	19%	18%	29%	13%	-	-	23%	-	8%	44%	4%	-	13%	22%	0%	5%	42%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Walker Favorability																			
Favorable	46%	35%	57%	48%	72%	67%	35%	81%	73%	100%	30%	63%	8%	23%	58%	8%	36%	100%	36%
Unfavorable	24%	17%	4%	16%	5%	19%	65%	-	-	40%	37%	70%	5%	21%	22%	34%	-	3%	
Not sure	30%	48%	39%	36%	23%	13%	-	19%	27%	-	30%	-	22%	73%	21%	70%	30%	-	61%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Gilmore Favorability																			
Favorable	4%	9%	5%	-	3%	12%	-	-	-	33%	2%	-	15%	-	6%	-	2%	-	-
Unfavorable	13%	1%	4%	-	22%	6%	-	-	-	12%	-	36%	-	16%	48%	19%	6%	6%	
Not sure	83%	90%	91%	100%	76%	82%	100%	100%	100%	67%	86%	100%	49%	100%	77%	52%	79%	94%	94%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Graham Favorability																			
Favorable	20%	25%	24%	20%	6%	26%	-	81%	23%	67%	26%	44%	18%	-	33%	30%	15%	22%	16%
Unfavorable	43%	27%	49%	14%	63%	39%	100%	-	27%	33%	44%	37%	70%	-	39%	70%	48%	54%	16%
Not sure	37%	48%	27%	66%	31%	34%	-	19%	50%	-	30%	19%	12%	100%	28%	-	37%	24%	68%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Jindal Favorability																			
Favorable	41%	29%	37%	23%	43%	65%	35%	81%	23%	100%	43%	81%	41%	10%	56%	-	36%	71%	16%
Unfavorable	21%	15%	4%	21%	13%	10%	65%	-	27%	-	30%	-	47%	12%	6%	70%	28%	8%	16%
Not sure	38%	55%	59%	56%	43%	25%	-	19%	50%	-	27%	19%	12%	77%	38%	30%	36%	21%	68%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Pataki Favorability																			
Favorable	27%	28%	17%	49%	15%	28%	35%	-	23%	-	38%	100%	52%	27%	24%	-	24%	34%	13%
Unfavorable	32%	16%	46%	14%	51%	34%	-	-	27%	67%	16%	-	44%	5%	41%	70%	36%	43%	16%
Not sure	40%	56%	36%	37%	34%	39%	65%	100%	50%	33%	46%	-	4%	68%	35%	30%	40%	24%	71%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Perry Favorability																			
Favorable	34%	23%	41%	41%	47%	51%	35%	44%	50%	-	21%	19%	18%	73%	23%	-	31%	50%	27%
Unfavorable	37%	24%	21%	18%	12%	29%	65%	37%	-	33%	50%	81%	78%	-	46%	70%	46%	22%	32%
Not sure	29%	53%	38%	41%	41%	21%	-	19%	50%	67%	28%	-	4%	27%	31%	30%	23%	27%	42%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Santorum Favorability																			
Favorable	35%	25%	36%	42%	37%	49%	35%	44%	77%	67%	23%	-	16%	60%	32%	70%	27%	66%	34%
Unfavorable	34%	16%	19%	30%	18%	31%	65%	-	-	33%	53%	81%	80%	17%	23%	22%	40%	20%	19%
Not sure	32%	59%	45%	28%	45%	21%	-	56%	23%	-	24%	19%	4%	23%	45%	8%	33%	14%	48%

	Base	Republican Primary																	
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided
Republican Primary																			
Jeb Bush	7%	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ben Carson	6%	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Chris Christie	4%	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ted Cruz	4%	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Carly Fiorina	10%	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-
Jim Gilmore	0%	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-
Lindsey Graham	1%	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-
Mike Huckabee	0%	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-
Bobby Jindal	0%	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-
John Kasich	11%	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-
George Pataki	1%	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-
Rand Paul	3%	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-
Rick Perry	2%	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-
Marco Rubio	4%	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-
Rick Santorum	1%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-
Donald Trump	35%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-
Scott Walker	7%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-
Undecided	4%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%

	Republican Primary																			
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided	
Republican Primary Second Choice																				
Jeb Bush	7%	-	7%	8%	6%	-	-	44%	-	-	15%	-	-	-	24%	-	8%	9%	-	
Ben Carson	11%	10%	-	21%	14%	11%	-	-	27%	-	10%	-	-	10%	-	-	15%	10%	7%	
Chris Christie	5%	17%	2%	-	-	-	-	19%	23%	-	7%	37%	8%	-	3%	-	6%	-	-	
Ted Cruz	7%	7%	4%	-	-	15%	-	37%	-	33%	-	-	18%	-	3%	-	11%	2%	-	
Carly Fiorina	10%	1%	10%	44%	6%	-	-	-	-	-	10%	63%	18%	-	21%	-	10%	21%	-	
Jim Gilmore	0%	-	-	-	2%	-	-	-	-	-	-	-	-	-	-	-	1%	-	-	
Lindsey Graham	0%	1%	-	-	-	2%	-	-	-	-	1%	-	-	-	-	-	-	-	-	
Mike Huckabee	3%	4%	17%	-	-	2%	-	-	-	-	5%	-	-	-	-	-	3%	-	-	
Bobby Jindal	1%	-	-	-	-	7%	-	-	-	-	-	-	-	-	-	-	-	2%	-	
John Kasich	7%	9%	-	3%	5%	21%	-	-	-	-	-	-	26%	-	16%	-	6%	9%	-	
George Pataki	1%	1%	-	-	-	-	65%	-	-	-	5%	-	-	-	-	-	1%	-	-	
Rand Paul	5%	4%	11%	-	17%	1%	-	-	-	-	-	-	46%	-	-	-	6%	-	-	
Rick Perry	1%	7%	-	-	-	1%	-	-	-	-	-	-	-	-	-	-	0%	-	-	
Marco Rubio	6%	1%	9%	7%	-	2%	-	-	-	33%	9%	-	-	32%	-	-	4%	21%	-	
Rick Santorum	0%	-	-	-	-	-	-	-	-	-	2%	-	-	-	-	-	1%	-	-	
Donald Trump	8%	19%	13%	-	-	11%	35%	-	27%	-	16%	-	8%	-	22%	-	-	20%	18%	
Scott Walker	6%	6%	20%	3%	25%	6%	-	-	-	-	5%	-	-	12%	6%	-	3%	-	-	
Undecided	20%	11%	8%	14%	24%	20%	-	-	23%	33%	16%	-	22%	-	4%	100%	24%	6%	74%	

	Republican Primary																			
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided	
Bush/Trump																				
Jeb Bush	33%	97%	51%	50%	19%	31%	-	44%	-	67%	74%	81%	61%	63%	53%	8%	3%	36%	-	
Donald Trump	56%	-	39%	21%	57%	56%	35%	19%	77%	33%	19%	19%	39%	27%	33%	-	96%	53%	34%	
Not sure	11%	3%	11%	29%	24%	13%	65%	37%	23%	-	7%	-	-	10%	15%	92%	1%	11%	66%	

	Republican Primary																			
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided	
Carson/Trump																				
Ben Carson	39%	53%	89%	84%	64%	54%	35%	44%	-	33%	64%	81%	56%	68%	55%	22%	6%	46%	7%	
Donald Trump	47%	32%	5%	10%	24%	34%	-	19%	77%	67%	19%	-	21%	-	35%	-	91%	36%	29%	
Not sure	14%	16%	6%	7%	13%	12%	65%	37%	23%	-	17%	19%	23%	32%	10%	78%	3%	19%	64%	

	Republican Primary																			
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided	
Rubio/Trump																				
Marco Rubio	34%	41%	70%	57%	44%	46%	-	100%	-	67%	59%	56%	52%	90%	84%	30%	-	51%	13%	
Donald Trump	53%	37%	30%	21%	38%	43%	35%	-	100%	33%	25%	-	29%	-	-	-	98%	42%	16%	
Not sure	13%	22%	-	22%	18%	11%	65%	-	-	-	16%	44%	19%	10%	16%	70%	2%	7%	71%	

	Republican Primary																			
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Rick Perry	Marco Rubio	Rick Santorum	Donald Trump	Scott Walker	Undecided	
Walker/Trump																				
Scott Walker	35%	49%	64%	68%	67%	46%	-	63%	23%	100%	52%	63%	26%	63%	52%	30%	2%	89%	-	
Donald Trump	53%	45%	30%	21%	27%	38%	35%	37%	77%	-	30%	-	47%	-	24%	-	98%	4%	32%	
Not sure	12%	7%	6%	11%	5%	16%	65%	-	-	-	18%	37%	27%	37%	24%	70%	0%	7%	68%	

	Nominee Conservative/Electable			
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Bush Favorability				
Favorable	38%		35%	44% 28%
Unfavorable	41%		49%	36% 39%
Not sure	21%		16%	20% 33%

	Nominee Conservative/Electable			
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Carson Favorability				
Favorable	62%		65%	70% 34%
Unfavorable	17%		13%	14% 31%
Not sure	21%		21%	16% 34%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Christie Favorability				
Favorable	35%	25%	40%	35%
Unfavorable	46%	55%	39%	51%
Not sure	19%	21%	21%	14%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Cruz Favorability				
Favorable	46%	57%	46%	29%
Unfavorable	32%	22%	34%	38%
Not sure	22%	20%	19%	33%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Fiorina Favorability				
Favorable	58%	56%	71%	30%
Unfavorable	19%	22%	14%	29%
Not sure	22%	22%	16%	40%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Huckabee Favorability				
Favorable	34%	32%	39%	25%
Unfavorable	41%	47%	38%	43%
Not sure	25%	22%	24%	32%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Kasich Favorability				
Favorable	49%	37%	57%	46%
Unfavorable	22%	34%	16%	19%
Not sure	30%	30%	28%	35%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Paul Favorability				
Favorable	34%	44%	34%	21%
Unfavorable	49%	44%	52%	51%
Not sure	16%	12%	15%	28%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Rubio Favorability				
Favorable	50%	42%	63%	29%
Unfavorable	27%	36%	20%	31%
Not sure	23%	22%	18%	40%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Trump Favorability				
Favorable	56%	55%	61%	47%
Unfavorable	32%	35%	28%	40%
Not sure	11%	11%	11%	14%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Walker Favorability				
Favorable	46%	52%	50%	27%
Unfavorable	24%	21%	25%	28%
Not sure	30%	27%	25%	46%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Gilmore Favorability				
Favorable	4%	4%	5%	2%
Unfavorable	13%	17%	14%	3%
Not sure	83%	79%	81%	95%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Graham Favorability				
Favorable	20%	9%	30%	13%
Unfavorable	43%	57%	37%	35%
Not sure	37%	34%	33%	52%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Jindal Favorability				
Favorable	41%	44%	47%	22%
Unfavorable	21%	22%	19%	27%
Not sure	38%	35%	34%	51%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Pataki Favorability				
Favorable	27%	18%	34%	25%
Unfavorable	32%	48%	28%	18%
Not sure	40%	34%	38%	58%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Perry Favorability				
Favorable	34%	38%	40%	13%
Unfavorable	37%	34%	35%	49%
Not sure	29%	28%	26%	38%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Santorum Favorability				
Favorable	35%	42%	33%	27%
Unfavorable	34%	29%	36%	37%
Not sure	32%	29%	31%	36%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Republican Primary				
Jeb Bush	7%	6%	7%	11%
Ben Carson	6%	10%	4%	3%
Chris Christie	4%	3%	4%	4%
Ted Cruz	4%	9%	2%	3%
Carly Fiorina	10%	6%	14%	6%
Jim Gilmore	0%	0%	-	1%
Lindsey Graham	1%	-	1%	1%
Mike Huckabee	0%	1%	0%	1%
Bobby Jindal	0%	0%	0%	-
John Kasich	11%	4%	12%	17%
George Pataki	1%	-	1%	1%
Rand Paul	3%	2%	5%	2%
Rick Perry	2%	4%	1%	3%
Marco Rubio	4%	1%	6%	1%
Rick Santorum	1%	3%	0%	1%
Donald Trump	35%	37%	35%	31%
Scott Walker	7%	10%	6%	2%
Undecided	4%	3%	2%	12%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Republican Primary Second Choice				
Jeb Bush	7%	5%	8%	7%
Ben Carson	11%	11%	12%	8%
Chris Christie	5%	3%	4%	10%
Ted Cruz	7%	12%	6%	3%
Carly Fiorina	10%	6%	13%	10%
Jim Gilmore	0%	0%	0%	-
Lindsey Graham	0%	-	0%	1%
Mike Huckabee	3%	6%	2%	2%
Bobby Jindal	1%	0%	1%	-
John Kasich	7%	5%	10%	4%
George Pataki	1%	-	1%	3%
Rand Paul	5%	9%	2%	6%
Rick Perry	1%	-	1%	-
Marco Rubio	6%	4%	6%	6%
Rick Santorum	0%	1%	0%	-
Donald Trump	8%	5%	11%	5%
Scott Walker	6%	7%	5%	5%
Undecided	20%	23%	16%	29%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Bush/Trump				
Jeb Bush	33%	30%	34%	35%
Donald Trump	56%	58%	60%	40%
Not sure	11%	12%	6%	24%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Carson/Trump				
Ben Carson	39%	42%	39%	35%
Donald Trump	47%	48%	50%	39%
Not sure	14%	10%	11%	26%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Rubio/Trump				
Marco Rubio	34%	37%	34%	31%
Donald Trump	53%	53%	57%	42%
Not sure	13%	10%	9%	27%

	Base	Nominee Conservative/Electable		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Walker/Trump				
Scott Walker	35%	43%	33%	27%
Donald Trump	53%	49%	58%	43%
Not sure	12%	8%	8%	30%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Bush Favorability				
Favorable	38%	29%	40%	40%
Unfavorable	41%	56%	40%	27%
Not sure	21%	15%	20%	34%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Carson Favorability				
Favorable	62%	79%	60%	52%
Unfavorable	17%	14%	19%	12%
Not sure	21%	8%	22%	35%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Christie Favorability				
Favorable	35%	33%	34%	39%
Unfavorable	46%	54%	48%	29%
Not sure	19%	13%	18%	32%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Cruz Favorability				
Favorable	46%	68%	37%	57%
Unfavorable	32%	20%	41%	9%
Not sure	22%	12%	22%	34%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Fiorina Favorability				
Favorable	58%	64%	58%	53%
Unfavorable	19%	21%	22%	8%
Not sure	22%	16%	20%	39%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Huckabee Favorability				
Favorable	34%	35%	33%	38%
Unfavorable	41%	40%	47%	22%
Not sure	25%	25%	21%	40%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Kasich Favorability				
Favorable	49%	40%	57%	25%
Unfavorable	22%	40%	18%	16%
Not sure	30%	20%	25%	58%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Paul Favorability				
Favorable	34%	52%	30%	35%
Unfavorable	49%	39%	57%	30%
Not sure	16%	10%	13%	35%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Rubio Favorability				
Favorable	50%	52%	52%	40%
Unfavorable	27%	33%	28%	16%
Not sure	23%	15%	20%	45%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Trump Favorability				
Favorable	56%	72%	51%	60%
Unfavorable	32%	24%	38%	18%
Not sure	11%	4%	10%	22%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Walker Favorability				
Favorable	46%	58%	45%	37%
Unfavorable	24%	25%	29%	6%
Not sure	30%	17%	26%	57%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Gilmore Favorability				
Favorable	4%	12%	2%	4%
Unfavorable	13%	13%	15%	7%
Not sure	83%	75%	84%	90%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Graham Favorability				
Favorable	20%	16%	24%	8%
Unfavorable	43%	65%	40%	31%
Not sure	37%	19%	36%	60%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Jindal Favorability				
Favorable	41%	56%	40%	33%
Unfavorable	21%	20%	24%	11%
Not sure	38%	24%	36%	57%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Pataki Favorability				
Favorable	27%	26%	30%	18%
Unfavorable	32%	48%	30%	22%
Not sure	40%	26%	39%	60%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Perry Favorability				
Favorable	34%	54%	30%	27%
Unfavorable	37%	28%	44%	20%
Not sure	29%	18%	25%	53%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Santorum Favorability				
Favorable	35%	51%	29%	39%
Unfavorable	34%	29%	40%	14%
Not sure	32%	20%	31%	47%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Republican Primary				
Jeb Bush	7%	4%	6%	16%
Ben Carson	6%	5%	6%	6%
Chris Christie	4%	5%	4%	-
Ted Cruz	4%	8%	2%	8%
Carly Fiorina	10%	8%	10%	15%
Jim Gilmore	0%	1%	0%	-
Lindsey Graham	1%	-	1%	1%
Mike Huckabee	0%	1%	-	2%
Bobby Jindal	0%	-	0%	1%
John Kasich	11%	1%	16%	1%
George Pataki	1%	-	1%	1%
Rand Paul	3%	7%	3%	-
Rick Perry	2%	1%	1%	10%
Marco Rubio	4%	4%	4%	-
Rick Santorum	1%	-	2%	2%
Donald Trump	35%	44%	35%	25%
Scott Walker	7%	11%	6%	3%
Undecided	4%	2%	3%	9%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Republican Primary Second Choice				
Jeb Bush	7%	4%	9%	3%
Ben Carson	11%	17%	9%	9%
Chris Christie	5%	2%	5%	8%
Ted Cruz	7%	14%	4%	13%
Carly Fiorina	10%	12%	11%	4%
Jim Gilmore	0%	-	1%	-
Lindsey Graham	0%	-	0%	1%
Mike Huckabee	3%	-	3%	7%
Bobby Jindal	1%	-	1%	-
John Kasich	7%	1%	11%	2%
George Pataki	1%	1%	2%	-
Rand Paul	5%	15%	1%	8%
Rick Perry	1%	1%	1%	-
Marco Rubio	6%	5%	6%	5%
Rick Santorum	0%	-	1%	-
Donald Trump	8%	3%	9%	10%
Scott Walker	6%	8%	6%	3%
Undecided	20%	19%	20%	25%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Bush/Trump				
Jeb Bush	33%	20%	39%	27%
Donald Trump	56%	75%	51%	52%
Not sure	11%	5%	10%	21%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Carson/Trump				
Ben Carson	39%	40%	42%	24%
Donald Trump	47%	47%	46%	52%
Not sure	14%	12%	11%	24%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Rubio/Trump				
Marco Rubio	34%	25%	39%	27%
Donald Trump	53%	65%	49%	56%
Not sure	13%	10%	12%	17%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Walker/Trump				
Scott Walker	35%	36%	37%	27%
Donald Trump	53%	54%	51%	57%
Not sure	12%	10%	12%	16%

	Base	Evangelical Yes/No	
		Yes	No
Bush Favorability			
Favorable	38%	38%	38%
Unfavorable	41%	34%	43%
Not sure	21%	27%	19%

	Base	Evangelical Yes/No	
		Yes	No
Carson Favorability			
Favorable	62%	73%	58%
Unfavorable	17%	9%	19%
Not sure	21%	18%	22%

	Base	Evangelical Yes/No	
		Yes	No
Christie Favorability			
Favorable	35%	39%	33%
Unfavorable	46%	38%	48%
Not sure	19%	23%	18%

	Base	Evangelical Yes/No	
		Yes	No
Cruz Favorability			
Favorable	46%	52%	44%
Unfavorable	32%	22%	34%
Not sure	22%	26%	21%

	Base	Evangelical Yes/No	
		Yes	No
Fiorina Favorability			
Favorable	58%	63%	57%
Unfavorable	19%	12%	22%
Not sure	22%	26%	21%

	Base	Evangelical Yes/No	
		Yes	No
Huckabee Favorability			
Favorable	34%	49%	29%
Unfavorable	41%	28%	45%
Not sure	25%	23%	25%

	Base	Evangelical Yes/No	
		Yes	No
Kasich Favorability			
Favorable	49%	45%	50%
Unfavorable	22%	18%	23%
Not sure	30%	37%	27%

	Base	Evangelical Yes/No	
		Yes	No
Paul Favorability			
Favorable	34%	41%	32%
Unfavorable	49%	40%	52%
Not sure	16%	18%	16%

	Base	Evangelical Yes/No	
		Yes	No
Rubio Favorability			
Favorable	50%	59%	47%
Unfavorable	27%	21%	29%
Not sure	23%	21%	24%

	Base	Evangelical Yes/No	
		Yes	No
Trump Favorability			
Favorable	56%	54%	57%
Unfavorable	32%	31%	33%
Not sure	11%	14%	10%

	Base	Evangelical Yes/No	
		Yes	No
Walker Favorability			
Favorable	46%	51%	44%
Unfavorable	24%	18%	27%
Not sure	30%	31%	29%

	Base	Evangelical Yes/No	
		Yes	No
Gilmore Favorability			
Favorable	4%	6%	3%
Unfavorable	13%	13%	13%
Not sure	83%	81%	84%

	Base	Evangelical Yes/No	
		Yes	No
Graham Favorability			
Favorable	20%	21%	20%
Unfavorable	43%	39%	44%
Not sure	37%	40%	36%

	Base	Evangelical Yes/No	
		Yes	No
Jindal Favorability			
Favorable	41%	45%	40%
Unfavorable	21%	15%	23%
Not sure	38%	40%	37%

	Base	Evangelical Yes/No	
		Yes	No
Pataki Favorability			
Favorable	27%	23%	29%
Unfavorable	32%	35%	31%
Not sure	40%	42%	40%

	Base	Evangelical Yes/No	
		Yes	No
Perry Favorability			
Favorable	34%	41%	32%
Unfavorable	37%	22%	42%
Not sure	29%	37%	26%

	Base	Evangelical Yes/No	
		Yes	No
Santorum Favorability			
Favorable	35%	45%	31%
Unfavorable	34%	18%	39%
Not sure	32%	36%	30%

	Base	Evangelical Yes/No	
		Yes	No
Republican Primary			
Jeb Bush	7%	3%	9%
Ben Carson	6%	10%	4%
Chris Christie	4%	3%	4%
Ted Cruz	4%	5%	4%
Carly Fiorina	10%	13%	9%
Jim Gilmore	0%	1%	0%
Lindsey Graham	1%	1%	0%
Mike Huckabee	0%	1%	0%
Bobby Jindal	0%	1%	0%
John Kasich	11%	10%	11%
George Pataki	1%	1%	1%
Rand Paul	3%	2%	4%
Rick Perry	2%	5%	1%
Marco Rubio	4%	3%	4%
Rick Santorum	1%	1%	1%
Donald Trump	35%	32%	36%
Scott Walker	7%	6%	7%
Undecided	4%	3%	4%

	Base	Evangelical Yes/No	
		Yes	No
Republican Primary Second Choice			
Jeb Bush	7%	7%	7%
Ben Carson	11%	14%	10%
Chris Christie	5%	2%	6%
Ted Cruz	7%	8%	7%
Carly Fiorina	10%	7%	11%
Jim Gilmore	0%	-	0%
Lindsey Graham	0%	0%	0%
Mike Huckabee	3%	6%	2%
Bobby Jindal	1%	-	1%
John Kasich	7%	4%	9%
George Pataki	1%	-	1%
Rand Paul	5%	10%	3%
Rick Perry	1%	1%	1%
Marco Rubio	6%	9%	5%
Rick Santorum	0%	-	1%
Donald Trump	8%	6%	9%
Scott Walker	6%	5%	6%
Undecided	20%	20%	21%

	Base	Evangelical Yes/No	
		Yes	No
Bush/Trump			
Jeb Bush	33%	32%	33%
Donald Trump	56%	55%	56%
Not sure	11%	12%	11%

	Base	Evangelical Yes/No	
		Yes	No
Carson/Trump			
Ben Carson	39%	51%	35%
Donald Trump	47%	42%	49%
Not sure	14%	7%	16%

	Base	Evangelical Yes/No	
		Yes	No
Rubio/Trump			
Marco Rubio	34%	44%	31%
Donald Trump	53%	48%	55%
Not sure	13%	8%	14%

	Base	Evangelical Yes/No	
		Yes	No
Walker/Trump			
Scott Walker	35%	41%	33%
Donald Trump	53%	52%	53%
Not sure	12%	7%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush Favorability						
Favorable	38%	5%	21%	37%	46%	34%
Unfavorable	41%	89%	59%	39%	31%	48%
Not sure	21%	6%	19%	24%	23%	18%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson Favorability						
Favorable	62%	5%	24%	43%	73%	79%
Unfavorable	17%	72%	38%	32%	5%	8%
Not sure	21%	22%	38%	24%	23%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Christie Favorability						
Favorable	35%	41%	26%	29%	37%	39%
Unfavorable	46%	54%	48%	56%	40%	43%
Not sure	19%	5%	26%	15%	23%	18%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz Favorability						
Favorable	46%	29%	31%	23%	53%	67%
Unfavorable	32%	59%	45%	51%	24%	16%
Not sure	22%	11%	24%	26%	24%	17%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Fiorina Favorability						
Favorable	58%	-	43%	42%	68%	72%
Unfavorable	19%	94%	43%	33%	8%	10%
Not sure	22%	6%	14%	26%	25%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Huckabee Favorability						
Favorable	34%	6%	14%	28%	36%	44%
Unfavorable	41%	59%	51%	56%	31%	37%
Not sure	25%	35%	36%	16%	33%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Kasich Favorability						
Favorable	49%	53%	47%	51%	52%	42%
Unfavorable	22%	41%	32%	22%	15%	27%
Not sure	30%	6%	21%	27%	33%	31%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Paul Favorability						
Favorable	34%	36%	49%	25%	37%	38%
Unfavorable	49%	35%	41%	63%	45%	43%
Not sure	16%	29%	10%	12%	18%	18%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio Favorability						
Favorable	50%	11%	27%	41%	57%	59%
Unfavorable	27%	54%	47%	33%	17%	27%
Not sure	23%	35%	26%	26%	26%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trump Favorability						
Favorable	56%	11%	50%	45%	62%	66%
Unfavorable	32%	89%	37%	49%	23%	22%
Not sure	11%	-	12%	6%	15%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Walker Favorability						
Favorable	46%	5%	45%	35%	50%	56%
Unfavorable	24%	54%	38%	43%	14%	15%
Not sure	30%	41%	16%	22%	36%	30%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Gilmore Favorability						
Favorable	4%	-	-	3%	6%	4%
Unfavorable	13%	29%	12%	14%	9%	16%
Not sure	83%	71%	88%	84%	85%	80%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Graham Favorability						
Favorable	20%	-	13%	26%	20%	17%
Unfavorable	43%	59%	38%	47%	31%	55%
Not sure	37%	41%	49%	27%	49%	28%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Jindal Favorability						
Favorable	41%	11%	12%	29%	51%	50%
Unfavorable	21%	48%	32%	34%	11%	17%
Not sure	38%	41%	55%	37%	38%	33%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Pataki Favorability						
Favorable	27%	41%	33%	34%	24%	22%
Unfavorable	32%	48%	29%	28%	27%	43%
Not sure	40%	11%	38%	37%	49%	35%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Perry Favorability						
Favorable	34%	-	26%	23%	39%	43%
Unfavorable	37%	54%	38%	56%	30%	26%
Not sure	29%	46%	35%	21%	31%	31%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Santorum Favorability						
Favorable	35%	36%	38%	23%	36%	44%
Unfavorable	34%	54%	38%	47%	26%	28%
Not sure	32%	10%	23%	29%	38%	28%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary						
Jeb Bush	7%	-	6%	12%	7%	3%
Ben Carson	6%	-	-	3%	7%	8%
Chris Christie	4%	-	10%	5%	2%	3%
Ted Cruz	4%	-	-	3%	3%	9%
Carly Fiorina	10%	-	5%	7%	16%	7%
Jim Gilmore	0%	-	-	1%	0%	-
Lindsey Graham	1%	-	2%	-	1%	1%
Mike Huckabee	0%	6%	-	0%	0%	0%
Bobby Jindal	0%	-	-	1%	-	0%
John Kasich	11%	5%	7%	20%	11%	1%
George Pataki	1%	11%	-	1%	-	-
Rand Paul	3%	29%	-	2%	3%	4%
Rick Perry	2%	29%	-	1%	1%	3%
Marco Rubio	4%	-	4%	4%	2%	5%
Rick Santorum	1%	-	-	3%	-	1%
Donald Trump	35%	19%	65%	29%	37%	34%
Scott Walker	7%	-	-	4%	7%	11%
Undecided	4%	-	-	3%	3%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary Second Choice						
Jeb Bush	7%	-	10%	8%	4%	10%
Ben Carson	11%	-	10%	7%	12%	14%
Chris Christie	5%	11%	12%	9%	4%	-
Ted Cruz	7%	-	10%	1%	8%	13%
Carly Fiorina	10%	-	10%	12%	10%	9%
Jim Gilmore	0%	-	-	1%	0%	-
Lindsey Graham	0%	-	-	0%	1%	-
Mike Huckabee	3%	-	2%	1%	4%	5%
Bobby Jindal	1%	-	-	-	2%	-
John Kasich	7%	29%	-	11%	7%	4%
George Pataki	1%	-	9%	2%	-	0%
Rand Paul	5%	-	-	3%	5%	8%
Rick Perry	1%	-	-	-	2%	0%
Marco Rubio	6%	29%	-	4%	7%	5%
Rick Santorum	0%	-	4%	-	1%	-
Donald Trump	8%	6%	2%	6%	13%	5%
Scott Walker	6%	-	12%	5%	4%	8%
Undecided	20%	24%	19%	30%	14%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush/Trump						
Jeb Bush	33%	35%	21%	45%	31%	26%
Donald Trump	56%	65%	63%	44%	61%	59%
Not sure	11%	-	17%	11%	8%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson/Trump						
Ben Carson	39%	16%	28%	40%	38%	44%
Donald Trump	47%	41%	63%	45%	52%	41%
Not sure	14%	43%	9%	15%	10%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio/Trump						
Marco Rubio	34%	75%	7%	42%	29%	36%
Donald Trump	53%	11%	70%	43%	63%	51%
Not sure	13%	13%	23%	15%	8%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Walker/Trump						
Scott Walker	35%	5%	17%	35%	35%	41%
Donald Trump	53%	54%	70%	48%	58%	47%
Not sure	12%	41%	13%	17%	7%	13%

	Base	Gender	
		Woman	Man
Bush Favorability			
Favorable	38%	41%	35%
Unfavorable	41%	33%	48%
Not sure	21%	26%	17%

	Base	Gender	
		Woman	Man
Carson Favorability			
Favorable	62%	60%	63%
Unfavorable	17%	14%	19%
Not sure	21%	25%	18%

	Base	Gender	
		Woman	Man
Christie Favorability			
Favorable	35%	36%	34%
Unfavorable	46%	42%	50%
Not sure	19%	22%	17%

	Base	Gender	
		Woman	Man
Cruz Favorability			
Favorable	46%	45%	47%
Unfavorable	32%	26%	36%
Not sure	22%	28%	17%

	Base	Gender	
		Woman	Man
Fiorina Favorability			
Favorable	58%	57%	60%
Unfavorable	19%	17%	21%
Not sure	22%	26%	19%

	Base	Gender	
		Woman	Man
Huckabee Favorability			
Favorable	34%	42%	26%
Unfavorable	41%	31%	51%
Not sure	25%	27%	23%

	Base	Gender	
		Woman	Man
Kasich Favorability			
Favorable	49%	48%	49%
Unfavorable	22%	16%	27%
Not sure	30%	36%	24%

	Base	Gender	
		Woman	Man
Paul Favorability			
Favorable	34%	39%	31%
Unfavorable	49%	39%	59%
Not sure	16%	22%	11%

	Base	Gender	
		Woman	Man
Rubio Favorability			
Favorable	50%	51%	49%
Unfavorable	27%	23%	30%
Not sure	23%	26%	20%

	Base	Gender	
		Woman	Man
Trump Favorability			
Favorable	56%	53%	59%
Unfavorable	32%	32%	32%
Not sure	11%	14%	8%

	Base	Gender	
		Woman	Man
Walker Favorability			
Favorable	46%	48%	44%
Unfavorable	24%	20%	29%
Not sure	30%	32%	27%

	Base	Gender	
		Woman	Man
Gilmore Favorability			
Favorable	4%	4%	4%
Unfavorable	13%	8%	18%
Not sure	83%	89%	78%

	Base	Gender	
		Woman	Man
Graham Favorability			
Favorable	20%	21%	19%
Unfavorable	43%	38%	48%
Not sure	37%	41%	33%

	Base	Gender	
		Woman	Man
Jindal Favorability			
Favorable	41%	39%	43%
Unfavorable	21%	18%	24%
Not sure	38%	43%	33%

	Base	Gender	
		Woman	Man
Pataki Favorability			
Favorable	27%	27%	28%
Unfavorable	32%	26%	37%
Not sure	40%	47%	35%

	Base	Gender	
		Woman	Man
Perry Favorability			
Favorable	34%	35%	34%
Unfavorable	37%	32%	42%
Not sure	29%	33%	24%

	Base	Gender	
		Woman	Man
Santorum Favorability			
Favorable	35%	34%	35%
Unfavorable	34%	28%	40%
Not sure	32%	38%	26%

	Base	Gender	
		Woman	Man
Republican Primary			
Jeb Bush	7%	11%	4%
Ben Carson	6%	7%	4%
Chris Christie	4%	5%	3%
Ted Cruz	4%	4%	4%
Carly Fiorina	10%	9%	11%
Jim Gilmore	0%	0%	0%
Lindsey Graham	1%	0%	1%
Mike Huckabee	0%	0%	0%
Bobby Jindal	0%	-	1%
John Kasich	11%	12%	9%
George Pataki	1%	0%	1%
Rand Paul	3%	1%	5%
Rick Perry	2%	3%	2%
Marco Rubio	4%	4%	3%
Rick Santorum	1%	0%	2%
Donald Trump	35%	30%	39%
Scott Walker	7%	7%	6%
Undecided	4%	4%	3%

	Base	Gender	
		Woman	Man
Republican Primary Second Choice			
Jeb Bush	7%	5%	9%
Ben Carson	11%	11%	10%
Chris Christie	5%	7%	3%
Ted Cruz	7%	8%	7%
Carly Fiorina	10%	8%	12%
Jim Gilmore	0%	1%	-
Lindsey Graham	0%	1%	0%
Mike Huckabee	3%	3%	3%
Bobby Jindal	1%	-	2%
John Kasich	7%	8%	7%
George Pataki	1%	1%	1%
Rand Paul	5%	5%	5%
Rick Perry	1%	1%	0%
Marco Rubio	6%	7%	5%
Rick Santorum	0%	1%	-
Donald Trump	8%	9%	8%
Scott Walker	6%	4%	7%
Undecided	20%	21%	20%

	Base	Gender	
		Woman	Man
Bush/Trump			
Jeb Bush	33%	41%	26%
Donald Trump	56%	46%	64%
Not sure	11%	13%	9%

	Base	Gender	
		Woman	Man
Carson/Trump			
Ben Carson	39%	41%	37%
Donald Trump	47%	43%	51%
Not sure	14%	16%	11%

	Base	Gender	
		Woman	Man
Rubio/Trump			
Marco Rubio	34%	37%	31%
Donald Trump	53%	48%	58%
Not sure	13%	15%	11%

	Base	Gender	
		Woman	Man
Walker/Trump			
Scott Walker	35%	36%	35%
Donald Trump	53%	52%	54%
Not sure	12%	13%	12%

	Base	Party		
		Democrat	Republican	Independent / Other
Bush Favorability				
Favorable	38%	-	50%	23%
Unfavorable	41%	66%	32%	51%
Not sure	21%	34%	18%	25%

	Base	Party		
		Democrat	Republican	Independent / Other
Carson Favorability				
Favorable	62%	21%	70%	53%
Unfavorable	17%	56%	10%	24%
Not sure	21%	24%	20%	23%

	Base	Party		
		Democrat	Republican	Independent / Other
Christie Favorability				
Favorable	35%	24%	39%	29%
Unfavorable	46%	46%	45%	48%
Not sure	19%	30%	16%	23%

	Base	Party		
		Democrat	Republican	Independent / Other
Cruz Favorability				
Favorable	46%	21%	51%	41%
Unfavorable	32%	65%	28%	35%
Not sure	22%	14%	22%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Fiorina Favorability				
Favorable	58%	25%	65%	51%
Unfavorable	19%	65%	13%	25%
Not sure	22%	10%	22%	24%

	Base	Party		
		Democrat	Republican	Independent / Other
Huckabee Favorability				
Favorable	34%	5%	43%	23%
Unfavorable	41%	41%	35%	50%
Not sure	25%	54%	22%	27%

	Base	Party		
		Democrat	Republican	Independent / Other
Kasich Favorability				
Favorable	49%	75%	54%	39%
Unfavorable	22%	16%	21%	23%
Not sure	30%	9%	25%	37%

	Base	Party		
		Democrat	Republican	Independent / Other
Paul Favorability				
Favorable	34%	26%	33%	37%
Unfavorable	49%	70%	53%	42%
Not sure	16%	4%	14%	21%

	Base	Party		
		Democrat	Republican	Independent / Other
Rubio Favorability				
Favorable	50%	16%	58%	41%
Unfavorable	27%	55%	25%	27%
Not sure	23%	29%	17%	32%

	Base	Party		
		Democrat	Republican	Independent / Other
Trump Favorability				
Favorable	56%	70%	58%	54%
Unfavorable	32%	30%	30%	36%
Not sure	11%	-	12%	11%

	Base	Party		
		Democrat	Republican	Independent / Other
Walker Favorability				
Favorable	46%	34%	52%	38%
Unfavorable	24%	56%	18%	31%
Not sure	30%	10%	30%	31%

	Base	Party		
		Democrat	Republican	Independent / Other
Gilmore Favorability				
Favorable	4%	-	6%	2%
Unfavorable	13%	-	13%	13%
Not sure	83%	100%	81%	85%

	Base	Party		
		Democrat	Republican	Independent / Other
Graham Favorability				
Favorable	20%	15%	24%	15%
Unfavorable	43%	65%	41%	44%
Not sure	37%	19%	35%	41%

	Base	Party		
		Democrat	Republican	Independent / Other
Jindal Favorability				
Favorable	41%	21%	46%	36%
Unfavorable	21%	20%	19%	24%
Not sure	38%	59%	35%	40%

	Base	Party		
		Democrat	Republican	Independent / Other
Pataki Favorability				
Favorable	27%	54%	28%	25%
Unfavorable	32%	11%	35%	29%
Not sure	40%	35%	37%	46%

	Base	Party		
		Democrat	Republican	Independent / Other
Perry Favorability				
Favorable	34%	14%	42%	24%
Unfavorable	37%	76%	30%	46%
Not sure	29%	9%	29%	30%

	Base	Party		
		Democrat	Republican	Independent / Other
Santorum Favorability				
Favorable	35%	19%	41%	26%
Unfavorable	34%	32%	28%	43%
Not sure	32%	49%	31%	31%

	Base	Party		
		Democrat	Republican	Independent / Other
Republican Primary				
Jeb Bush	7%	-	9%	6%
Ben Carson	6%	-	6%	6%
Chris Christie	4%	-	4%	4%
Ted Cruz	4%	-	4%	6%
Carly Fiorina	10%	-	12%	8%
Jim Gilmore	0%	-	0%	1%
Lindsey Graham	1%	-	0%	1%
Mike Huckabee	0%	5%	0%	0%
Bobby Jindal	0%	-	0%	0%
John Kasich	11%	19%	11%	10%
George Pataki	1%	-	0%	1%
Rand Paul	3%	-	3%	4%
Rick Perry	2%	-	2%	2%
Marco Rubio	4%	-	4%	4%
Rick Santorum	1%	-	2%	0%
Donald Trump	35%	72%	32%	36%
Scott Walker	7%	-	8%	5%
Undecided	4%	4%	3%	5%

	Base	Party		
		Democrat	Republican	Independent / Other
Republican Primary Second Choice				
Jeb Bush	7%	-	10%	3%
Ben Carson	11%	-	10%	12%
Chris Christie	5%	5%	3%	8%
Ted Cruz	7%	21%	7%	7%
Carly Fiorina	10%	-	8%	14%
Jim Gilmore	0%	-	0%	1%
Lindsey Graham	0%	-	-	1%
Mike Huckabee	3%	-	5%	1%
Bobby Jindal	1%	-	1%	0%
John Kasich	7%	-	9%	6%
George Pataki	1%	9%	1%	1%
Rand Paul	5%	24%	4%	5%
Rick Perry	1%	-	1%	-
Marco Rubio	6%	-	6%	6%
Rick Santorum	0%	-	-	1%
Donald Trump	8%	9%	10%	6%
Scott Walker	6%	-	6%	5%
Undecided	20%	32%	18%	23%

	Base	Party		
		Democrat	Republican	Independent / Other
Bush/Trump				
Jeb Bush	33%	20%	36%	30%
Donald Trump	56%	70%	53%	58%
Not sure	11%	9%	11%	12%

	Base	Party		
		Democrat	Republican	Independent / Other
Carson/Trump				
Ben Carson	39%	9%	44%	34%
Donald Trump	47%	66%	43%	52%
Not sure	14%	25%	13%	14%

	Base	Party		
		Democrat	Republican	Independent / Other
Rubio/Trump				
Marco Rubio	34%	9%	35%	34%
Donald Trump	53%	66%	54%	51%
Not sure	13%	25%	11%	15%

	Base	Party		
		Democrat	Republican	Independent / Other
Walker/Trump				
Scott Walker	35%	24%	40%	28%
Donald Trump	53%	62%	50%	56%
Not sure	12%	14%	10%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bush Favorability				
Favorable	38%	32%	41%	40%
Unfavorable	41%	44%	39%	39%
Not sure	21%	23%	20%	21%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Carson Favorability				
Favorable	62%	54%	62%	72%
Unfavorable	17%	16%	20%	12%
Not sure	21%	31%	18%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Christie Favorability				
Favorable	35%	27%	37%	39%
Unfavorable	46%	48%	49%	37%
Not sure	19%	25%	14%	24%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cruz Favorability				
Favorable	46%	49%	43%	49%
Unfavorable	32%	24%	38%	27%
Not sure	22%	27%	19%	25%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Fiorina Favorability				
Favorable	58%	52%	56%	72%
Unfavorable	19%	16%	24%	12%
Not sure	22%	33%	19%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Huckabee Favorability				
Favorable	34%	28%	34%	42%
Unfavorable	41%	38%	44%	38%
Not sure	25%	33%	22%	20%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Kasich Favorability				
Favorable	49%	36%	51%	58%
Unfavorable	22%	26%	21%	18%
Not sure	30%	38%	28%	24%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Paul Favorability				
Favorable	34%	43%	33%	27%
Unfavorable	49%	43%	50%	56%
Not sure	16%	15%	17%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Rubio Favorability				
Favorable	50%	39%	51%	61%
Unfavorable	27%	32%	27%	21%
Not sure	23%	29%	22%	18%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Trump Favorability				
Favorable	56%	56%	56%	59%
Unfavorable	32%	28%	36%	31%
Not sure	11%	17%	8%	10%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Walker Favorability				
Favorable	46%	41%	46%	53%
Unfavorable	24%	20%	28%	22%
Not sure	30%	39%	26%	25%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Gilmore Favorability				
Favorable	4%	8%	1%	5%
Unfavorable	13%	17%	12%	10%
Not sure	83%	75%	87%	85%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Graham Favorability				
Favorable	20%	14%	20%	28%
Unfavorable	43%	42%	45%	39%
Not sure	37%	44%	35%	33%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Jindal Favorability				
Favorable	41%	36%	41%	49%
Unfavorable	21%	20%	21%	23%
Not sure	38%	44%	38%	27%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Pataki Favorability				
Favorable	27%	26%	29%	26%
Unfavorable	32%	36%	29%	33%
Not sure	40%	38%	42%	40%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Perry Favorability				
Favorable	34%	35%	31%	39%
Unfavorable	37%	34%	44%	27%
Not sure	29%	30%	25%	34%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Santorum Favorability				
Favorable	35%	34%	35%	36%
Unfavorable	34%	26%	38%	36%
Not sure	32%	40%	28%	29%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Republican Primary				
Jeb Bush	7%	11%	5%	7%
Ben Carson	6%	4%	5%	9%
Chris Christie	4%	2%	5%	4%
Ted Cruz	4%	4%	5%	3%
Carly Fiorina	10%	9%	11%	10%
Jim Gilmore	0%	-	0%	1%
Lindsey Graham	1%	-	1%	1%
Mike Huckabee	0%	-	-	2%
Bobby Jindal	0%	-	-	2%
John Kasich	11%	4%	14%	12%
George Pataki	1%	-	1%	1%
Rand Paul	3%	8%	2%	1%
Rick Perry	2%	6%	1%	0%
Marco Rubio	4%	-	5%	6%
Rick Santorum	1%	2%	1%	0%
Donald Trump	35%	34%	36%	34%
Scott Walker	7%	8%	6%	7%
Undecided	4%	10%	2%	1%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Republican Primary Second Choice				
Jeb Bush	7%	4%	10%	5%
Ben Carson	11%	7%	11%	16%
Chris Christie	5%	4%	6%	6%
Ted Cruz	7%	14%	5%	5%
Carly Fiorina	10%	8%	10%	13%
Jim Gilmore	0%	-	0%	0%
Lindsey Graham	0%	-	0%	1%
Mike Huckabee	3%	4%	3%	2%
Bobby Jindal	1%	2%	-	1%
John Kasich	7%	6%	8%	9%
George Pataki	1%	-	2%	2%
Rand Paul	5%	8%	5%	2%
Rick Perry	1%	2%	-	1%
Marco Rubio	6%	6%	5%	8%
Rick Santorum	0%	-	1%	-
Donald Trump	8%	8%	9%	6%
Scott Walker	6%	4%	5%	8%
Undecided	20%	23%	21%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bush/Trump				
Jeb Bush	33%	30%	33%	38%
Donald Trump	56%	58%	54%	56%
Not sure	11%	11%	14%	6%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Carson/Trump				
Ben Carson	39%	33%	40%	44%
Donald Trump	47%	53%	45%	45%
Not sure	14%	14%	15%	11%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Rubio/Trump				
Marco Rubio	34%	31%	34%	39%
Donald Trump	53%	56%	53%	50%
Not sure	13%	13%	13%	11%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Walker/Trump				
Scott Walker	35%	33%	33%	41%
Donald Trump	53%	55%	52%	52%
Not sure	12%	12%	15%	8%

New Hampshire Survey Results

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

Favorable..... 63%
Unfavorable 25%
Not sure 12%

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

Favorable..... 78%
Unfavorable 12%
Not sure 11%

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

Lincoln Chafee..... 2%
Hillary Clinton..... 35%
Lawrence Lessig..... 1%
Martin O'Malley..... 4%
Bernie Sanders..... 42%
Jim Webb..... 6%
Not sure 10%

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

Lincoln Chafee..... 4%
Hillary Clinton..... 27%
Lawrence Lessig..... 0%
Martin O'Malley..... 5%
Bernie Sanders..... 22%
Jim Webb..... 3%
Not sure 39%

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

Very liberal..... 24%
Somewhat liberal 39%
Moderate..... 30%
Somewhat conservative..... 5%
Very conservative 2%

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

Woman 57%
Man..... 43%

Q7 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..... 65%
Republican..... 3%
Independent / Other..... 33%

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

18 to 45..... 31%
46 to 65..... 42%
Older than 65..... 26%

	Base	Democratic Primary						
		Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Clinton Favorability								
Favorable	63%	67%	91%	37%	40%	48%	56%	40%
Unfavorable	25%	-	3%	63%	48%	37%	42%	30%
Not sure	12%	33%	5%	-	13%	15%	2%	30%

	Base	Democratic Primary						
		Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Sanders Favorability								
Favorable	78%	72%	64%	40%	69%	99%	67%	51%
Unfavorable	12%	16%	18%	37%	21%	0%	33%	17%
Not sure	11%	12%	18%	23%	9%	1%	-	33%

	Base	Democratic Primary						
		Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Democratic Primary								
Lincoln Chafee	2%	100%	-	-	-	-	-	-
Hillary Clinton	35%	-	100%	-	-	-	-	-
Lawrence Lessig	1%	-	-	100%	-	-	-	-
Martin O'Malley	4%	-	-	-	100%	-	-	-
Bernie Sanders	42%	-	-	-	-	100%	-	-
Jim Webb	6%	-	-	-	-	-	100%	-
Not sure	10%	-	-	-	-	-	-	100%

	Base	Democratic Primary						
		Lincoln Chafee	Hillary Clinton	Lawrence Lessig	Martin O'Malley	Bernie Sanders	Jim Webb	Not sure
Democratic Primary Second Choice								
Lincoln Chafee	4%	-	3%	-	12%	5%	-	1%
Hillary Clinton	27%	77%	-	-	32%	52%	11%	8%
Lawrence Lessig	0%	-	-	-	-	1%	-	-
Martin O'Malley	5%	-	4%	37%	-	7%	3%	3%
Bernie Sanders	22%	7%	49%	27%	33%	-	30%	12%
Jim Webb	3%	-	3%	-	9%	2%	-	6%
Not sure	39%	16%	40%	37%	14%	33%	56%	69%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton Favorability						
Favorable	63%	74%	66%	57%	36%	26%
Unfavorable	25%	21%	18%	33%	27%	74%
Not sure	12%	6%	16%	10%	37%	-

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders Favorability						
Favorable	78%	91%	81%	70%	63%	-
Unfavorable	12%	8%	9%	15%	6%	74%
Not sure	11%	1%	10%	15%	31%	26%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Democratic Primary						
Lincoln Chafee	2%	3%	3%	2%	-	-
Hillary Clinton	35%	37%	32%	36%	38%	26%
Lawrence Lessig	1%	1%	2%	1%	3%	-
Martin O'Malley	4%	5%	4%	3%	-	22%
Bernie Sanders	42%	46%	45%	40%	32%	-
Jim Webb	6%	7%	5%	5%	-	35%
Not sure	10%	1%	9%	14%	27%	18%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Democratic Primary Second Choice						
Lincoln Chafee	4%	6%	4%	3%	-	-
Hillary Clinton	27%	31%	34%	19%	11%	-
Lawrence Lessig	0%	-	1%	-	-	-
Martin O'Malley	5%	8%	3%	7%	3%	-
Bernie Sanders	22%	27%	22%	20%	21%	-
Jim Webb	3%	2%	4%	2%	-	22%
Not sure	39%	27%	32%	50%	66%	78%

	Base	Gender	
		Woman	Man
Clinton Favorability			
Favorable	63%	66%	58%
Unfavorable	25%	22%	29%
Not sure	12%	12%	13%

	Base	Gender	
		Woman	Man
Sanders Favorability			
Favorable	78%	74%	82%
Unfavorable	12%	12%	11%
Not sure	11%	14%	6%

	Base	Gender	
		Woman	Man
Democratic Primary			
Lincoln Chafee	2%	2%	3%
Hillary Clinton	35%	38%	30%
Lawrence Lessig	1%	1%	1%
Martin O'Malley	4%	3%	6%
Bernie Sanders	42%	41%	44%
Jim Webb	6%	4%	8%
Not sure	10%	10%	9%

	Base	Gender	
		Woman	Man
Democratic Primary Second Choice			
Lincoln Chafee	4%	4%	3%
Hillary Clinton	27%	26%	28%
Lawrence Lessig	0%	1%	-
Martin O'Malley	5%	6%	4%
Bernie Sanders	22%	24%	19%
Jim Webb	3%	0%	6%
Not sure	39%	39%	39%

	Base	Party		
		Democrat	Republican	Independent / Other
Clinton Favorability				
Favorable	63%	66%	27%	59%
Unfavorable	25%	21%	69%	28%
Not sure	12%	13%	5%	13%

	Base	Party		
		Democrat	Republican	Independent / Other
Sanders Favorability				
Favorable	78%	82%	55%	72%
Unfavorable	12%	11%	45%	9%
Not sure	11%	7%	-	19%

	Base	Party		
		Democrat	Republican	Independent / Other
Democratic Primary				
Lincoln Chafee	2%	3%	-	1%
Hillary Clinton	35%	34%	46%	34%
Lawrence Lessig	1%	1%	6%	1%
Martin O'Malley	4%	5%	-	1%
Bernie Sanders	42%	44%	22%	41%
Jim Webb	6%	6%	26%	4%
Not sure	10%	7%	-	16%

	Base	Party		
		Democrat	Republican	Independent / Other
Democratic Primary Second Choice				
Lincoln Chafee	4%	4%	-	4%
Hillary Clinton	27%	30%	6%	22%
Lawrence Lessig	0%	1%	-	-
Martin O'Malley	5%	6%	22%	2%
Bernie Sanders	22%	23%	11%	20%
Jim Webb	3%	3%	-	3%
Not sure	39%	33%	62%	49%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Clinton Favorability				
Favorable	63%	46%	70%	70%
Unfavorable	25%	41%	16%	19%
Not sure	12%	13%	13%	10%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Sanders Favorability				
Favorable	78%	72%	80%	80%
Unfavorable	12%	18%	8%	10%
Not sure	11%	10%	12%	10%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Democratic Primary				
Lincoln Chafee	2%	-	5%	2%
Hillary Clinton	35%	25%	32%	51%
Lawrence Lessig	1%	1%	1%	2%
Martin O'Malley	4%	1%	6%	4%
Bernie Sanders	42%	53%	39%	34%
Jim Webb	6%	12%	3%	2%
Not sure	10%	8%	14%	5%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Democratic Primary Second Choice				
Lincoln Chafee	4%	5%	5%	2%
Hillary Clinton	27%	22%	33%	22%
Lawrence Lessig	0%	-	1%	1%
Martin O'Malley	5%	4%	4%	9%
Bernie Sanders	22%	13%	24%	30%
Jim Webb	3%	2%	3%	4%
Not sure	39%	54%	31%	33%

