

FOR IMMEDIATE RELEASE October 6, 2015

INTERVIEWS: Tom Jensen 919-744-6312

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

Trump Holding Steady Nationally; Rubio Biggest Gainer

Raleigh, N.C. – PPP's newest national Republican poll actually finds the top of the field in a pretty similar place to where it was in late August. Donald Trump leads the field with 27%, similar to the 29% he had on our last survey. Ben Carson is in second place with 17%, also similar to the 15% he had last time around. Marco Rubio at 13%, Jeb Bush at 10%, Ted Cruz at 7%, Carly Fiorina at 6%, and Mike Huckabee and John Kasich each at 4% round out the list of candidates with decent levels of support. Chris Christie, Rand Paul, and Rick Santorum are all at 2%, Lindsey Graham, Bobby Jindal, and George Pataki each get 1%, and in last place with less than 1% is Jim Gilmore.

Trump continues to lead with every subgroup of the GOP electorate. He's at 29% with voters most concerned about electability, and 29% with voters most concerned about having a candidate who's sufficiently conservative. He's at 35% with Tea Party voters, and 27% with non-Tea Party voters. He's at 25% with Evangelicals, and 29% with non-Evangelicals. He's at 29% with moderates, 27% with 'somewhat conservative' voters, and 26% with 'very conservative' ones. He's at 31% with men, and 23% with women. And he's at 32% with young voters and 26% with seniors.

Rubio is really the only candidate who can claim any sort of momentum. He's gone from 5th place at 7% to 3rd place at 13% over the last five weeks. And he has a 57/24 favorability rating that puts him only behind Carson when it comes to the most broadly liked of the Republican hopefuls. No one other than Rubio has seen more than a 2 point gain since our last poll. No one's really lost much ground in the last month either. The biggest decline anyone has seen in their support is 2 points- Trump, Fiorina, and Kasich have all seen that minor dip in the last month. Fiorina being at 6% after registering at 8% on our national poll in late August does suggest that whatever benefit she received from her strong debate performance last month may have already receded.

Although he's still in first place by a wide margin the news isn't all good for Trump. He's had a 14 point drop in his net favorability rating over the last month from +26 at 56/30 to now just +12 at 50/38. And he's lost ground in head to head match ups with the other leading GOP contenders. The only one he leads is Bush by 20 points at 56/36, although even that is down from his 25 point advantage at 59/34 last time. Last month he led Rubio (50/42) and Fiorina (48/41) in head to heads, now he trails them 50/43 and 47/45 respectively. And what was already a 49/43 deficit to Carson one on one has now grown to 52/41. But perhaps the worst blow for Trump may be that GOP voters don't think he's as rich as he says is. Only 30% believe his net worth is over even 5 billion dollars to 55%

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

who think it's below that threshold. For the most part people aren't buying his 10 billion dollar claim.

"It seems like most polls these days you can either pick out data to say they're good for Donald Trump or pick out data to say they're bad for Donald Trump," said Dean Debnam, President of Public Policy Polling. "On this one the overall horse race numbers are good for Trump, showing him in the lead with every demographic. But his favorability numbers are down and he trails most of his fellow contenders in head to head match ups, which could be a warning of trouble down the line."

Ben Carson continues to be both the most popular of the GOP candidates (71/16 favorability) and the most frequent second choice (19% pick him to 14% for Fiorina and 12% for Rubio).

Jeb Bush's 10% standing is actually up a tick from a month ago and puts him in the top four, but he's becoming more and more unpopular with Republican voters overall. Just 34% have a favorable opinion of him to 49% with a negative one. His struggles continue to be fueled by strong distrust from voters who identify themselves as 'very conservative'-his favorability with them is 26/56 and only 2% support him for the nomination. Rand Paul hasn't been able to undo the damage that the first debate did to his image with GOP primary voters. He has a 31/42 favorability rating and the only other hopefuls with higher negatives than that are Bush and Lindsey Graham who's at 18/45.

The Republican primary electorate is well to the left of Republican politicians when it comes to a couple of key issues that have been in the news a lot lately. 82% of primary voters support background checks on all gun purchases, to only 13% opposed. Supporters of all 15 GOP hopefuls are in support of expanded background checks, including 82/18 support for them from Bush voters. There's also 54% support among GOP voters for increasing the minimum wage to at least \$10 an hour. Only 26% support keeping it where it is right now and 18% support eliminating the federal minimum wage altogether.

General election match ups are close. Hillary Clinton trails Ben Carson 48/44 and Jeb Bush 43/42. She ties Donald Trump at 44 and Marco Rubio at 43. And she leads Carly Fiorina 44/43, John Kasich 42/39, Ted Cruz 46/42, and Mike Huckabee 46/39. Joe Biden does an average of about 5 points better than Clinton in the general election match ups he's included in, although as has been pointed out many times it's a lot easier to be a non-candidate than a candidate. He trails Carson 45/42 but leads Trump 48/40, Fiorina 46/40, and Rubio 45/40.Bernie Sanders on the other hand does an average of about 5 points worse than Clinton in the general election match ups. He trails Carson 46/35, Rubio 42/38, and Fiorina 44/38 while tying Trump at 44.

Public Policy Polling surveyed 1,338 registered voters between October 1st and 4th, including 627 Republican primary voters. The margin of error for the overall survey is +/-2.7%, and for the Republican portion it's +/-3.9%. 80% of participants responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet.

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

National Survey Results

Q1	Do you have a favorable or unfavorable opinion of Jeb Bush?	Q7	Do you have a favorable or unfa of Marco Rubio?	vorable opinion
	Favorable34%		Favorable	57%
	Unfavorable49%		Unfavorable	
	Not sure		Not sure	18%
Q2	Do you have a favorable or unfavorable opinion of Ben Carson?	Q8	Do you have a favorable or unfa of Donald Trump?	vorable opinion
	Favorable71%		Favorable	50%
	Unfavorable16%		Unfavorable	38%
	Not sure		Not sure	12%
Q3	Do you have a favorable or unfavorable opinion of Ted Cruz?	Q9	Do you have a favorable or unfa of Chris Christie?	vorable opinion
	Favorable50%		Favorable	43%
	Unfavorable30%		Unfavorable	38%
	Not sure20%		Not sure	19%
Q4	Do you have a favorable or unfavorable opinion of Carly Fiorina?	Q10	Do you have a favorable or unfa of Jim Gilmore?	vorable opinion
	Favorable57%		Favorable	5%
	Unfavorable27%		Unfavorable	27%
	<i>Not sure</i> 16%		Not sure	68%
Q5	Do you have a favorable or unfavorable opinion of Mike Huckabee?	Q11	Do you have a favorable or unfa of Lindsey Graham?	vorable opinion
	Favorable44%		Favorable	18%
	Unfavorable38%		Unfavorable	45%
	Not sure		Not sure	37%
Q6	Do you have a favorable or unfavorable opinion of John Kasich?	Q12	2 Do you have a favorable or unfa of Bobby Jindal?	vorable opinion
	Favorable29%		Favorable	42%
	Unfavorable36%		Unfavorable	24%
	Not sure 35%		Not sure	34%

Q13	Do you have a favorable or unfavorable op	inion
	of George Pataki?	
		120

	3		
	Favorable	139	%
	Unfavorable	389	%
	Not sure	499	%
Q14		favorable or unfavorable opinion	
	Favorable	319	%
	Unfavorable	429	%
		269	
Q15		favorable or unfavorable opinion	
	Favorable	379	%
	Unfavorable	349	%
		299	

Q16 Given the choices of Jeb Bush, Ben Carson, Chris Christie, Ted Cruz, Carly Fiorina, Jim Gilmore, Lindsey Graham, Mike Huckabee, Bobby Jindal, John Kasich, George Pataki, Rand Paul, Marco Rubio, Rick Santorum, and Donald Trump who would you most like to see as the GOP candidate for President in 2016?

Jeb Bush	10%
Ben Carson	17%
Chris Christie	2%
Ted Cruz	7%
Carly Fiorina	•••
Jim Gilmore	0%
Lindsey Graham	1%
Mike Huckabee	4%
Bobby Jindal	1%
John Kasich	4%
George Pataki	1%
Rand Paul	
Marco Rubio	13%
Rick Santorum	
Donald Trump	
Undecided	

Q17 Given the same list of choice	es, who would be
your second choice for the C	OP candidate for
President in 2016?	
	_

	Jeb Bush	5%
	Ben Carson	19%
	Chris Christie	4%
	Ted Cruz	9%
	Carly Fiorina	14%
	Jim Gilmore	0%
	Lindsey Graham	1%
	Mike Huckabee	5%
	Bobby Jindal	2%
	John Kasich	4%
	George Pataki	1%
	Rand Paul	2%
	Marco Rubio	12%
	Rick Santorum	1%
	Donald Trump	8%
	Undecided	13%
Q18	Who would you prefer as the Republican candidate if you had to choose between ju Jeb Bush and Donald Trump?	
	Jeb Bush	36%
	Donald Trump	56%
	Not sure	8%
Q19	Who would you prefer as the Republican candidate if you had to choose between ju Ben Carson and Donald Trump?	st
	Ben Carson	52%
	Donald Trump	41%
	Not sure	8%

Q20 Who would you prefer as the Republican
candidate if you had to choose between just
Carly Fiorina and Donald Trump?

	Carly Fiorina and Donald Trump?	
	Carly Fiorina	.47%
	Donald Trump	
	Not sure	
Q21	Who would you prefer as the Republican candidate if you had to choose between just Marco Rubio and Donald Trump?	
	Marco Rubio	.50%
	Donald Trump	.43%
Q22	When it comes to the Republican nominee President are you more concerned with har the candidate who is the most conservative the issues, or the one who has the best char of beating a Democrat in the general election. 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	for ving on ance on?
	Not sure	
Q23	Do you consider yourself to be a member of the Tea Party?	
	Yes	.18%
	No	.68%
	Not sure	.14%
Q24	Are you an Evangelical Christian or not?	
	Yes	
	No	
Q25	Do you support or oppose requiring a crimi background check of every person who wa to buy a firearm?	
	Support a criminal background check for everyone who wants to buy a firearm	.82%
	Oppose a criminal background check for everyone who wants to buy a firearm	.13%
	Not sure	5%

Q26	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?	Q28	What do you think Donald Trump's net we less than 100 million dollars, 101 million million dollars, 501 million dollars to a bit dollars, 1 to 5 billion dollars, 6 to 10 billion dollars, 11 to 20 billion dollars, 21 to 50 dollars, or more than 50 billion dollars?	to 500 Ilion on				
	Most support increasing the federal minimum wage to \$15.00 per hour6%		Less than \$100 million	4%				
	Most support increasing the federal minimum		\$101 million to \$500 million	9%				
	wage to \$12.00 per hour		\$501 million to \$1 billion	16%				
	Most support increasing the federal minimum wage to \$10.00 per hour35%		\$1 billion to \$5 billion	26%				
	Most support keeping the federal minimum wage at \$7.25 per hour26%		\$6 billion to \$10 billion	22%				
	Most support eliminating the federal minimum		\$11 billion to \$20 billion	5%				
	wage altogether		\$21 billion to \$50 billion	1%				
	Not sure		More than \$50 billion	2%				
Q2 <i>1</i>	Do you think Iowa and New Hampshire should always get to host the first Presidential primaries, or do you think different states should get to be first in each Presidential election?	Q29	Not sure					
	lowa and New Hampshire should always get to host the first Presidential primaries18%		Very liberal	3%				
	Different states should get to be first in each		Somewhat liberal	6%				
	Presidential election		Moderate	23%				
	Not sure23%		Somewhat conservative	39%				
			Very conservative	30%				
		Q30	If you are a woman, press 1. If a man, p	oress 2.				
			Woman	46%				
			Man	54%				
		Q31	If you are 18 to 45 years old, press 1. If 65, press 2. If you are older than 65, pre					
			18 to 45	26%				
			46 to 65	48%				

Older than 65......27%

		Repub	lican Pri	an Primary													
	Base	Jeb Bush		Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Bush Favorability																	
Favorable	34%	85%	26%	13%	11%	42%	-	-	46%	-	45%	48%	-	43%	10%	24%	34%
Unfavorable	49%	12%	51%	57%	70%	44%	100%	100%	27%	57%	44%	15%	94%	39%	84%	63%	28%
Not sure	17%	3%	24%	30%	20%	14%	-	-	28%	43%	12%	38%	6%	17%	6%	13%	38%

		Repub	lican Pri	an Primary														
	Base	Jeb Bush		Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided	
Carson Favorability																		
Favorable	71%	49%	97%	47%	85%	89%	-	-	77%	69%	63%	48%	68%	74%	78%	62%	25%	
Unfavorable	16%	31%	2%	40%	2%	4%	100%	100%	6%	7%	33%	15%	32%	12%	22%	21%	15%	
Not sure	13%	20%	2%	13%	13%	7%	-	-	17%	24%	4%	38%	-	14%	-	17%	60%	

		Repub	Republican Primary														
	Base	Jeb Bush	-	Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Cruz Favorability			<u> </u>					· · · · · · · · · · · · · · · · · · ·	•			-					
Favorable	50%	13%	64%	44%	98%	66%	-	-	48%	50%	35%	48%	45%	51%	38%	47%	6%
Unfavorable	30%	56%	18%	49%	-	28%	100%	100%	13%	-	44%	52%	39%	32%	56%	31%	38%
Not sure	20%	30%	18%	7%	2%	6%	-	-	39%	50%	21%	-	16%	16%	6%	22%	56%

		Repub	lican Pri	mary													
	Base	Jeb Bush			Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Fiorina Favorability																	
Favorable	57%	48%	67%	15%	67%	91%	-	-	68%	38%	63%	62%	68%	70%	36%	44%	30%
Unfavorable	27%	28%	21%	62%	19%	8%	100%	100%	14%	12%	37%	-	32%	20%	60%	37%	11%
Not sure	16%	25%	12%	23%	14%	1%	-	-	18%	50%	-	38%	-	10%	4%	18%	58%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Huckabee Favorability																	
Favorable	44%	18%	59%	25%	59%	34%	-	-	95%	45%	40%	48%	12%	46%	32%	42%	30%
Unfavorable	38%	50%	22%	72%	23%	46%	100%	58%	2%	24%	52%	52%	88%	35%	62%	42%	35%
Not sure	18%	32%	18%	4%	18%	21%	-	42%	3%	31%	8%	-	-	18%	6%	16%	34%

		Repub	lican Pri	mary													
	Base	Jeb Bush	-	Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Kasich Favorability																	
Favorable	29%	26%	28%	28%	15%	38%	100%	13%	20%	-	95%	-	49%	41%	32%	19%	16%
Unfavorable	36%	30%	40%	40%	46%	25%	-	46%	23%	26%	5%	15%	45%	32%	46%	47%	22%
Not sure	35%	44%	32%	32%	39%	37%	-	42%	57%	74%	-	85%	6%	28%	22%	34%	62%

		Repub	lican Pri	mary													
	Base	Jeb Bush	-	Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Rubio Favorability								· · · · · · · · · · · · · · · · · · ·	•			-	•				
Favorable	57%	35%	67%	59%	66%	75%	100%	-	64%	62%	70%	48%	39%	95%	38%	37%	28%
Unfavorable	24%	36%	16%	28%	17%	10%	-	100%	3%	14%	26%	15%	39%	2%	52%	40%	34%
Not sure	18%	29%	16%	13%	17%	15%	-	-	34%	24%	4%	38%	22%	3%	10%	23%	38%

		Repub	lican Pri	mary													
	Base	Jeb Bush			Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Trump Favorability																	
Favorable	50%	10%	46%	55%	31%	33%	100%	13%	35%	38%	8%	85%	39%	35%	60%	94%	24%
Unfavorable	38%	68%	43%	35%	49%	50%	-	87%	33%	36%	81%	15%	61%	51%	40%	2%	61%
Not sure	12%	21%	12%	9%	20%	16%	-	-	32%	26%	12%	-	-	15%	-	4%	15%

		Repub	lican Pri	mary													
	Base	Jeb Bush	-	Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki		Marco Rubio		Donald Trump	Undecided
Christie Favorability					•		•	· · · · · · · · ·				-			· · · · · · · · · · · · · · · · · · ·		
Favorable	43%	49%	35%	55%	27%	63%	-	42%	31%	50%	55%	48%	-	63%	20%	41%	32%
Unfavorable	38%	35%	44%	21%	53%	21%	100%	58%	28%	43%	35%	52%	100%	21%	42%	43%	28%
Not sure	19%	16%	21%	24%	20%	15%	-	-	41%	7%	10%	-	-	16%	38%	16%	40%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Gilmore Favorability																	
Favorable	5%	-	3%	-	5%	4%	-	-	4%	-	10%	-	-	10%	-	6%	-
Unfavorable	27%	22%	21%	9%	28%	27%	100%	100%	21%	7%	29%	15%	49%	20%	58%	34%	15%
Not sure	68%	78%	76%	91%	67%	69%	-	-	75%	93%	61%	85%	51%	70%	42%	60%	85%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Graham Favorability							•	<u>-</u>	•			-				•	
Favorable	18%	21%	13%	4%	15%	25%	-	46%	25%	31%	34%	-	-	24%	-	16%	13%
Unfavorable	45%	32%	40%	49%	61%	40%	100%	54%	24%	45%	43%	15%	65%	47%	86%	49%	28%
Not sure	37%	47%	47%	47%	24%	35%	-	-	52%	24%	23%	85%	35%	29%	14%	35%	60%

		Repub	lican Pri	mary													
	Base	Jeb Bush	-	Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Jindal Favorability			•	-				•				-		-	•	-	
Favorable	42%	26%	51%	9%	53%	57%	-	-	46%	69%	48%	-	39%	56%	32%	32%	36%
Unfavorable	24%	29%	21%	15%	15%	16%	100%	100%	11%	-	47%	15%	45%	18%	48%	28%	9%
Not sure	34%	45%	29%	76%	32%	27%	-	-	43%	31%	5%	85%	16%	25%	20%	40%	56%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Pataki Favorability																	
Favorable	13%	12%	5%	19%	4%	9%	100%	42%	11%	-	32%	100%	-	20%	-	12%	19%
Unfavorable	38%	42%	44%	15%	33%	37%	-	58%	21%	34%	47%	-	65%	33%	54%	39%	11%
Not sure	49%	45%	51%	66%	63%	53%	-	-	68%	66%	21%	-	35%	47%	46%	48%	70%

		Repub	lican Pri	mary													
	Base	Jeb Bush	-	Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Paul Favorability																	
Favorable	31%	27%	32%	13%	44%	28%	-	75%	20%	19%	29%	85%	78%	32%	22%	31%	16%
Unfavorable	42%	46%	34%	56%	28%	51%	100%	25%	25%	67%	54%	15%	6%	47%	74%	48%	15%
Not sure	26%	27%	35%	30%	28%	21%	-	-	55%	14%	18%	-	16%	20%	4%	21%	68%

		Repub	lican Pri	mary													
	Base	Jeb Bush	-	Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Santorum Favorability				· · · · · · · · ·			•	· · · · · · · · ·				-			•		
Favorable	37%	18%	43%	-	75%	57%	-	-	37%	7%	25%	48%	6%	46%	22%	35%	6%
Unfavorable	34%	38%	31%	54%	4%	21%	100%	100%	23%	67%	51%	15%	94%	24%	70%	38%	25%
Not sure	29%	44%	26%	46%	20%	22%	-	-	40%	26%	25%	38%	-	30%	8%	27%	68%

		Republi	can Prim	nary													
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina		Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki	Rand Paul	Marco Rubio		Donald Trump	Undecided
Republican Primary																	
Jeb Bush	10%	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ben Carson	17%	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Chris Christie	2%	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-	-
Ted Cruz	7%	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-	-
Carly Fiorina	6%	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-	-
Jim Gilmore	0%	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-	-
Lindsey Graham	1%	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-	-
Mike Huckabee	4%	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-	-
Bobby Jindal	1%	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-	-
John Kasich	4%	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-	-
George Pataki	1%	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-	-
Rand Paul	2%	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-	-
Marco Rubio	13%	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-	-
Rick Santorum	2%	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-	-
Donald Trump	27%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%	-
Undecided	3%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100%

		Repub	lican Pri	mary													
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina		Lindsey Graham	Mike Huckabee		John Kasich			Marco Rubio	Rick Santorum		Undecided
Republican Primary Second Choice		•															
Jeb Bush	5%	-	4%	15%	2%	16%	-	-	3%	7%	8%	-	-	6%	-	6%	20%
Ben Carson	19%	20%	-	13%	34%	26%	-	-	19%	59%	7%	-	22%	17%	-	29%	13%
Chris Christie	4%	11%	3%	-	-	-	-	-	4%	19%	11%	-	-	7%	-	3%	-
Ted Cruz	9%	1%	12%	-	-	6%	-	42%	7%	-	2%	-	33%	12%	-	13%	13%
Carly Fiorina	14%	15%	24%	-	12%	-	-	13%	7%	7%	20%	15%	6%	21%	10%	9%	6%
Jim Gilmore	0%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0%	-
Lindsey Graham	1%	-	1%	-	-	-	-	-	-	-	-	-	-	4%	-	1%	-
Mike Huckabee	5%	4%	6%	24%	8%	2%	-	-	-	7%	8%	48%	-	2%	22%	6%	-
Bobby Jindal	2%	-	3%	-	4%	3%	-	-	-	-	4%	-	-	1%	-	3%	-
John Kasich	4%	12%	2%	-	-	3%	-	-	2%	-	-	-	-	7%	-	4%	-
George Pataki	1%	2%	1%	-	-	-	-	-	-	-	4%	-	-	-	-	0%	-
Rand Paul	2%	5%	2%	-	1%	3%	-	33%	2%	-	6%	-	-	-	-	1%	-
Marco Rubio	12%	4%	15%	38%	20%	29%	-	-	31%	-	23%	-	-	-	4%	7%	19%
Rick Santorum	1%	-	-	-	3%	-	-	-	-	-	-	-	-	2%	-	1%	2%
Donald Trump	8%	7%	17%	4%	7%	4%	100%	13%	8%	-	5%	38%	-	11%	52%	-	-
Undecided	13%	18%	10%	6%	8%	9%	-	-	18%	-	3%	-	39%	10%	12%	17%	26%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Bush/Trump																	
Jeb Bush	36%	98%	32%	47%	11%	44%	-	54%	47%	43%	55%	62%	-	53%	14%	8%	55%
Donald Trump	56%	2%	62%	32%	72%	43%	100%	13%	40%	57%	32%	38%	46%	37%	74%	91%	27%
Not sure	8%	-	6%	21%	18%	12%	-	33%	13%	-	14%	-	54%	10%	12%	1%	17%

		Repub	lican Pri	mary													
	Base	Jeb Bush		Chris Christie				Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Carson/Trump																	
Ben Carson	52%	57%	94%	41%	75%	74%	-	54%	57%	86%	65%	-	29%	68%	40%	4%	44%
Donald Trump	41%	31%	3%	23%	17%	24%	100%	13%	19%	14%	27%	85%	39%	26%	54%	92%	32%
Not sure	8%	11%	3%	36%	8%	2%	-	33%	24%	-	8%	15%	32%	6%	6%	4%	24%

		Repub	lican Pri	mary													
	Base	Jeb Bush						Lindsey Graham		Bobby Jindal		George Pataki				Donald Trump	Undecided
Fiorina/Trump			<u> </u>					· · · · · · · · ·	•			-					
Carly Fiorina	47%	59%	54%	28%	71%	96%	-	67%	53%	55%	61%	62%	22%	75%	24%	6%	51%
Donald Trump	45%	23%	40%	23%	24%	3%	100%	-	25%	14%	28%	-	39%	21%	70%	92%	40%
Not sure	8%	18%	6%	49%	6%	2%	-	33%	22%	31%	11%	38%	39%	3%	6%	2%	9%

		Repub	lican Pri	mary													
	Base	Jeb Bush						Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki				Donald Trump	Undecided
Rubio/Trump																	
Marco Rubio	50%	53%	63%	57%	59%	81%	-	54%	53%	81%	79%	15%	22%	98%	40%	2%	61%
Donald Trump	43%	30%	35%	4%	30%	16%	100%	13%	27%	7%	8%	85%	39%	1%	48%	96%	24%
Not sure	7%	17%	2%	40%	11%	4%	-	33%	20%	12%	14%	-	39%	1%	12%	2%	15%

		Repub	lican Pri	mary													
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki				Donald Trump	Undecided
Background Checks Support/Oppose																	
Support a criminal background check for everyone who wants to buy a firearm	82%	82%	80%	94%	80%	85%	100%	58%	78%	100%	85%	100%	71%	89%	78%	81%	72%
Oppose a criminal background check for everyone who wants to buy a firearm		18%	12%	6%	15%	14%	-	42%	8%	-	4%	-	22%	8%	-	17%	25%
Not sure	5%	1%	9%	-	5%	2%	-	-	15%	-	11%	-	6%	3%	22%	2%	2%

		Repub	lican Pri	mary													
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz	Carly Fiorina		Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki		Marco Rubio		Donald Trump	Undecided
Minimum Wage Increase Yes/No																	
Most support increasing the federal minimum wage to \$15.00 per hour		8%	1%	30%	1%	2%	-	58%	-	24%	12%	-	16%	4%	-	5%	19%
Most support increasing the federal minimum wage to \$12.00 per hour		14%	11%	-	5%	9%	-	-	20%	-	16%	15%	16%	9%	42%	18%	27%
Most support increasing the federal minimum wage to \$10.00 per hour		49%	37%	54%	16%	36%	100%	-	40%	38%	16%	-	22%	31%	10%	40%	18%
Most support keeping the federal minimum wage at \$7.25 per h		21%	31%	6%	47%	25%	-	-	22%	7%	26%	85%	-	40%	-	19%	22%
Most support eliminating the federal minimum wage altogether		8%	17%	-	30%	27%	-	42%	11%	31%	26%	-	45%	12%	48%	16%	13%
Not sure	2%	1%	3%	9%	1%	2%	-	-	7%	-	4%	-	-	3%	-	1%	2%

		Repub	lican Pri	mary													
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal		George Pataki		Marco Rubio		Donald Trump	Undecided
IA and NH Host First Primaries Yes/No																	
lowa and New Hampshire should always get to host the first Presidential primaries	18%	30%	20%	34%	13%	24%	-	42%	12%	-	12%	48%	-	17%	-	17%	13%
Different states should get to be first in each Presidential election	59%	46%	53%	32%	61%	60%	100%	58%	60%	74%	59%	52%	78%	55%	94%	66%	63%
Not sure	23%	24%	27%	34%	26%	16%	-	-	28%	26%	30%	-	22%	28%	6%	17%	24%

		Repub	lican Pri	mary													
	Base	Jeb Bush	Ben Carson	Chris Christie	Ted Cruz			Lindsey Graham	Mike Huckabee	Bobby Jindal	John Kasich	George Pataki		Marco Rubio	Rick Santorum	Donald Trump	Undecided
Trump Net Worth								-									
Less than \$100 million	4%	8%	3%	-	10%	1%	-	46%	6%	7%	7%	-	-	2%	-	3%	2%
\$101 million to \$500 million	9%	7%	13%	-	4%	15%	-	-	20%	36%	21%	-	-	8%	10%	5%	6%
\$501 million to \$1 billion	16%	10%	14%	22%	34%	13%	-	42%	16%	24%	6%	48%	6%	18%	6%	13%	39%
\$1 billion to \$5 billion	26%	43%	18%	53%	14%	38%	100%	13%	13%	7%	21%	38%	33%	22%	10%	29%	19%
\$6 billion to \$10 billion	22%	14%	19%	-	18%	23%	-	-	9%	26%	26%	15%	12%	24%	64%	27%	9%
\$11 billion to \$20 billion	5%	1%	7%	-	-	3%	-	-	10%	-	-	-	32%	7%	4%	6%	2%
\$21 billion to \$50 billion	1%	-	2%	-	-	-	-	-	4%	-	-	-	-	-	-	0%	13%
More than \$50 billion	2%	-	-	15%	-	-	-	-	3%	-	-	-	-	4%	-	5%	-
Not sure	15%	17%	23%	9%	19%	7%	-	-	19%	-	20%	-	16%	15%	6%	13%	9%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Bush Favorability				
Favorable	34%	24%	41%	31%
Unfavorable	49%	58%	45%	42%
Not sure	17%	18%	13%	27%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Carson Favorability				
Favorable	71%	73%	74%	50%
Unfavorable	16%	14%	14%	30%
Not sure	13%	13%	12%	20%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Cruz Favorability				
Favorable	50%	57%	49%	31%
Unfavorable	30%	22%	34%	40%
Not sure	20%	21%	17%	29%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Fiorina Favorability				
Favorable	57%	53%	63%	42%
Unfavorable	27%	29%	23%	39%
Not sure	16%	17%	14%	19%

		Conservative or Beat Democrat	servative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election		
Huckabee Favorability					
Favorable	44%	51%	43%	30%	
Unfavorable	38%	32%	41%	42%	
Not sure	18%	18%	15%	29%	

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Kasich Favorability				
Favorable	29%	19%	39%	17%
Unfavorable	36%	41%	33%	37%
Not sure	35%	39%	29%	46%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Rubio Favorability				
Favorable	57%	58%	62%	33%
Unfavorable	24%	24%	22%	34%
Not sure	18%	18%	15%	33%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Trump Favorability				
Favorable	50%	49%	56%	25%
Unfavorable	38%	39%	35%	45%
Not sure	12%	12%	8%	30%

		Conservative or Beat Democrat	rvative or Beat Democrat			
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election			
Christie Favorability						
Favorable	43%	37%	51%	30%		
Unfavorable	38%	43%	34%	39%		
Not sure	19%	19%	15%	31%		

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Gilmore Favorability				
Favorable	5%	6%	5%	1%
Unfavorable	27%	26%	30%	20%
Not sure	68%	68%	66%	79%

		Conservative or Beat Democrat			
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election		
Graham Favorability					
Favorable	18%	17%	21%	7%	
Unfavorable	45%	45%	46%	40%	
Not sure	37%	38%	33%	53%	

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Jindal Favorability				
Favorable	42%	43%	46%	24%
Unfavorable	24%	20%	25%	34%
Not sure	34%	38%	29%	43%

		Conservative or Beat Democrat	servative or Beat Democrat			
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election			
Pataki Favorability						
Favorable	13%	10%	16%	7%		
Unfavorable	38%	35%	41%	36%		
Not sure	49%	55%	43%	57%		

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Paul Favorability				
Favorable	31%	41%	27%	18%
Unfavorable	42%	34%	50%	38%
Not sure	26%	25%	23%	43%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Santorum Favorability				
Favorable	37%	43%	38%	19%
Unfavorable	34%	29%	36%	36%
Not sure	29%	27%	26%	45%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Republican Primary				
Jeb Bush	10%	5%	13%	12%
Ben Carson	17%	18%	16%	17%
Chris Christie	2%	1%	1%	7%
Ted Cruz	7%	14%	2%	7%
Carly Fiorina	6%	3%	9%	4%
Jim Gilmore	0%	1%	-	-
Lindsey Graham	1%	2%	-	-
Mike Huckabee	4%	5%	3%	4%
Bobby Jindal	1%	2%	0%	3%
John Kasich	4%	2%	6%	4%
George Pataki	1%	1%	1%	1%
Rand Paul	2%	2%	-	7%
Marco Rubio	13%	11%	16%	9%
Rick Santorum	2%	2%	1%	3%
Donald Trump	27%	29%	29%	17%
Undecided	3%	2%	2%	6%

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Republican Primary Second Choice				
Jeb Bush	5%	4%	5%	14%
Ben Carson	19%	17%	19%	24%
Chris Christie	4%	4%	6%	1%
Ted Cruz	9%	15%	7%	2%
Carly Fiorina	14%	11%	16%	10%
Jim Gilmore	0%	-	0%	-
Lindsey Graham	1%	1%	1%	2%
Mike Huckabee	5%	8%	3%	8%
Bobby Jindal	2%	2%	2%	3%
John Kasich	4%	-	7%	1%
George Pataki	1%	-	1%	2%
Rand Paul	2%	2%	2%	1%
Marco Rubio	12%	12%	12%	8%
Rick Santorum	1%	1%	1%	-
Donald Trump	8%	6%	10%	6%
Undecided	13%	17%	8%	20%

		Conservative or Beat Democrat	servative or Beat Democrat				
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election				
Bush/Trump							
Jeb Bush	36%	28%	39%	49%			
Donald Trump	56%	64%	56%	32%			
Not sure	8%	8%	5%	19%			

		Conservative or Beat Democrat				
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election			
Carson/Trump						
Ben Carson	52%	56%	48%	52%		
Donald Trump	41%	38%	45%	29%		
Not sure	8%	5%	7%	18%		

		Conservative or Beat Democrat	rvative or Beat Democrat				
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election				
Fiorina/Trump							
Carly Fiorina	47%	48%	47%	43%			
Donald Trump	45%	43%	47%	38%			
Not sure	8%	9%	6%	19%			

		Conservative or Beat Democrat	rvative or Beat Democrat					
	Base	lore concerned with having the candidate ho is the most conservative on the issues best chance of beating a Democrat in the general election su						
Rubio/Trump								
Marco Rubio	50%	50%	50%	45%				
Donald Trump	43%	44%	46%	32%				
Not sure	7%	6%	4%	23%				

		Conservative or Beat Democrat	onservative or Beat Democrat				
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election				
Background Checks Support/Oppose							
Support a criminal background check for everyone who wants to buy a firearm		85%	83%	71%			
Oppose a criminal background check for everyone who wants to buy a firearm		10%	13%	23%			
Not sure	5%	5%	4%	6%			

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Minimum Wage Increase Yes/No				
Most support increasing the federal minimum wage to \$15.00 per hour		3%	4%	20%
Most support increasing the federal minimum wage to \$12.00 per hour		11%	13%	24%
Most support increasing the federal minimum wage to \$10.00 per hour		35%	37%	23%
Most support keeping the federal minimum wage at \$7.25 per h	26%	29%	26%	20%
Most support eliminating the federal minimum wage altogether		21%	18%	9%
Not sure	2%	2%	2%	5%

		Conservative or Beat Democrat	onservative or Beat Democrat				
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	Not sure			
IA and NH Host First Primaries Yes/No							
lowa and New Hampshire should always get to host the first Presidential primaries		17%	20%	16%			
Different states should get to be first in each Presidential election		59%	61%	51%			
Not sure	23%	24%	19%	34%			

		Conservative or Beat Democrat		
	Base	More concerned with having the candidate who is the most conservative on the issues	More concerned with having the candidate who has the best chance of beating a Democrat in the general election	
Trump Net Worth				
Less than \$100 million	4%	4%	4%	4%
\$101 million to \$500 million	9%	8%	11%	8%
\$501 million to \$1 billion	16%	23%	12%	14%
\$1 billion to \$5 billion	26%	21%	31%	18%
\$6 billion to \$10 billion	22%	21%	23%	18%
\$11 billion to \$20 billion	5%	2%	7%	7%
\$21 billion to \$50 billion	1%	1%	0%	3%
More than \$50 billion	2%	4%	1%	2%
Not sure	15%	16%	12%	28%

		Tea Party Yes/No			
	Base	Yes	No	Not sure	
Bush Favorability		_	<u>-</u>	<u>-</u>	
Favorable	34%	24%	38%	28%	
Unfavorable	49%	63%	46%	49%	
Not sure	17%	13%	17%	23%	

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Carson Favorability				
Favorable	71%	81%	66%	78%
Unfavorable	16%	12%	19%	6%
Not sure	13%	7%	15%	15%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Cruz Favorability				
Favorable	50%	73%	42%	59%
Unfavorable	30%	12%	39%	12%
Not sure	20%	15%	19%	29%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Fiorina Favorability				
Favorable	57%	64%	55%	60%
Unfavorable	27%	22%	31%	17%
Not sure	16%	14%	15%	23%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Huckabee Favorability				
Favorable	44%	57%	39%	53%
Unfavorable	38%	26%	44%	21%
Not sure	18%	17%	17%	26%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Kasich Favorability				
Favorable	29%	28%	30%	26%
Unfavorable	36%	43%	37%	26%
Not sure	35%	29%	34%	48%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Rubio Favorability				
Favorable	57%	66%	54%	60%
Unfavorable	24%	19%	29%	9%
Not sure	18%	16%	17%	30%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Trump Favorability				
Favorable	50%	68%	45%	49%
Unfavorable	38%	22%	43%	33%
Not sure	12%	10%	12%	18%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Christie Favorability		_	<u>-</u>	<u>-</u>
Favorable	43%	28%	48%	38%
Unfavorable	38%	48%	37%	30%
Not sure	19%	24%	14%	32%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Gilmore Favorability				
Favorable	5%	6%	4%	5%
Unfavorable	27%	31%	30%	9%
Not sure	68%	63%	66%	87%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Graham Favorability				
Favorable	18%	13%	19%	22%
Unfavorable	45%	55%	46%	26%
Not sure	37%	32%	36%	51%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Jindal Favorability				
Favorable	42%	49%	39%	49%
Unfavorable	24%	22%	27%	14%
Not sure	34%	29%	34%	38%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Pataki Favorability		_		
Favorable	13%	11%	14%	8%
Unfavorable	38%	47%	38%	26%
Not sure	49%	42%	48%	65%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Paul Favorability				
Favorable	31%	40%	29%	33%
Unfavorable	42%	33%	48%	27%
Not sure	26%	26%	23%	40%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Santorum Favorability				
Favorable	37%	42%	36%	38%
Unfavorable	34%	33%	38%	15%
Not sure	29%	24%	26%	47%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Republican Primary			<u>-</u>	=
Jeb Bush	10%	3%	13%	3%
Ben Carson	17%	20%	14%	26%
Chris Christie	2%	1%	2%	4%
Ted Cruz	7%	14%	5%	8%
Carly Fiorina	6%	5%	7%	6%
Jim Gilmore	0%	-	0%	-
Lindsey Graham	1%	-	1%	-
Mike Huckabee	4%	3%	3%	11%
Bobby Jindal	1%	-	1%	5%
John Kasich	4%	1%	5%	4%
George Pataki	1%	2%	1%	-
Rand Paul	2%	3%	1%	-
Marco Rubio	13%	10%	15%	10%
Rick Santorum	2%	2%	2%	1%
Donald Trump	27%	35%	27%	19%
Undecided	3%	2%	2%	6%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Republican Primary Second Choice				-
Jeb Bush	5%	1%	7%	4%
Ben Carson	19%	19%	19%	19%
Chris Christie	4%	0%	5%	5%
Ted Cruz	9%	24%	6%	8%
Carly Fiorina	14%	12%	13%	18%
Jim Gilmore	0%	-	0%	-
Lindsey Graham	1%	1%	1%	-
Mike Huckabee	5%	9%	5%	5%
Bobby Jindal	2%	-	2%	3%
John Kasich	4%	1%	5%	1%
George Pataki	1%	1%	1%	-
Rand Paul	2%	1%	3%	1%
Marco Rubio	12%	8%	12%	15%
Rick Santorum	1%	1%	1%	1%
Donald Trump	8%	11%	7%	11%
Undecided	13%	12%	14%	10%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Bush/Trump				
Jeb Bush	36%	11%	43%	33%
Donald Trump	56%	79%	49%	59%
Not sure	8%	10%	7%	8%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Carson/Trump		<u>-</u>		
Ben Carson	52%	48%	51%	59%
Donald Trump	41%	48%	41%	30%
Not sure	8%	4%	8%	11%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Fiorina/Trump		<u>-</u>	•	•
Carly Fiorina	47%	44%	48%	43%
Donald Trump	45%	52%	43%	44%
Not sure	8%	4%	9%	13%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Rubio/Trump				
Marco Rubio	50%	40%	51%	55%
Donald Trump	43%	59%	40%	36%
Not sure	7%	2%	8%	9%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Background Checks Support/Oppose			-	
Support a criminal background check for everyone who wants to buy a firearm		74%	86%	75%
Oppose a criminal background check for everyone who wants to buy a firearm		21%	12%	8%
Not sure	5%	5%	2%	17%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Minimum Wage Increase Yes/No		-		
Most support increasing the federal minimum wage to \$15.00 per hour	6%	1%	7%	4%
Most support increasing the federal minimum wage to \$12.00 per hour	13%	12%	14%	12%
Most support increasing the federal minimum wage to \$10.00 per hour	35%	22%	38%	35%
Most support keeping the federal minimum wage at \$7.25 per h	26%	25%	25%	33%
Most support eliminating the federal minimum wage altogether	18%	40%	14%	8%
Not sure	2%	0%	2%	7%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
IA and NH Host First Primaries Yes/No		-	-	
lowa and New Hampshire should always get to host the first Presidential primaries	10,0	16%	20%	11%
Different states should get to be first in each Presidential election		55%	58%	66%
Not sure	23%	29%	21%	22%

		Tea Party Yes/No		
	Base	Yes	No	Not sure
Trump Net Worth			-	
Less than \$100 million	4%	3%	4%	5%
\$101 million to \$500 million	9%	3%	11%	8%
\$501 million to \$1 billion	16%	15%	17%	13%
\$1 billion to \$5 billion	26%	23%	27%	21%
\$6 billion to \$10 billion	22%	29%	21%	15%
\$11 billion to \$20 billion	5%	6%	5%	3%
\$21 billion to \$50 billion	1%	0%	0%	6%
More than \$50 billion	2%	1%	3%	0%
Not sure	15%	20%	11%	29%

		Evangelical Christian Yes/No	
	Base	Yes	No
Bush Favorability			
Favorable	34%	29%	37%
Unfavorable	49%	48%	51%
Not sure	17%	23%	12%

		Evangelical Christian Yes/No	
	Base	Yes	No
Carson Favorability			
Favorable	71%	77%	65%
Unfavorable	16%	10%	20%
Not sure	13%	12%	14%

		Evangelical Christian Yes/No	
	Base	Yes	No
Cruz Favorability			
Favorable	50%	58%	43%
Unfavorable	30%	22%	37%
Not sure	20%	21%	19%

		Evangelical Christian Yes/No	
	Base	Yes	No
Fiorina Favorability			
Favorable	57%	62%	53%
Unfavorable	27%	23%	31%
Not sure	16%	15%	16%

		Evangelical Christian Yes/No	
	Base	Yes	No
Huckabee Favorability		- -	
Favorable	44%	62%	30%
Unfavorable	38%	20%	52%
Not sure	18%	17%	18%

		Evangelical Christian Yes/No	
	Base	Yes	No
Kasich Favorability			
Favorable	29%	27%	31%
Unfavorable	36%	37%	36%
Not sure	35%	37%	33%

		Evangelical Christian Yes/No	
	Base	Yes	No
Rubio Favorability			
Favorable	57%	61%	54%
Unfavorable	24%	20%	28%
Not sure	18%	18%	18%

		Evangelical Christian Yes/No	
	Base	Yes	No
Trump Favorability			
Favorable	50%	50%	50%
Unfavorable	38%	35%	40%
Not sure	12%	15%	10%

		Evangelical Christian Yes/No	
	Base	Yes	No
Christie Favorability		- -	_
Favorable	43%	40%	46%
Unfavorable	38%	37%	39%
Not sure	19%	23%	15%

		Evangelical Christian Yes/No	
	Base	Yes	No
Gilmore Favorability			
Favorable	5%	4%	5%
Unfavorable	27%	26%	28%
Not sure	68%	70%	67%

		Evangelical Christian Yes/No	
	Base	Yes	No
Graham Favorability		=	
Favorable	18%	17%	19%
Unfavorable	45%	44%	45%
Not sure	37%	39%	35%

		Evangelical Christian Yes/No	
	Base	Yes	No
Jindal Favorability			
Favorable	42%	45%	40%
Unfavorable	24%	22%	26%
Not sure	34%	34%	34%

		Evangelical Christian Yes/No	
	Base	Yes	No
Pataki Favorability			
Favorable	13%	11%	14%
Unfavorable	38%	34%	41%
Not sure	49%	55%	44%

		Evangelical Christian Yes/No		
	Base	Yes	No	
Paul Favorability		-		
Favorable	31%	30%	32%	
Unfavorable	42%	40%	45%	
Not sure	26%	30%	23%	

		Evangelical Christian Yes/No	
	Base	Yes	No
Santorum Favorability			
Favorable	37%	46%	30%
Unfavorable	34%	22%	43%
Not sure	29%	32%	27%

		Evangelical Christian Yes/No		
	Base	Yes	No	
Republican Primary				
Jeb Bush	10%	6%	13%	
Ben Carson	17%	21%	14%	
Chris Christie	2%	0%	3%	
Ted Cruz	7%	13%	3%	
Carly Fiorina	6%	3%	9%	
Jim Gilmore	0%	1%	-	
Lindsey Graham	1%	-	1%	
Mike Huckabee	4%	8%	1%	
Bobby Jindal	1%	0%	2%	
John Kasich	4%	3%	6%	
George Pataki	1%	-	1%	
Rand Paul	2%	2%	2%	
Marco Rubio	13%	16%	11%	
Rick Santorum	2%	1%	2%	
Donald Trump	27%	25%	29%	
Undecided	3%	2%	3%	

		Evangelical Christian Yes/No		
	Base	Yes	No	
Republican Primary Second Choice				
Jeb Bush	5%	4%	6%	
Ben Carson	19%	21%	17%	
Chris Christie	4%	4%	5%	
Ted Cruz	9%	10%	8%	
Carly Fiorina	14%	14%	13%	
Jim Gilmore	0%	-	0%	
Lindsey Graham	1%	1%	1%	
Mike Huckabee	5%	6%	5%	
Bobby Jindal	2%	3%	1%	
John Kasich	4%	3%	4%	
George Pataki	1%	0%	1%	
Rand Paul	2%	2%	2%	
Marco Rubio	12%	10%	13%	
Rick Santorum	1%	1%	1%	
Donald Trump	8%	8%	8%	
Undecided	13%	11%	15%	

		Evangelical Christian Yes/No		
	Base	Yes No		
Bush/Trump				
Jeb Bush	36%	32%	39%	
Donald Trump	56%	58%	54%	
Not sure	8%	10%	7%	

		Evangelical Christian Yes/No		
	Base	Yes No		
Carson/Trump		-		
Ben Carson	52%	57%	47%	
Donald Trump	41%	37%	44%	
Not sure	8%	6%	9%	

		Evangelical Christian Yes/No		
	Base	Yes No		
Fiorina/Trump		-		
Carly Fiorina	47%	50%	44%	
Donald Trump	45%	44%	46%	
Not sure	8%	7%	10%	

		Evangelical Christian Yes/No		
	Base	Yes No		
Rubio/Trump				
Marco Rubio	50%	54%	46%	
Donald Trump	43%	40%	46%	
Not sure	7%	6%	8%	

		Evangelical Christian Yes/No		
	Base	Yes	No	
Background Checks Support/Oppose		-		
Support a criminal background check for everyone who wants to buy a firearm	82%	86%	79%	
Oppose a criminal background check for everyone who wants to buy a firearm	13%	8%	18%	
Not sure	5%	6%	3%	

		Evangelical Christian Yes/No		
	Base	Yes	No	
Minimum Wage Increase Yes/No			-	
Most support increasing the federal minimum wage to \$15.00 per hour	6%	2%	8%	
Most support increasing the federal minimum wage to \$12.00 per hour	13%	12%	15%	
Most support increasing the federal minimum wage to \$10.00 per hour	35%	33%	36%	
Most support keeping the federal minimum wage at \$7.25 per h	26%	33%	21%	
Most support eliminating the federal minimum wage altogether	18%	17%	19%	
Not sure	2%	3%	1%	

		Evangelical Christian Yes/No		
	Base	Yes	No	
IA and NH Host First Primaries Yes/No		-		
lowa and New Hampshire should always get to host the first Presidential primaries	18%	12%	24%	
Different states should get to be first in each Presidential election	59%	58%	60%	
Not sure	23%	31%	16%	

		Evangelical Christian Yes/No		
	Base	Yes	No	
Trump Net Worth		-		
Less than \$100 million	4%	4%	4%	
\$101 million to \$500 million	9%	8%	10%	
\$501 million to \$1 billion	16%	19%	14%	
\$1 billion to \$5 billion	26%	24%	27%	
\$6 billion to \$10 billion	22%	20%	23%	
\$11 billion to \$20 billion	5%	5%	5%	
\$21 billion to \$50 billion	1%	1%	1%	
More than \$50 billion	2%	1%	3%	
Not sure	15%	18%	13%	

		Ideolog	deology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Bush Favorability			-	-				
Favorable	34%	64%	30%	35%	37%	26%		
Unfavorable	49%	16%	49%	50%	46%	56%		
Not sure	17%	21%	21%	15%	17%	17%		

		Ideolog	deology						Ideology		
	Base	Very liberal			Somewhat conservative	Very conservative					
Carson Favorability				•	-						
Favorable	71%	41%	44%	48%	78%	87%					
Unfavorable	16%	18%	26%	36%	10%	7%					
Not sure	13%	41%	30%	16%	13%	6%					

		Ideolog	deology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Cruz Favorability				•	·			
Favorable	50%	41%	30%	18%	51%	78%		
Unfavorable	30%	34%	51%	62%	24%	10%		
Not sure	20%	25%	19%	20%	25%	12%		

		Ideology					
	Base	Very liberal			Somewhat conservative	. ,	
Fiorina Favorability							
Favorable	57%	30%	37%	38%	64%	69%	
Unfavorable	27%	24%	43%	43%	23%	18%	
Not sure	16%	47%	20%	19%	13%	12%	

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Huckabee Favorability		=	-	-	-			
Favorable	44%	41%	29%	18%	45%	67%		
Unfavorable	38%	57%	45%	54%	37%	23%		
Not sure	18%	2%	26%	28%	18%	10%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Kasich Favorability				•	•			
Favorable	29%	9%	17%	23%	30%	36%		
Unfavorable	36%	66%	45%	41%	34%	32%		
Not sure	35%	25%	38%	36%	37%	31%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Rubio Favorability				•	-			
Favorable	57%	2%	38%	35%	66%	72%		
Unfavorable	24%	49%	30%	48%	17%	13%		
Not sure	18%	49%	32%	17%	17%	15%		

		Ideology					
	Base	Very liberal			Somewhat conservative	,	
Trump Favorability							
Favorable	50%	50%	30%	51%	47%	56%	
Unfavorable	38%	43%	63%	39%	37%	32%	
Not sure	12%	7%	7%	9%	16%	12%	

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Christie Favorability		=	-	-	-			
Favorable	43%	41%	37%	37%	51%	39%		
Unfavorable	38%	36%	48%	48%	29%	41%		
Not sure	19%	23%	15%	14%	21%	19%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Gilmore Favorability				-	•			
Favorable	5%	-	17%	1%	4%	6%		
Unfavorable	27%	60%	17%	32%	21%	31%		
Not sure	68%	40%	66%	67%	75%	63%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Graham Favorability				•	-			
Favorable	18%	18%	14%	12%	23%	17%		
Unfavorable	45%	51%	33%	52%	36%	52%		
Not sure	37%	31%	53%	36%	41%	30%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	. ,		
Jindal Favorability								
Favorable	42%	39%	18%	25%	47%	53%		
Unfavorable	24%	31%	35%	39%	16%	20%		
Not sure	34%	31%	47%	36%	37%	26%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Pataki Favorability		_	-	-	-			
Favorable	13%	11%	12%	18%	13%	10%		
Unfavorable	38%	58%	37%	38%	36%	39%		
Not sure	49%	31%	51%	44%	52%	52%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative			
Paul Favorability		<u>-</u>			·			
Favorable	31%	39%	16%	27%	30%	38%		
Unfavorable	42%	22%	45%	50%	43%	37%		
Not sure	26%	39%	39%	22%	27%	24%		

		Ideolog	deology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Santorum Favorability		<u>-</u>		•	-			
Favorable	37%	39%	20%	19%	37%	55%		
Unfavorable	34%	33%	52%	50%	28%	25%		
Not sure	29%	28%	28%	32%	34%	20%		

		Ideolog	ЭУ			
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary		=	-	-	-	
Jeb Bush	10%	13%	9%	21%	9%	2%
Ben Carson	17%	-	21%	8%	22%	19%
Chris Christie	2%	-	5%	3%	1%	1%
Ted Cruz	7%	-	4%	2%	5%	15%
Carly Fiorina	6%	2%	8%	6%	5%	8%
Jim Gilmore	0%	-	-	1%	-	-
Lindsey Graham	1%	-	-	2%	1%	-
Mike Huckabee	4%	2%	2%	2%	5%	6%
Bobby Jindal	1%	-	6%	0%	2%	1%
John Kasich	4%	-	3%	7%	4%	3%
George Pataki	1%	-	-	2%	-	1%
Rand Paul	2%	-	6%	1%	1%	2%
Marco Rubio	13%	2%	12%	8%	17%	14%
Rick Santorum	2%	-	1%	4%	0%	2%
Donald Trump	27%	59%	17%	29%	27%	26%
Undecided	3%	21%	6%	4%	1%	1%

		Ideolog	ЭУ			
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Republican Primary Second Choice			-			
Jeb Bush	5%	18%	13%	7%	4%	3%
Ben Carson	19%	9%	11%	14%	19%	25%
Chris Christie	4%	-	-	7%	7%	1%
Ted Cruz	9%	2%	7%	6%	7%	16%
Carly Fiorina	14%	9%	4%	10%	18%	13%
Jim Gilmore	0%	-	-	0%	-	-
Lindsey Graham	1%	6%	-	1%	2%	0%
Mike Huckabee	5%	2%	4%	6%	3%	9%
Bobby Jindal	2%	-	-	3%	3%	1%
John Kasich	4%	18%	-	5%	4%	2%
George Pataki	1%	-	-	1%	0%	1%
Rand Paul	2%	-	2%	1%	3%	1%
Marco Rubio	12%	10%	19%	8%	14%	10%
Rick Santorum	1%	-	2%	1%	0%	1%
Donald Trump	8%	2%	8%	9%	7%	8%
Undecided	13%	23%	30%	21%	9%	8%

		Ideolog	deology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Bush/Trump		<u>-</u>		•	-			
Jeb Bush	36%	36%	47%	47%	36%	25%		
Donald Trump	56%	59%	41%	47%	57%	64%		
Not sure	8%	4%	11%	5%	7%	11%		

		Ideolog	ldeology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Carson/Trump		=	-	-	-			
Ben Carson	52%	25%	49%	36%	57%	59%		
Donald Trump	41%	71%	42%	54%	36%	34%		
Not sure	8%	4%	9%	10%	7%	7%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative			
Fiorina/Trump					·			
Carly Fiorina	47%	50%	46%	34%	51%	51%		
Donald Trump	45%	45%	28%	55%	43%	42%		
Not sure	8%	4%	26%	10%	6%	7%		

		Ideolog	deology					
	Base	Very liberal			Somewhat conservative			
Rubio/Trump					•			
Marco Rubio	50%	25%	47%	38%	58%	50%		
Donald Trump	43%	71%	33%	51%	38%	44%		
Not sure	7%	4%	20%	11%	4%	6%		

		Ideolog	ЗУ			
	Base	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	82%	77%	88%	87%	84%	76%
Oppose a criminal background check for everyone who wants to buy a firearm	13%	23%	12%	11%	11%	16%
Not sure	5%	-	-	2%	5%	8%

		Ideolog	ЗУ			
	Base	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%	11%	11%	15%	3%	1%
Most support increasing the federal minimum wage to \$12.00 per hour	13%	26%	29%	15%	15%	6%
Most support increasing the federal minimum wage to \$10.00 per hour	35%	38%	45%	33%	40%	26%
Most support keeping the federal minimum wage at \$7.25 per h	26%	21%	8%	24%	30%	28%
Most support eliminating the federal minimum wage altogether	18%	2%	4%	14%	11%	34%
Not sure	2%	2%	2%	0%	2%	5%

		Ideolog	ldeology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
IA and NH Host First Primaries Yes/No		-					
lowa and New Hampshire should always get to host the first Presidential primaries	18%	29%	12%	27%	15%	16%	
Different states should get to be first in each Presidential election		66%	59%	49%	64%	60%	
Not sure	23%	5%	29%	24%	21%	24%	

		Ideolog	ЭУ			
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trump Net Worth		<u>-</u>		•	-	
Less than \$100 million	4%	-	10%	6%	3%	3%
\$101 million to \$500 million	9%	14%	23%	12%	7%	6%
\$501 million to \$1 billion	16%	33%	25%	9%	17%	17%
\$1 billion to \$5 billion	26%	19%	8%	40%	26%	18%
\$6 billion to \$10 billion	22%	12%	7%	19%	25%	24%
\$11 billion to \$20 billion	5%	2%	5%	2%	6%	7%
\$21 billion to \$50 billion	1%	-	-	2%	1%	1%
More than \$50 billion	2%	19%	9%	2%	-	2%
Not sure	15%	-	14%	8%	16%	22%

		Gender	
	Base	Woman	Man
Bush Favorability		- · · · · ·	
Favorable	34%	34%	33%
Unfavorable	49%	45%	53%
Not sure	17%	20%	14%

		Gender	
	Base	Woman	Man
Carson Favorability			
Favorable	71%	69%	73%
Unfavorable	16%	13%	18%
Not sure	13%	19%	9%

		Gender	
	Base	Woman	Man
Cruz Favorability		-	
Favorable	50%	51%	49%
Unfavorable	30%	26%	34%
Not sure	20%	23%	17%

		Gender	
	Base	Woman	Man
Fiorina Favorability		- · · · · ·	
Favorable	57%	52%	62%
Unfavorable	27%	27%	28%
Not sure	16%	22%	11%

		Gender	
	Base	Woman	Man
Huckabee Favorability		- · · · · ·	
Favorable	44%	46%	43%
Unfavorable	38%	32%	43%
Not sure	18%	22%	15%

		Gender	
	Base	Woman	Man
Kasich Favorability		= 	
Favorable	29%	24%	33%
Unfavorable	36%	34%	39%
Not sure	35%	42%	28%

		Gender	
	Base	Woman	Man
Rubio Favorability			,
Favorable	57%	55%	59%
Unfavorable	24%	22%	26%
Not sure	18%	22%	15%

		Gender	
	Base	Woman	Man
Trump Favorability		-	
Favorable	50%	48%	51%
Unfavorable	38%	40%	36%
Not sure	12%	11%	13%

		Gender	
	Base	Woman	Man
Christie Favorability		-	
Favorable	43%	45%	42%
Unfavorable	38%	34%	42%
Not sure	19%	21%	16%

		Gender	
	Base	Woman	Man
Gilmore Favorability		-	
Favorable	5%	3%	6%
Unfavorable	27%	21%	32%
Not sure	68%	76%	62%

		Gender	
	Base	Woman	Man
Graham Favorability			
Favorable	18%	18%	18%
Unfavorable	45%	40%	49%
Not sure	37%	43%	33%

		Gender	
	Base	Woman	Man
Jindal Favorability			
Favorable	42%	36%	47%
Unfavorable	24%	22%	26%
Not sure	34%	42%	27%

		Gender	
	Base	Woman	Man
Pataki Favorability		- · · · · ·	
Favorable	13%	13%	13%
Unfavorable	38%	29%	46%
Not sure	49%	59%	41%

		Gender	
	Base	Woman	Man
Paul Favorability			
Favorable	31%	28%	35%
Unfavorable	42%	40%	44%
Not sure	26%	32%	21%

		Gender	
	Base	Woman	Man
Santorum Favorability		-	
Favorable	37%	34%	40%
Unfavorable	34%	29%	37%
Not sure	29%	37%	22%

	I	Gender	
	Base	Woman	Man
Republican Primary			
Jeb Bush	10%	7%	12%
Ben Carson	17%	18%	16%
Chris Christie	2%	2%	1%
Ted Cruz	7%	9%	6%
Carly Fiorina	6%	9%	4%
Jim Gilmore	0%	-	0%
Lindsey Graham	1%	1%	1%
Mike Huckabee	4%	5%	3%
Bobby Jindal	1%	2%	1%
John Kasich	4%	5%	3%
George Pataki	1%	1%	1%
Rand Paul	2%	-	3%
Marco Rubio	13%	13%	13%
Rick Santorum	2%	1%	3%
Donald Trump	27%	23%	31%
Undecided	3%	4%	1%

		Gender	
	Base	Woman	Man
Republican Primary Second Choice		-	
Jeb Bush	5%	6%	5%
Ben Carson	19%	20%	19%
Chris Christie	4%	4%	4%
Ted Cruz	9%	10%	9%
Carly Fiorina	14%	11%	16%
Jim Gilmore	0%	0%	-
Lindsey Graham	1%	1%	1%
Mike Huckabee	5%	6%	5%
Bobby Jindal	2%	3%	1%
John Kasich	4%	2%	5%
George Pataki	1%	1%	0%
Rand Paul	2%	2%	2%
Marco Rubio	12%	13%	11%
Rick Santorum	1%	1%	1%
Donald Trump	8%	7%	8%
Undecided	13%	14%	13%

		Gender	
	Base	Woman	Man
Bush/Trump			
Jeb Bush	36%	37%	35%
Donald Trump	56%	54%	57%
Not sure	8%	9%	7%

		Gender	
	Base	Woman	Man
Carson/Trump		-	
Ben Carson	52%	55%	49%
Donald Trump	41%	36%	45%
Not sure	8%	9%	6%

		Gender	
	Base	Woman	Man
Fiorina/Trump		= 	
Carly Fiorina	47%	51%	43%
Donald Trump	45%	40%	49%
Not sure	8%	9%	8%

		Gender	
	Base	Woman	Man
Rubio/Trump			
Marco Rubio	50%	54%	46%
Donald Trump	43%	36%	49%
Not sure	7%	10%	5%

		Gender	
	Base	Woman	Man
Background Checks Support/Oppose			
Support a criminal background check for everyone who wants to buy a firearm	82%	87%	78%
Oppose a criminal background check for everyone who wants to buy a firearm	13%	8%	18%
Not sure	5%	5%	5%

		Gender	
	Base	Woman	Man
Minimum Wage Increase Yes/No		-	
Most support increasing the federal minimum wage to \$15.00 per hour	6%	6%	6%
Most support increasing the federal minimum wage to \$12.00 per hour	13%	16%	11%
Most support increasing the federal minimum wage to \$10.00 per hour	35%	34%	36%
Most support keeping the federal minimum wage at \$7.25 per h	26%	26%	26%
Most support eliminating the federal minimum wage altogether	18%	15%	20%
Not sure	2%	4%	1%

		Gender	
	Base	Woman	Man
IA and NH Host First Primaries Yes/No			
lowa and New Hampshire should always get to host the first Presidential primaries	18%	16%	20%
Different states should get to be first in each Presidential election	59%	60%	58%
Not sure	23%	24%	22%

		Gender	
	Base	Woman	Man
Trump Net Worth		- · · · ·	
Less than \$100 million	4%	5%	4%
\$101 million to \$500 million	9%	14%	5%
\$501 million to \$1 billion	16%	20%	12%
\$1 billion to \$5 billion	26%	21%	30%
\$6 billion to \$10 billion	22%	14%	28%
\$11 billion to \$20 billion	5%	4%	6%
\$21 billion to \$50 billion	1%	1%	1%
More than \$50 billion	2%	3%	2%
Not sure	15%	19%	12%

		Age		
	Base	18 to 45		Older than 65
Bush Favorability		<u>-</u>	<u>-</u>	
Favorable	34%	37%	32%	34%
Unfavorable	49%	49%	50%	49%
Not sure	17%	15%	18%	17%

		Age		
	Base	18 to 45		Older than 65
Carson Favorability		<u>-</u>	•	
Favorable	71%	61%	74%	74%
Unfavorable	16%	14%	19%	12%
Not sure	13%	25%	7%	13%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Cruz Favorability				
Favorable	50%	48%	49%	54%
Unfavorable	30%	30%	32%	27%
Not sure	20%	22%	19%	20%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Fiorina Favorability				
Favorable	57%	49%	58%	63%
Unfavorable	27%	29%	30%	21%
Not sure	16%	22%	13%	15%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Huckabee Favorability		_		
Favorable	44%	39%	44%	51%
Unfavorable	38%	47%	37%	31%
Not sure	18%	15%	20%	18%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Kasich Favorability		<u>-</u>	•	•
Favorable	29%	18%	32%	34%
Unfavorable	36%	38%	37%	34%
Not sure	35%	44%	32%	31%

		Age		
	Base	18 to 45		Older than 65
Rubio Favorability		<u>-</u>	•	
Favorable	57%	50%	58%	63%
Unfavorable	24%	32%	23%	20%
Not sure	18%	19%	19%	18%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Trump Favorability				
Favorable	50%	55%	47%	50%
Unfavorable	38%	34%	41%	36%
Not sure	12%	10%	13%	14%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Christie Favorability				
Favorable	43%	31%	47%	48%
Unfavorable	38%	46%	38%	32%
Not sure	19%	23%	15%	20%

		Age		
	Base	18 to 45		Older than 65
Gilmore Favorability		<u>-</u>	•	
Favorable	5%	5%	6%	2%
Unfavorable	27%	30%	26%	27%
Not sure	68%	65%	68%	71%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Graham Favorability		-	•	
Favorable	18%	15%	17%	22%
Unfavorable	45%	44%	50%	37%
Not sure	37%	41%	33%	41%

		Age		
	Base	18 to 45		Older than 65
Jindal Favorability				
Favorable	42%	37%	43%	45%
Unfavorable	24%	19%	28%	22%
Not sure	34%	45%	29%	33%

		Age		
	Base	18 to 45		Older than 65
Pataki Favorability			<u>-</u>	
Favorable	13%	17%	12%	10%
Unfavorable	38%	38%	40%	34%
Not sure	49%	45%	48%	56%

		Age		
	Base	18 to 45		Older than 65
Paul Favorability		<u>-</u>	-	
Favorable	31%	36%	31%	27%
Unfavorable	42%	32%	46%	46%
Not sure	26%	32%	22%	28%

		Age		
	Base	18 to 45		Older than 65
Santorum Favorability		-	•	
Favorable	37%	34%	38%	40%
Unfavorable	34%	32%	38%	28%
Not sure	29%	34%	25%	31%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Republican Primary				
Jeb Bush	10%	13%	9%	9%
Ben Carson	17%	12%	22%	14%
Chris Christie	2%	1%	2%	1%
Ted Cruz	7%	6%	8%	6%
Carly Fiorina	6%	6%	5%	8%
Jim Gilmore	0%	-	1%	-
Lindsey Graham	1%	1%	1%	1%
Mike Huckabee	4%	1%	5%	5%
Bobby Jindal	1%	3%	1%	1%
John Kasich	4%	3%	4%	7%
George Pataki	1%	1%	1%	0%
Rand Paul	2%	2%	2%	1%
Marco Rubio	13%	12%	12%	17%
Rick Santorum	2%	2%	1%	2%
Donald Trump	27%	32%	26%	26%
Undecided	3%	5%	2%	1%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Republican Primary Second Choice		-		
Jeb Bush	5%	7%	4%	6%
Ben Carson	19%	16%	20%	20%
Chris Christie	4%	6%	5%	3%
Ted Cruz	9%	13%	8%	9%
Carly Fiorina	14%	5%	17%	16%
Jim Gilmore	0%	-	-	0%
Lindsey Graham	1%	2%	1%	1%
Mike Huckabee	5%	6%	4%	7%
Bobby Jindal	2%	1%	3%	1%
John Kasich	4%	4%	3%	4%
George Pataki	1%	-	1%	1%
Rand Paul	2%	3%	1%	2%
Marco Rubio	12%	7%	15%	9%
Rick Santorum	1%	-	1%	1%
Donald Trump	8%	7%	8%	8%
Undecided	13%	23%	8%	13%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Bush/Trump			•	
Jeb Bush	36%	39%	34%	37%
Donald Trump	56%	57%	57%	54%
Not sure	8%	4%	9%	10%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Carson/Trump		_		
Ben Carson	52%	43%	55%	53%
Donald Trump	41%	53%	36%	38%
Not sure	8%	4%	9%	9%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Fiorina/Trump		<u>-</u>	•	-
Carly Fiorina	47%	42%	47%	50%
Donald Trump	45%	52%	43%	41%
Not sure	8%	6%	10%	9%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Rubio/Trump		<u>-</u>	•	
Marco Rubio	50%	44%	51%	53%
Donald Trump	43%	48%	43%	40%
Not sure	7%	9%	7%	7%

		Age		
	Base	18 to 45		Older than 65
Background Checks Support/Oppose		-	-	
Support a criminal background check for everyone who wants to buy a firearm		80%	82%	84%
Oppose a criminal background check for everyone who wants to buy a firearm		19%	11%	11%
Not sure	5%	1%	6%	5%

		Age		
	Base	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%	6%	6%	5%
Most support increasing the federal minimum wage to \$12.00 per hour	13%	8%	14%	18%
Most support increasing the federal minimum wage to \$10.00 per hour	35%	31%	37%	34%
Most support keeping the federal minimum wage at \$7.25 per h	26%	37%	22%	23%
Most support eliminating the federal minimum wage altogether	18%	18%	19%	16%
Not sure	2%	-	2%	4%

		Age		
	Base	18 to 45		Older than 65
IA and NH Host First Primaries Yes/No		-	-	
lowa and New Hampshire should always get to host the first Presidential primaries	18%	26%	16%	14%
Different states should get to be first in each Presidential election		53%	64%	56%
Not sure	23%	20%	20%	30%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Trump Net Worth		-		
Less than \$100 million	4%	-	5%	7%
\$101 million to \$500 million	9%	4%	11%	11%
\$501 million to \$1 billion	16%	26%	12%	12%
\$1 billion to \$5 billion	26%	31%	23%	24%
\$6 billion to \$10 billion	22%	14%	27%	20%
\$11 billion to \$20 billion	5%	3%	7%	5%
\$21 billion to \$50 billion	1%	1%	1%	0%
More than \$50 billion	2%	5%	1%	1%
Not sure	15%	16%	13%	19%

National Survey Results

Q1	Barack Obama's job performance?	Q7	of Ted Cruz
	Approve45%		Favorable.
	Disapprove50%		Unfavorabl
	Not sure 5%		Not sure
Q2	Generally speaking if the election for President was today, would you vote for the Democratic or Republican candidate?	Q8	Do you have of Carly Fior
	•		Favorable.
	Democrat		Unfavorabl
	Republican 45%		Not sure
	Not sure	Q9	Do you have
Q3	Do you have a favorable or unfavorable opinion of Joe Biden?		of Mike Huc
	Favorable44%		Favorable.
	Unfavorable44%		Unfavorabl
	Not sure12%	040	Not sure
Q4	Do you have a favorable or unfavorable opinion	Q10	Do you have of John Kasi
	of Jeb Bush?		Favorable.
	Favorable24%		Unfavorabl
	Unfavorable60%		Not sure
	Not sure	Q11	Do you have
Q5	Do you have a favorable or unfavorable opinion	٠	of Marco Ru
	of Ben Carson?		Favorable.
	Favorable43%		Unfavorabi
	Unfavorable35%		Not sure
	Not sure23%	Q12	Do you have
Q6	Do you have a favorable or unfavorable opinion of Hillary Clinton?		of Bernie Sa
	•		Favorable.
	Favorable 36%		Unfavorabi
	Unfavorable		Not sure
	Not sure 1%		

Q7	of Ted Cruz?	able opinion
	Favorable	28%
	Unfavorable	
	Not sure	
Q8	Do you have a favorable or unfavor of Carly Fiorina?	
	Favorable	33%
	Unfavorable	
	Not sure	
Q9	Do you have a favorable or unfavor of Mike Huckabee?	
	Favorable	26%
	Unfavorable	
	Not sure	
Q10	Do you have a favorable or unfavor of John Kasich?	
	Favorable	22%
	Unfavorable	
	Not sure	
Q11	Do you have a favorable or unfavor of Marco Rubio?	
	Favorable	35%
	Unfavorable	
	Not sure	
Q12	Do you have a favorable or unfavor of Bernie Sanders?	
	Favorable	33%
	Unfavorable	
	Not sure	

Q13 Do you have a favorable or unfavorable opinion of Donald Trump?	Q19 If the candidates for President next time were Democrat Hillary Clinton and Republican Carly Fiorina, who would you vote for?
Favorable34%	·
Unfavorable56%	Hillary Clinton44%
Not sure10%	Carly Fiorina43%
Q14 If the candidates for President next time were Democrat Hillary Clinton and Republican Jeb Bush, who would you vote for?	Not sure
Hillary Clinton42%	Joe Biden46%
Jeb Bush43%	Carly Fiorina40%
Not sure15%	
Q15 If the candidates for President next time were Democrat Hillary Clinton and Republican Ben Carson, who would you vote for?	Not sure
Hillary Clinton44%	Bernie Sanders
Ben Carson48%	Carly Fiorina
Not sure 8%	
Q16 If the candidates for President next time were Democrat Joe Biden and Republican Ben Carson, who would you vote for?	Not sure
Joe Biden42%	Hillary Clinton
Ben Carson45%	Mike Huckabee39%
Not sure13%	
Q17 If the candidates for President next time were Democrat Bernie Sanders and Republican Ben Carson, who would you vote for? Bernie Sanders35%	Not sure
	Hillary Clinton42%
Ben Carson46%	John Kasich39%
Not sure	Not sure
Democrat Hillary Clinton and Republican Ted Cruz, who would you vote for?	Q24 If the candidates for President next time were Democrat Hillary Clinton and Republican Marco Rubio, who would you vote for?
Hillary Clinton46%	•
Ted Cruz42%	Hillary Clinton43%
Not sure12%	Marco Rubio
	Not sure

Q25 If the candidates for President next time we Democrat Joe Biden and Republican Marc Rubio, who would you vote for?		Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?	
Joe Biden	.45%	Very liberal	14%
Marco Rubio	.40%	Somewhat liberal	18%
Not sure	.15%	Moderate	30%
Q26 If the candidates for President next time we Democrat Bernie Sanders and Republican	ere	Somewhat conservative	22%
Marco Rubio, who would you vote for?		Very conservative	17%
Bernie Sanders	.38% Q3	2 If you are a woman, press 1. If a man, press	s 2.
Marco Rubio		Woman	
Not sure	20%	Man	
Q27 If the candidates for President next time we Democrat Hillary Clinton and Republican Donald Trump, who would you vote for?	O24	3 If you are a Democrat, press 1. If a Republic press 2. If you are an independent or identify with another party, press 3.	y
Hillary Clinton	.44%	Democrat	
Donald Trump		Republican	
Not sure	12%	Independent / Other	
Q28 If the candidates for President next time we Democrat Joe Biden and Republican Dona	ere Q34	1 If you are Hispanic, press 1. If white, press 2 African American, press 3. If other, press 4.	
Trump, who would you vote for?	400/	Hispanic	
Joe Biden		White	
Donald Trump		African American	
Not sureQ29 If the candidates for President next time we		Other	
Democrat Bernie Sanders and Republican Donald Trump, who would you vote for?	ere Q3 ;	5 If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are ol than 65, press 4.	lder
Bernie Sanders	.44%	18 to 29	13%
Donald Trump	.44%	30 to 45	25%
Not sure	.12%	46 to 65	40%
Q30 In the last presidential election, did you vot Barack Obama or Mitt Romney?		Older than 65	22%
Barack Obama	.49%	Phone	80%
Mitt Romney	.42%	Internet	
Someone else / Don't remember	. 9%	meme.	- / -

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Obama Approval					
Approve	45%	85%	4%	21%	
Disapprove	50%	10%	94%	65%	
Not sure	5%	5%	2%	14%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Generic President Vote					
Democrat	42%	80%	3%	16%	
Republican	45%	8%	88%	48%	
Not sure	13%	12%	9%	36%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Biden Favorability				
Favorable	44%	74%	12%	31%
Unfavorable	44%	13%	79%	50%
Not sure	12%	13%	9%	19%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Bush Favorability					
Favorable	24%	17%	33%	27%	
Unfavorable	60%	68%	51%	58%	
Not sure	16%	15%	17%	15%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Carson Favorability					
Favorable	43%	19%	74%	32%	
Unfavorable	35%	54%	14%	26%	
Not sure	23%	28%	12%	42%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton Favorability					
Favorable	36%	68%	3%	16%	
Unfavorable	56%	21%	94%	71%	
Not sure	7%	11%	2%	13%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Cruz Favorability				
Favorable	28%	10%	54%	12%
Unfavorable	50%	71%	24%	51%
Not sure	22%	19%	22%	37%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Fiorina Favorability				
Favorable	33%	13%	60%	17%
Unfavorable	44%	63%	23%	43%
Not sure	22%	24%	17%	40%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Huckabee Favorability		-			
Favorable	26%	9%	49%	15%	
Unfavorable	54%	72%	33%	50%	
Not sure	20%	19%	18%	34%	

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Kasich Favorability		-		
Favorable	22%	16%	30%	16%
Unfavorable	36%	39%	36%	24%
Not sure	42%	45%	34%	60%

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Rubio Favorability		-		•
Favorable	35%	15%	62%	19%
Unfavorable	41%	58%	21%	42%
Not sure	23%	27%	16%	39%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Sanders Favorability					
Favorable	33%	58%	7%	21%	
Unfavorable	46%	20%	77%	38%	
Not sure	21%	22%	16%	41%	

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Trump Favorability		-		•
Favorable	34%	16%	52%	47%
Unfavorable	56%	78%	34%	40%
Not sure	10%	7%	14%	13%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Clinton/Bush		-		
Hillary Clinton	42%	77%	5%	24%
Jeb Bush	43%	11%	82%	36%
Not sure	15%	12%	14%	39%

	Base	Barack Obama		Someone else / Don't remember
Clinton/Carson				
Hillary Clinton	44%	79%	5%	29%
Ben Carson	48%	13%	89%	52%
Not sure	8%	8%	6%	19%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Biden/Carson					
Joe Biden	42%	76%	6%	25%	
Ben Carson	45%	11%	86%	44%	
Not sure	13%	14%	7%	31%	

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Sanders/Carson				
Bernie Sanders	35%	63%	5%	24%
Ben Carson	46%	15%	85%	32%
Not sure	19%	22%	9%	44%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Cruz		-			
Hillary Clinton	46%	85%	4%	27%	
Ted Cruz	42%	7%	85%	39%	
Not sure	12%	8%	11%	33%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Fiorina		-		•	
Hillary Clinton	44%	81%	4%	23%	
Carly Fiorina	43%	8%	86%	31%	
Not sure	13%	11%	10%	45%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Biden/Fiorina					
Joe Biden	46%	81%	7%	26%	
Carly Fiorina	40%	7%	81%	25%	
Not sure	15%	12%	11%	48%	

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Sanders/Fiorina		-		•		
Bernie Sanders	38%	69%	5%	23%		
Carly Fiorina	44%	13%	85%	26%		
Not sure	18%	18%	10%	51%		

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Clinton/Huckabee		-				
Hillary Clinton	46%	85%	5%	27%		
Mike Huckabee	39%	7%	80%	30%		
Not sure	14%	8%	15%	43%		

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Clinton/Kasich						
Hillary Clinton	42%	79%	4%	21%		
John Kasich	39%	9%	77%	28%		
Not sure	19%	13%	19%	51%		

		2012 Vote				
	Base	Barack Obama		Someone else / Don't remember		
Clinton/Rubio						
Hillary Clinton	43%	81%	3%	26%		
Marco Rubio	43%	10%	87%	28%		
Not sure	13%	10%	10%	46%		

		2012 Vote				
	Barack Base Obama			Someone else / Don't remember		
Biden/Rubio						
Joe Biden	45%	81%	7%	28%		
Marco Rubio	40%	7%	83%	26%		
Not sure	15%	12%	11%	46%		

		2012 Vote				
	Barack Base Obama			Someone else / Don't remember		
Sanders/Rubio		-				
Bernie Sanders	38%	69%	4%	23%		
Marco Rubio	42%	11%	84%	22%		
Not sure	20%	20%	12%	56%		

		2012 Vote				
	Base	Barack Obama		Someone else Don't remembe		
Clinton/Trump				•		
Hillary Clinton	44%	82%	5%	19%		
Donald Trump	44%	10%	82%	49%		
Not sure	12%	8%	12%	31%		

		2012 Vote				
	Barack Base Obama			Someone else / Don't remember		
Biden/Trump		-				
Joe Biden	48%	85%	7%	26%		
Donald Trump	40%	7%	79%	45%		
Not sure	12%	8%	14%	30%		

		2012 Vote				
	Barack Obama			Someone else / Don't remember		
Sanders/Trump						
Bernie Sanders	44%	79%	5%	27%		
Donald Trump	44%	11%	83%	44%		
Not sure	12%	10%	12%	30%		

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Obama Approval								
Approve	45%	93%	78%	49%	14%	6%		
Disapprove	50%	5%	18%	41%	84%	92%		
Not sure	5%	1%	4%	10%	2%	1%		

		Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Generic President Vote								
Democrat	42%	91%	78%	41%	11%	6%		
Republican	45%	5%	14%	34%	76%	88%		
Not sure	13%	4%	9%	25%	13%	6%		

		Ideolog	deology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Biden Favorability					·			
Favorable	44%	78%	72%	51%	18%	11%		
Unfavorable	44%	14%	16%	32%	70%	82%		
Not sure	12%	8%	12%	17%	13%	7%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Bush Favorability		-	•	•				
Favorable	24%	19%	18%	25%	31%	24%		
Unfavorable	60%	71%	70%	56%	51%	58%		
Not sure	16%	9%	12%	19%	18%	18%		

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Carson Favorability								
Favorable	43%	17%	16%	32%	69%	78%		
Unfavorable	35%	59%	63%	36%	11%	13%		
Not sure	23%	24%	21%	32%	20%	9%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Clinton Favorability			•	•			
Favorable	36%	76%	63%	39%	9%	7%	
Unfavorable	56%	18%	28%	50%	85%	92%	
Not sure	7%	7%	9%	11%	6%	2%	

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative				
Cruz Favorability					·				
Favorable	28%	13%	12%	13%	40%	69%			
Unfavorable	50%	72%	78%	60%	29%	13%			
Not sure	22%	15%	9%	27%	31%	18%			

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Fiorina Favorability								
Favorable	33%	9%	16%	23%	56%	59%		
Unfavorable	44%	74%	65%	43%	27%	23%		
Not sure	22%	17%	19%	33%	17%	18%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Huckabee Favorability								
Favorable	26%	14%	9%	15%	38%	57%		
Unfavorable	54%	75%	74%	58%	39%	28%		
Not sure	20%	11%	17%	27%	22%	14%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Kasich Favorability		-	•		•	•	
Favorable	22%	14%	14%	18%	28%	35%	
Unfavorable	36%	52%	43%	33%	30%	32%	
Not sure	42%	34%	43%	49%	42%	33%	

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Rubio Favorability				•	•		
Favorable	35%	12%	17%	26%	56%	63%	
Unfavorable	41%	67%	59%	46%	21%	19%	
Not sure	23%	20%	24%	28%	22%	18%	

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Sanders Favorability							
Favorable	33%	74%	62%	31%	10%	5%	
Unfavorable	46%	14%	22%	35%	71%	82%	
Not sure	21%	11%	17%	34%	19%	13%	

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Trump Favorability									
Favorable	34%	18%	17%	33%	44%	52%			
Unfavorable	56%	80%	80%	56%	39%	36%			
Not sure	10%	2%	4%	11%	17%	12%			

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative				
Clinton/Bush									
Hillary Clinton	42%	85%	76%	44%	11%	8%			
Jeb Bush	43%	12%	15%	32%	71%	78%			
Not sure	15%	2%	9%	24%	18%	13%			

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Carson								
Hillary Clinton	44%	89%	79%	46%	12%	7%		
Ben Carson	48%	9%	16%	41%	80%	86%		
Not sure	8%	3%	6%	13%	9%	6%		

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Biden/Carson									
Joe Biden	42%	80%	76%	48%	13%	5%			
Ben Carson	45%	12%	14%	31%	77%	87%			
Not sure	13%	7%	10%	21%	11%	7%			

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative				
Sanders/Carson					·				
Bernie Sanders	35%	71%	68%	35%	11%	5%			
Ben Carson	46%	15%	17%	31%	78%	86%			
Not sure	19%	15%	15%	34%	11%	9%			

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Clinton/Cruz								
Hillary Clinton	46%	90%	82%	52%	12%	7%		
Ted Cruz	42%	4%	12%	31%	71%	88%		
Not sure	12%	6%	6%	17%	18%	5%		

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Clinton/Fiorina								
Hillary Clinton	44%	89%	80%	45%	12%	6%		
Carly Fiorina	43%	6%	13%	32%	75%	82%		
Not sure	13%	5%	7%	23%	13%	11%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Biden/Fiorina								
Joe Biden	46%	85%	77%	53%	16%	6%		
Carly Fiorina	40%	7%	13%	23%	72%	82%		
Not sure	15%	9%	10%	24%	12%	12%		

		Ideolog	deology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Fiorina				•	•			
Bernie Sanders	38%	80%	70%	38%	12%	5%		
Carly Fiorina	44%	8%	17%	31%	76%	82%		
Not sure	18%	12%	13%	31%	11%	13%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Clinton/Huckabee							
Hillary Clinton	46%	92%	81%	52%	13%	7%	
Mike Huckabee	39%	3%	12%	27%	68%	82%	
Not sure	14%	5%	7%	21%	19%	12%	

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Clinton/Kasich									
Hillary Clinton	42%	91%	77%	42%	12%	7%			
John Kasich	39%	4%	13%	29%	65%	78%			
Not sure	19%	5%	10%	29%	23%	15%			

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Rubio								
Hillary Clinton	43%	87%	81%	45%	12%	6%		
Marco Rubio	43%	7%	13%	32%	76%	83%		
Not sure	13%	6%	7%	23%	12%	10%		

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Biden/Rubio								
Joe Biden	45%	79%	81%	52%	17%	5%		
Marco Rubio	40%	11%	11%	23%	73%	83%		
Not sure	15%	11%	7%	26%	10%	12%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Sanders/Rubio							
Bernie Sanders	38%	80%	70%	37%	11%	5%	
Marco Rubio	42%	6%	16%	29%	76%	81%	
Not sure	20%	14%	15%	34%	14%	15%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Clinton/Trump				•	·			
Hillary Clinton	44%	92%	78%	49%	11%	6%		
Donald Trump	44%	5%	15%	36%	70%	85%		
Not sure	12%	3%	7%	15%	19%	9%		

		Ideolog	deology					Ideology		
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative				
Biden/Trump										
Joe Biden	48%	89%	80%	56%	16%	6%				
Donald Trump	40%	4%	14%	29%	66%	83%				
Not sure	12%	6%	6%	15%	17%	11%				

		Ideolog	deology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Trump								
Bernie Sanders	44%	89%	77%	47%	14%	6%		
Donald Trump	44%	5%	15%	36%	73%	83%		
Not sure	12%	6%	8%	18%	13%	12%		

		Gender	
	Base	Woman	Man
Obama Approval		- · · · ·	
Approve	45%	50%	40%
Disapprove	50%	44%	57%
Not sure	5%	6%	3%

		Gender	
	Base	Woman	Man
Generic President Vote			
Democrat	42%	46%	38%
Republican	45%	42%	48%
Not sure	13%	12%	14%

		Gender	
	Base	Woman	Man
Biden Favorability		- -	
Favorable	44%	47%	41%
Unfavorable	44%	39%	49%
Not sure	12%	14%	10%

		Gender	
	Base	Woman	Man
Bush Favorability			
Favorable	24%	25%	23%
Unfavorable	60%	56%	63%
Not sure	16%	18%	13%

		Gender	
	Base	Woman	Man
Carson Favorability		- -	
Favorable	43%	38%	49%
Unfavorable	35%	36%	33%
Not sure	23%	26%	19%

		Gender	
	Base	Woman	Man
Clinton Favorability			
Favorable	36%	42%	30%
Unfavorable	56%	50%	64%
Not sure	7%	8%	7%

		Gender	
	Base	Woman	Man
Cruz Favorability		-	
Favorable	28%	26%	31%
Unfavorable	50%	48%	52%
Not sure	22%	26%	17%

		Gender	
	Base	Woman	Man
Fiorina Favorability		_	
Favorable	33%	29%	38%
Unfavorable	44%	45%	44%
Not sure	22%	26%	18%

		Gender	
	Base	Woman	Man
Huckabee Favorability		= 	
Favorable	26%	25%	27%
Unfavorable	54%	51%	58%
Not sure	20%	24%	15%

		Gender	
	Base	Woman	Man
Kasich Favorability		-	
Favorable	22%	17%	27%
Unfavorable	36%	36%	37%
Not sure	42%	47%	35%

		Gender	
	Base	Woman	Man
Rubio Favorability			
Favorable	35%	32%	39%
Unfavorable	41%	40%	43%
Not sure	23%	28%	19%

		Gender	
	Base	Woman	Man
Sanders Favorability		-	
Favorable	33%	34%	33%
Unfavorable	46%	42%	50%
Not sure	21%	24%	17%

		Gender	
	Base	Woman	Man
Trump Favorability		- · · · · ·	
Favorable	34%	29%	39%
Unfavorable	56%	62%	50%
Not sure	10%	9%	11%

		Gender	
	Base	Woman	Man
Clinton/Bush			
Hillary Clinton	42%	46%	38%
Jeb Bush	43%	40%	46%
Not sure	15%	14%	17%

		Gender	
	Base	Woman	Man
Clinton/Carson		-	
Hillary Clinton	44%	48%	39%
Ben Carson	48%	43%	54%
Not sure	8%	9%	7%

		Gender	
	Base	Woman	Man
Biden/Carson		_	
Joe Biden	42%	43%	42%
Ben Carson	45%	42%	49%
Not sure	13%	15%	10%

		Gender	
	Base	Woman	Man
Sanders/Carson		= 	
Bernie Sanders	35%	36%	34%
Ben Carson	46%	42%	50%
Not sure	19%	21%	16%

		Gender	
	Base	Woman	Man
Clinton/Cruz		-	
Hillary Clinton	46%	51%	41%
Ted Cruz	42%	39%	46%
Not sure	12%	10%	14%

		Gender	
	Base	Woman	Man
Clinton/Fiorina			
Hillary Clinton	44%	48%	39%
Carly Fiorina	43%	39%	47%
Not sure	13%	13%	14%

		Gender	
	Base	Woman	Man
Biden/Fiorina		-	
Joe Biden	46%	48%	43%
Carly Fiorina	40%	37%	43%
Not sure	15%	15%	15%

		Gender	
	Base	Woman	Man
Sanders/Fiorina		- -	
Bernie Sanders	38%	40%	36%
Carly Fiorina	44%	41%	48%
Not sure	18%	19%	16%

		Gender	
	Base	Woman	Man
Clinton/Huckabee		-	
Hillary Clinton	46%	49%	43%
Mike Huckabee	39%	37%	42%
Not sure	14%	14%	15%

	Gender		
	Base	Woman	Man
Clinton/Kasich		-	
Hillary Clinton	42%	47%	38%
John Kasich	39%	35%	44%
Not sure	19%	19%	18%

		Gender	
	Base	Woman	Man
Clinton/Rubio		_	
Hillary Clinton	43%	48%	38%
Marco Rubio	43%	39%	49%
Not sure	13%	13%	13%

		Gender	
	Base	Woman	Man
Biden/Rubio		= 	
Joe Biden	45%	47%	43%
Marco Rubio	40%	37%	44%
Not sure	15%	15%	14%

		Gender	
	Base	Woman	Man
Sanders/Rubio		-	
Bernie Sanders	38%	39%	36%
Marco Rubio	42%	39%	47%
Not sure	20%	22%	17%

		Gender	
	Base	Woman	Man
Clinton/Trump		= 	
Hillary Clinton	44%	49%	40%
Donald Trump	44%	40%	49%
Not sure	12%	12%	12%

		Gender	
	Base	Woman	Man
Biden/Trump			
Joe Biden	48%	52%	43%
Donald Trump	40%	36%	45%
Not sure	12%	12%	12%

	Gender			
	Base	Woman	Man	
Sanders/Trump				
Bernie Sanders	44%	47%	39%	
Donald Trump	44%	39%	49%	
Not sure	12%	13%	11%	

		Party			
	Base	Democrat	Republican	Independent / Other	
Obama Approval					
Approve	45%	82%	9%	32%	
Disapprove	50%	14%	88%	59%	
Not sure	5%	3%	3%	9%	

		Party			
	Base	Democrat	Republican	Independent / Other	
Generic President Vote					
Democrat	42%	81%	6%	24%	
Republican	45%	11%	90%	41%	
Not sure	13%	8%	4%	35%	

		Party			
	Base	Democrat	Republican	Independent / Other	
Biden Favorability		,	,		
Favorable	44%	72%	15%	37%	
Unfavorable	44%	16%	75%	47%	
Not sure	12%	11%	10%	17%	

		Party		
	Base	Democrat	Republican	Independent / Other
Bush Favorability		,		•
Favorable	24%	16%	34%	25%
Unfavorable	60%	69%	50%	57%
Not sure	16%	14%	16%	19%

		Party			
	Base	Democrat	Republican	Independent / Other	
Carson Favorability					
Favorable	43%	21%	70%	44%	
Unfavorable	35%	52%	15%	30%	
Not sure	23%	26%	15%	26%	

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton Favorability		,		
Favorable	36%	68%	8%	20%
Unfavorable	56%	23%	90%	68%
Not sure	7%	9%	2%	12%

		Party		
	Base	Democrat	Republican	Independent / Other
Cruz Favorability		,		,
Favorable	28%	12%	52%	24%
Unfavorable	50%	68%	26%	52%
Not sure	22%	20%	22%	24%

		Party		
	Base	Democrat	Republican	Independent / Other
Fiorina Favorability			•	•
Favorable	33%	17%	57%	29%
Unfavorable	44%	61%	26%	43%
Not sure	22%	23%	18%	28%

		Party		
	Base	Democrat	Republican	Independent / Other
Huckabee Favorability				
Favorable	26%	13%	46%	22%
Unfavorable	54%	67%	37%	56%
Not sure	20%	19%	18%	23%

		Party		
	Base	Democrat	Republican	Independent / Other
Kasich Favorability				
Favorable	22%	15%	29%	24%
Unfavorable	36%	41%	35%	31%
Not sure	42%	44%	37%	45%

		Party		
	Base	Democrat	Republican	Independent / Other
Rubio Favorability				
Favorable	35%	17%	62%	30%
Unfavorable	41%	57%	20%	43%
Not sure	23%	26%	18%	27%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders Favorability				
Favorable	33%	56%	10%	28%
Unfavorable	46%	24%	72%	47%
Not sure	21%	20%	19%	25%

		Party		
	Base	Democrat	Republican	Independent / Other
Trump Favorability				
Favorable	34%	19%	47%	40%
Unfavorable	56%	74%	39%	49%
Not sure	10%	7%	13%	11%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Bush		,		,
Hillary Clinton	42%	78%	8%	27%
Jeb Bush	43%	13%	76%	47%
Not sure	15%	9%	15%	27%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Carson		,		
Hillary Clinton	44%	78%	9%	32%
Ben Carson	48%	17%	84%	54%
Not sure	8%	5%	8%	14%

		Party		
	Base	Democrat	Republican	Independent / Other
Biden/Carson				
Joe Biden	42%	73%	10%	34%
Ben Carson	45%	15%	82%	47%
Not sure	13%	12%	8%	20%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Carson				
Bernie Sanders	35%	61%	8%	30%
Ben Carson	46%	18%	82%	44%
Not sure	19%	21%	11%	26%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Cruz				
Hillary Clinton	46%	83%	9%	33%
Ted Cruz	42%	10%	80%	45%
Not sure	12%	7%	11%	22%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Fiorina				
Hillary Clinton	44%	79%	9%	30%
Carly Fiorina	43%	12%	81%	44%
Not sure	13%	9%	10%	26%

		Party		
	Base	Democrat	Republican	Independent / Other
Biden/Fiorina				
Joe Biden	46%	78%	12%	36%
Carly Fiorina	40%	12%	76%	38%
Not sure	15%	10%	12%	26%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Fiorina				
Bernie Sanders	38%	66%	8%	32%
Carly Fiorina	44%	17%	79%	42%
Not sure	18%	17%	13%	26%

		Party			
	Base	Democrat	Republican	Independent / Other	
Clinton/Huckabee		,			
Hillary Clinton	46%	83%	9%	35%	
Mike Huckabee	39%	11%	75%	40%	
Not sure	14%	7%	16%	25%	

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Kasich				,
Hillary Clinton	42%	79%	9%	25%
John Kasich	39%	12%	73%	39%
Not sure	19%	9%	18%	35%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Rubio				
Hillary Clinton	43%	79%	9%	29%
Marco Rubio	43%	12%	81%	46%
Not sure	13%	9%	9%	25%

		Party		
	Base	Democrat	Republican	Independent / Other
Biden/Rubio				
Joe Biden	45%	76%	13%	37%
Marco Rubio	40%	12%	79%	37%
Not sure	15%	13%	9%	26%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Rubio				
Bernie Sanders	38%	65%	7%	32%
Marco Rubio	42%	14%	83%	36%
Not sure	20%	21%	11%	32%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Trump				
Hillary Clinton	44%	80%	9%	32%
Donald Trump	44%	14%	78%	48%
Not sure	12%	6%	12%	21%

		Party		
	Base	Democrat	Republican	Independent / Other
Biden/Trump				
Joe Biden	48%	81%	12%	39%
Donald Trump	40%	11%	75%	42%
Not sure	12%	8%	12%	19%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Trump				
Bernie Sanders	44%	76%	9%	37%
Donald Trump	44%	15%	79%	46%
Not sure	12%	10%	12%	17%

		Race				
	Base	Hispanic	White	African American		
Obama Approval				-		
Approve	45%	64%	34%	91%	60%	
Disapprove	50%	24%	61%	9%	36%	
Not sure	5%	12%	5%	-	4%	

		Race				
	Base	Hispanic	White	African American	Other	
Generic President Vote						
Democrat	42%	62%	33%	81%	45%	
Republican	45%	29%	56%	-	31%	
Not sure	13%	9%	12%	19%	24%	

		Race				
	Base	Hispanic	White	African American		
Biden Favorability			-	-		
Favorable	44%	59%	37%	73%	49%	
Unfavorable	44%	33%	50%	18%	34%	
Not sure	12%	9%	13%	9%	16%	

		Race			
	Base	Hispanic	White	African American	
Bush Favorability			=	-	
Favorable	24%	28%	27%	9%	16%
Unfavorable	60%	58%	57%	74%	64%
Not sure	16%	14%	16%	17%	20%

		Race				
	Base	Hispanic	White	African American	Other	
Carson Favorability						
Favorable	43%	36%	49%	19%	30%	
Unfavorable	35%	44%	31%	48%	42%	
Not sure	23%	21%	20%	34%	28%	

		Race				
	Base	Hispanic	White	African American	Other	
Clinton Favorability						
Favorable	36%	51%	27%	77%	40%	
Unfavorable	56%	45%	66%	13%	44%	
Not sure	7%	4%	7%	10%	16%	

		Race				
	Base	Hispanic	White	African American	Other	
Cruz Favorability		-		·		
Favorable	28%	29%	33%	6%	20%	
Unfavorable	50%	47%	46%	67%	64%	
Not sure	22%	24%	21%	27%	16%	

		Race				
	Base	Hispanic	White	African American	Other	
Fiorina Favorability		-	· · · · · ·	•		
Favorable	33%	17%	39%	12%	26%	
Unfavorable	44%	61%	40%	54%	55%	
Not sure	22%	23%	21%	34%	18%	

		Race				
	Base	Hispanic	White	African American	Other	
Huckabee Favorability		-		•		
Favorable	26%	29%	30%	9%	15%	
Unfavorable	54%	53%	52%	64%	67%	
Not sure	20%	18%	19%	27%	18%	

		Race				
	Base	Hispanic	White	African American	Other	
Kasich Favorability		=				
Favorable	22%	22%	24%	9%	16%	
Unfavorable	36%	43%	34%	37%	49%	
Not sure	42%	34%	41%	54%	35%	

		Race				
	Base	Hispanic	White	African American		
Rubio Favorability		-		-		
Favorable	35%	34%	41%	11%	16%	
Unfavorable	41%	41%	38%	52%	65%	
Not sure	23%	25%	21%	37%	19%	

		Race			
	Base	Hispanic	White	African American	Other
Sanders Favorability		=			
Favorable	33%	50%	29%	43%	48%
Unfavorable	46%	33%	52%	22%	35%
Not sure	21%	17%	19%	35%	18%

		Race				
	Base	Hispanic	White	African American	Other	
Trump Favorability						
Favorable	34%	33%	37%	19%	18%	
Unfavorable	56%	59%	51%	74%	75%	
Not sure	10%	8%	11%	7%	7%	

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Bush						
Hillary Clinton	42%	58%	33%	79%	48%	
Jeb Bush	43%	30%	51%	8%	29%	
Not sure	15%	13%	15%	13%	23%	

		Race			
	Base	Hispanic	White	African American	Other
Clinton/Carson		-		·	
Hillary Clinton	44%	61%	35%	78%	50%
Ben Carson	48%	35%	56%	17%	39%
Not sure	8%	4%	9%	4%	11%

		Race			
	Base	Hispanic	White	African American	Other
Biden/Carson		=			
Joe Biden	42%	51%	36%	72%	46%
Ben Carson	45%	33%	53%	12%	33%
Not sure	13%	16%	11%	16%	21%

		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Carson						
Bernie Sanders	35%	39%	31%	51%	49%	
Ben Carson	46%	44%	52%	10%	42%	
Not sure	19%	17%	16%	39%	9%	

		Race			
	Base	Hispanic	White	African American	Other
Clinton/Cruz		=		-	
Hillary Clinton	46%	64%	37%	86%	48%
Ted Cruz	42%	31%	50%	7%	33%
Not sure	12%	5%	13%	8%	19%

		Race			
	Base	Hispanic	White	African American	Other
Clinton/Fiorina				-	
Hillary Clinton	44%	64%	34%	84%	51%
Carly Fiorina	43%	25%	53%	1%	34%
Not sure	13%	11%	13%	15%	15%

		Race			
	Base	Hispanic	White	African American	Other
Biden/Fiorina		-	· · · · · ·	•	
Joe Biden	46%	57%	38%	83%	47%
Carly Fiorina	40%	21%	49%	4%	30%
Not sure	15%	22%	13%	13%	23%

		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Fiorina						
Bernie Sanders	38%	52%	32%	60%	53%	
Carly Fiorina	44%	29%	53%	10%	35%	
Not sure	18%	19%	16%	31%	12%	

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Huckabee						
Hillary Clinton	46%	65%	37%	84%	50%	
Mike Huckabee	39%	31%	47%	5%	26%	
Not sure	14%	5%	15%	10%	24%	

		Race			
	Base	Hispanic	White	African American	Other
Clinton/Kasich				-	
Hillary Clinton	42%	64%	34%	75%	45%
John Kasich	39%	24%	47%	9%	30%
Not sure	19%	12%	19%	15%	25%

		Race			
	Base	Hispanic	White	African American	Other
Clinton/Rubio		=			
Hillary Clinton	43%	60%	34%	81%	54%
Marco Rubio	43%	29%	53%	8%	27%
Not sure	13%	11%	13%	11%	19%

		Race					
	Base	Hispanic	White	African American	Other		
Biden/Rubio				-			
Joe Biden	45%	50%	38%	80%	53%		
Marco Rubio	40%	32%	49%	1%	26%		
Not sure	15%	18%	13%	19%	21%		

		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Rubio		=				
Bernie Sanders	38%	44%	31%	60%	59%	
Marco Rubio	42%	31%	51%	8%	24%	
Not sure	20%	25%	18%	33%	16%	

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Trump				-		
Hillary Clinton	44%	59%	35%	81%	58%	
Donald Trump	44%	30%	53%	8%	31%	
Not sure	12%	11%	12%	11%	11%	

		Race				
	Base	Hispanic	White	African American	Other	
Biden/Trump		=				
Joe Biden	48%	63%	39%	85%	51%	
Donald Trump	40%	31%	49%	3%	28%	
Not sure	12%	6%	12%	12%	21%	

		Race					
	Base	Hispanic	White	African American	Other		
Sanders/Trump							
Bernie Sanders	44%	64%	35%	74%	55%		
Donald Trump	44%	31%	52%	9%	33%		
Not sure	12%	5%	12%	17%	12%		

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval		<u>-</u>	<u>.</u>	•	
Approve	45%	68%	43%	41%	42%
Disapprove	50%	21%	51%	55%	56%
Not sure	5%	11%	6%	3%	2%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Generic President Vote		-		-		
Democrat	42%	64%	40%	38%	39%	
Republican	45%	18%	43%	51%	51%	
Not sure	13%	19%	17%	11%	10%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Biden Favorability					
Favorable	44%	60%	41%	44%	41%
Unfavorable	44%	27%	50%	45%	43%
Not sure	12%	13%	10%	11%	17%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Bush Favorability		-	-	_	
Favorable	24%	24%	25%	23%	25%
Unfavorable	60%	58%	60%	61%	57%
Not sure	16%	17%	14%	16%	18%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Carson Favorability			·	<u>-</u>	
Favorable	43%	26%	40%	47%	49%
Unfavorable	35%	46%	29%	36%	32%
Not sure	23%	28%	31%	17%	19%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton Favorability		<u>-</u>	-	<u>.</u>	
Favorable	36%	52%	39%	32%	33%
Unfavorable	56%	34%	56%	62%	60%
Not sure	7%	14%	6%	6%	7%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Cruz Favorability		<u>-</u>	-	•	
Favorable	28%	20%	28%	29%	31%
Unfavorable	50%	53%	44%	53%	50%
Not sure	22%	27%	27%	18%	20%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Fiorina Favorability		<u>-</u>	•	-		
Favorable	33%	13%	33%	36%	40%	
Unfavorable	44%	56%	38%	48%	39%	
Not sure	22%	31%	28%	17%	21%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Huckabee Favorability		-	-		
Favorable	26%	18%	25%	27%	31%
Unfavorable	54%	57%	57%	54%	49%
Not sure	20%	25%	18%	19%	20%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Kasich Favorability					
Favorable	22%	16%	15%	25%	27%
Unfavorable	36%	35%	35%	39%	34%
Not sure	42%	49%	50%	36%	38%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Rubio Favorability					
Favorable	35%	32%	31%	36%	40%
Unfavorable	41%	37%	43%	43%	38%
Not sure	23%	32%	26%	20%	22%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Sanders Favorability		<u>-</u>	_	<u>-</u>	-
Favorable	33%	52%	34%	30%	28%
Unfavorable	46%	26%	42%	51%	51%
Not sure	21%	22%	23%	19%	21%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Trump Favorability		_	_		
Favorable	34%	27%	38%	33%	33%
Unfavorable	56%	63%	55%	57%	54%
Not sure	10%	11%	7%	10%	13%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Bush		-	•	-		
Hillary Clinton	42%	60%	39%	40%	38%	
Jeb Bush	43%	28%	40%	46%	49%	
Not sure	15%	12%	21%	14%	13%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Carson		<u>-</u>	-	•		
Hillary Clinton	44%	67%	39%	41%	39%	
Ben Carson	48%	25%	52%	51%	53%	
Not sure	8%	8%	8%	8%	8%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Biden/Carson		<u>-</u>	•	<u>.</u>		
Joe Biden	42%	45%	43%	41%	42%	
Ben Carson	45%	32%	45%	48%	47%	
Not sure	13%	23%	13%	10%	11%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Sanders/Carson		-	-			
Bernie Sanders	35%	43%	37%	34%	31%	
Ben Carson	46%	34%	41%	50%	50%	
Not sure	19%	23%	22%	16%	18%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Cruz					
Hillary Clinton	46%	65%	44%	44%	41%
Ted Cruz	42%	21%	41%	46%	49%
Not sure	12%	13%	15%	10%	10%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Fiorina					
Hillary Clinton	44%	62%	42%	42%	38%
Carly Fiorina	43%	21%	37%	49%	51%
Not sure	13%	17%	20%	9%	11%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Biden/Fiorina		_	_	<u>-</u>	
Joe Biden	46%	60%	40%	47%	42%
Carly Fiorina	40%	18%	37%	45%	46%
Not sure	15%	22%	23%	9%	11%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Fiorina			·		
Bernie Sanders	38%	46%	39%	37%	34%
Carly Fiorina	44%	29%	39%	49%	50%
Not sure	18%	25%	22%	14%	16%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Clinton/Huckabee		<u>-</u>	•	-	
Hillary Clinton	46%	65%	46%	43%	42%
Mike Huckabee	39%	19%	34%	44%	49%
Not sure	14%	17%	20%	13%	9%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Kasich			<u>.</u>	· · · · · · · · ·	
Hillary Clinton	42%	62%	43%	39%	37%
John Kasich	39%	19%	34%	42%	50%
Not sure	19%	20%	22%	19%	13%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Rubio		<u>-</u>	•	-	
Hillary Clinton	43%	62%	43%	40%	39%
Marco Rubio	43%	23%	38%	48%	53%
Not sure	13%	16%	19%	11%	8%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Biden/Rubio		-	<u>.</u>		
Joe Biden	45%	46%	46%	46%	42%
Marco Rubio	40%	28%	31%	45%	49%
Not sure	15%	26%	23%	9%	9%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Rubio					
Bernie Sanders	38%	48%	39%	36%	32%
Marco Rubio	42%	27%	34%	47%	51%
Not sure	20%	24%	27%	17%	16%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Clinton/Trump					
Hillary Clinton	44%	70%	43%	39%	40%
Donald Trump	44%	26%	39%	50%	49%
Not sure	12%	4%	18%	11%	11%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Biden/Trump		_	_	<u>-</u>	
Joe Biden	48%	68%	43%	46%	44%
Donald Trump	40%	18%	36%	47%	46%
Not sure	12%	13%	21%	8%	10%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Sanders/Trump				<u>-</u>	
Bernie Sanders	44%	62%	40%	43%	39%
Donald Trump	44%	23%	41%	49%	51%
Not sure	12%	15%	19%	8%	11%

		Mode	
	Base	Phone	Internet
Obama Approval		=	•
Approve	45%	40%	64%
Disapprove	50%	56%	27%
Not sure	5%	4%	9%

		Mode	
	Base	Phone	Internet
Generic President Vote			
Democrat	42%	37%	62%
Republican	45%	51%	21%
Not sure	13%	12%	17%

		Mode	
	Base	Phone	Internet
Biden Favorability		<u>-</u>	-
Favorable	44%	41%	57%
Unfavorable	44%	48%	27%
Not sure	12%	11%	15%

		Mode	
	Base	Phone	Internet
Bush Favorability			
Favorable	24%	23%	29%
Unfavorable	60%	62%	52%
Not sure	16%	15%	20%

		Mode	
	Base	Phone	Internet
Carson Favorability			
Favorable	43%	48%	21%
Unfavorable	35%	34%	38%
Not sure	23%	18%	41%

		Mode	
	Base	Phone	Internet
Clinton Favorability			
Favorable	36%	32%	54%
Unfavorable	56%	62%	35%
Not sure	7%	6%	11%

		Mode	
	Base	Phone	Internet
Cruz Favorability			
Favorable	28%	31%	16%
Unfavorable	50%	50%	52%
Not sure	22%	19%	32%

		Mode	
	Base	Phone	Internet
Fiorina Favorability			
Favorable	33%	38%	16%
Unfavorable	44%	44%	47%
Not sure	22%	19%	37%

		Mode	
	Base	Phone	Internet
Huckabee Favorability		<u>-</u>	•
Favorable	26%	28%	19%
Unfavorable	54%	55%	51%
Not sure	20%	17%	30%

		Mode	
	Base	Phone	Internet
Kasich Favorability		=	•
Favorable	22%	24%	12%
Unfavorable	36%	37%	35%
Not sure	42%	39%	53%

		Mode	
	Base	Phone	Internet
Rubio Favorability			
Favorable	35%	39%	21%
Unfavorable	41%	41%	41%
Not sure	23%	20%	38%

	Mode			
	Base	Phone	Internet	
Sanders Favorability		=	-	
Favorable	33%	29%	52%	
Unfavorable	46%	52%	20%	
Not sure	21%	19%	28%	

		Mode	
	Base	Phone	Internet
Trump Favorability			
Favorable	34%	35%	29%
Unfavorable	56%	54%	64%
Not sure	10%	11%	7%

		Mode	
	Base	Phone	Internet
Clinton/Bush			
Hillary Clinton	42%	38%	59%
Jeb Bush	43%	47%	27%
Not sure	15%	15%	15%

		Mode	
	Base	Phone	Internet
Clinton/Carson		<u>-</u>	
Hillary Clinton	44%	38%	65%
Ben Carson	48%	54%	26%
Not sure	8%	8%	9%

		Mode	
	Base	Phone	Internet
Biden/Carson			
Joe Biden	42%	40%	52%
Ben Carson	45%	49%	29%
Not sure	13%	11%	19%

		Mode	
	Base	Phone	Internet
Sanders/Carson		<u> </u>	-
Bernie Sanders	35%	32%	47%
Ben Carson	46%	51%	24%
Not sure	19%	16%	29%

		Mode	
	Base	Phone	Internet
Clinton/Cruz			
Hillary Clinton	46%	42%	64%
Ted Cruz	42%	47%	21%
Not sure	12%	11%	15%

		Mode	
	Base	Phone	Internet
Clinton/Fiorina			
Hillary Clinton	44%	39%	62%
Carly Fiorina	43%	50%	16%
Not sure	13%	11%	22%

		Mode	
	Base	Phone	Internet
Biden/Fiorina		=	-
Joe Biden	46%	44%	53%
Carly Fiorina	40%	45%	19%
Not sure	15%	11%	28%

		Mode	
	Base	Phone	Internet
Sanders/Fiorina			-
Bernie Sanders	38%	36%	48%
Carly Fiorina	44%	50%	22%
Not sure	18%	15%	30%

		Mode	
	Base	Phone	Internet
Clinton/Huckabee			•
Hillary Clinton	46%	42%	65%
Mike Huckabee	39%	45%	18%
Not sure	14%	13%	18%

		Mode	
	Base	Phone	Internet
Clinton/Kasich		<u>-</u>	
Hillary Clinton	42%	37%	63%
John Kasich	39%	45%	15%
Not sure	19%	18%	22%

		Mode	
	Base	Phone	Internet
Clinton/Rubio			
Hillary Clinton	43%	38%	64%
Marco Rubio	43%	51%	15%
Not sure	13%	11%	21%

		Mode	
	Base	Phone	Internet
Biden/Rubio			
Joe Biden	45%	43%	53%
Marco Rubio	40%	46%	17%
Not sure	15%	11%	29%

		Mode	
	Base	Phone	Internet
Sanders/Rubio		=	•
Bernie Sanders	38%	35%	49%
Marco Rubio	42%	48%	19%
Not sure	20%	17%	32%

		Mode	
	Base	Phone	Internet
Clinton/Trump			
Hillary Clinton	44%	39%	67%
Donald Trump	44%	50%	19%
Not sure	12%	11%	14%

		Mode	
	Base	Phone	Internet
Biden/Trump			-
Joe Biden	48%	44%	61%
Donald Trump	40%	46%	17%
Not sure	12%	10%	22%

	Mode		
	Base	Phone	Internet
Sanders/Trump		=	
Bernie Sanders	44%	40%	57%
Donald Trump	44%	50%	19%
Not sure	12%	9%	24%

