

December 6, 2012

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

Clinton, Rubio 2016?

Raleigh, N.C. – PPP's latest poll finds Chris Christie, Condoleezza Rice and Hillary Clinton to be the most popular politicians nation-wide. Christie and Rice received a net positive 22 percentage points each at 48/26 and 51/29, while Clinton got 57/36 favorability, +21 percentage points. Joe Biden, Jeb Bush, Mike Huckabee, Paul Ryan and Elizabeth Warren received a plurality favorable to unfavorable- Biden 46/44, Bush 38/38, Huckabee 38/39, Ryan 41/42 and Warren 25/27. 3/4 of voters have no opinion either way on Governors Martin O'Malley (78%), Deval Patrick (72%), Brian Schweitzer (80%), and Sen. Mark Warner (75%). Voters generally disliked Rick Santorum, Andrew Cuomo, and Rand Paul, with 30/40, 23/33 and 32/38 respectively.

Among Democrats, Hillary Clinton is the clear favorite with 86/10 favorability; and second favorite is Joe Biden at 80/14. Clinton is her party's choice for Presidential nominee at 61% to Biden's 12%. On the issue of same-sex marriage, Democrats support the measure 64/31.

Paul Ryan, Mike Huckabee and Condoleezza Rice were favored most among Republicans at 74/15, 73/15 and 73/18 respectively. Even though Marco Rubio's favorability ranks fourth (62/11), he is the GOP favorite for 2016 at 18%. Christie was runner up with14% and tied for third were Jeb Bush and Paul Ryan with 12% preference each. Santorum was the least favorite with 4% wanting to see him as their 2016 nominee. Republicans would also like to see RNC Chair Reince Priebus be replaced 37/20.

When asked about their ideology, Democrats were twice as likely to be "moderate" as Republicans 32/16. 20% of Democrats said they were "very liberal" to 39% of GOP respondents who were "very conservative".

"Hillary Clinton is the clear choice of Democratic voters while opinions on the Republican side are pretty muddled," said Dean Debnam, President of Public Policy Polling. "Clearly Marco Rubio's debut on the national stage at the GOP convention was a big hit though."

PPP surveyed 700 registered voters, 454 Democratic Primary voters and 475 GOP Primary voters from 11/30-12/2. The margin of error for the 700 voters is +/-3.7%, and the margins of error for the Democratic and GOP voters was +/-4.6% and +/-4.5% respectively. This poll was not paid for or authorized by any campaign or political organization. PPP surveys are conducted through automated telephone interviews.

National Survey Results

Q1	Do you have a favorable or unfavorable opinion of Joe Biden?	Q7	Do you have a favorable or unfof Martin O'Malley?	favorable opinion
	Favorable46%		Favorable	5%
	Unfavorable44%		Unfavorable	
	Not sure		Not sure	78%
Q2	Do you have a favorable or unfavorable opinion of Jeb Bush?	Q8	Do you have a favorable or uniof Sarah Palin?	
	Favorable38%		Favorable	33%
	Unfavorable38%		Unfavorable	56%
	Not sure		Not sure	11%
Q3	Do you have a favorable or unfavorable opinion of Chris Christie?	Q9	Do you have a favorable or uni of Deval Patrick?	
	Favorable48%		Favorable	10%
	Unfavorable26%		Unfavorable	17%
	Not sure		Not sure	72%
Q4	Do you have a favorable or unfavorable opinion of Hillary Clinton?	Q10	Do you have a favorable or unit of Rand Paul?	
	Favorable57%		Favorable	32%
	Unfavorable36%		Unfavorable	38%
	Not sure		Not sure	
Q5	Do you have a favorable or unfavorable opinion of Andrew Cuomo?	Q11	Do you have a favorable or uni of Condoleezza Rice?	favorable opinion
	Favorable23%		Favorable	51%
	Unfavorable33%		Unfavorable	
	Not sure		Not sure	19%
Q6	Do you have a favorable or unfavorable opinion of Mike Huckabee?	Q12	2 Do you have a favorable or unit of Marco Rubio?	
	Favorable38%		Favorable	35%
	Unfavorable39%		Unfavorable	
	Not sure 23%		Not sure	38%

Q13	of Paul Ryan?	somewhat liberal, moderate, somewhat	
	Favorable41%	conservative, or very conservative?	440/
	Unfavorable42%	Very liberal	
	Not sure	Somewhat liberal	
Q14	Do you have a favorable or unfavorable opinion of Rick Santorum?	ModerateSomewhat conservative	
	Favorable30%	Very conservative	
	Unfavorable40%	Q20 If you are a woman, press 1. If a man,	press 2.
	Not sure30%	Woman	52%
Q15	Do you have a favorable or unfavorable opinion of Brian Schweitzer?	Man Q21 If you are a Democrat, press 1. If a Rep	48%
	Favorable4%	press 2. If you are an independent or id	
	Unfavorable16%	with another party, press 3.	
	Not sure	Democrat	
Q16	Do you have a favorable or unfavorable opinion of Mark Warner?	Republican	
		Independent/Other	24%
	Favorable 9%	Q22 If you are Hispanic, press 1. If white, particular of the Hispanic of th	
	Unfavorable	Hispanic	
047	Not sure	White	
Q17	Do you have a favorable or unfavorable opinion of Elizabeth Warren?	African-American	
	Favorable25%		
	Unfavorable	OtherQ23 If you are 18 to 29 years old, press 1. If	
	Not sure 48%	45, press 2. If 46 to 65, press 3. If you	are
Q18	In the last presidential election, did you vote for	older than 65, press 4.	
۵.۰	Barack Obama or Mitt Romney?	18 to 29	
	Barack Obama51%	30 to 45	24%
	Mitt Romney42%	46 to 65	40%
	Someone else/Don't remember 8%	Older than 65	21%

		2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Biden Favorability					
Favorable	46%	81%	8%	26%	
Unfavorable	44%	12%	81%	50%	
Not sure	10%	8%	10%	24%	

		2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember
Jeb Favorability				
Favorable	38%	16%	64%	36%
Unfavorable	38%	60%	13%	31%
Not sure	24%	24%	23%	33%

		2012 Vo	2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember		
Christie Favorability			•			
Favorable	48%	43%	56%	38%		
Unfavorable	26%	27%	24%	32%		
Not sure	26%	30%	20%	30%		

		2012 Vo	2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Hillary Favorability			,		
Favorable	57%	85%	23%	55%	
Unfavorable	36%	9%	69%	39%	
Not sure	7%	6%	8%	6%	

		2012 Vo	2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Cuomo Favorability					
Favorable	23%	32%	12%	15%	
Unfavorable	33%	21%	46%	43%	
Not sure	44%	46%	42%	42%	

		2012 Vote			
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Huckabee Favorability					
Favorable	38%	12%	73%	24%	
Unfavorable	39%	60%	13%	42%	
Not sure	23%	28%	15%	34%	

		2012 Vo	te	
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember
O'Malley Favorability			•	
Favorable	5%	8%	3%	-
Unfavorable	17%	18%	15%	17%
Not sure	78%	73%	82%	83%

		2012 Vo	2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember	
Palin Favorability			•		
Favorable	33%	4%	67%	43%	
Unfavorable	56%	86%	20%	53%	
Not sure	11%	10%	13%	4%	

		2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember
Patrick Favorability				
Favorable	10%	16%	5%	1%
Unfavorable	17%	17%	14%	33%
Not sure	72%	66%	81%	66%

		2012 Vote		
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember
Paul Favorability				
Favorable	32%	13%	52%	52%
Unfavorable	38%	55%	19%	24%
Not sure	30%	32%	29%	24%

		2012 Vo	2012 Vote					
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember				
Condi Favorability			•					
Favorable	51%	34%	71%	63%				
Unfavorable	29%	43%	14%	21%				
Not sure	19%	23%	15%	16%				

		2012 Vo	2012 Vote					
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember				
Rubio Favorability			,					
Favorable	35%	12%	65%	30%				
Unfavorable	27%	43%	7%	23%				
Not sure	38%	45%	28%	46%				

		2012 Vo	2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember			
Ryan Favorability							
Favorable	41%	10%	77%	53%			
Unfavorable	42%	73%	6%	30%			
Not sure	17%	17%	17%	16%			

		2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember		
Santorum Favorability						
Favorable	30%	11%	53%	35%		
Unfavorable	40%	58%	19%	28%		
Not sure	30%	31%	28%	37%		

		2012 Vo	2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember			
Schweitzer Favorability							
Favorable	4%	5%	3%	-			
Unfavorable	16%	21%	9%	20%			
Not sure	80%	74%	88%	80%			

		2012 Vo	2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember			
Warner Favorability			,				
Favorable	9%	11%	7%	-			
Unfavorable	16%	20%	12%	14%			
Not sure	75%	69%	81%	86%			

		2012 Vo	2012 Vote				
	Base	Barack Obama	Mitt Romney	Someone else/Don't remember			
Warren Favorability							
Favorable	25%	42%	7%	15%			
Unfavorable	27%	18%	34%	42%			
Not sure	48%	40%	59%	43%			

		ldeology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Biden Favorability						
Favorable	46%	89%	67%	60%	16%	10%
Unfavorable	44%	7%	14%	29%	74%	87%
Not sure	10%	4%	19%	11%	9%	3%

		ldeolog	deology					
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	. ,		
Jeb Favorability		_	<u>-</u>	<u>-</u>	='	='		
Favorable	38%	14%	17%	24%	61%	71%		
Unfavorable	38%	76%	53%	46%	15%	13%		
Not sure	24%	10%	30%	30%	24%	16%		

		Ideolo	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Christie Favorability		_	_		-			
Favorable	48%	38%	50%	48%	48%	50%		
Unfavorable	26%	43%	18%	23%	24%	34%		
Not sure	26%	19%	32%	28%	28%	17%		

		ldeology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Hillary Favorability		-	3	<u>-</u>		
Favorable	57%	98%	71%	76%	32%	13%
Unfavorable	36%	1%	17%	20%	57%	84%
Not sure	7%	1%	12%	5%	11%	3%

		Ideolog	deology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative			
Cuomo Favorability									
Favorable	23%	32%	28%	27%	15%	16%			
Unfavorable	33%	36%	24%	23%	39%	54%			
Not sure	44%	33%	47%	51%	46%	31%			

		ldeology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	
Huckabee Favorability		=	•	-	•	•
Favorable	38%	7%	14%	27%	60%	77%
Unfavorable	39%	70%	52%	47%	21%	12%
Not sure	23%	23%	35%	26%	18%	11%

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
O'Malley Favorability			-		='			
Favorable	5%	16%	4%	6%	3%	3%		
Unfavorable	17%	23%	16%	19%	15%	11%		
Not sure	78%	60%	79%	75%	82%	86%		

		ldeology					
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative	
Palin Favorability		-	-	<u>-</u>			
Favorable	33%	2%	13%	16%	57%	79%	
Unfavorable	56%	94%	71%	74%	28%	17%	
Not sure	11%	5%	16%	9%	15%	5%	

		Ideolog	deology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative			
Patrick Favorability									
Favorable	10%	24%	12%	12%	7%	1%			
Unfavorable	17%	25%	15%	16%	17%	18%			
Not sure	72%	51%	73%	72%	76%	81%			

		Ideology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Paul Favorability		_	=	_			
Favorable	32%	21%	11%	25%	45%	57%	
Unfavorable	38%	58%	55%	43%	19%	21%	
Not sure	30%	22%	34%	32%	35%	22%	

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative			
Condi Favorability			-		='			
Favorable	51%	23%	39%	40%	74%	73%		
Unfavorable	29%	50%	34%	38%	12%	20%		
Not sure	19%	26%	28%	22%	14%	8%		

		ldeology					
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative	
Rubio Favorability			-	<u>-</u>	•		
Favorable	35%	12%	14%	24%	51%	75%	
Unfavorable	27%	59%	32%	33%	10%	11%	
Not sure	38%	29%	54%	43%	40%	14%	

		Ideolog	ЭУ			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Ryan Favorability						
Favorable	41%	12%	11%	27%	65%	86%
Unfavorable	42%	74%	62%	59%	15%	5%
Not sure	17%	14%	26%	14%	20%	9%

		lde ology					
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative		
Santorum Favorability		=	•	-	•		
Favorable	30%	16%	9%	15%	46%	69%	
Unfavorable	40%	61%	50%	58%	17%	14%	
Not sure	30%	23%	41%	28%	37%	17%	

		Ideology					
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative	
Schweitzer Favorability					•		
Favorable	4%	9%	2%	6%	1%	1%	
Unfavorable	16%	31%	16%	17%	14%	7%	
Not sure	80%	60%	82%	77%	85%	91%	

		ldeology					
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative	
Warner Favorability			-	<u>-</u>			
Favorable	9%	12%	7%	13%	5%	8%	
Unfavorable	16%	34%	14%	14%	14%	13%	
Not sure	75%	54%	80%	73%	81%	79%	

		Ideolog	deology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative			
Warren Favorability									
Favorable	25%	47%	37%	33%	10%	5%			
Unfavorable	27%	25%	12%	22%	33%	43%			
Not sure	48%	28%	50%	45%	57%	52%			

		Gender	
	Base	Woman	Man
Biden Favorability		-	
Favorable	46%	50%	43%
Unfavorable	44%	40%	47%
Notsure	10%	10%	10%

		Gender		
	Base	Woman	Man	
Jeb Favorability		- -		
Favorable	38%	33%	43%	
Unfavorable	38%	41%	35%	
Not sure	24%	26%	23%	

		Gender		
	Base	Woman	Man	
Christie Favorability		-		
Favorable	48%	44%	52%	
Unfavorable	26%	25%	28%	
Not sure	26%	31%	21%	

		Gender	
	Base	Woman	Man
Hillary Favorability		-	
Favorable	57%	64%	50%
Unfavorable	36%	29%	43%
Not sure	7%	7%	7%

		Gender		
	Base	Woman	Man	
Cuomo Favorability		-		
Favorable	23%	23%	22%	
Unfavorable	33%	27%	39%	
Not sure	44%	49%	39%	

		Gender	
	Base	Woman	Man
Huckabee Favorability			
Favorable	38%	33%	43%
Unfavorable	39%	38%	39%
Not sure	23%	28%	18%

		Gender		
	Base	Woman	Man	
O'Malley Favorability		-		
Favorable	5%	6%	5%	
Unfavorable	17%	14%	20%	
Not sure	78%	81%	74%	

	Gender		
	Base	Woman	Man
Palin Favorability		-	
Favorable	33%	29%	38%
Unfavorable	56%	59%	53%
Not sure	11%	12%	9%

		Gender		
	Base	Woman	Man	
Patrick Favorability		-		
Favorable	10%	12%	9%	
Unfavorable	17%	14%	20%	
Notsure	72%	74%	71%	

	Gender	
Base	Woman	Man
	-	
32%	28%	36%
38%	36%	39%
30%	36%	25%
	32% 38% 30%	Base Woman 32% 28% 36%

		Gender		
	Base	Woman	Man	
Condi Favorability		•		
Favorable	51%	51%	51%	
Unfavorable	29%	27%	31%	
Not sure	19%	21%	17%	

		Gender	
	Base	Woman	Man
Rubio Favorability		-	
Favorable	35%	31%	39%
Unfavorable	27%	24%	30%
Not sure	38%	45%	31%

		Gender	
	Base	Woman	Man
Ryan Favorability		-	
Favorable	41%	38%	44%
Unfavorable	42%	43%	42%
Not sure	17%	19%	15%

		Gender	
	Base	Woman	Man
Santorum Favorability			
Favorable	30%	25%	35%
Unfavorable	40%	40%	39%
Not sure	30%	35%	25%

		Gender	
	Base	Woman	Man
Schweitzer Favorability			
Favorable	4%	3%	5%
Unfavorable	16%	14%	18%
Not sure	80%	83%	78%

		Gender	
	Base	Woman	Man
Warner Favorability		-	
Favorable	9%	7%	10%
Unfavorable	16%	12%	20%
Not sure	75%	81%	69%

		Gender	
	Base	Woman	Man
Warren Favorability		-	
Favorable	25%	30%	21%
Unfavorable	27%	23%	30%
Not sure	48%	47%	49%

		Party			
	Base	Democrat	Republican	Independent/Other	
Biden Favorability		='			
Favorable	46%	77%	15%	31%	
Unfavorable	44%	14%	76%	56%	
Not sure	10%	9%	9%	14%	

		Party			
	Base	Democrat	Republican	Independent/Other	
Jeb Favorability		•		•	
Favorable	38%	16%	66%	42%	
Unfavorable	38%	62%	12%	28%	
Not sure	24%	22%	22%	30%	

		Party			
	Base	Democrat	Republican	Independent/Other	
Christie Favorability		='			
Favorable	48%	42%	57%	46%	
Unfavorable	26%	25%	25%	29%	
Not sure	26%	33%	18%	24%	

		Party				
	Base	Democrat	Republican	Independent/Other		
Hillary Favorability		='	•	-		
Favorable	57%	81%	26%	52%		
Unfavorable	36%	12%	66%	42%		
Not sure	7%	6%	8%	6%		

		Party			
	Base	Democrat	Republican	Independent/Other	
Cuomo Favorability		='			
Favorable	23%	32%	14%	17%	
Unfavorable	33%	18%	47%	41%	
Not sure	44%	50%	38%	42%	

		Party			
	Base	Democrat	Republican	Independent/Other	
Huckabee Favorability			•		
Favorable	38%	14%	71%	41%	
Unfavorable	39%	57%	14%	36%	
Not sure	23%	29%	16%	22%	

		Party			
	Base	Democrat	Republican	Independent/Other	
O'Malley Favorability		='			
Favorable	5%	7%	3%	6%	
Unfavorable	17%	18%	13%	20%	
Not sure	78%	75%	84%	75%	

		Party			
	Base	Democrat	Republican	Independent/Other	
Palin Favorability					
Favorable	33%	8%	66%	38%	
Unfavorable	56%	80%	25%	51%	
Not sure	11%	12%	9%	12%	

		Party						
	Base	Democrat	Republican	Independent/Other				
Patrick Favorability		='						
Favorable	10%	16%	4%	8%				
Unfavorable	17%	16%	12%	25%				
Not sure	72%	69%	83%	67%				

		Party					
	Base	Democrat	Republican	Independent/Other			
Paul Favorability		='		•			
Favorable	32%	15%	50%	40%			
Unfavorable	38%	51%	22%	33%			
Not sure	30%	34%	28%	27%			

		Party					
	Base	Democrat	Republican	Independent/Other			
Condi Favorability		='					
Favorable	51%	33%	75%	55%			
Unfavorable	29%	42%	14%	26%			
Not sure	19%	25%	11%	19%			

		Party							
	Base	Democrat	Republican	Independent/Other					
Rubio Favorability		='	•	-					
Favorable	35%	15%	62%	39%					
Unfavorable	27%	39%	8%	26%					
Not sure	38%	45%	30%	35%					

		Party						
	Base	Democrat	Republican	Independent/Other				
Ryan Favorability		='						
Favorable	41%	13%	74%	50%				
Unfavorable	42%	68%	11%	34%				
Not sure	17%	19%	15%	16%				

		Party						
	Base	Democrat	Republican	Independent/Other				
Santorum Favorability			•					
Favorable	30%	10%	55%	35%				
Unfavorable	40%	58%	14%	38%				
Not sure	30%	32%	31%	26%				

		Party Democrat Republican Independent/Other					
	Base						
Schweitzer Favorability							
Favorable	4%	4%	2%	4%			
Unfavorable	16%	19%	9%	19%			
Not sure	80%	76%	88%	77%			

		Party					
	Base	Democrat	Republican	Independent/Other			
Warner Favorability		='		•			
Favorable	9%	9%	6%	11%			
Unfavorable	16%	16%	13%	18%			
Not sure	75%	74%	81%	70%			

		Party						
	Base	Democrat	Republican	Independent/Other				
Warren Favorability		='						
Favorable	25%	38%	11%	20%				
Unfavorable	27%	18%	32%	35%				
Not sure	48%	45%	57%	45%				

		Race				
	Base	Hispanic	White	African- American	Other	
Biden Favorability		-		-		
Favorable	46%	54%	40%	70%	44%	
Unfavorable	44%	36%	50%	22%	38%	
Not sure	10%	10%	10%	8%	17%	

		Race					
	Base	Hispanic	White	African- American	Other		
Jeb Favorability		•					
Favorable	38%	32%	42%	22%	32%		
Unfavorable	38%	49%	33%	54%	35%		
Not sure	24%	19%	25%	24%	33%		

		Race		_	
	Base	Hispanic	White	African- American	Other
Christie Favorability					
Favorable	48%	52%	50%	39%	35%
Unfavorable	26%	22%	26%	27%	32%
Not sure	26%	26%	24%	33%	33%

		Race				
	Base	Hispanic	White	African- American	Other	
Hillary Favorability						
Favorable	57%	61%	51%	83%	60%	
Unfavorable	36%	37%	41%	14%	26%	
Not sure	7%	1%	8%	3%	14%	

		Race				
	Base	Hispanic	White	African- American	Other	
Cuomo Favorability		-		-		
Favorable	23%	28%	19%	37%	23%	
Unfavorable	33%	44%	35%	14%	34%	
Not sure	44%	27%	46%	49%	43%	

		Race			
	Base	Hispanic	White	African- American	Other
Huckabee Favorability					
Favorable	38%	33%	44%	20%	23%
Unfavorable	39%	39%	36%	51%	44%
Not sure	23%	28%	20%	29%	33%

		Race				
	Base	Hispanic	White	African- American	Other	
O'Malley Favorability						
Favorable	5%	10%	4%	13%	4%	
Unfavorable	17%	28%	14%	25%	15%	
Not sure	78%	62%	83%	62%	81%	

		Race				
	Base	Hispanic	White	African- American	Other	
Palin Favorability						
Favorable	33%	31%	40%	6%	24%	
Unfavorable	56%	67%	48%	85%	59%	
Not sure	11%	2%	12%	9%	18%	

		Race	_		
	Base	Hispanic	White	African- American	Other
Patrick Favorability		-		-	
Favorable	10%	6%	7%	26%	24%
Unfavorable	17%	29%	15%	19%	13%
Not sure	72%	65%	78%	55%	63%

		Race			
	Base	Hispanic	White	African- American	Other
Paul Favorability					
Favorable	32%	28%	36%	12%	36%
Unfavorable	38%	39%	34%	59%	30%
Not sure	30%	32%	30%	29%	34%

		Race			
	Base	Hispanic	White	African- American	Other
Condi Favorability					
Favorable	51%	41%	58%	28%	47%
Unfavorable	29%	37%	25%	49%	27%
Not sure	19%	22%	17%	23%	26%

		Race				
	Base	Hispanic	White	African- American	Other	
Rubio Favorability						
Favorable	35%	24%	42%	18%	21%	
Unfavorable	27%	42%	22%	40%	25%	
Not sure	38%	34%	36%	42%	54%	

		Race				
	Base	Hispanic	White	African- American	Other	
Ryan Favorability		-		-		
Favorable	41%	42%	48%	13%	21%	
Unfavorable	42%	48%	36%	68%	52%	
Not sure	17%	10%	17%	19%	27%	

		Race			
	Base	Hispanic	White	African- American	Other
Santorum Favorability					
Favorable	30%	24%	35%	11%	23%
Unfavorable	40%	41%	37%	56%	36%
Not sure	30%	35%	28%	32%	41%

		Race					
	Base	Hispanic	White	African- American	Other		
Schweitzer Favorability							
Favorable	4%	9%	3%	1%	2%		
Unfavorable	16%	28%	13%	23%	16%		
Not sure	80%	63%	84%	76%	82%		

		Race					
	Base	Hispanic	White	African- American	Other		
Warner Favorability							
Favorable	9%	6%	9%	10%	11%		
Unfavorable	16%	29%	13%	17%	19%		
Not sure	75%	65%	78%	73%	70%		

		Race					
	Base	Hispanic	White	African- American	Other		
Warren Favorability		-		-			
Favorable	25%	27%	22%	38%	26%		
Unfavorable	27%	38%	26%	19%	28%		
Not sure	48%	35%	52%	43%	46%		

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Biden Favorability					
Favorable	46%	43%	43%	50%	46%
Unfavorable	44%	30%	53%	40%	48%
Not sure					6%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Jeb Favorability					
Favorable	38%	29%	40%	35%	45%
Unfavorable	38%	38%	41%	38%	34%
Not sure	24%	33%	20%	27%	21%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Christie Favorability						
Favorable	48%	52%	53%	42%	50%	
Unfavorable	26%	19%	28%	30%	22%	
Not sure	26%	29%	19%	29%	29%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Hillary Favorability					
Favorable	57%	57%	56%	59%	54%
Unfavorable	36%	33%	34%	37%	39%
Not sure	7%	10%	9%	4%	7%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Cuomo Favorability					
Favorable	23%	19%	21%	22%	28%
Unfavorable	33%	33%	38%	31%	31%
Not sure	44%	48%	41%	47%	40%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Huckabee Favorability		-				
Favorable	38%	33%	35%	39%	42%	
Unfavorable	39%	33%	41%	40%	36%	
Not sure	23%	33%	24%	20%	22%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
O'Malley Favorability					
Favorable	5%	15%	4%	4%	5%
Unfavorable					10%
Not sure	78%	60%	74%	80%	85%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Palin Favorability					
Favorable	33%	30%	27%	35%	40%
Unfavorable	56%	55%	63%	55%	49%
Not sure	11%	15%	10%	10%	11%

		Age				
	Base	18 to 29		46 to 65	Older than 65	
Patrick Favorability						
Favorable	10%	10%	10%	10%	12%	
Unfavorable	17%	25%	20%	16%	12%	
Not sure	72%	65%	70%	74%	76%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Paul Favorability						
Favorable	32%	32%	36%	28%	34%	
Unfavorable	38%	32%	31%	42%	40%	
Not sure	30%	37%	33%	30%	26%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Condi Favorability						
Favorable	51%	32%	49%	54%	59%	
Unfavorable	29%	32%	29%	31%	26%	
Not sure	19%	37%	22%	15%	15%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Rubio Favorability						
Favorable	35%	32%	37%	31%	43%	
Unfavorable	27%	26%	24%	29%	24%	
Not sure	38%	42%	39%	39%	33%	

		Age				
	Base	18 to 29		46 to 65	Older than 65	
Ryan Favorability						
Favorable	41%	42%	34%	42%	46%	
Unfavorable	42%	32%	43%	47%	38%	
Not sure	17%	26%	23%	11%	16%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Santorum Favorability			•	•		
Favorable	30%	33%	26%	29%	33%	
Unfavorable	40%	33%	41%	43%	36%	
Not sure	30%	33%	33%	27%	31%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Schweitzer Favorability					
Favorable	4%	12%	3%	3%	2%
Unfavorable	16%	29%	14%	16%	11%
Not sure	80%	59%	83%	81%	86%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Warner Favorability						
Favorable	9%	12%	8%	8%	10%	
Unfavorable	16%	18%	16%	19%	10%	
Not sure	75%	71%	76%	74%	80%	

		Age			
	Base	18 to 29		46 to 65	Older than 65
Warren Favorability					
Favorable	25%	18%	21%	28%	28%
Unfavorable	27%	35%	24%	27%	26%
Not sure	48%	47%	55%	45%	46%

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
	Favorable63%		Favorable	62%
	Unfavorable14%		Unfavorable	11%
	Not sure23%		Not sure	26%
Q2	Do you have a favorable or unfavorable opinion of Chris Christie?	Q8	Do you have a favorable or unfa of Paul Ryan?	vorable opinion
	Favorable49%		Favorable	74%
	Unfavorable28%		Unfavorable	15%
	Not sure23%		Not sure	10%
Q3	Do you have a favorable or unfavorable opinion of Mike Huckabee?	Q9	Do you have a favorable or unfa of Rick Santorum?	vorable opinion
	Favorable73%		Favorable	56%
	Unfavorable15%		Unfavorable	17%
	Not sure		Not sure	28%
Q4	Do you have a favorable or unfavorable opinion of Sarah Palin?	Q10	Do you think Reince Priebus sho his role as chair of the Republica	
	Favorable66%		Committee or be replaced?	200/
	Unfavorable24%		He should continue	
	<i>Not sure</i>		He should be replaced	
Q5	Do you have a favorable or unfavorable opinion of Rand Paul?		Not sure	43%
	Favorable53%			
	Unfavorable22%			
	Not sure25%			
Q6	Do you have a favorable or unfavorable opinion of Condoleezza Rice?			
	Favorable73%			
	Unfavorable18%			
	Not sure 9%			

Q11 Given the choices of Jeb Bush, Chris Christie, Mike Huckabee, Sarah Palin, Rand Paul, Condoleezza Rice, Marco Rubio, Paul Ryan, and Rick Santorum, who would you most like to see as the GOP candidate for President in 2016?

Jeb Bush	12%
Chris Christie	14%
Mike Huckabee	
Sarah Palin	7%
Rand Paul	7%
Condoleezza Rice	8%
Marco Rubio	
Paul Ryan	12%
Rick Santorum	4%
Someone else/Undecided	

Q12 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

	Very liberal	1%
	Somewhat liberal	6%
	Moderate	16%
	Somewhat conservative	
	Very conservative	39%
Q13	If you are a woman, press 1. If a man, pres	
	Woman	49%
	Man	51%
Q14	If you are 18 to 45 years old, press 1. If 46 t 65, press 2. If you are older than 65, press $\frac{1}{2}$	
	18 to 45	30%
	46 to 65	39%
	Older than 65	31%

		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Jeb Favorability			-	=		
Favorable	63%	43%	36%	46%	69%	68%
Unfavorable	14%	42%	31%	35%	7%	10%
Not sure	23%	15%	32%	19%	24%	22%

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Christie Favorability								
Favorable	49%	85%	45%	51%	54%	42%		
Unfavorable	28%	-	40%	28%	24%	31%		
Not sure	23%	15%	16%	21%	22%	26%		

		ldeology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	
Huckabee Favorability		=	•	•	•	
Favorable	73%	43%	61%	48%	76%	82%
Unfavorable	15%	42%	31%	31%	12%	7%
Not sure	13%	15%	7%	22%	12%	11%

		Ideolog	deology				
	Base	Very liberal	Very iberal Somewhat liberal Somewhat conservative Very conservative				
Palin Favorability			_		='		
Favorable	66%	22%	52%	31%	67%	84%	
Unfavorable	24%	4% 64% 45% 59% 20% 9					
Not sure	10%	15%	4%	10%	13%	7%	

		ldeology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Paul Favorability		-	3	_		
Favorable	53%	22%	36%	30%	59%	61%
Unfavorable	22%	42%	50%	44%	15%	15%
Not sure	25%	36%	13%	26%	26%	24%

		Ideolog	ldeology					
	Base	Very liberal	Very beral Somewhat liberal Moderate Somewhat conservative Very conservative					
Condi Favorability					-			
Favorable	73%	64%	50%	58%	79%	78%		
Unfavorable	18%	36%	40%	30%	12%	14%		
Not sure	9%	-	11%	12%	10%	8%		

		Ideolo	deology					
	Base	Very liberal	Very liberal Somewhat liberal Somewhat conservative Very conservative					
Rubio Favorability		_	<u>-</u>	<u>-</u>	<u>-</u>			
Favorable	62%	64%	22%	45%	64%	74%		
Unfavorable	11%	-	55%	22%	6%	6%		
Not sure	26%	36%	36% 22% 33% 30% 20%					

		Ideolog	deology				
	Base	Very liberal	Very Somewhat iberal Moderate Somewhat conservative				
Ryan Favorability		-	_		='		
Favorable	74%	43%	33%	47%	80%	87%	
Unfavorable	15%	57%	46%	42%	9%	5%	
Not sure	10%	-	22%	11%	11%	8%	

		ldeology				
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	
Santorum Favorability						
Favorable	56%	22%	29%	27%	57%	72%
Unfavorable	17%	78%	38%	39%	11%	8%
Not sure	28%	-	34%	34%	32%	20%

		Ideology				
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative
Should Priebus Continue or Be Replaced?						
He should continue	20%	-	23%	17%	19%	21%
He should be replaced	37%	-	54%	53%	32%	33%
Not sure	43%	100%	23%	30%	49%	45%

		ldeology				
	Base	Very liberal	Som ew hat liberal	Moderate	Som ew hat conservative	Very conservative
2016 GOP Pres Preference						
Jeb Bush	12%	-	10%	20%	13%	8%
Chris Christie	14%	-	31%	35%	14%	4%
Mike Huckabee	11%	-	4%	11%	9%	13%
Sarah Palin	7%	42%	10%	4%	5%	8%
Rand Paul	7%	-	6%	3%	7%	8%
Condoleezza Rice	8%	22%	14%	8%	8%	8%
Marco Rubio	18%	-	-	5%	22%	23%
Paul Ryan	12%	22%	15%	8%	9%	17%
Rick Santorum	4%	-	4%	3%	4%	3%
Someone else/Undecided	7%	15%	7%	3%	7%	7%

		Gender	
	Base	Woman	Man
Jeb Favorability		-	
Favorable	63%	62%	64%
Unfavorable	14%	13%	16%
Not sure	23%	25%	20%

	Gender		
	Base	Woman	Man
Christie Favorability		-	
Favorable	49%	48%	49%
Unfavorable	28%	28%	28%
Not sure	23%	24%	23%

		Gender	
	Base	Woman	Man
Huckabee Favorability			
Favorable	73%	72%	73%
Unfavorable	15%	14%	15%
Not sure	13%	14%	12%

		Gender	
	Base	Woman	Man
Palin Favorability		-	
Favorable	66%	68%	64%
Unfavorable	24%	21%	26%
Not sure	10%	10%	9%

		Gender	
	Base	Woman	Man
Paul Favorability		-	
Favorable	53%	54%	53%
Unfavorable	22%	19%	24%
Not sure	25%	27%	23%

		Gender	
	Base	Woman	Man
Condi Favorability		-	
Favorable	73%	72%	74%
Unfavorable	18%	17%	18%
Not sure	9%	11%	8%

		Gender	
	Base	Woman	Man
Rubio Favorability		-	
Favorable	62%	62%	63%
Unfavorable	11%	8%	14%
Not sure	26%	30%	23%

		Gender	
	Base	Woman	Man
Ryan Favorability		-	
Favorable	74%	77%	72%
Unfavorable	15%	14%	17%
Not sure	10%	10%	11%

		Gender	
	Base	Woman	Man
Santorum Favorability			
Favorable	56%	57%	55%
Unfavorable	17%	15%	18%
Not sure	28%	28%	27%

		Gender		
	Base	Woman	Man	
Should Priebus Continue or Be Replaced?				
He should continue	20%	21%	19%	
He should be replaced	37%	27%	47%	
Not sure	43%	53%	34%	

		Gender	
	Base	Woman	Man
2016 GOP Pres Preference		-	
Jeb Bush	12%	12%	12%
Chris Christie	14%	11%	17%
Mike Huckabee	11%	12%	10%
Sarah Palin	7%	7%	7%
Rand Paul	7%	7%	6%
Condoleezza Rice	8%	12%	6%
Marco Rubio	18%	16%	21%
Paul Ryan	12%	15%	10%
Rick Santorum	4%	3%	4%
Someone else/Undecided	7%	6%	8%

		Age		
	Base	18 to 45		Older than 65
Jeb Favorability				
Favorable	63%	53%	64%	71%
Unfavorable	14%	22%	11%	11%
Not sure	23%	25%	25%	18%

		Age		
	Base	18 to 45		Older than 65
Christie Favorability				
Favorable	49%	47%	51%	48%
Unfavorable	28%	34%	26%	25%
Not sure	23%	19%	23%	27%

		Age		
	Base	18 to 45		Older than 65
Huckabee Favorability				
Favorable	73%	63%	74%	79%
Unfavorable	15%	25%	11%	9%
Not sure	13%	12%	14%	12%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Palin Favorability				
Favorable	66%	63%	67%	68%
Unfavorable	24%	30%	23%	18%
Not sure	10%	7%	9%	14%

		Age		
	Base	18 to 45		Older than 65
Paul Favorability				
Favorable	53%	55%	52%	54%
Unfavorable	22%	27%	18%	20%
Not sure	25%	18%	30%	25%

		Age		
	Base	18 to 45		Older than 65
Condi Favorability				
Favorable	73%	64%	78%	76%
Unfavorable	18%	25%	13%	17%
Not sure	9%	11%	10%	7%

		Age		
	Base	18 to 45		Older than 65
Rubio Favorability				
Favorable	62%	56%	63%	69%
Unfavorable	11%	15%	11%	8%
Not sure	26%	29%	27%	24%

		Age		
	Base	18 to 45		Older than 65
Ryan Favorability				
Favorable	74%	63%	81%	77%
Unfavorable	15%	25%	11%	11%
Not sure	10%	12%	8%	12%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Santorum Favorability				
Favorable	56%	53%	59%	55%
Unfavorable	17%	18%	15%	17%
Not sure	28%	29%	26%	28%

		Age		
	Base	18 to 45	46 to 65	Older than 65
	base	45	00	เกลก ชอ
Should Priebus				
Continue or Be				
Replaced?				
He should continue	20%	14%	23%	22%
He should be replaced	37%	36%	38%	37%
Not sure	43%	51%	39%	42%

		Age		
	Base	18 to 45	46 to 65	Older than 65
2016 GOP Pres Preference				
Jeb Bush	12%	8%	11%	16%
Chris Christie	14%	18%	13%	13%
Mike Huckabee	11%	11%	10%	11%
Sarah Palin	7%	8%	8%	5%
Rand Paul	7%	11%	3%	6%
Condoleezza Rice	8%	10%	8%	8%
Marco Rubio	18%	14%	18%	23%
Paul Ryan	12%	11%	16%	9%
Rick Santorum	4%	1%	5%	4%
Someone else/Undecided	7%	8%	6%	6%

National Survey Results

Q1	Do you think same-sex marriage should be allowed, or not?	Q7	Do you have a favorable or unfavorable opinion of Brian Schweitzer?			
	Should be allowed64%		Favorable	5%		
	Should not31%		Unfavorable			
	Not sure 5%		Not sure	76%		
Q2	Do you have a favorable or unfavorable opinion of Joe Biden?	Q8	Do you have a favorable or unfavor of Mark Warner?	able opinion		
	Favorable80%		Favorable	11%		
	Unfavorable14%		Unfavorable	17%		
	Not sure 6%		Not sure	72%		
Q3	Do you have a favorable or unfavorable opinion of Hillary Clinton?	Q9	Do you have a favorable or unfavor of Elizabeth Warren?	able opinion		
	Favorable86%		Favorable	45%		
	Unfavorable10%		Unfavorable	12%		
	Not sure		Not sure	43%		
Q4	Do you have a favorable or unfavorable opinion of Andrew Cuomo?	Q10	Given the choices of Joe Biden, Hill Andrew Cuomo, Martin O'Malley, D	ary Clinton, eval		
	Favorable37%		Patrick, Brian Schweitzer, Mark Wa Elizabeth Warren, who would you m			
	Unfavorable21%		see as the Democratic candidate fo			
	Not sure		in 2016?			
Q5	Do you have a favorable or unfavorable opinion		Joe Biden			
	of Martin O'Malley?		Hillary Clinton			
	Favorable7%		Andrew Cuomo			
	Unfavorable		Martin O'Malley	2%		
	Not sure75%		Deval Patrick	1%		
Q6	Do you have a favorable or unfavorable opinion of Deval Patrick?		Brian Schweitzer			
	Favorable17%		Mark Warner			
	Unfavorable		Elizabeth Warren			
	Not sure 67%		Someone else/Undecided	12%		

Q11	If neither Hillary Clinton nor Joe Biden ran fo	r
	President in 2016, who would you most like	to
	see as the Democratic nominee?	
	Andrew Cuomo	21

	Andrew Cuomo	21%
	Martin O'Malley	. 5%
	Deval Patrick	. 8%
	Brian Schweitzer	. 2%
	Mark Warner	. 3%
	Elizabeth Warren	16%
	Someone else/Undecided	45%
Q12	Would you describe yourself as very liberal somewhat liberal, moderate, somewhat	,

conservative, or very conservative?	
Very liberal	20%
Somewhat liberal	32%

Somewhat liberal	32%
Moderate	32%
Somewhat conservative	12%
Very conservative	4%

Q13	If you are a woman, press 1. If a man, press	s 2.
	Woman	57%
	Man	43%
Q14	If you are Hispanic, press 1. If white, press If African-American, press 3. If other, press	
	Hispanic	12%
	White	
	African-American	16%
	Other	5%
Q15	If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press	to
	18 to 45	36%
	46 to 65	42%
	Older than 65	

		lde ology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Should Same-Sex Marriage Be Allowed?						
Should be allowed	64%	85%	78%	53%	38%	26%
Should not	31%	12%	21%	39%	57%	68%
Not sure	5%	2%	2%	9%	4%	6%

		Ideolog	leology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Biden Favorability				<u>-</u>				
Favorable	80%	94%	93%	77%	45%	41%		
Unfavorable	14%	5%	0%	17%	40%	53%		
Not sure	6%	1%	7%	5%	15%	6%		

		Ideolog	leology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Hillary Favorability		_	<u>-</u>	<u>-</u>	-			
Favorable	86%	96%	94%	87%	61%	46%		
Unfavorable	10%	1%	5%	9%	31%	45%		
Not sure	3%	3%	2%	3%	8%	9%		

		Ideolog	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Cuomo Favorability		-	_		-		
Favorable	37%	48%	42%	30%	24%	36%	
Unfavorable	21%	28%	18%	16%	31%	14%	
Not sure	42%	24%	40%	54%	44%	50%	

		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
O'Malley Favorability		-	<u>-</u>	<u>-</u>		
Favorable	7%	16%	6%	6%	-	6%
Unfavorable	17%	19%	15%	14%	31%	11%
Not sure	75%	66%	78%	80%	69%	83%

		Ideolog	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Patrick Favorability							
Favorable	17%	28%	18%	14%	10%	6%	
Unfavorable	15%	17%	12%	13%	27%	14%	
Not sure	67%	55%	70%	73%	63%	80%	

		Ideolo	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Schweitzer Favorability		•	•	-	•		
Favorable	5%	6%	7%	4%	2%	6%	
Unfavorable	19%	25%	13%	19%	27%	6%	
Not sure	76%	69%	80%	77%	71%	89%	

		Ideolog	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative		
Warner Favorability			-		='		
Favorable	11%	15%	8%	14%	4%	11%	
Unfavorable	17%	24%	19%	10%	23%	6%	
Not sure	72%	61%	73%	76%	72%	83%	

		ldeolog	ду			
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Warren Favorability		-	<u>-</u>	=		
Favorable	45%	57%	54%	40%	28%	11%
Unfavorable	12%	16%	3%	11%	29%	17%
Not sure	43%	28%	43%	49%	44%	71%

		Ideolog	ЗУ			
	Base	Very liberal		Moderate	Som ew hat conservative	Very conservative
2016 Dem Pres Preference						
Joe Biden	12%	14%	13%	11%	13%	12%
Hillary Clinton	61%	63%	69%	64%	43%	35%
Andrew Cuomo	5%	3%	4%	6%	4%	18%
Martin O'Malley	2%	4%	-	1%	7%	-
Deval Patrick	1%	-	1%	-	1%	6%
Brian Schweitzer	1%	1%	1%	2%	1%	-
Mark Warner	1%	-	-	3%	-	6%
⊟izabeth Warren	4%	6%	4%	3%	6%	-
Someone else/Undecided	12%	10%	9%	9%	24%	24%

		Ideolog	deology				
	Base	Very	Som ew hat liberal	Moderate	Som ew hat conservative	Very conservative	
2016 Dem Pres Preference w/o Hillary or Biden		<u> </u>				1	
Andrew Cuomo	21%	30%	20%	16%	25%	25%	
Martin O'Malley	5%	4%	4%	7%	2%	12%	
Deval Patrick	8%	13%	8%	3%	9%	12%	
Brian Schweitzer	2%	2%	2%	3%	3%	-	
Mark Warner	3%	-	2%	7%	1%	-	
Elizabeth Warren	16%	21%	20%	11%	13%	6%	
Someone else/Undecided	45%	31%	45%	54%	47%	45%	

		Gender		
	Base	Woman	Man	
Should Same-Sex Marriage Be Allowed?				
Should be allowed	64%	65%	63%	
Should not	31%	29%	34%	
Not sure	5%	6%	3%	

	Gende		r	
	Base	Woman	Man	
Biden Favorability		-		
Favorable	80%	82%	77%	
Unfavorable	14%	10%	18%	
Not sure	6%	7%	4%	

		Gender		
	Base	Woman	Man	
Hillary Favorability		-		
Favorable	86%	92%	79%	
Unfavorable	10%	7%	15%	
Not sure	3%	1%	6%	

		Gender	
	Base	Woman	Man
Cuomo Favorability		-	
Favorable	37%	38%	36%
Unfavorable	21%	17%	26%
Not sure	42%	46%	38%

		Gender		
	Base	Woman	Man	
O'Malley Favorability		- -		
Favorable	7%	8%	7%	
Unfavorable	17%	15%	20%	
Not sure	75%	77%	73%	

		Gender	
	Base	Woman	Man
Patrick Favorability		-	
Favorable	17%	18%	16%
Unfavorable	15%	13%	18%
Not sure	67%	69%	65%

		Gender	
	Base	Woman	Man
Schweitzer Favorability			
Favorable	5%	3%	8%
Unfavorable	19%	16%	22%
Not sure	76%	82%	70%

		Gender	
	Base	Woman	Man
Warner Favorability		-	
Favorable	11%	11%	11%
Unfavorable	17%	14%	21%
Not sure	72%	75%	68%

		Gender	
	Base	Woman	Man
Warren Favorability		-	
Favorable	45%	48%	41%
Unfavorable	12%	9%	16%
Not sure	43%	43%	43%

		Gender	
	Base	Woman	Man
2016 Dem Pres Preference		-	
Joe Biden	12%	11%	14%
Hillary Clinton	61%	71%	49%
Andrew Cuomo	5%	4%	7%
Martin O'Malley	2%	1%	2%
Deval Patrick	1%	0%	1%
Brian Schweitzer	1%	0%	3%
Mark Warner	1%	0%	2%
Elizabeth Warren	4%	4%	5%
Someone else/Undecided	12%	8%	17%

		Gender	
	Base	Woman	Man
2016 Dem Pres Preference w/o Hillary or Biden			
Andrew Cuomo	21%	21%	22%
Martin O'Malley	5%	5%	4%
De val Patrick	8%	6%	10%
Brian Schweitzer	2%	0%	5%
Mark Warner	3%	3%	2%
Elizabeth Warren	16%	18%	13%
Someone else/Undecided	45%	46%	44%

		Race		_	
	Base	Hispanic	White	African- American	Other
Should Same-Sex Marriage Be Allowed?					
Should be allowed	64%	56%	72%	49%	33%
Should not	31%	39%	24%	47%	57%
Not sure	5%	5%	4%	5%	10%

		Race			
	Base	Hispanic	White	African- American	Other
Biden Favorability					
Favorable	80%	58%	84%	81%	80%
Unfavorable	14%	25%	12%	11%	15%
Not sure	6%	17%	4%	8%	5%

		Race			
	Base	Hispanic	White	African- American	Other
Hillary Favorability		-		-	
Favorable	86%	72%	87%	94%	87%
Unfavorable	10%	28%	10%	-	10%
Not sure	3%	-	3%	6%	3%

		Race			
	Base	Hispanic	White	African- American	Other
Cuomo Favorability		<u>-</u>			
Favorable	37%	37%	36%	44%	23%
Unfavorable	21%	37%	20%	11%	33%
Not sure	42%	26%	44%	45%	44%

		Race			
	Base	Hispanic	White	African- American	Other
O'Malley Favorability					
Favorable	7%	14%	5%	16%	-
Unfavorable	17%	22%	13%	28%	23%
Not sure	75%	64%	82%	56%	77%

		Race			
	Base	Hispanic	White	African- American	Other
Patrick Favorability					
Favorable	17%	9%	15%	29%	28%
Unfavorable	15%	31%	13%	13%	13%
Not sure	67%	60%	72%	58%	60%

		Race			
	Base	Hispanic	White	African- American	Other
Schweitzer Favorability					
Favorable	5%	7%	6%	1%	5%
Unfavorable	19%	30%	16%	20%	25%
Not sure	76%	63%	79%	79%	70%

		Race				
	Base	Hispanic	White	African- American	Other	
Warner Favorability		-		•		
Favorable	11%	7%	12%	10%	13%	
Unfavorable	17%	35%	15%	13%	18%	
Not sure	72%	59%	73%	76%	69%	

		Race					
	Base	Hispanic	White	African- American			
Warren Favorability							
Favorable	45%	33%	48%	41%	52%		
Unfavorable	12%	32%	9%	9%	18%		
Not sure	43%	34%	44%	50%	30%		

		Race				
	Base	Hispanic	White	African- American	Other	
2016 Dem Pres Preference						
Joe Biden	12%	19%	13%	10%	-	
Hillary Clinton	61%	50%	59%	74%	82%	
Andrew Cuomo	5%	14%	4%	5%	3%	
Martin O'Malley	2%	-	3%	-	-	
Deval Patrick	1%	-	1%	2%	-	
Brian Schweitzer	1%	-	2%	-	-	
Mark Warner	1%	7%	0%	-	5%	
⊟izabeth Warren	4%	3%	6%	-	-	
Someone else/Undecided	12%	6%	13%	9%	10%	

		Race				
	Base	Hispanic	White	African- American	Other	
2016 Dem Pres Preference w/o Hillary or Biden						
Andrew Cuomo	21%	40%	18%	25%	18%	
Martin O'Malley	5%	-	3%	15%	8%	
Deval Patrick	8%	7%	6%	14%	8%	
Brian Schweitzer	2%	-	3%	-	-	
Mark Warner	3%	-	4%	-	-	
Elizabeth Warren	16%	14%	20%	5%	3%	
Someone else/Undecided	45%	40%	46%	41%	64%	

		Age		
	Base	18 to 45	46 to 65	Older than 65
Should Same-Sex Marriage Be Allowed?				
Should be allowed	64%	58%	69%	65%
Should not	31%	40%	25%	29%
Not sure	5%	2%	6%	6%

		Age		
	Base	18 to 45		Older than 65
Biden Favorability				
Favorable	80%	76%	82%	84%
Unfavorable	14%	18%	12%	11%
Not sure	6%	7%	6%	5%

		Age		
	Base	18 to 45		Older than 65
Hillary Favorability				
Favorable	86%	84%	86%	89%
Unfavorable	10%	13%	10%	6%
Not sure	3%	2%	4%	5%

		Age		
	Base	18 to 45		Older than 65
Cuomo Favorability				
Favorable	37%	36%	35%	42%
Unfavorable	21%	20%	25%	14%
Not sure	42%	44%	39%	44%

		Age		
	Base	18 to 45		Older than 65
O'Malley Favorability				
Favorable	7%	13%	4%	4%
Unfavorable	17%	20%	18%	12%
Not sure	75%	67%	78%	84%

		Age		
	Base	18 to 45		Older than 65
Patrick Favorability				
Favorable	17%	16%	16%	21%
Unfavorable	15%	16%	18%	11%
Not sure	67%	69%	66%	68%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Schweitzer Favorability		-		
Favorable	5%	7%	4%	5%
Unfavorable	19%	20%	21%	12%
Not sure	76%	73%	75%	83%

		Age		
	Base	18 to 45		Older than 65
Warner Favorability				
Favorable	11%	11%	8%	16%
Unfavorable	17%	20%	19%	9%
Not sure	72%	69%	73%	75%

		Age		
	Base	18 to 45		Older than 65
Warren Favorability				
Favorable	45%	40%	45%	54%
Unfavorable	12%	11%	16%	5%
Not sure	43%	49%	39%	41%

		Age		
	Base	18 to 45	46 to 65	Older than 65
2016 Dem Pres Preference				
Joe Biden	12%	18%	9%	10%
Hillary Clinton	61%	58%	64%	63%
Andrew Cuomo	5%	7%	4%	6%
Martin O'Malley	2%	4%	1%	-
Deval Patrick	1%	-	1%	1%
Brian Schweitzer	1%	2%	1%	1%
Mark Warner	1%	2%	1%	1%
Elizabeth Warren	4%	2%	5%	5%
Someone else/Undecided	12%	7%	15%	14%

		Age		
	Base	18 to 45	46 to 65	Older than 65
2016 Dem Pres Preference w/o Hillary or Biden				
Andrew Cuomo	21%	27%	19%	17%
Martin O'Malley	5%	5%	7%	2%
De val Patrick	8%	11%	5%	6%
Brian Schweitzer	2%	2%	2%	2%
Mark Warner	3%	2%	2%	6%
Elizabeth Warren	16%	16%	17%	13%
Someone else/Undecided	45%	36%	48%	55%

