

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 Leads Grows Nationally; 41% of His Voters Want to Bomb Country From Aladdin; Clinton Maintains Big Lead

Raleigh, N.C. – PPP's newest national Republican primary poll finds Donald Trump holding his largest lead yet in the wake of Tuesday night's debate. He's at 34% to 18% for Ted Cruz, 13% for Marco Rubio, 7% for Jeb Bush, 6% for Ben Carson, 5% for Chris Christie, 4% each for Carly Fiorina and Mike Huckabee, 2% each for John Kasich and Rand Paul, 1% each for Lindsey Graham and Rick Santorum, and less than 1% each for Jim Gilmore and George Pataki.

Trump is the biggest gainer since our last national poll in mid-November, going from 26% to 34%. He's also become more broadly popular with GOP voters, with his favorability rating going from 51/37 up to 58/34. Trump's hold on the Republican electorate holds true with most segments of the party. He leads with 36% among voters most concerned with having a nominee who's conservative on the issues, and with 34% among voters most concerned about being able to beat a Democrat in the fall. He leads among both Evangelicals with 35%, and among non-Evangelicals with 33%. He leads with both women (34%) and men (also 34%). He leads with both younger voters (38%) and seniors (32%).

“As the year comes to a close Donald Trump is just getting stronger,” said Dean Debnam, President of Public Policy Polling. “His support for the nomination is growing but so is his overall favorability which suggests his ceiling could be higher than often assumed.”

There are only 2 groups of the electorate Trump doesn't lead with- the closely related groups of Tea Party and 'very conservative' voters. Cruz has the upper hand with each of those. He's at 38% with 'very conservative' voters to 32% for Trump, with no one else getting more than 8%. And he's at 41% with Tea Party voters to 32% for Trump with no one else getting more than 9%. Cruz has been the second biggest gainer since our last poll, going from 14% to 18%. There are other positive signs for Cruz in the poll. He's the most frequent second choice of GOP voters with 14% picking him on that front to 10% each for Carson and Trump. He's also the second pick of Trump voters specifically (25% to 13% for Carson) so he's well positioned to benefit if Trump ever does falter.

Marco Rubio is really treading water. He was at 13% last month, and he's at 13% this month. He's losing second choice support- 13% said he was their next man up in

November, now it's just 9%. Rubio has also seen a pretty big drop in his net favorability rating among GOP primary voters- it's gone from +30 at 55/25 in November to now +15 at 49/34. He's certainly still in the top tier but if anything his position is weakening rather than getting stronger.

“Ted Cruz is getting stronger while Marco Rubio stays in place,” said Dean Debnam, President of Public Policy Polling. “There’s a long way to go but it’s become pretty clear over the last few weeks who the main rival to Trump is at least for now.”

Ben Carson's moment now really appears to have passed. He's dropped down to 6%, after being at 19% in mid-November. Interestingly his favorability rating has barely budged- it was 61/24 last month and it's 61/26 this month. But increasingly even though GOP voters continue to really like Carson, they no longer see him as Presidential material.

Notes on other candidates:

-The candidate with the highest favorability rating nationally right now is actually...Mike Huckabee who comes in at 63/19. It's not translating to a ton of support for the nomination- 4% say he's their first choice, 6% say he's their second choice. But he may be a darkhorse to pick up some steam later given how at least broadly popular he is.

-Lindsey Graham (22/50) has managed to pass Jeb Bush (34/49) for having the highest negatives in the GOP field nationally. Bush has seen a slight increase in his support for the nomination from 5% to 7%. He continues to have struggles on the right though- only 20% of 'very conservative' voters see him favorably to 64% with a negative opinion and only 3% within that group support him for the nomination. Joining Bush and Graham with upside down favorability ratings among GOP voters are Rand Paul (34/44) and John Kasich (26/40).

-Chris Christie continues to slowly but surely creep back into the race. He has a 49/30 favorability rating now, up all the way from 28/54 in late August. It's a reminder that things can change a lot over time and some of the candidates seen as being dead right now could come back to life and some of the candidates who it seems like can't do anything wrong right now could come crashing back down. Christie's support for the nomination has seen a small bump from 3% to 5%.

A lot of people thought Donald Trump's support might come crashing down after he announced support for a ban on Muslims entering the United States last week but that position, as well as a lot of the other things Trump has said recently, is broadly popular within the GOP:

-54% support Trump's proposed Muslim ban, to only 25% who oppose it. Among Trump's own supporters there's 82/5 support for it. Cruz voters favor it as well, 57/25. Rubio voters are pretty evenly divided on it with 39% in favor and 40% opposed, while Bush voters oppose it 21/37.

-46% support a national database of Muslims, to only 37% opposed. Trump voters support this 66/15 but voters for the other top candidates are more closely divided- Cruz's (40/41) and Rubio's (44/45) narrowly oppose it while Bush's (36/49) do by a wider spread.

-36% think thousands of Arabs in New Jersey cheered when the World Trade Center collapsed to 35% who don't think that happened. Supporters of Trump (49/24) and Cruz (47/22) both pretty firmly think that occurred while Bush (37/51) and Rubio (22/46) voters don't think it did.

-Only 28% of GOP primary voters go so far as to think mosques in the United States should be shut down to 47% opposed to that. Trump voters are on an island on that issue- they support it 45/28 but backers of Cruz (23/40) and especially Rubio (18/66) and Bush (14/68) are strongly against it.

-Supporters of most of the major GOP candidates agree with the basic premise that Islam should be legal in the United States- it's 59/21 with Cruz voters, 67/11 with Bush voters, and 77/10 with Rubio voters. Trump supporters are off on their own on that one too though- just 33% think Islam should be legal to 42% who think it should be illegal. Overall 53% of primary voters think Islam should be allowed to just 26% who don't think it should be.

To put some of these findings about real modern day issues and Trump voters in context, 41% of his voters think Japanese internment was a good thing, to 37% who don't. And 41% of his supporters would favor bombing Agrabah to only 9% who are opposed to doing that. Agrabah is the country from Aladdin. Overall 30% of Republican primary voters say they support bombing it to 13% who are opposed. We asked the same question of Democrats, and 36% of them opposed bombing Agrabah to 19% in support.

“It’s a whole new world,” said Dean Debnam, President of Public Policy Polling. “Republicans who support carpet bombing also support bombing magic carpets.”

Speaking of the Democrats things are pretty stable on their side. Hillary Clinton leads with 56% to 28% for Bernie Sanders and 9% for Martin O'Malley. Clinton has dropped slightly since our last poll from 59% to 56%, while Sanders (26% to 28%) and O'Malley (7% to 9%) have each seen 2 point gains in their support. Clinton leads with every group we track. The race is closer among younger voters (50/35), white voters (51/33), and 'very liberal' voters (55/36). Clinton has more dominant advantages with seniors (68/21), African Americans (67/17), and voters who identify as just 'somewhat liberal' (65/23).

Public Policy Polling surveyed 532 usual Republican primary voters and 525 usual Democratic primary voters on December 16th and 17th. The margin of error for both parties is +/-4.3%. 80% of participants responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet.

National Survey Results

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

Favorable..... 34%
Unfavorable 49%
Not sure 18%

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

Favorable..... 61%
Unfavorable 26%
Not sure 12%

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

Favorable..... 59%
Unfavorable 27%
Not sure 14%

Q4 Do you have a favorable or unfavorable opinion of Marco Rubio?

Favorable..... 49%
Unfavorable 34%
Not sure 17%

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

Favorable..... 58%
Unfavorable 34%
Not sure 8%

Q6 Do you have a favorable or unfavorable opinion of Chris Christie?

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

Q7 Do you have a favorable or unfavorable opinion of Carly Fiorina?

Favorable..... 53%
Unfavorable 28%
Not sure 19%

Q8 Do you have a favorable or unfavorable opinion of Lindsey Graham?

Favorable..... 22%
Unfavorable 50%
Not sure 28%

Q9 Do you have a favorable or unfavorable opinion of Mike Huckabee?

Favorable..... 63%
Unfavorable 19%
Not sure 17%

Q10 Do you have a favorable or unfavorable opinion of John Kasich?

Favorable..... 26%
Unfavorable 40%
Not sure 35%

Q11 Do you have a favorable or unfavorable opinion of Rand Paul?

Favorable..... 34%
Unfavorable 44%
Not sure 23%

Q12 Do you have a favorable or unfavorable opinion of Rick Santorum?

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

Q13 Given the choices of Jeb Bush, Ben Carson, Chris Christie, Ted Cruz, Carly Fiorina, Jim Gilmore, Lindsey Graham, Mike Huckabee, John Kasich, George Pataki, Rand Paul, Marco Rubio, Rick Santorum, and Donald Trump who would you most like to see as the GOP candidate for President in 2016?

<i>Jeb Bush</i>	7%
<i>Ben Carson</i>	6%
<i>Chris Christie</i>	5%
<i>Ted Cruz</i>	18%
<i>Carly Fiorina</i>	4%
<i>Jim Gilmore</i>	0%
<i>Lindsey Graham</i>	1%
<i>Mike Huckabee</i>	4%
<i>John Kasich</i>	2%
<i>George Pataki</i>	0%
<i>Rand Paul</i>	2%
<i>Marco Rubio</i>	13%
<i>Rick Santorum</i>	1%
<i>Donald Trump</i>	34%
<i>Undecided</i>	2%

Q14 Given the same list of choices, who would be your second choice for the GOP candidate for President in 2016?

<i>Jeb Bush</i>	6%
<i>Ben Carson</i>	10%
<i>Chris Christie</i>	6%
<i>Ted Cruz</i>	14%
<i>Carly Fiorina</i>	8%
<i>Jim Gilmore</i>	0%
<i>Lindsey Graham</i>	2%
<i>Mike Huckabee</i>	6%
<i>John Kasich</i>	3%
<i>George Pataki</i>	0%
<i>Rand Paul</i>	5%
<i>Marco Rubio</i>	9%
<i>Rick Santorum</i>	1%
<i>Donald Trump</i>	10%
<i>Undecided</i>	19%

Q15 Given the choices of just Ben Carson, Donald Trump, Marco Rubio, and Ted Cruz who would you support for the Republican nomination for President?

<i>Ben Carson</i>	10%
<i>Donald Trump</i>	40%
<i>Marco Rubio</i>	20%
<i>Ted Cruz</i>	22%
<i>Not sure</i>	9%

Q16 Given the choices of just Donald Trump, Jeb Bush, Marco Rubio, and Ted Cruz who would you support for the Republican nomination for President?

<i>Donald Trump</i>	40%
<i>Jeb Bush</i>	12%
<i>Marco Rubio</i>	19%
<i>Ted Cruz</i>	21%
<i>Not sure</i>	7%

Q17 Given the choices of just Donald Trump, Marco Rubio, and Ted Cruz who would you support for the Republican nomination for President?

<i>Donald Trump</i>	42%
<i>Marco Rubio</i>	22%
<i>Ted Cruz</i>	26%
<i>Not sure</i>	10%

Q18 Given the choices of just Jeb Bush, Marco Rubio, and Ted Cruz who would you support for the Republican nomination for President?

<i>Jeb Bush</i>	19%
<i>Marco Rubio</i>	24%
<i>Ted Cruz</i>	45%
<i>Not sure</i>	13%

Q19 Who would you prefer as the Republican candidate if you had to choose between just Jeb Bush and Donald Trump?

<i>Jeb Bush</i>	34%
<i>Donald Trump</i>	58%
<i>Not sure</i>	9%

Q20 Who would you prefer as the Republican candidate if you had to choose between just Ben Carson and Ted Cruz?

<i>Ben Carson</i>	26%
<i>Ted Cruz</i>	58%
<i>Not sure</i>	16%

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

<i>Ben Carson</i>	39%
<i>Marco Rubio</i>	46%
<i>Not sure</i>	16%

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

<i>Ben Carson</i>	34%
<i>Donald Trump</i>	57%
<i>Not sure</i>	9%

Q23 Who would you prefer as the Republican candidate if you had to choose between just Ted Cruz and Marco Rubio?

<i>Ted Cruz</i>	48%
<i>Marco Rubio</i>	34%
<i>Not sure</i>	19%

Q24 Who would you prefer as the Republican candidate if you had to choose between just Ted Cruz and Donald Trump?

<i>Ted Cruz</i>	44%
<i>Donald Trump</i>	45%
<i>Not sure</i>	11%

Q25 Who would you prefer as the Republican candidate if you had to choose between just Marco Rubio and Donald Trump?

<i>Marco Rubio</i>	38%
<i>Donald Trump</i>	54%
<i>Not sure</i>	8%

Q26 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?

- More concerned with having the candidate who is the most conservative on the issues*.... 36%
- More concerned with having the candidate who has the best chance of beating a Democrat in the general election* 52%
- Not sure* 12%

Q27 Do you consider yourself to be a member of the Tea Party?

- Yes*..... 19%
- No* 67%
- Not sure* 15%

Q28 Are you an Evangelical Christian or not?

- Yes*..... 50%
- No* 50%

Q29 Do you support or oppose requiring a criminal background check of every person who wants to buy a firearm?

- Support a criminal background check for everyone who wants to buy a firearm* 79%
- Oppose a criminal background check for everyone who wants to buy a firearm* 14%
- Not sure* 6%

Q30 Would you support or oppose a bill barring people on the terrorist watch list from purchasing a firearm?

- Support a bill barring people on the terrorist watch list from purchasing a firearm* 80%
- Oppose a bill barring people on the terrorist watch list from purchasing a firearm* 13%
- Not sure* 7%

Q31 The federal minimum wage is currently \$7.25- which of the following would you support most- increasing it to \$15 an hour, increasing it to \$12 an hour, increasing it to \$10 an hour, keeping it at \$7.25 an hour, or eliminating the federal minimum wage altogether?

- Most support increasing the federal minimum wage to \$15.00 per hour*..... 6%
- Most support increasing the federal minimum wage to \$12.00 per hour*..... 11%
- Most support increasing the federal minimum wage to \$10.00 per hour*..... 38%
- Most support keeping the federal minimum wage at \$7.25 per hour*..... 26%
- Most support eliminating the federal minimum wage altogether* 18%
- Not sure* 2%

Q32 Would you support or oppose banning Muslims from entering the United States?

- Support banning Muslims from entering the United States* 54%
- Oppose banning Muslims from entering the United States* 25%
- Not sure* 21%

Q33 Do you believe that thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11 or not?

- Believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11* 36%
- Do not believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11* 35%
- Not sure* 29%

Q34 Would you support or oppose shutting down mosques in the United States?

- Support shutting down mosques in the United States* 28%
- Oppose shutting down mosques in the United States* 47%
- Not sure* 26%

Q35 Would you support or oppose creating a national database of Muslims in the United States?

Support a national database of Muslims in the United States 46%
Oppose a national database of Muslims in the United States 37%
Not sure 17%

Q36 Do you think the religion of Islam should be legal or illegal in the United States?

Islam should be legal in the United States 53%
Islam should be illegal in the United States 26%
Not sure 21%

Q37 Looking back, do you support or oppose the policy of Japanese Internment during World War II?

Support the policy of Japanese Internment..... 28%
Oppose the policy of Japanese Internment..... 49%
Not sure 23%

Q38 Would you support or oppose bombing Agrabah?

Support bombing Agrabah 30%
Oppose bombing Agrabah 13%
Not sure 57%

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

Very liberal 1%
Somewhat liberal 5%
Moderate..... 23%
Somewhat conservative..... 44%
Very conservative 27%

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

Woman 47%
Man..... 53%

Q41 If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3.

18 to 45..... 23%
46 to 65..... 47%
Older than 65..... 31%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Bush Favorability																
Favorable	34%	82%	34%	33%	21%	41%	-	15%	48%	49%	100%	33%	54%	18%	21%	26%
Unfavorable	49%	11%	23%	35%	69%	44%	-	50%	24%	38%	-	62%	33%	82%	60%	51%
Not sure	18%	7%	43%	32%	10%	15%	100%	35%	28%	13%	-	6%	13%	-	19%	23%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Carson Favorability																
Favorable	61%	49%	98%	46%	76%	62%	-	15%	47%	39%	100%	33%	61%	18%	61%	22%
Unfavorable	26%	32%	2%	46%	16%	29%	-	70%	40%	35%	-	49%	28%	82%	26%	31%
Not sure	12%	20%	-	8%	8%	9%	100%	15%	13%	26%	-	19%	11%	-	13%	48%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Cruz Favorability																
Favorable	59%	22%	39%	34%	98%	52%	-	-	57%	41%	100%	46%	54%	90%	61%	32%
Unfavorable	27%	51%	42%	45%	1%	41%	100%	50%	21%	55%	-	49%	37%	10%	21%	27%
Not sure	14%	27%	19%	21%	1%	7%	-	50%	22%	4%	-	6%	10%	-	18%	41%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Rubio Favorability																
Favorable	49%	21%	41%	54%	57%	67%	-	35%	44%	50%	100%	53%	95%	66%	32%	19%
Unfavorable	34%	55%	39%	20%	29%	26%	-	50%	14%	42%	-	41%	1%	34%	48%	33%
Not sure	17%	24%	19%	27%	14%	7%	100%	15%	42%	8%	-	6%	4%	-	19%	48%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Trump Favorability																
Favorable	58%	12%	33%	34%	53%	40%	-	15%	34%	4%	-	54%	38%	79%	95%	51%
Unfavorable	34%	74%	60%	55%	39%	55%	-	50%	17%	91%	-	33%	60%	21%	2%	32%
Not sure	8%	14%	8%	12%	8%	4%	100%	35%	49%	5%	100%	13%	2%	-	3%	17%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Christie Favorability																
Favorable	49%	44%	55%	95%	49%	48%	-	-	46%	39%	100%	6%	70%	41%	42%	18%
Unfavorable	30%	31%	19%	-	37%	44%	-	50%	3%	32%	-	75%	23%	59%	32%	29%
Not sure	21%	25%	26%	5%	15%	8%	100%	50%	51%	28%	-	19%	7%	-	25%	53%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Fiorina Favorability																
Favorable	53%	61%	66%	38%	71%	95%	-	-	57%	37%	100%	41%	69%	41%	35%	30%
Unfavorable	28%	25%	10%	36%	18%	2%	-	50%	25%	42%	-	40%	18%	10%	43%	26%
Not sure	19%	14%	24%	26%	12%	2%	100%	50%	18%	22%	-	19%	13%	48%	22%	43%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Graham Favorability																
Favorable	22%	13%	46%	24%	10%	28%	-	100%	39%	20%	100%	33%	38%	10%	15%	3%
Unfavorable	50%	41%	12%	43%	71%	44%	-	-	32%	36%	-	49%	45%	41%	58%	39%
Not sure	28%	46%	42%	33%	19%	28%	100%	-	29%	43%	-	19%	17%	48%	27%	58%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Huckabee Favorability																
Favorable	63%	57%	75%	52%	70%	54%	-	15%	93%	38%	100%	81%	66%	41%	63%	27%
Unfavorable	19%	33%	4%	27%	19%	21%	-	35%	-	36%	-	-	23%	10%	19%	22%
Not sure	17%	10%	21%	21%	11%	24%	100%	50%	7%	26%	-	19%	12%	48%	18%	51%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Kasich Favorability																
Favorable	26%	16%	33%	25%	27%	38%	-	35%	22%	84%	100%	-	41%	-	18%	4%
Unfavorable	40%	32%	40%	39%	47%	16%	-	15%	38%	-	-	54%	28%	52%	48%	28%
Not sure	35%	52%	27%	36%	26%	46%	100%	50%	40%	16%	-	46%	31%	48%	34%	67%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Paul Favorability																
Favorable	34%	19%	38%	33%	49%	31%	-	50%	50%	38%	-	100%	32%	48%	24%	14%
Unfavorable	44%	50%	36%	49%	38%	40%	-	35%	27%	49%	-	-	42%	52%	52%	38%
Not sure	23%	31%	26%	18%	13%	29%	100%	15%	23%	13%	100%	-	26%	-	24%	48%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Santorum Favorability																
Favorable	37%	20%	41%	41%	62%	27%	-	-	56%	31%	-	46%	44%	72%	25%	4%
Unfavorable	34%	44%	12%	38%	24%	50%	100%	50%	15%	42%	-	41%	33%	28%	40%	28%
Not sure	29%	37%	47%	21%	15%	23%	-	50%	29%	27%	100%	13%	23%	-	35%	67%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Republican Primary																
Jeb Bush	7%	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ben Carson	6%	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-
Chris Christie	5%	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-
Ted Cruz	18%	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-
Carly Fiorina	4%	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-
Jim Gilmore	0%	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-
Lindsey Graham	1%	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-
Mike Huckabee	4%	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-
John Kasich	2%	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-
George Pataki	0%	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-
Rand Paul	2%	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-
Marco Rubio	13%	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-
Rick Santorum	1%	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-
Donald Trump	34%	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-
Undecided	2%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Republican Primary Second Choice																
Jeb Bush	6%	-	-	11%	1%	4%	-	-	3%	16%	-	-	16%	-	7%	-
Ben Carson	10%	22%	-	2%	10%	16%	-	-	9%	-	-	8%	-	13%	-	-
Chris Christie	6%	12%	2%	-	8%	4%	-	-	5%	8%	-	-	10%	-	5%	-
Ted Cruz	14%	10%	6%	18%	-	5%	-	-	20%	-	-	26%	14%	-	25%	3%
Carly Fiorina	8%	11%	21%	4%	15%	-	-	-	9%	8%	-	-	8%	-	3%	4%
Lindsey Graham	2%	11%	-	9%	-	-	-	-	-	12%	-	-	-	-	2%	4%
Mike Huckabee	6%	1%	7%	3%	8%	-	-	15%	-	-	100%	-	8%	-	8%	-
John Kasich	3%	4%	19%	-	1%	12%	-	35%	-	-	-	-	3%	-	2%	-
Rand Paul	5%	-	-	2%	8%	26%	-	15%	11%	-	-	-	5%	-	3%	10%
Marco Rubio	9%	4%	10%	20%	15%	18%	-	-	5%	46%	-	-	-	18%	8%	4%
Rick Santorum	1%	-	-	2%	3%	-	-	-	7%	-	-	-	-	-	1%	-
Donald Trump	10%	5%	22%	16%	20%	12%	-	-	3%	-	-	36%	16%	34%	-	24%
Undecided	19%	20%	14%	13%	11%	2%	100%	35%	29%	9%	-	38%	13%	48%	23%	50%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Carson/Trump/Rubio-Cruz																
Ben Carson	10%	15%	84%	2%	1%	2%	-	15%	34%	20%	-	-	1%	10%	3%	5%
Donald Trump	40%	5%	13%	22%	7%	36%	-	35%	14%	5%	-	41%	1%	48%	92%	35%
Marco Rubio	20%	19%	1%	34%	6%	45%	-	35%	14%	34%	-	27%	89%	18%	-	5%
Ted Cruz	22%	29%	2%	33%	82%	2%	-	15%	24%	-	-	13%	7%	23%	1%	5%
Not sure	9%	32%	-	10%	4%	14%	100%	-	13%	41%	100%	19%	2%	-	4%	51%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Trump/Bush/Rubio/Cruz																
Donald Trump	40%	2%	33%	22%	7%	29%	-	50%	15%	-	-	41%	1%	59%	93%	32%
Jeb Bush	12%	87%	22%	12%	1%	16%	-	15%	12%	57%	100%	-	11%	-	1%	3%
Marco Rubio	19%	1%	20%	31%	7%	39%	-	35%	28%	24%	-	27%	79%	18%	1%	5%
Ted Cruz	21%	3%	18%	29%	81%	7%	-	-	26%	8%	-	13%	4%	23%	3%	5%
Not sure	7%	7%	7%	6%	4%	9%	100%	-	19%	11%	-	19%	4%	-	3%	56%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Trump/Rubio/Cruz																
Donald Trump	42%	14%	34%	22%	7%	29%	-	50%	29%	9%	-	41%	1%	59%	92%	48%
Marco Rubio	22%	30%	20%	35%	6%	36%	-	50%	14%	34%	-	27%	89%	18%	1%	9%
Ted Cruz	26%	32%	26%	38%	84%	21%	-	-	36%	4%	100%	-	8%	23%	4%	-
Not sure	10%	24%	19%	5%	3%	14%	100%	-	21%	53%	-	32%	3%	-	4%	44%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Bush/Rubio/Cruz																
Jeb Bush	19%	85%	30%	22%	3%	15%	100%	15%	14%	57%	100%	6%	6%	-	17%	-
Marco Rubio	24%	4%	29%	30%	6%	38%	-	70%	21%	24%	-	27%	82%	18%	13%	4%
Ted Cruz	45%	3%	29%	37%	91%	33%	-	-	51%	4%	-	49%	8%	72%	51%	27%
Not sure	13%	9%	12%	11%	1%	14%	-	15%	14%	15%	-	19%	4%	10%	19%	68%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Bush/Trump																
Jeb Bush	34%	95%	48%	45%	22%	49%	100%	50%	49%	85%	100%	33%	65%	10%	5%	17%
Donald Trump	58%	3%	43%	49%	63%	44%	-	50%	32%	4%	-	19%	27%	90%	92%	60%
Not sure	9%	2%	9%	6%	15%	7%	-	-	20%	11%	-	49%	8%	-	3%	23%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Carson/Cruz																
Ben Carson	26%	38%	90%	29%	2%	45%	-	30%	39%	45%	-	6%	21%	21%	23%	5%
Ted Cruz	58%	42%	-	39%	94%	44%	-	35%	37%	24%	100%	75%	63%	79%	61%	23%
Not sure	16%	20%	10%	32%	4%	11%	100%	35%	25%	31%	-	19%	16%	-	16%	73%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Carson/Rubio																
Ben Carson	39%	37%	88%	24%	42%	23%	100%	30%	46%	18%	100%	41%	1%	34%	48%	19%
Marco Rubio	46%	38%	1%	51%	49%	68%	-	70%	32%	39%	-	40%	97%	66%	33%	22%
Not sure	16%	25%	11%	25%	8%	9%	-	-	22%	43%	-	19%	2%	-	18%	60%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Carson/Trump																
Ben Carson	34%	48%	87%	32%	49%	48%	-	30%	53%	59%	100%	33%	53%	10%	3%	17%
Donald Trump	57%	33%	13%	44%	47%	38%	-	35%	31%	13%	-	54%	37%	82%	94%	38%
Not sure	9%	19%	-	25%	4%	14%	100%	35%	16%	27%	-	13%	10%	8%	3%	45%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Cruz/Rubio																
Ted Cruz	48%	37%	42%	36%	93%	12%	-	15%	49%	8%	100%	54%	13%	82%	51%	27%
Marco Rubio	34%	41%	30%	32%	6%	77%	-	70%	17%	69%	-	27%	83%	18%	25%	9%
Not sure	19%	22%	28%	31%	2%	11%	100%	15%	34%	23%	-	19%	4%	-	25%	64%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Cruz/Trump																
Ted Cruz	44%	46%	57%	43%	94%	51%	100%	15%	59%	50%	100%	32%	67%	41%	4%	22%
Donald Trump	45%	33%	27%	39%	4%	34%	-	35%	27%	5%	-	41%	16%	59%	92%	48%
Not sure	11%	21%	16%	18%	2%	15%	-	50%	14%	45%	-	27%	17%	-	4%	31%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Rubio/Trump																
Marco Rubio	38%	50%	45%	52%	46%	60%	-	50%	30%	73%	-	46%	97%	18%	1%	22%
Donald Trump	54%	27%	45%	27%	48%	31%	-	35%	45%	5%	-	54%	1%	82%	97%	52%
Not sure	8%	23%	11%	21%	6%	9%	100%	15%	24%	22%	100%	-	2%	-	2%	26%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Background Checks Support/Oppose																
Support a criminal background check for everyone who wants to buy a firearm	79%	92%	79%	88%	65%	90%	-	100%	81%	100%	100%	68%	85%	100%	77%	96%
Oppose a criminal background check for everyone who wants to buy a firearm	14%	5%	21%	10%	25%	2%	100%	-	10%	-	-	19%	6%	-	17%	4%
Not sure	6%	3%	-	2%	10%	7%	-	-	9%	-	-	13%	9%	-	7%	-

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Terrorist Firearm Ban Support/Oppose																
Support a bill barring people on the terrorist watch list from purchasing a firearm	80%	86%	68%	94%	71%	67%	-	85%	67%	63%	100%	68%	89%	90%	86%	86%
Oppose a bill barring people on the terrorist watch list from purchasing a firearm	13%	8%	32%	3%	21%	12%	-	-	2%	37%	-	-	6%	10%	11%	4%
Not sure	7%	6%	-	3%	8%	21%	100%	15%	31%	-	-	32%	6%	-	3%	10%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Minimum Wage Increase Yes/No																
Most support increasing the federal minimum wage to \$15.00 per hour	6%	1%	7%	6%	0%	6%	-	-	16%	26%	-	6%	2%	10%	8%	10%
Most support increasing the federal minimum wage to \$12.00 per hour	11%	21%	11%	19%	4%	17%	-	35%	3%	5%	-	-	11%	-	11%	17%
Most support increasing the federal minimum wage to \$10.00 per hour	38%	46%	23%	52%	19%	46%	-	50%	43%	57%	100%	36%	42%	59%	42%	21%
Most support keeping the federal minimum wage at \$7.25 per h...	26%	27%	25%	16%	35%	31%	-	15%	22%	12%	-	13%	24%	-	24%	25%
Most support eliminating the federal minimum wage altogether	18%	4%	30%	7%	41%	-	-	-	16%	-	-	27%	20%	31%	12%	8%
Not sure	2%	-	5%	-	0%	-	100%	-	-	-	-	19%	1%	-	2%	20%

	Base	Republican Primary														
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided
Ban Muslims from Entering US Support/Oppose																
Support banning Muslims from entering the United States	54%	21%	37%	39%	57%	15%	-	30%	47%	4%	100%	13%	39%	92%	82%	31%
Oppose banning Muslims from entering the United States	25%	37%	39%	34%	25%	59%	-	70%	17%	54%	-	47%	40%	8%	5%	41%
Not sure	21%	42%	23%	27%	18%	26%	100%	-	35%	42%	-	40%	21%	-	12%	27%

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided	
Believe Arabs Cheered on 9/11 Yes/No																	
Believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	36%	37%	33%	8%	47%	9%	-	15%	21%	4%	-	-	22%	34%	49%	31%	
Do not believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	35%	51%	43%	62%	22%	69%	-	35%	26%	58%	-	46%	46%	66%	24%	40%	
Not sure	29%	12%	23%	30%	31%	21%	100%	50%	53%	38%	100%	54%	33%	-	27%	28%	

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided	
Shut Down Mosques Support/Oppose																	
Support shutting down mosques in the United States	28%	14%	22%	10%	23%	13%	-	65%	20%	-	-	-	18%	34%	45%	24%	
Oppose shutting down mosques in the United States	47%	68%	63%	60%	40%	73%	-	35%	45%	66%	-	100%	66%	18%	28%	49%	
Not sure	26%	19%	15%	30%	36%	14%	100%	-	35%	34%	100%	-	16%	48%	27%	27%	

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided	
Muslim Database Support/Oppose																	
Support a national database of Muslims in the United States	46%	36%	26%	34%	40%	17%	-	35%	55%	20%	-	13%	44%	18%	66%	17%	
Oppose a national database of Muslims in the United States	37%	49%	52%	40%	41%	73%	100%	50%	36%	59%	-	74%	45%	82%	15%	61%	
Not sure	17%	15%	22%	26%	19%	9%	-	15%	9%	21%	100%	13%	11%	-	19%	22%	

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided	
Islam Legal/Illegal in US																	
Islam should be legal in the United States	53%	67%	67%	63%	59%	54%	-	50%	52%	79%	-	51%	77%	79%	33%	39%	
Islam should be illegal in the United States	26%	11%	21%	6%	21%	20%	-	50%	34%	-	-	36%	10%	21%	42%	30%	
Not sure	21%	22%	13%	31%	21%	26%	100%	-	14%	21%	100%	13%	13%	-	25%	31%	

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided	
Japanese Internment Support/Oppose																	
Support the policy of Japanese Internment	28%	9%	27%	24%	25%	8%	-	-	2%	13%	-	53%	27%	34%	41%	8%	
Oppose the policy of Japanese Internment	49%	51%	36%	55%	55%	88%	100%	65%	64%	55%	100%	47%	60%	18%	37%	45%	
Not sure	23%	40%	37%	21%	19%	5%	-	35%	34%	32%	-	-	13%	48%	22%	48%	

	Base	Republican Primary															
		Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina	Jim Gilmore	Lindsey Graham	Mike Huckabee	John Kasich	George Pataki	Rand Paul	Marco Rubio	Rick Santorum	Donald Trump	Undecided	
Bomb Agrabah Support/Oppose																	
Support bombing Agrabah	30%	31%	13%	33%	30%	24%	-	-	18%	11%	-	27%	30%	34%	41%	-	
Oppose bombing Agrabah	13%	12%	12%	6%	14%	21%	100%	65%	12%	35%	-	6%	13%	10%	9%	33%	
Not sure	57%	57%	76%	62%	56%	55%	-	35%	70%	53%	100%	67%	57%	56%	51%	67%	

	Base	Conservative or Beat Democrat		
		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	34%		30%	38% 25%
Unfavorable	49%		54%	44% 52%
Not sure	18%		17%	18% 22%

	Base	Conservative or Beat Democrat		
		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	61%	60%	65%	47%
Unfavorable	26%	26%	26%	28%
Not sure	12%	13%	9%	25%

	Base	Conservative or Beat Democrat		
		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	59%	62%	60%	49%
Unfavorable	27%	24%	26%	35%
Not sure	14%	14%	14%	16%

	Base	Conservative or Beat Democrat		
		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	49%	40%	56%	41%
Unfavorable	34%	43%	29%	28%
Not sure	17%	17%	15%	30%

	Base	Conservative or Beat Democrat		
		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	58%	60%	61%	35%
Unfavorable	34%	32%	32%	48%
Not sure	8%	7%	6%	18%

	Base	Conservative or Beat Democrat		
		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	49%	33%	60%	50%
Unfavorable	30%	41%	23%	29%
Not sure	21%	27%	17%	21%

	Base	Conservative or Beat Democrat		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Fiorina Favorability				
Favorable	53%	45%	61%	44%
Unfavorable	28%	28%	28%	29%
Not sure	19%	27%	12%	27%

	Base	Conservative or Beat Democrat		
		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	22%	17%	26%	15%
Unfavorable	50%	56%	49%	39%
Not sure	28%	27%	25%	46%

	Base	Conservative or Beat Democrat		
		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	63%	57%	72%	44%
Unfavorable	19%	19%	18%	26%
Not sure	17%	24%	10%	30%

	Base	Conservative or Beat Democrat		
		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	26%	19%	32%	20%
Unfavorable	40%	42%	41%	24%
Not sure	35%	39%	27%	56%

	Base	Conservative or Beat Democrat		
		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%	41%	31%	27%
Unfavorable	44%	33%	52%	39%
Not sure	23%	26%	17%	34%

	Base	Conservative or Beat Democrat		
		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	37%	38%	40%	22%
Unfavorable	34%	32%	35%	34%
Not sure	29%	31%	25%	44%

	Base	Conservative or Beat Democrat		
		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%	4%	8%	8%
Ben Carson	6%	6%	5%	9%
Chris Christie	5%	3%	6%	6%
Ted Cruz	18%	25%	16%	8%
Carly Fiorina	4%	3%	4%	11%
Jim Gilmore	0%	-	-	2%
Lindsey Graham	1%	1%	-	3%
Mike Huckabee	4%	5%	3%	3%
John Kasich	2%	1%	2%	6%
George Pataki	0%	-	0%	-
Rand Paul	2%	3%	1%	2%
Marco Rubio	13%	8%	18%	8%
Rick Santorum	1%	2%	0%	-
Donald Trump	34%	36%	34%	27%
Undecided	2%	3%	1%	8%

	Base	Conservative or Beat Democrat		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Republican Primary Second Choice				
Jeb Bush	6%	7%	6%	3%
Ben Carson	10%	11%	11%	3%
Chris Christie	6%	5%	7%	6%
Ted Cruz	14%	11%	16%	14%
Carly Fiorina	8%	8%	8%	8%
Lindsey Graham	2%	1%	3%	2%
Mike Huckabee	6%	3%	8%	4%
John Kasich	3%	3%	4%	4%
Rand Paul	5%	8%	2%	10%
Marco Rubio	9%	6%	11%	13%
Rick Santorum	1%	2%	1%	1%
Donald Trump	10%	11%	11%	6%
Undecided	19%	24%	13%	27%

	Base	Conservative or Beat Democrat		
		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/Rubio/ Cruz				
Ben Carson	10%	9%	10%	10%
Donald Trump	40%	46%	37%	31%
Marco Rubio	20%	13%	23%	28%
Ted Cruz	22%	24%	22%	12%
Not sure	9%	7%	8%	19%

	Base	Conservative or Beat Democrat		
		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/Bush/Rubio/Cruz				
Donald Trump	40%	47%	39%	28%
Jeb Bush	12%	12%	13%	13%
Marco Rubio	19%	12%	23%	27%
Ted Cruz	21%	24%	21%	13%
Not sure	7%	5%	5%	20%

	Base	Conservative or Beat Democrat		
		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/Rubio/Cruz				
Donald Trump	42%	48%	40%	32%
Marco Rubio	22%	13%	27%	30%
Ted Cruz	26%	30%	26%	15%
Not sure	10%	9%	7%	22%

	Base	Conservative or Beat Democrat		
		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/Rubio/Cruz				
Jeb Bush	19%	18%	20%	15%
Marco Rubio	24%	21%	26%	23%
Ted Cruz	45%	48%	45%	35%
Not sure	13%	14%	9%	27%

	Base	Conservative or Beat Democrat		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Bush/Trump				
Jeb Bush	34%	28%	35%	43%
Donald Trump	58%	62%	59%	41%
Not sure	9%	10%	6%	16%

	Base	Conservative or Beat Democrat		
		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/Cruz				
Ben Carson	26%	26%	26%	21%
Ted Cruz	58%	64%	59%	34%
Not sure	16%	10%	15%	45%

	Base	Conservative or Beat Democrat		
		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/Rubio				
Ben Carson	39%	47%	34%	34%
Marco Rubio	46%	36%	54%	37%
Not sure	16%	16%	12%	29%

	Base	Conservative or Beat Democrat		
		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	34%	35%	33%	34%
Donald Trump	57%	59%	60%	35%
Not sure	9%	6%	7%	31%

	Base	Conservative or Beat Democrat		
		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/Rubio				
Ted Cruz	48%	54%	47%	31%
Marco Rubio	34%	25%	39%	34%
Not sure	19%	21%	13%	35%

	Base	Conservative or Beat Democrat		
		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/Trump				
Ted Cruz	44%	44%	44%	42%
Donald Trump	45%	48%	47%	29%
Not sure	11%	8%	9%	30%

	Base	Conservative or Beat Democrat		
		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	38%	31%	41%	41%
Donald Trump	54%	61%	53%	42%
Not sure	8%	9%	6%	17%

	Base	Conservative or Beat Democrat		
		More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure
Background Checks Support/Oppose				
Support a criminal background check for everyone who wants to buy a firearm	79%	71%	84%	80%
Oppose a criminal background check for everyone who wants to buy a firearm	14%	23%	10%	10%
Not sure	6%	6%	6%	10%

	Base	Conservative or Beat Democrat		
		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
Terrorist Firearm Ban Support/Oppose				
Support a bill barring people on the terrorist watch list from purchasing a firearm	80%	74%	84%	80%
Oppose a bill barring people on the terrorist watch list from purchasing a firearm	13%	15%	12%	5%
Not sure	7%	10%	3%	15%

	Base	Conservative or Beat Democrat		
		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
Minimum Wage Increase Yes/No				
Most support increasing the federal minimum wage to \$15.00 per hour	6%	4%	6%	8%
Most support increasing the federal minimum wage to \$12.00 per hour	11%	14%	9%	7%
Most support increasing the federal minimum wage to \$10.00 per hour	38%	35%	40%	38%
Most support keeping the federal minimum wage at \$7.25 per h...	26%	25%	24%	34%
Most support eliminating the federal minimum wage altogether	18%	21%	20%	3%
Not sure	2%	1%	1%	11%

	Base	Conservative or Beat Democrat		
		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
Ban Muslims from Entering US Support/Oppose				
Support banning Muslims from entering the United States	54%	62%	53%	33%
Oppose banning Muslims from entering the United States	25%	21%	24%	41%
Not sure	21%	17%	23%	26%

	Base	Conservative or Beat Democrat		
		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
Believe Arabs Cheered on 9/11 Yes/No				
Believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	36%	42%	36%	14%
Do not believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	35%	34%	34%	45%
Not sure	29%	24%	30%	41%

	Base	Conservative or Beat Democrat		
		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
Shut Down Mosques Support/Oppose				
Support shutting down mosques in the United States	28%	31%	28%	14%
Oppose shutting down mosques in the United States	47%	45%	44%	66%
Not sure	26%	24%	28%	20%

	Base	Conservative or Beat Democrat		
		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
Muslim Database Support/Oppose				
Support a national database of Muslims in the United States	46%	46%	51%	22%
Oppose a national database of Muslims in the United States	37%	41%	30%	57%
Not sure	17%	13%	19%	21%

	Base	Conservative or Beat Democrat		
		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
Islam Legal/Illegal in US				
Islam should be legal in the United States	53%	51%	54%	55%
Islam should be illegal in the United States	26%	32%	24%	16%
Not sure	21%	18%	22%	29%

	Base	Conservative or Beat Democrat		
		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
Japanese Internment Support/Oppose				
Support the policy of Japanese Internment	28%	29%	31%	11%
Oppose the policy of Japanese Internment	49%	48%	48%	61%
Not sure	23%	23%	22%	29%

	Base	Conservative or Beat Democrat		
		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
Bomb Agrabah Support/Oppose				
Support bombing Agrabah	30%	29%	36%	9%
Oppose bombing Agrabah	13%	17%	9%	16%
Not sure	57%	54%	54%	75%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Bush Favorability				
Favorable	34%	25%	39%	21%
Unfavorable	49%	67%	45%	43%
Not sure	18%	8%	17%	35%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Carson Favorability				
Favorable	61%	70%	57%	68%
Unfavorable	26%	22%	30%	18%
Not sure	12%	8%	13%	14%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Cruz Favorability				
Favorable	59%	84%	52%	61%
Unfavorable	27%	12%	32%	20%
Not sure	14%	4%	16%	19%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Rubio Favorability				
Favorable	49%	48%	51%	38%
Unfavorable	34%	46%	32%	26%
Not sure	17%	6%	16%	36%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Trump Favorability				
Favorable	58%	64%	54%	65%
Unfavorable	34%	33%	36%	27%
Not sure	8%	2%	10%	7%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Christie Favorability				
Favorable	49%	40%	53%	46%
Unfavorable	30%	44%	29%	18%
Not sure	21%	16%	19%	36%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Fiorina Favorability				
Favorable	53%	68%	53%	36%
Unfavorable	28%	19%	30%	29%
Not sure	19%	12%	17%	35%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Graham Favorability				
Favorable	22%	15%	24%	19%
Unfavorable	50%	68%	47%	43%
Not sure	28%	17%	29%	37%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Huckabee Favorability				
Favorable	63%	64%	64%	61%
Unfavorable	19%	23%	20%	12%
Not sure	17%	13%	16%	27%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Kasich Favorability				
Favorable	26%	18%	28%	25%
Unfavorable	40%	55%	36%	35%
Not sure	35%	26%	36%	40%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Paul Favorability				
Favorable	34%	46%	32%	28%
Unfavorable	44%	41%	48%	27%
Not sure	23%	13%	20%	45%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Santorum Favorability				
Favorable	37%	46%	36%	31%
Unfavorable	34%	36%	36%	21%
Not sure	29%	18%	28%	49%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Republican Primary				
Jeb Bush	7%	2%	8%	6%
Ben Carson	6%	8%	5%	7%
Chris Christie	5%	1%	7%	3%
Ted Cruz	18%	41%	13%	14%
Carly Fiorina	4%	0%	5%	4%
Jim Gilmore	0%	-	0%	-
Lindsey Graham	1%	1%	1%	1%
Mike Huckabee	4%	1%	4%	5%
John Kasich	2%	0%	3%	-
George Pataki	0%	-	0%	-
Rand Paul	2%	4%	1%	2%
Marco Rubio	13%	9%	16%	6%
Rick Santorum	1%	-	2%	-
Donald Trump	34%	32%	31%	50%
Undecided	2%	1%	3%	2%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Republican Primary Second Choice				
Jeb Bush	6%	4%	7%	2%
Ben Carson	10%	7%	10%	12%
Chris Christie	6%	8%	6%	4%
Ted Cruz	14%	17%	11%	22%
Carly Fiorina	8%	15%	6%	4%
Lindsey Graham	2%	1%	2%	3%
Mike Huckabee	6%	3%	6%	10%
John Kasich	3%	1%	4%	3%
Rand Paul	5%	9%	5%	2%
Marco Rubio	9%	10%	11%	2%
Rick Santorum	1%	1%	2%	-
Donald Trump	10%	6%	12%	7%
Undecided	19%	16%	17%	27%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Carson/Trump/Rubio/ Cruz				
Ben Carson	10%	9%	10%	11%
Donald Trump	40%	41%	36%	54%
Marco Rubio	20%	10%	25%	12%
Ted Cruz	22%	36%	18%	18%
Not sure	9%	4%	11%	6%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Trump/Bush/Rubio/Cruz				
Donald Trump	40%	42%	38%	48%
Jeb Bush	12%	2%	15%	13%
Marco Rubio	19%	12%	22%	18%
Ted Cruz	21%	42%	17%	15%
Not sure	7%	2%	8%	5%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Trump/Rubio/Cruz				
Donald Trump	42%	38%	41%	55%
Marco Rubio	22%	14%	26%	15%
Ted Cruz	26%	44%	22%	21%
Not sure	10%	4%	11%	9%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Bush/Rubio/Cruz				
Jeb Bush	19%	2%	23%	20%
Marco Rubio	24%	17%	26%	27%
Ted Cruz	45%	71%	39%	36%
Not sure	13%	10%	12%	17%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Bush/Trump				
Jeb Bush	34%	18%	40%	22%
Donald Trump	58%	67%	53%	68%
Not sure	9%	15%	6%	10%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Carson/Cruz				
Ben Carson	26%	15%	27%	32%
Ted Cruz	58%	80%	54%	49%
Not sure	16%	4%	19%	19%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Carson/Rubio				
Ben Carson	39%	46%	35%	46%
Marco Rubio	46%	44%	50%	30%
Not sure	16%	10%	15%	24%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Carson/Trump				
Ben Carson	34%	40%	33%	30%
Donald Trump	57%	59%	55%	60%
Not sure	9%	1%	11%	11%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Cruz/Rubio				
Ted Cruz	48%	68%	42%	48%
Marco Rubio	34%	22%	38%	25%
Not sure	19%	9%	19%	26%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Cruz/Trump				
Ted Cruz	44%	56%	43%	29%
Donald Trump	45%	41%	44%	57%
Not sure	11%	4%	13%	14%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Rubio/Trump				
Marco Rubio	38%	38%	39%	30%
Donald Trump	54%	57%	52%	61%
Not sure	8%	4%	9%	9%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Background Checks Support/Oppose				
Support a criminal background check for everyone who wants to buy a firearm	79%	67%	83%	74%
Oppose a criminal background check for everyone who wants to buy a firearm	14%	28%	10%	16%
Not sure	6%	4%	6%	10%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Terrorist Firearm Ban Support/Oppose				
Support a bill barring people on the terrorist watch list from purchasing a firearm	80%	72%	82%	82%
Oppose a bill barring people on the terrorist watch list from purchasing a firearm	13%	22%	11%	8%
Not sure	7%	6%	7%	10%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Minimum Wage Increase Yes/No				
Most support increasing the federal minimum wage to \$15.00 per hour	6%	1%	7%	6%
Most support increasing the federal minimum wage to \$12.00 per hour	11%	8%	13%	3%
Most support increasing the federal minimum wage to \$10.00 per hour	38%	23%	41%	40%
Most support keeping the federal minimum wage at \$7.25 per h...	26%	31%	22%	34%
Most support eliminating the federal minimum wage altogether	18%	36%	15%	12%
Not sure	2%	0%	2%	6%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Ban Muslims from Entering US Support/Oppose				
Support banning Muslims from entering the United States	54%	69%	48%	64%
Oppose banning Muslims from entering the United States	25%	18%	30%	9%
Not sure	21%	13%	22%	27%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Believe Arabs Cheered on 9/11 Yes/No				
Believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	36%	51%	30%	42%
Do not believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	35%	18%	42%	26%
Not sure	29%	32%	28%	32%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Shut Down Mosques Support/Oppose				
Support shutting down mosques in the United States	28%	33%	21%	50%
Oppose shutting down mosques in the United States	47%	42%	51%	32%
Not sure	26%	25%	27%	18%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Muslim Database Support/Oppose				
Support a national database of Muslims in the United States	46%	47%	41%	67%
Oppose a national database of Muslims in the United States	37%	39%	41%	15%
Not sure	17%	15%	18%	18%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Islam Legal/Illegal in US				
Islam should be legal in the United States	53%	53%	56%	36%
Islam should be illegal in the United States	26%	33%	21%	39%
Not sure	21%	14%	23%	25%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Japanese Internment Support/Oppose				
Support the policy of Japanese Internment	28%	32%	24%	40%
Oppose the policy of Japanese Internment	49%	55%	52%	27%
Not sure	23%	13%	23%	33%

	Base	Tea Party Yes/No		
		Yes	No	Not sure
Bomb Agrabah Support/Oppose				
Support bombing Agrabah	30%	31%	30%	32%
Oppose bombing Agrabah	13%	16%	14%	5%
Not sure	57%	54%	56%	63%

	Base	Evangelical Christian Yes/No	
		Yes	No
Bush Favorability			
Favorable	34%	33%	34%
Unfavorable	49%	48%	49%
Not sure	18%	19%	17%

	Base	Evangelical Christian Yes/No	
		Yes	No
Carson Favorability			
Favorable	61%	65%	57%
Unfavorable	26%	24%	29%
Not sure	12%	10%	15%

	Base	Evangelical Christian Yes/No	
		Yes	No
Cruz Favorability			
Favorable	59%	64%	54%
Unfavorable	27%	21%	33%
Not sure	14%	15%	14%

	Base	Evangelical Christian Yes/No	
		Yes	No
Rubio Favorability			
Favorable	49%	48%	49%
Unfavorable	34%	32%	36%
Not sure	17%	20%	15%

	Base	Evangelical Christian Yes/No	
		Yes	No
Trump Favorability			
Favorable	58%	62%	54%
Unfavorable	34%	29%	39%
Not sure	8%	9%	7%

	Base	Evangelical Christian Yes/No	
		Yes	No
Christie Favorability			
Favorable	49%	49%	49%
Unfavorable	30%	28%	32%
Not sure	21%	23%	18%

	Base	Evangelical Christian Yes/No	
		Yes	No
Fiorina Favorability			
Favorable	53%	56%	50%
Unfavorable	28%	25%	31%
Not sure	19%	19%	19%

	Base	Evangelical Christian Yes/No	
		Yes	No
Graham Favorability			
Favorable	22%	22%	22%
Unfavorable	50%	49%	52%
Not sure	28%	29%	26%

	Base	Evangelical Christian Yes/No	
		Yes	No
Huckabee Favorability			
Favorable	63%	73%	53%
Unfavorable	19%	13%	26%
Not sure	17%	14%	21%

	Base	Evangelical Christian Yes/No	
		Yes	No
Kasich Favorability			
Favorable	26%	26%	25%
Unfavorable	40%	38%	41%
Not sure	35%	36%	34%

	Base	Evangelical Christian Yes/No	
		Yes	No
Paul Favorability			
Favorable	34%	34%	34%
Unfavorable	44%	44%	43%
Not sure	23%	22%	23%

	Base	Evangelical Christian Yes/No	
		Yes	No
Santorum Favorability			
Favorable	37%	37%	37%
Unfavorable	34%	34%	34%
Not sure	29%	30%	28%

	Base	Evangelical Christian Yes/No	
		Yes	No
Republican Primary			
Jeb Bush	7%	5%	8%
Ben Carson	6%	7%	6%
Chris Christie	5%	4%	6%
Ted Cruz	18%	21%	15%
Carly Fiorina	4%	3%	6%
Jim Gilmore	0%	0%	-
Lindsey Graham	1%	1%	0%
Mike Huckabee	4%	6%	2%
John Kasich	2%	1%	3%
George Pataki	0%	0%	-
Rand Paul	2%	2%	2%
Marco Rubio	13%	12%	15%
Rick Santorum	1%	1%	1%
Donald Trump	34%	35%	33%
Undecided	2%	2%	3%

	Base	Evangelical Christian Yes/No	
		Yes	No
Republican Primary Second Choice			
Jeb Bush	6%	5%	7%
Ben Carson	10%	13%	7%
Chris Christie	6%	7%	6%
Ted Cruz	14%	11%	17%
Carly Fiorina	8%	6%	9%
Lindsey Graham	2%	2%	3%
Mike Huckabee	6%	9%	3%
John Kasich	3%	2%	4%
Rand Paul	5%	4%	7%
Marco Rubio	9%	10%	8%
Rick Santorum	1%	2%	1%
Donald Trump	10%	13%	8%
Undecided	19%	17%	20%

	Base	Evangelical Christian Yes/No	
		Yes	No
Carson/Trump/Rubio/ Cruz			
Ben Carson	10%	13%	7%
Donald Trump	40%	39%	40%
Marco Rubio	20%	18%	23%
Ted Cruz	22%	24%	19%
Not sure	9%	6%	12%

	Base	Evangelical Christian Yes/No	
		Yes	No
Trump/Bush/Rubio/Cruz			
Donald Trump	40%	41%	40%
Jeb Bush	12%	10%	15%
Marco Rubio	19%	20%	19%
Ted Cruz	21%	25%	17%
Not sure	7%	5%	9%

	Base	Evangelical Christian Yes/No	
		Yes	No
Trump/Rubio/Cruz			
Donald Trump	42%	41%	43%
Marco Rubio	22%	20%	24%
Ted Cruz	26%	33%	19%
Not sure	10%	6%	13%

	Base	Evangelical Christian Yes/No	
		Yes	No
Bush/Rubio/Cruz			
Jeb Bush	19%	18%	19%
Marco Rubio	24%	22%	26%
Ted Cruz	45%	50%	39%
Not sure	13%	10%	16%

	Base	Evangelical Christian Yes/No	
		Yes	No
Bush/Trump			
Jeb Bush	34%	33%	34%
Donald Trump	58%	59%	56%
Not sure	9%	8%	9%

	Base	Evangelical Christian Yes/No	
		Yes	No
Carson/Cruz			
Ben Carson	26%	30%	21%
Ted Cruz	58%	56%	60%
Not sure	16%	14%	19%

	Base	Evangelical Christian Yes/No	
		Yes	No
Carson/Rubio			
Ben Carson	39%	46%	30%
Marco Rubio	46%	39%	52%
Not sure	16%	14%	17%

	Base	Evangelical Christian Yes/No	
		Yes	No
Carson/Trump			
Ben Carson	34%	38%	30%
Donald Trump	57%	54%	59%
Not sure	9%	8%	11%

	Base	Evangelical Christian Yes/No	
		Yes	No
Cruz/Rubio			
Ted Cruz	48%	54%	42%
Marco Rubio	34%	31%	37%
Not sure	19%	15%	22%

	Base	Evangelical Christian Yes/No	
		Yes	No
Cruz/Trump			
Ted Cruz	44%	49%	39%
Donald Trump	45%	44%	46%
Not sure	11%	7%	15%

	Base	Evangelical Christian Yes/No	
		Yes	No
Rubio/Trump			
Marco Rubio	38%	39%	36%
Donald Trump	54%	57%	51%
Not sure	8%	4%	12%

	Base	Evangelical Christian Yes/No	
		Yes	No
Background Checks Support/Oppose			
Support a criminal background check for everyone who wants to buy a firearm	79%	82%	76%
Oppose a criminal background check for everyone who wants to buy a firearm	14%	12%	17%
Not sure	6%	6%	7%

	Base	Evangelical Christian Yes/No	
		Yes	No
Terrorist Firearm Ban Support/Oppose			
Support a bill barring people on the terrorist watch list from purchasing a firearm	80%	84%	76%
Oppose a bill barring people on the terrorist watch list from purchasing a firearm	13%	9%	16%
Not sure	7%	6%	8%

	Base	Evangelical Christian Yes/No	
		Yes	No
Minimum Wage Increase Yes/No			
Most support increasing the federal minimum wage to \$15.00 per hour	6%	4%	8%
Most support increasing the federal minimum wage to \$12.00 per hour	11%	12%	9%
Most support increasing the federal minimum wage to \$10.00 per hour	38%	37%	38%
Most support keeping the federal minimum wage at \$7.25 per h...	26%	28%	23%
Most support eliminating the federal minimum wage altogether	18%	17%	19%
Not sure	2%	2%	3%

	Base	Evangelical Christian Yes/No	
		Yes	No
Ban Muslims from Entering US Support/Oppose			
Support banning Muslims from entering the United States	54%	57%	51%
Oppose banning Muslims from entering the United States	25%	25%	25%
Not sure	21%	18%	24%

	Base	Evangelical Christian Yes/No	
		Yes	No
Believe Arabs Cheered on 9/11 Yes/No			
Believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	36%	40%	32%
Do not believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	35%	30%	41%
Not sure	29%	30%	27%

	Base	Evangelical Christian Yes/No	
		Yes	No
Shut Down Mosques Support/Oppose			
Support shutting down mosques in the United States	28%	32%	23%
Oppose shutting down mosques in the United States	47%	41%	52%
Not sure	26%	27%	24%

	Base	Evangelical Christian Yes/No	
		Yes	No
Muslim Database Support/Oppose			
Support a national database of Muslims in the United States	46%	50%	41%
Oppose a national database of Muslims in the United States	37%	33%	41%
Not sure	17%	17%	18%

	Base	Evangelical Christian Yes/No	
		Yes	No
Islam Legal/Illegal in US			
Islam should be legal in the United States	53%	46%	60%
Islam should be illegal in the United States	26%	34%	18%
Not sure	21%	20%	22%

	Base	Evangelical Christian Yes/No	
		Yes	No
Japanese Internment Support/Oppose			
Support the policy of Japanese Internment	28%	31%	25%
Oppose the policy of Japanese Internment	49%	43%	55%
Not sure	23%	26%	20%

	Base	Evangelical Christian Yes/No	
		Yes	No
Bomb Agrabah Support/Oppose			
Support bombing Agrabah	30%	31%	29%
Oppose bombing Agrabah	13%	12%	14%
Not sure	57%	57%	56%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush Favorability						
Favorable	34%	46%	35%	39%	38%	20%
Unfavorable	49%	54%	53%	41%	42%	64%
Not sure	18%	-	12%	19%	20%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson Favorability						
Favorable	61%	76%	68%	42%	65%	69%
Unfavorable	26%	17%	28%	43%	21%	21%
Not sure	12%	7%	4%	15%	14%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz Favorability						
Favorable	59%	46%	65%	40%	59%	76%
Unfavorable	27%	48%	25%	44%	24%	15%
Not sure	14%	6%	10%	17%	17%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio Favorability						
Favorable	49%	63%	39%	47%	54%	43%
Unfavorable	34%	32%	49%	33%	28%	42%
Not sure	17%	6%	12%	20%	18%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trump Favorability						
Favorable	58%	59%	72%	48%	58%	64%
Unfavorable	34%	41%	21%	38%	35%	32%
Not sure	8%	-	7%	14%	7%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Christie Favorability						
Favorable	49%	13%	44%	44%	58%	43%
Unfavorable	30%	80%	35%	25%	23%	41%
Not sure	21%	7%	21%	31%	19%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Fiorina Favorability						
Favorable	53%	24%	21%	36%	63%	60%
Unfavorable	28%	68%	52%	39%	20%	25%
Not sure	19%	7%	26%	25%	18%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Graham Favorability						
Favorable	22%	7%	28%	28%	20%	19%
Unfavorable	50%	80%	55%	41%	48%	59%
Not sure	28%	13%	17%	31%	32%	22%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Huckabee Favorability						
Favorable	63%	6%	54%	60%	65%	68%
Unfavorable	19%	70%	30%	20%	19%	15%
Not sure	17%	24%	17%	20%	16%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Kasich Favorability						
Favorable	26%	17%	30%	24%	26%	26%
Unfavorable	40%	53%	37%	30%	40%	46%
Not sure	35%	30%	32%	46%	34%	28%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Paul Favorability						
Favorable	34%	-	18%	34%	29%	46%
Unfavorable	44%	74%	68%	40%	47%	35%
Not sure	23%	26%	14%	26%	24%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Santorum Favorability						
Favorable	37%	6%	26%	27%	37%	49%
Unfavorable	34%	87%	57%	33%	33%	29%
Not sure	29%	7%	17%	41%	29%	22%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary						
Jeb Bush	7%	-	5%	10%	8%	3%
Ben Carson	6%	-	-	6%	7%	6%
Chris Christie	5%	-	11%	10%	4%	2%
Ted Cruz	18%	-	21%	5%	14%	38%
Carly Fiorina	4%	17%	7%	2%	6%	2%
Jim Gilmore	0%	-	-	1%	-	-
Lindsey Graham	1%	-	-	2%	0%	1%
Mike Huckabee	4%	-	4%	6%	4%	1%
John Kasich	2%	17%	2%	4%	1%	0%
George Pataki	0%	-	-	-	-	0%
Rand Paul	2%	-	-	2%	1%	3%
Marco Rubio	13%	7%	5%	12%	18%	8%
Rick Santorum	1%	-	-	-	2%	1%
Donald Trump	34%	59%	45%	37%	32%	32%
Undecided	2%	-	-	3%	3%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary Second Choice						
Jeb Bush	6%	-	21%	10%	5%	2%
Ben Carson	10%	7%	5%	4%	11%	13%
Chris Christie	6%	7%	7%	7%	6%	7%
Ted Cruz	14%	46%	8%	11%	16%	13%
Carly Fiorina	8%	-	-	4%	8%	12%
Lindsey Graham	2%	17%	-	6%	0%	2%
Mike Huckabee	6%	-	14%	6%	5%	6%
John Kasich	3%	-	-	4%	4%	2%
Rand Paul	5%	-	11%	6%	5%	5%
Marco Rubio	9%	17%	10%	7%	11%	8%
Rick Santorum	1%	-	2%	1%	1%	1%
Donald Trump	10%	-	2%	9%	10%	15%
Undecided	19%	6%	20%	24%	17%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson/Trump/Rubio/-Cruz						
Ben Carson	10%	-	-	11%	11%	9%
Donald Trump	40%	59%	63%	39%	37%	39%
Marco Rubio	20%	24%	19%	24%	23%	12%
Ted Cruz	22%	-	18%	13%	19%	35%
Not sure	9%	17%	-	12%	10%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trump/Bush/Rubio/Cruz						
Donald Trump	40%	59%	58%	41%	38%	39%
Jeb Bush	12%	17%	7%	15%	15%	8%
Marco Rubio	19%	24%	15%	24%	22%	11%
Ted Cruz	21%	-	18%	10%	16%	41%
Not sure	7%	-	2%	10%	9%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trump/Rubio/Cruz						
Donald Trump	42%	59%	46%	45%	42%	39%
Marco Rubio	22%	24%	16%	27%	25%	15%
Ted Cruz	26%	-	32%	12%	25%	40%
Not sure	10%	17%	5%	16%	9%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush/Rubio/Cruz						
Jeb Bush	19%	17%	7%	29%	21%	8%
Marco Rubio	24%	24%	30%	28%	24%	20%
Ted Cruz	45%	52%	39%	26%	43%	64%
Not sure	13%	7%	24%	17%	12%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bush/Trump						
Jeb Bush	34%	34%	14%	45%	38%	21%
Donald Trump	58%	66%	79%	49%	54%	67%
Not sure	9%	-	7%	6%	8%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson/Cruz						
Ben Carson	26%	32%	17%	28%	28%	20%
Ted Cruz	58%	52%	55%	47%	55%	73%
Not sure	16%	17%	28%	25%	17%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson/Rubio						
Ben Carson	39%	53%	30%	29%	38%	48%
Marco Rubio	46%	30%	46%	48%	48%	41%
Not sure	16%	17%	24%	23%	14%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Carson/Trump						
Ben Carson	34%	24%	5%	23%	39%	42%
Donald Trump	57%	59%	79%	59%	54%	55%
Not sure	9%	17%	16%	18%	8%	3%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz/Rubio						
Ted Cruz	48%	53%	23%	33%	46%	69%
Marco Rubio	34%	30%	43%	40%	37%	22%
Not sure	19%	17%	34%	28%	18%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cruz/Trump						
Ted Cruz	44%	17%	23%	24%	51%	54%
Donald Trump	45%	66%	57%	54%	42%	40%
Not sure	11%	17%	19%	22%	8%	5%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Rubio/Trump						
Marco Rubio	38%	24%	13%	32%	45%	35%
Donald Trump	54%	59%	77%	51%	48%	63%
Not sure	8%	17%	10%	17%	7%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Background Checks Support/Oppose						
Support a criminal background check for everyone who wants to buy a firearm	79%	54%	82%	88%	80%	71%
Oppose a criminal background check for everyone who wants to buy a firearm	14%	46%	16%	11%	11%	22%
Not sure	6%	-	2%	1%	10%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Terrorist Firearm Ban Support/Oppose						
Support a bill barring people on the terrorist watch list from purchasing a firearm	80%	34%	86%	83%	81%	78%
Oppose a bill barring people on the terrorist watch list from purchasing a firearm	13%	66%	14%	7%	10%	18%
Not sure	7%	-	-	9%	9%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Minimum Wage Increase Yes/No						
Most support increasing the federal minimum wage to \$15.00 per hour	6%	87%	-	9%	4%	2%
Most support increasing the federal minimum wage to \$12.00 per hour	11%	-	41%	11%	11%	4%
Most support increasing the federal minimum wage to \$10.00 per hour	38%	13%	43%	56%	38%	22%
Most support keeping the federal minimum wage at \$7.25 per h...	26%	-	16%	10%	31%	33%
Most support eliminating the federal minimum wage altogether	18%	-	-	12%	14%	35%
Not sure	2%	-	-	2%	2%	3%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Ban Muslims from Entering US Support/Oppose						
Support banning Muslims from entering the United States	54%	59%	69%	49%	44%	71%
Oppose banning Muslims from entering the United States	25%	41%	22%	33%	26%	17%
Not sure	21%	-	10%	18%	30%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Believe Arabs Cheered on 9/11 Yes/No						
Believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	36%	59%	66%	25%	32%	43%
Do not believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	35%	41%	31%	43%	39%	24%
Not sure	29%	-	2%	31%	29%	33%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Shut Down Mosques Support/Oppose						
Support shutting down mosques in the United States	28%	59%	32%	27%	23%	34%
Oppose shutting down mosques in the United States	47%	41%	59%	47%	54%	32%
Not sure	26%	-	10%	26%	23%	34%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Muslim Database Support/Oppose						
Support a national database of Muslims in the United States	46%	59%	76%	45%	41%	48%
Oppose a national database of Muslims in the United States	37%	34%	22%	39%	40%	34%
Not sure	17%	7%	2%	17%	20%	17%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Islam Legal/Illegal in US						
Islam should be legal in the United States	53%	41%	28%	51%	61%	46%
Islam should be illegal in the United States	26%	59%	55%	23%	16%	37%
Not sure	21%	-	17%	26%	23%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Japanese Internment Support/Oppose						
Support the policy of Japanese Internment	28%	-	34%	26%	23%	37%
Oppose the policy of Japanese Internment	49%	87%	51%	43%	55%	44%
Not sure	23%	13%	15%	31%	23%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bomb Agrabah Support/Oppose						
Support bombing Agrabah	30%	24%	50%	35%	25%	31%
Oppose bombing Agrabah	13%	45%	10%	16%	12%	11%
Not sure	57%	31%	39%	49%	63%	58%

	Base	Gender	
		Woman	Man
Bush Favorability			
Favorable	34%	39%	29%
Unfavorable	49%	41%	55%
Not sure	18%	20%	16%

	Base	Gender	
		Woman	Man
Carson Favorability			
Favorable	61%	56%	66%
Unfavorable	26%	29%	24%
Not sure	12%	15%	10%

	Base	Gender	
		Woman	Man
Cruz Favorability			
Favorable	59%	59%	59%
Unfavorable	27%	24%	29%
Not sure	14%	17%	12%

	Base	Gender	
		Woman	Man
Rubio Favorability			
Favorable	49%	49%	48%
Unfavorable	34%	31%	36%
Not sure	17%	19%	16%

	Base	Gender	
		Woman	Man
Trump Favorability			
Favorable	58%	57%	59%
Unfavorable	34%	36%	33%
Not sure	8%	7%	8%

	Base	Gender	
		Woman	Man
Christie Favorability			
Favorable	49%	48%	51%
Unfavorable	30%	26%	34%
Not sure	21%	27%	16%

	Base	Gender	
		Woman	Man
Fiorina Favorability			
Favorable	53%	51%	55%
Unfavorable	28%	30%	26%
Not sure	19%	19%	19%

	Base	Gender	
		Woman	Man
Graham Favorability			
Favorable	22%	24%	20%
Unfavorable	50%	39%	60%
Not sure	28%	36%	20%

	Base	Gender	
		Woman	Man
Huckabee Favorability			
Favorable	63%	61%	65%
Unfavorable	19%	20%	19%
Not sure	17%	20%	15%

	Base	Gender	
		Woman	Man
Kasich Favorability			
Favorable	26%	25%	26%
Unfavorable	40%	35%	43%
Not sure	35%	40%	30%

	Base	Gender	
		Woman	Man
Paul Favorability			
Favorable	34%	32%	36%
Unfavorable	44%	44%	43%
Not sure	23%	24%	21%

	Base	Gender	
		Woman	Man
Santorum Favorability			
Favorable	37%	36%	38%
Unfavorable	34%	33%	35%
Not sure	29%	31%	27%

	Base	Gender	
		Woman	Man
Republican Primary			
Jeb Bush	7%	8%	6%
Ben Carson	6%	5%	7%
Chris Christie	5%	7%	4%
Ted Cruz	18%	13%	22%
Carly Fiorina	4%	5%	4%
Jim Gilmore	0%	1%	-
Lindsey Graham	1%	1%	0%
Mike Huckabee	4%	5%	3%
John Kasich	2%	2%	2%
George Pataki	0%	0%	-
Rand Paul	2%	2%	2%
Marco Rubio	13%	12%	15%
Rick Santorum	1%	2%	0%
Donald Trump	34%	34%	34%
Undecided	2%	4%	1%

	Base	Gender	
		Woman	Man
Republican Primary Second Choice			
Jeb Bush	6%	8%	4%
Ben Carson	10%	11%	9%
Chris Christie	6%	3%	9%
Ted Cruz	14%	15%	13%
Carly Fiorina	8%	5%	10%
Lindsey Graham	2%	2%	2%
Mike Huckabee	6%	5%	7%
John Kasich	3%	5%	2%
Rand Paul	5%	3%	7%
Marco Rubio	9%	11%	8%
Rick Santorum	1%	2%	1%
Donald Trump	10%	8%	12%
Undecided	19%	22%	16%

	Base	Gender	
		Woman	Man
Carson/Trump/Rubio/ Cruz			
Ben Carson	10%	9%	10%
Donald Trump	40%	40%	39%
Marco Rubio	20%	23%	18%
Ted Cruz	22%	17%	26%
Not sure	9%	11%	7%

	Base	Gender	
		Woman	Man
Trump/Bush/Rubio/Cruz			
Donald Trump	40%	40%	41%
Jeb Bush	12%	15%	10%
Marco Rubio	19%	21%	18%
Ted Cruz	21%	16%	26%
Not sure	7%	9%	5%

	Base	Gender	
		Woman	Man
Trump/Rubio/Cruz			
Donald Trump	42%	44%	40%
Marco Rubio	22%	23%	22%
Ted Cruz	26%	21%	31%
Not sure	10%	12%	7%

	Base	Gender	
		Woman	Man
Bush/Rubio/Cruz			
Jeb Bush	19%	26%	12%
Marco Rubio	24%	24%	24%
Ted Cruz	45%	39%	49%
Not sure	13%	10%	15%

	Base	Gender	
		Woman	Man
Bush/Trump			
Jeb Bush	34%	39%	29%
Donald Trump	58%	54%	62%
Not sure	9%	7%	10%

	Base	Gender	
		Woman	Man
Carson/Cruz			
Ben Carson	26%	27%	24%
Ted Cruz	58%	54%	61%
Not sure	16%	19%	15%

	Base	Gender	
		Woman	Man
Carson/Rubio			
Ben Carson	39%	36%	41%
Marco Rubio	46%	49%	43%
Not sure	16%	15%	16%

	Base	Gender	
		Woman	Man
Carson/Trump			
Ben Carson	34%	35%	33%
Donald Trump	57%	54%	59%
Not sure	9%	11%	8%

	Base	Gender	
		Woman	Man
Cruz/Rubio			
Ted Cruz	48%	42%	53%
Marco Rubio	34%	36%	31%
Not sure	19%	22%	16%

	Base	Gender	
		Woman	Man
Cruz/Trump			
Ted Cruz	44%	41%	46%
Donald Trump	45%	48%	43%
Not sure	11%	11%	11%

	Base	Gender	
		Woman	Man
Rubio/Trump			
Marco Rubio	38%	39%	36%
Donald Trump	54%	51%	58%
Not sure	8%	10%	6%

	Base	Gender	
		Woman	Man
Background Checks Support/Oppose			
Support a criminal background check for everyone who wants to buy a firearm	79%	87%	72%
Oppose a criminal background check for everyone who wants to buy a firearm	14%	7%	21%
Not sure	6%	6%	7%

	Base	Gender	
		Woman	Man
Terrorist Firearm Ban Support/Oppose			
Support a bill barring people on the terrorist watch list from purchasing a firearm	80%	88%	73%
Oppose a bill barring people on the terrorist watch list from purchasing a firearm	13%	4%	20%
Not sure	7%	8%	6%

	Base	Gender	
		Woman	Man
Minimum Wage Increase Yes/No			
Most support increasing the federal minimum wage to \$15.00 per hour	6%	6%	5%
Most support increasing the federal minimum wage to \$12.00 per hour	11%	10%	11%
Most support increasing the federal minimum wage to \$10.00 per hour	38%	45%	31%
Most support keeping the federal minimum wage at \$7.25 per h...	26%	22%	29%
Most support eliminating the federal minimum wage altogether	18%	13%	23%
Not sure	2%	4%	1%

	Base	Gender	
		Woman	Man
Ban Muslims from Entering US Support/Oppose			
Support banning Muslims from entering the United States	54%	52%	56%
Oppose banning Muslims from entering the United States	25%	24%	26%
Not sure	21%	24%	18%

	Base	Gender	
		Woman	Man
Believe Arabs Cheered on 9/11 Yes/No			
Believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	36%	31%	40%
Do not believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	35%	40%	32%
Not sure	29%	29%	29%

	Base	Gender	
		Woman	Man
Shut Down Mosques Support/Oppose			
Support shutting down mosques in the United States	28%	23%	32%
Oppose shutting down mosques in the United States	47%	51%	43%
Not sure	26%	26%	25%

	Base	Gender	
		Woman	Man
Muslim Database Support/Oppose			
Support a national database of Muslims in the United States	46%	45%	46%
Oppose a national database of Muslims in the United States	37%	37%	37%
Not sure	17%	18%	17%

	Base	Gender	
		Woman	Man
Islam Legal/Illegal in US			
Islam should be legal in the United States	53%	54%	52%
Islam should be illegal in the United States	26%	23%	28%
Not sure	21%	22%	20%

	Base	Gender	
		Woman	Man
Japanese Internment Support/Oppose			
Support the policy of Japanese Internment	28%	24%	31%
Oppose the policy of Japanese Internment	49%	44%	54%
Not sure	23%	32%	15%

	Base	Gender	
		Woman	Man
Bomb Agrabah Support/Oppose			
Support bombing Agrabah	30%	22%	37%
Oppose bombing Agrabah	13%	15%	12%
Not sure	57%	63%	51%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bush Favorability				
Favorable	34%	54%	25%	31%
Unfavorable	49%	33%	54%	52%
Not sure	18%	13%	21%	17%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Carson Favorability				
Favorable	61%	66%	59%	61%
Unfavorable	26%	24%	29%	25%
Not sure	12%	10%	12%	14%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cruz Favorability				
Favorable	59%	42%	66%	61%
Unfavorable	27%	36%	23%	26%
Not sure	14%	22%	11%	14%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Rubio Favorability				
Favorable	49%	33%	51%	57%
Unfavorable	34%	44%	34%	26%
Not sure	17%	22%	15%	17%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Trump Favorability				
Favorable	58%	62%	57%	56%
Unfavorable	34%	32%	35%	34%
Not sure	8%	6%	8%	10%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Christie Favorability				
Favorable	49%	30%	53%	58%
Unfavorable	30%	33%	32%	25%
Not sure	21%	37%	16%	17%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Fiorina Favorability				
Favorable	53%	43%	55%	58%
Unfavorable	28%	31%	29%	24%
Not sure	19%	26%	16%	18%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Graham Favorability				
Favorable	22%	22%	19%	25%
Unfavorable	50%	42%	56%	47%
Not sure	28%	36%	24%	28%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Huckabee Favorability				
Favorable	63%	58%	63%	67%
Unfavorable	19%	22%	20%	17%
Not sure	17%	20%	17%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Kasich Favorability				
Favorable	26%	22%	24%	31%
Unfavorable	40%	41%	40%	39%
Not sure	35%	37%	37%	30%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Paul Favorability				
Favorable	34%	31%	38%	29%
Unfavorable	44%	43%	41%	48%
Not sure	23%	26%	21%	22%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Santorum Favorability				
Favorable	37%	33%	40%	36%
Unfavorable	34%	33%	33%	36%
Not sure	29%	35%	27%	28%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Republican Primary				
Jeb Bush	7%	15%	3%	6%
Ben Carson	6%	13%	4%	4%
Chris Christie	5%	2%	5%	7%
Ted Cruz	18%	9%	22%	19%
Carly Fiorina	4%	7%	3%	5%
Jim Gilmore	0%	-	1%	-
Lindsey Graham	1%	-	1%	1%
Mike Huckabee	4%	2%	4%	4%
John Kasich	2%	-	2%	4%
George Pataki	0%	-	-	0%
Rand Paul	2%	5%	1%	1%
Marco Rubio	13%	5%	17%	14%
Rick Santorum	1%	2%	1%	1%
Donald Trump	34%	38%	33%	32%
Undecided	2%	2%	3%	2%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Republican Primary Second Choice				
Jeb Bush	6%	10%	3%	7%
Ben Carson	10%	15%	9%	7%
Chris Christie	6%	-	8%	8%
Ted Cruz	14%	7%	16%	16%
Carly Fiorina	8%	5%	10%	7%
Lindsey Graham	2%	3%	2%	2%
Mike Huckabee	6%	3%	7%	7%
John Kasich	3%	7%	2%	2%
Rand Paul	5%	5%	7%	3%
Marco Rubio	9%	5%	8%	14%
Rick Santorum	1%	-	2%	1%
Donald Trump	10%	10%	12%	8%
Undecided	19%	30%	15%	17%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Carson/Trump/Rubio/Cruz				
Ben Carson	10%	18%	7%	8%
Donald Trump	40%	50%	37%	36%
Marco Rubio	20%	12%	22%	24%
Ted Cruz	22%	13%	25%	22%
Not sure	9%	7%	9%	9%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Trump/Bush/Rubio/Cruz				
Donald Trump	40%	55%	36%	36%
Jeb Bush	12%	22%	7%	13%
Marco Rubio	19%	12%	22%	20%
Ted Cruz	21%	6%	27%	24%
Not sure	7%	5%	8%	6%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Trump/Rubio/Cruz				
Donald Trump	42%	56%	38%	38%
Marco Rubio	22%	15%	24%	25%
Ted Cruz	26%	21%	27%	28%
Not sure	10%	8%	11%	8%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bush/Rubio/Cruz				
Jeb Bush	19%	38%	12%	15%
Marco Rubio	24%	15%	27%	27%
Ted Cruz	45%	33%	49%	46%
Not sure	13%	15%	13%	11%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bush/Trump				
Jeb Bush	34%	42%	29%	35%
Donald Trump	58%	50%	62%	59%
Not sure	9%	9%	10%	7%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Carson/Cruz				
Ben Carson	26%	42%	18%	26%
Ted Cruz	58%	47%	62%	61%
Not sure	16%	12%	21%	14%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Carson/Rubio				
Ben Carson	39%	56%	33%	35%
Marco Rubio	46%	35%	47%	53%
Not sure	16%	10%	21%	13%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Carson/Trump				
Ben Carson	34%	32%	35%	34%
Donald Trump	57%	63%	56%	53%
Not sure	9%	5%	9%	13%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cruz/Rubio				
Ted Cruz	48%	39%	51%	50%
Marco Rubio	34%	34%	31%	37%
Not sure	19%	27%	18%	13%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cruz/Trump				
Ted Cruz	44%	30%	48%	47%
Donald Trump	45%	59%	41%	42%
Not sure	11%	10%	11%	11%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Rubio/Trump				
Marco Rubio	38%	27%	38%	44%
Donald Trump	54%	61%	54%	51%
Not sure	8%	13%	8%	5%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Background Checks Support/Oppose				
Support a criminal background check for everyone who wants to buy a firearm	79%	75%	80%	82%
Oppose a criminal background check for everyone who wants to buy a firearm	14%	20%	13%	12%
Not sure	6%	5%	7%	6%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Terrorist Firearm Ban Support/Oppose				
Support a bill barring people on the terrorist watch list from purchasing a firearm	80%	79%	78%	84%
Oppose a bill barring people on the terrorist watch list from purchasing a firearm	13%	9%	15%	13%
Not sure	7%	13%	7%	3%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Minimum Wage Increase Yes/No				
Most support increasing the federal minimum wage to \$15.00 per hour	6%	13%	4%	4%
Most support increasing the federal minimum wage to \$12.00 per hour	11%	16%	7%	12%
Most support increasing the federal minimum wage to \$10.00 per hour	38%	38%	36%	39%
Most support keeping the federal minimum wage at \$7.25 per h...	26%	22%	29%	23%
Most support eliminating the federal minimum wage altogether	18%	11%	20%	21%
Not sure	2%	-	4%	1%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Ban Muslims from Entering US Support/Oppose				
Support banning Muslims from entering the United States	54%	53%	56%	51%
Oppose banning Muslims from entering the United States	25%	26%	26%	23%
Not sure	21%	22%	18%	26%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Believe Arabs Cheered on 9/11 Yes/No				
Believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	36%	36%	34%	38%
Do not believe thousands of Arabs in New Jersey cheered when the World Trade Center collapsed on 9/11	35%	48%	31%	33%
Not sure	29%	16%	35%	29%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Shut Down Mosques Support/Oppose				
Support shutting down mosques in the United States	28%	31%	24%	30%
Oppose shutting down mosques in the United States	47%	51%	50%	39%
Not sure	26%	18%	26%	31%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Muslim Database Support/Oppose				
Support a national database of Muslims in the United States	46%	42%	47%	46%
Oppose a national database of Muslims in the United States	37%	45%	39%	27%
Not sure	17%	13%	14%	27%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Islam Legal/Illegal in US				
Islam should be legal in the United States	53%	59%	54%	47%
Islam should be illegal in the United States	26%	26%	26%	26%
Not sure	21%	16%	20%	27%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Japanese Internment Support/Oppose				
Support the policy of Japanese Internment	28%	23%	27%	32%
Oppose the policy of Japanese Internment	49%	45%	54%	45%
Not sure	23%	31%	19%	23%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bomb Agrabah Support/Oppose				
Support bombing Agrabah	30%	33%	27%	34%
Oppose bombing Agrabah	13%	21%	12%	9%
Not sure	57%	46%	61%	57%

National Survey Results

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

Favorable..... 64%
Unfavorable 30%
Not sure 6%

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

Favorable..... 53%
Unfavorable 30%
Not sure 17%

Q3 Do you have a favorable or unfavorable opinion of Martin O'Malley?

Favorable..... 23%
Unfavorable 23%
Not sure 54%

Q4 Given the choices of Hillary Clinton, Martin O'Malley, and Bernie Sanders who would you most like to see as the Democratic candidate for President in 2016?

Hillary Clinton..... 56%
Martin O'Malley..... 9%
Bernie Sanders..... 28%
Not sure 7%

Q5 Given the same list of choices, who would be your second choice for the Democratic candidate for President in 2016?

Hillary Clinton..... 13%
Martin O'Malley..... 14%
Bernie Sanders..... 24%
Not sure 49%

Q6 Would you support or oppose bombing Agrabah?

Support bombing Agrabah 19%
Oppose bombing Agrabah 36%
Not sure 45%

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

Very liberal..... 20%
Somewhat liberal 32%
Moderate..... 34%
Somewhat conservative..... 11%
Very conservative 4%

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

Woman 56%
Man..... 44%

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

Hispanic..... 12%
White 61%
African American..... 21%
Other..... 6%

Q10 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..... 37%
46 to 65..... 39%
Older than 65..... 24%

	Base	Democratic Primary			
		Hillary Clinton	Martin O'Malley	Bernie Sanders	Not sure
Clinton Favorability					
Favorable	64%	95%	17%	27%	20%
Unfavorable	30%	2%	81%	61%	72%
Not sure	6%	3%	3%	12%	8%

	Base	Democratic Primary			
		Hillary Clinton	Martin O'Malley	Bernie Sanders	Not sure
Sanders Favorability					
Favorable	53%	51%	20%	80%	12%
Unfavorable	30%	27%	69%	16%	61%
Not sure	17%	22%	12%	4%	28%

	Base	Democratic Primary			
		Hillary Clinton	Martin O'Malley	Bernie Sanders	Not sure
O'Malley Favorability					
Favorable	23%	23%	50%	16%	9%
Unfavorable	23%	21%	27%	28%	18%
Not sure	54%	55%	23%	56%	73%

	Base	Democratic Primary			
		Hillary Clinton	Martin O'Malley	Bernie Sanders	Not sure
Democratic Primary					
Hillary Clinton	56%	100%	-	-	-
Martin O'Malley	9%	-	100%	-	-
Bernie Sanders	28%	-	-	100%	-
Not sure	7%	-	-	-	100%

	Base	Democratic Primary			
		Hillary Clinton	Martin O'Malley	Bernie Sanders	Not sure
Democratic Primary Second Choice					
Hillary Clinton	13%	-	25%	36%	4%
Martin O'Malley	14%	14%	-	22%	9%
Bernie Sanders	24%	37%	27%	2%	9%
Not sure	49%	50%	48%	40%	78%

	Base	Democratic Primary			
		Hillary Clinton	Martin O'Malley	Bernie Sanders	Not sure
Bomb Agrabah Support/Oppose					
Support bombing Agrabah	19%	13%	39%	23%	23%
Oppose bombing Agrabah	36%	37%	35%	39%	14%
Not sure	45%	50%	26%	39%	63%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Clinton Favorability						
Favorable	64%	69%	76%	61%	36%	47%
Unfavorable	30%	29%	14%	34%	62%	53%
Not sure	6%	3%	11%	6%	2%	-

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Sanders Favorability						
Favorable	53%	69%	60%	52%	11%	57%
Unfavorable	30%	28%	22%	30%	55%	39%
Not sure	17%	3%	18%	18%	34%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
O'Malley Favorability						
Favorable	23%	34%	24%	17%	11%	40%
Unfavorable	23%	24%	19%	20%	47%	18%
Not sure	54%	42%	57%	63%	42%	42%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Democratic Primary						
Hillary Clinton	56%	55%	65%	57%	31%	47%
Martin O'Malley	9%	8%	8%	7%	21%	11%
Bernie Sanders	28%	36%	23%	29%	28%	22%
Not sure	7%	1%	4%	7%	20%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Democratic Primary Second Choice						
Hillary Clinton	13%	16%	14%	12%	9%	-
Martin O'Malley	14%	8%	16%	14%	21%	22%
Bernie Sanders	24%	18%	27%	25%	22%	24%
Not sure	49%	58%	43%	49%	48%	53%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bomb Agrabah Support/Oppose						
Support bombing Agrabah	19%	15%	14%	24%	24%	18%
Oppose bombing Agrabah	36%	52%	43%	21%	32%	42%
Not sure	45%	33%	43%	55%	44%	40%

	Base	Gender	
		Woman	Man
Clinton Favorability			
Favorable	64%	64%	63%
Unfavorable	30%	30%	30%
Not sure	6%	6%	6%

	Base	Gender	
		Woman	Man
Sanders Favorability			
Favorable	53%	54%	53%
Unfavorable	30%	29%	31%
Not sure	17%	17%	16%

	Base	Gender	
		Woman	Man
O'Malley Favorability			
Favorable	23%	23%	22%
Unfavorable	23%	20%	28%
Not sure	54%	57%	50%

	Base	Gender	
		Woman	Man
Democratic Primary			
Hillary Clinton	56%	55%	57%
Martin O'Malley	9%	11%	6%
Bernie Sanders	28%	26%	30%
Not sure	7%	7%	6%

	Base	Gender	
		Woman	Man
Democratic Primary Second Choice			
Hillary Clinton	13%	12%	13%
Martin O'Malley	14%	12%	17%
Bernie Sanders	24%	23%	26%
Not sure	49%	53%	44%

	Base	Gender	
		Woman	Man
Bomb Agrabah Support/Oppose			
Support bombing Agrabah	19%	15%	24%
Oppose bombing Agrabah	36%	37%	34%
Not sure	45%	48%	42%

	Base	Race			
		Hispanic	White	African American	Other
Clinton Favorability					
Favorable	64%	61%	61%	70%	73%
Unfavorable	30%	33%	32%	25%	25%
Not sure	6%	6%	7%	5%	1%

	Base	Race			
		Hispanic	White	African American	Other
Sanders Favorability					
Favorable	53%	44%	59%	42%	56%
Unfavorable	30%	30%	28%	37%	30%
Not sure	17%	27%	13%	22%	14%

	Base	Race			
		Hispanic	White	African American	Other
O'Malley Favorability					
Favorable	23%	28%	24%	16%	27%
Unfavorable	23%	38%	18%	32%	13%
Not sure	54%	34%	58%	52%	60%

	Base	Race			
		Hispanic	White	African American	Other
Democratic Primary					
Hillary Clinton	56%	61%	51%	67%	55%
Martin O'Malley	9%	15%	6%	13%	15%
Bernie Sanders	28%	25%	33%	17%	28%
Not sure	7%	-	10%	3%	2%

	Base	Race			
		Hispanic	White	African American	Other
Democratic Primary Second Choice					
Hillary Clinton	13%	2%	16%	5%	29%
Martin O'Malley	14%	15%	16%	10%	14%
Bernie Sanders	24%	26%	24%	25%	17%
Not sure	49%	57%	44%	60%	41%

	Base	Race			
		Hispanic	White	African American	Other
Bomb Agrabah Support/Oppose					
Support bombing Agrabah	19%	21%	18%	19%	19%
Oppose bombing Agrabah	36%	46%	34%	34%	44%
Not sure	45%	33%	48%	47%	37%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Clinton Favorability				
Favorable	64%	53%	67%	75%
Unfavorable	30%	43%	24%	20%
Not sure	6%	3%	9%	5%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Sanders Favorability				
Favorable	53%	49%	57%	54%
Unfavorable	30%	32%	31%	24%
Not sure	17%	18%	12%	21%

	Base	Age		
		18 to 45	46 to 65	Older than 65
O'Malley Favorability				
Favorable	23%	25%	20%	23%
Unfavorable	23%	30%	22%	16%
Not sure	54%	44%	59%	61%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Democratic Primary				
Hillary Clinton	56%	50%	54%	68%
Martin O'Malley	9%	12%	9%	4%
Bernie Sanders	28%	35%	26%	21%
Not sure	7%	3%	11%	8%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Democratic Primary Second Choice				
Hillary Clinton	13%	10%	17%	9%
Martin O'Malley	14%	16%	15%	11%
Bernie Sanders	24%	17%	27%	30%
Not sure	49%	57%	41%	50%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Bomb Agrabah Support/Oppose				
Support bombing Agrabah	19%	28%	13%	14%
Oppose bombing Agrabah	36%	39%	37%	29%
Not sure	45%	32%	51%	57%

