

February 16, 2016

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, Clinton Continue to Lead in SC

Raleigh, N.C. – PPP's new South Carolina poll continues to find Donald Trump with a wide lead in the state. He's at 35% to 18% each for Ted Cruz and Marco Rubio, 10% for John Kasich, and 7% each for Jeb Bush and Ben Carson.

What's striking about Trump's support is how consistent it is across different demographic groups- he's at 41% with 'somewhat conservative' voters, 40% with younger voters, 38% with men, 36% with self identified Republicans, 35% with Evangelicals, 35% with middle aged voters, 34% with non-Evangelicals, 31% with women, 30% with self identified independents, 30% with 'very conservative' voters, 30% with seniors, and 29% with moderates. He has a lead of some size within every single one of those groups, similar to what he was able to do in New Hampshire.

"Donald Trump doesn't seem to have lost any support in South Carolina following Saturday night's debate," said Dean Debnam, President of Public Policy Polling. "He has a pretty consistent across the board lead with the different segments of the Republican electorate."

The race is still pretty fluid in South Carolina- 29% of voters say they might change their minds between now and Election Day. Trump benefits from having supporters who are pretty resolute though- 77% of them say they will definitely vote for him, compared to 76% for Cruz and 62% for Rubio. Among voters who say their minds are completely made up, Trump's support goes up to 40% to 20% for Cruz and 16% for Rubio.

There are some reasons within the numbers to think Rubio might put in an unexpectedly strong performance on Saturday night. If voters have to choose just among the top three candidates he finishes in a clear second place with 28% to Trump's 40% and Cruz's 22%. Among voters who are either undecided or support one of the also rans- Bush, Carson, Kasich- 37% say they would move to Rubio

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

compared to 19% for Trump and 13% for Cruz if they had to choose one of the top three. So if strategic voting occurs, that's likely to be to Rubio's benefit.

"Marco Rubio could be the surprise candidate on Saturday night," said Dean Debnam, President of Public Policy Polling. "There's a pretty clear top 3 and bottom 3 in South Carolina and if supporters of bottom 3 candidates decide to vote for someone who has a better chance Rubio is going to be the beneficiary."

One surprising finding from the poll is that Ted Cruz has the worst net favorability rating of the candidates, with 42% of voters seeing him positively to 48% who have a negative opinion of him. He and Jeb Bush (41/43) are the only candidates under water. Showing that popularity isn't everything Ben Carson is by far the most widely liked hopeful in the state with a 68/23 favorability rating, followed by Rubio at 58/32 and Kasich at 52/29. Trump is only the fourth most well liked at 50/43, but in contrast to the other candidates most of the voters who like him are also planning to vote for him.

There's been a lot of speculation that Trump might take on water after attacking George W. Bush on Saturday night, and Bush is relatively popular with 64% of voters seeing him favorably to 25% who have an unfavorable opinion. But despite his comments Trump is still leading even among voters with a positive view of GWB- he gets 26% to 22% for Cruz, 20% for Rubio, and 10% for Jeb Bush. And Trump is dominant with the swath of voters that doesn't like George W. Bush, getting 57% to 12% for Kasich, and 11% each for Cruz and Rubio.

Trump's support in South Carolina is built on a base of voters among whom religious and racial intolerance pervades. Among the beliefs of his supporters:

-70% think the Confederate flag should still be flying over the State Capital, to only 20% who agree with it being taken down. In fact 38% of Trump voters say they wish the South had won the Civil War to only 24% glad the North won and 38% who aren't sure. Overall just 36% of Republican primary voters in the state are glad the North emerged victorious to 30% for the South, but Trump's the only one whose supporters actually wish the South had won.

-By an 80/9 spread, Trump voters support his proposed ban on Muslims entering the United States. In fact 31% would support a ban on homosexuals entering the United States as well, something no more than 17% of anyone else's voters think is a good idea. There's also 62/23 support among Trump voters for creating a national database of Muslims and 40/36 support for shutting down all the mosques in the United States, something no one else's voters back. Only 44% of Trump voters think the practice of Islam should even be legal at all in the United

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

States, to 33% who think it should be illegal. To put all the views toward Muslims in context though, 32% of Trump voters continue to believe the policy of Japanese internment during World War II was a good one, compared to only 33% who oppose it and 35% who have no opinion one way or another.

There continues to be evidence that the race for the Republican nomination will get a lot tighter down the line as more candidates drop out. Trump leads Rubio only 46/45 in a head to head match up, with supporters of Bush (73/10), Cruz (67/26), Carson (54/34), and Kasich (50/29) all strongly preferring Rubio to Trump if those were their choices. If Rubio can make the race in South Carolina more into a choice between him and Trump he has the potential to end up with a strong second place finish. Trump has wider leads in head to heads with Bush (50/40) and Cruz (48/38).

On the Democratic side Hillary Clinton leads Bernie Sanders 55/34. South Carolina exemplifies the way in which the Democratic race changes in places where there's a large African American electorate. Clinton and Sanders are tied with white voters at 46%, pretty similar to how the race played out in Iowa. But among African Americans Clinton continues to have a substantial advantage over Sanders at 63/23. Clinton is very popular among black voters with a 71/12 favorability, while feelings about Sanders continue to be pretty mixed with him coming in at 39/33.

"South Carolina continues the trend of Bernie Sanders running pretty well against Hillary Clinton with white voters," said Dean Debnam, President of Public Policy Polling. "But a majority of the Democratic electorate there is likely to be African American, and Clinton still has a substantial advantage with them."

South Carolina's being an open primary works to Sanders' advantage. Clinton is up 31 with actual Democrats, 60/29, but Sanders cuts a lot into her advantage thanks to a 55/27 lead with the independents planning to vote in the Democratic primary. Some of the other customary big demographic splits we've seen in other places present themselves in South Carolina as well- Sanders is up 45/43 with men and 44/42 with younger voters, but that is more than drowned out by Clinton's 64/25 advantage with women and 70/20 one with seniors.

Public Policy Polling surveyed 897 likely Republican primary voters and 525 Democratic primary voters on February 14th and 15th. The margin of error is +/-3.3% for the Republicans and +/-4.3% for the Democrats. 80% of participants, selected through a list based sample, responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet through an opt-in internet panel.

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com

South Carolina Survey Results

Q1	This month will you vote in the Democratic or Republican primary for President, Governor,	Q5	Do you have a favorable or unfavorable opinion of Jeb Bush?
	and other important offices, or will you not vote in a primary?		Favorable41%
	Democratic primary		Unfavorable43%
	Republican primary100%		Not sure
	Will not vote in a primary 0%	Q6	Do you have a favorable or unfavorable opinion of Ben Carson?
Q2	The Republican candidates for President are Jeb Bush, Ben Carson, Ted Cruz, John Kasich,		Favorable68%
	Marco Rubio, and Donald Trump. If the election		Unfavorable23%
	was today, who would you vote for?		Not sure9%
	Jeb Bush7%	Q7	Do you have a favorable or unfavorable opinion
	Ben Carson7%		of Ted Cruz?
	Ted Cruz18%		Favorable42%
	John Kasich10%		Unfavorable48%
	Marco Rubio18%		Not sure10%
	Donald Trump35%	Q8	Do you have a favorable or unfavorable opinion of John Kasich?
	Undecided6%		Favorable52%
Q3	Are you firmly committed to your current choice for President, or is it possible you'll change		Unfavorable29%
	your mind between now and the primary?		Not sure
	Firmly committed to your current choice ^{71%} It's possible you'll change your mind between	Q9	Do you have a favorable or unfavorable opinion of Marco Rubio?
0.4	now and the primary		Favorable58%
Q4	Given the same list of choices, who would be your second choice for the GOP candidate for		Unfavorable32%
	President in 2016?		Not sure
	Jeb Bush13%	Q10	Do you have a favorable or unfavorable opinion
	Ben Carson15%		of Donald Trump?
	Ted Cruz14%		Favorable50%
	John Kasich13%		Unfavorable43%
	Marco Rubio17%		Not sure 6%
	Donald Trump 8%		
	Undecided 19%		

Q11	Bush, Marco Rubio, and Ted Cruz you support for the Republican nor	who would	candidate if you had to cho Marco Rubio and Donald T	ose between just
	President?	000/	Marco Rubio	45%
	Donald Trump		Donald Trump	46%
	Jeb Bush		Not sure	9%
	Marco Rubio	21%	Q17 Are you an Evangelical Chi	
	Ted Cruz	20%	Yes	62%
	Not sure	9%	No	
Q12	Given the choices of just Donald Tr Rubio, and Ted Cruz who would yo for the Republican nomination for F	u support	Q18 Did Marco Rubio's perform debate make you more or li him, or did it not make a dif	ance in last week's ess likely to vote for
	Donald Trump	40%	More likely	18%
	Marco Rubio	28%	Less likely	
	Ted Cruz	22%	Didn't make a difference	
	Not sure	10%	Not sure	
Q13	Who would you prefer as the Repu candidate if you had to choose bety Jeb Bush and Donald Trump?		Q19 Do you have a favorable or of George W. Bush?	
	Jeb Bush	40%	Favorable	
	Donald Trump		Unfavorable	25%
			Not sure	11%
Q14	Not sure Who would you prefer as the Repu candidate if you had to choose beto	blican	Q20 Would you support or oppo from entering the United St	ates?
	Ted Cruz and Marco Rubio?	woon juot	Support banning Muslims fr United States	om entering the 60%
	Ted Cruz	37%	Oppose banning Muslims fr	om entering the
	Marco Rubio	47%	United States	
	Not sure	17%	Not sure Q21 Would you support or oppo	
Q15	Who would you prefer as the Repu		homosexuals from entering	
	candidate if you had to choose bety Ted Cruz and Donald Trump?	•	Support banning homosexu	als from entering 20%
	Ted Cruz		Oppose banning homosexuthe United States	als from entering
	Donald Trump	48%		
	Not sure	14%	Not sure	17 /0

Q22	Would you support or oppose shutting down mosques in the United States?	า
	Support shutting down mosques in the United States	
	Oppose shutting down mosques in the United States	47%
	Not sure	24%
Q23	Would you support or oppose creating a national database of Muslims in the United States?	
	Support a national database of Muslims in the United States	47%
	Oppose a national database of Muslims in the United States	36%
	Not sure	17%
Q24	Do you think the religion of Islam should be legal or illegal in the United States?	
	Islam should be legal in the United States	53%
	Islam should be illegal in the United States	25%
	Not sure	
Q25	Looking back, do you support or oppose the policy of Japanese Internment during World War II?	Э
	Support the policy of Japanese Internment	23%
	Oppose the policy of Japanese Internment	43%
	Not sure	
Q26	Do you support or oppose the Confederate hanging on the capital grounds?	flag
	Support the Confederate flag hanging on the capital grounds	54%
	Oppose the Confederate flag hanging on the capital grounds	
	Not sure	
Q27	Are you glad that the North won the Civil Wordo you wish that the South had won?	ar,
	Glad the North won	36%
	Wish the South had won	29%
	Not sure	35%

Q28	In general do you think that whites are a superior race, or not?	
	Whites are a superior race	10%
	Whites are not a superior race	
	Not sure	
Q29	Do you prefer mustard, tomato, or vinegar based barbecue sauce?	
	Mustard based	26%
	Tomato based	31%
	Vinegar based	26%
	Not sure	17%
Q30	Would you describe yourself as very liberal somewhat liberal, moderate, somewhat conservative, or very conservative?	l,
	Very liberal	2%
	Somewhat liberal	3%
	Moderate	19%
	Somewhat conservative	36%
	Very conservative	40%
Q31	If you are a woman, press 1. If a man, pre	ss 2.
	Woman	
	Man	51%
Q32	If you are a Republican, press 1. If an independent, press 2.	
	Republican	83%
	Independent	
Q33	If you are 18 to 45 years old, press 1. If 46 65, press 2. If you are older than 65, press	
	18 to 45	26%
	46 to 65	43%
	Older than 65	31%

		Republi	epublican Primary Vote							
	Base	Jeb Bush		Ted Cruz	John Kasich	Marco Rubio		Undecided		
Republican Primary Vote		_			-	•				
Jeb Bush	7%	100%	-	-	-	-	-	-		
Ben Carson	7%	-	100%	-	-	-	-	-		
Ted Cruz	18%	-	-	100%	-	-	-	-		
John Kasich	10%	-	-	-	100%	-	-	-		
Marco Rubio	18%	-	-	-	-	100%	-	-		
Donald Trump	35%	-	-	-	-	-	100%	-		
Undecided	6%	-	-	-	-	-	-	100%		

		Republican Primary Vote							
	Base	Jeb Bush	Ben Carson		John Kasich		Donald Trump		
Committed to Choice Yes/No									
Firmly committed to your current choice	71%	64%	78%	76%	61%	62%	77%		
It's possible you'll change your mind between now and the primary	29%	36%	22%	24%	39%	38%	23%		

		Repub	lican Pri	mary V	ote			
	Base	Jeb Bush	Ben Carson	Ted Cruz	John Kasich		Donald Trump	Undecided
Republican Primary Second Choice		_	-		-		-	
Jeb Bush	13%	-	13%	13%	30%	18%	11%	-
Ben Carson	15%	19%	-	25%	10%	7%	19%	-
Ted Cruz	14%	11%	15%	-	9%	25%	19%	12%
John Kasich	13%	26%	8%	8%	-	21%	16%	7%
Marco Rubio	17%	19%	15%	32%	17%	-	20%	3%
Donald Trump	8%	8%	21%	11%	18%	13%	-	4%
Undecided	19%	17%	28%	11%	17%	16%	15%	75%

		Republican Primary Vote								
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided		
Bush Favorability		_	-		<u>-</u>	<u>-</u>	<u>-</u>			
Favorable	41%	95%	58%	38%	59%	54%	20%	21%		
Unfavorable	43%	1%	33%	44%	24%	32%	65%	37%		
Not sure	16%	4%	9%	18%	17%	13%	15%	42%		

		Repub	Republican Primary Vote									
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided				
Carson Favorability		<u>-</u>	-	· · · · · · · · · · · · · · · · · · ·	·		-					
Favorable	68%	58%	95%	76%	54%	74%	64%	44%				
Unfavorable	23%	26%	4%	16%	40%	19%	27%	27%				
Not sure	9%	15%	1%	9%	6%	7%	10%	29%				

		Repub	Republican Primary Vote								
	Base	Jeb Bush	Ben Carson	Ted Cruz			Donald Trump	Undecided			
Cruz Favorability		=	-	<u>-</u>	<u>-</u>	<u> </u>	<u>-</u>				
Favorable	42%	26%	42%	100%	17%	38%	27%	34%			
Unfavorable	48%	65%	37%	-	75%	54%	63%	29%			
Not sure	10%	9%	20%	0%	8%	8%	10%	37%			

		Repub	Republican Primary Vote								
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided			
Kasich Favorability		<u>-</u>	· ·			-	-				
Favorable	52%	68%	54%	33%	100%	67%	41%	31%			
Unfavorable	29%	20%	25%	46%	-	16%	40%	20%			
Not sure	19%	12%	21%	21%	0%	16%	19%	49%			

		Repub	Republican Primary Vote							
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided		
Rubio Favorability		_	•				·			
Favorable	59%	61%	50%	70%	46%	99%	39%	47%		
Unfavorable	32%	30%	38%	24%	49%	1%	50%	12%		
Not sure	9%	9%	11%	6%	5%	-	11%	41%		

		Repub	Republican Primary Vote							
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided		
Trump Favorability										
Favorable	50%	8%	39%	25%	28%	24%	96%	39%		
Unfavorable	43%	89%	56%	64%	71%	69%	3%	24%		
Not sure	6%	3%	5%	11%	1%	7%	1%	37%		

		Repub	lican Pri	mary V	ote			
	Base	Jeb Bush	Ben Carson	Ted Cruz			Donald Trump	Undecided
Trump/Bush/Rubio/Cr-uz		_	-		-		-	
Donald Trump	39%	4%	27%	1%	19%	4%	97%	5%
Jeb Bush	12%	89%	12%	-	38%	3%	1%	2%
Marco Rubio	21%	3%	26%	1%	21%	88%	1%	11%
Ted Cruz	20%	3%	19%	97%	2%	2%	0%	2%
Not sure	9%	2%	16%	1%	20%	1%	1%	80%

		Republican Primary Vote							
	Base	Jeb Bush	Ben Carson	Ted Cruz			Donald Trump	Undecided	
Trump/Rubio/Cruz									
Donald Trump	40%	7%	27%	1%	28%	4%	97%	5%	
Marco Rubio	28%	52%	30%	2%	40%	91%	1%	19%	
Ted Cruz	22%	16%	29%	94%	6%	2%	1%	3%	
Not sure	10%	25%	14%	3%	25%	2%	0%	73%	

		Repub	Republican Primary Vote							
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided		
Bush/Trump			- · · · · ·	<u>-</u>	-	<u>-</u>	-			
Jeb Bush	40%	99%	49%	50%	64%	58%	7%	22%		
Donald Trump	50%	1%	37%	36%	25%	28%	91%	34%		
Not sure	10%	1%	14%	14%	11%	14%	2%	44%		

		Repub	Republican Primary Vote							
	Base	Jeb Bush	_				Donald Trump	Undecided		
Cruz/Rubio		_	- · · · · ·	<u>-</u>		<u>-</u>	<u>-</u>			
Ted Cruz	37%	15%	33%	99%	12%	2%	37%	16%		
Marco Rubio	47%	61%	48%	-	52%	97%	43%	29%		
Not sure	17%	24%	19%	1%	36%	1%	20%	54%		

		Repub	Republican Primary Vote							
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided		
Cruz/Trump			· · · · · · · · · · · · · · · · · · ·	•		•	· · · · · · · · · · · · · · · · · · ·			
Ted Cruz	38%	49%	40%	98%	20%	56%	3%	18%		
Donald Trump	48%	15%	39%	1%	33%	32%	97%	24%		
Not sure	14%	35%	21%	1%	47%	12%	0%	58%		

		Repub	Republican Primary Vote							
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided		
Rubio/Trump		<u>-</u>	· ·				·			
Marco Rubio	45%	73%	54%	67%	50%	95%	2%	20%		
Donald Trump	46%	10%	34%	26%	29%	4%	97%	20%		
Not sure	9%	17%	12%	7%	21%	1%	1%	60%		

		Repub	Republican Primary Vote						
	Base	Jeb Bush	_				Donald Trump	Undecided	
Evangelical Yes/No									
Yes	62%	57%	74%	77%	28%	64%	63%	59%	
No	38%	43%	26%	23%	72%	36%	37%	41%	

		Republican Primary Vote						
	Base	Jeb Bush	Ben Carson	Ted Cruz	John Kasich		Donald Trump	Undecided
Rubio Debate Performance More/Less Likely								
More likely	18%	12%	15%	11%	13%	45%	12%	15%
Less likely	21%	27%	13%	14%	30%	5%	30%	32%
Didn't make a difference	57%	57%	70%	71%	57%	48%	55%	43%
Not sure	3%	3%	2%	4%	-	2%	3%	9%

		Republican Primary Vote						
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided
George W. Bush Favorability			_				_	
Favorable	64%	92%	69%	77%	59%	73%	48%	64%
Unfavorable	25%	4%	15%	16%	31%	16%	41%	16%
Not sure	11%	4%	16%	7%	9%	11%	11%	20%

		Repub	lican Pri	mary V	ote			
	Base	Jeb Bush	Ben Carson	Ted Cruz			Donald Trump	Undecided
Ban Muslims from Entering US Support/Oppose							-	
Support banning Muslims from entering the United States	60%	29%	45%	67%	31%	52%	80%	46%
Oppose banning Muslims from entering the United States	23%	55%	28%	18%	57%	27%	9%	16%
Not sure	17%	17%	26%	15%	12%	21%	12%	38%

		Repub	lican Pri	mary V	ote			
	Base	Jeb Bush	Ben Carson	Ted Cruz			Donald Trump	Undecided
Ban Homosexuals from Entering US Support/Oppose			•					
Support banning homosexuals from entering the United States	20%	12%	7%	17%	7%	17%	31%	14%
Oppose banning homosexuals from entering the United States		72%	80%	60%	81%	67%	53%	59%
Not sure	17%	16%	14%	23%	12%	16%	16%	27%

		Repub	Republican Primary Vote					
	Base	Jeb Bush		Ted Cruz			Donald Trump	Undecided
Shut Down Mosques in US Support/Oppose			-				_	
Support shutting down mosques in the United States		20%	11%	32%	15%	25%	40%	20%
Oppose shutting down mosques in the United States		62%	64%	39%	69%	53%	36%	41%
Not sure	24%	18%	25%	29%	15%	22%	24%	38%

		Repub	lican Pri	mary V	ote			
	Base	Jeb Bush	Ben Carson	Ted Cruz			Donald Trump	Undecided
National Database of Muslims Support/Oppose								
Support a national database of Muslims in the United States		34%	38%	41%	21%	47%	62%	36%
Oppose a national database of Muslims in the United States		52%	42%	39%	65%	39%	23%	34%
Not sure	17%	14%	20%	20%	14%	15%	15%	30%

		Republican Primary Vote						
	Base	Jeb Bush	Ben Carson	Ted Cruz			Donald Trump	Undecided
Islam Legal/Illegal in US			-				_	
Islam should be legal in the United States		54%	63%	51%	71%	61%	44%	42%
Islam should be illegal in the United States		22%	11%	27%	15%	20%	33%	26%
Not sure	22%	24%	26%	22%	14%	19%	23%	32%

		Republican Primary Vote						
	Base	Jeb Bush	Ben Carson	Ted Cruz			Donald Trump	Undecided
Japanese Internment Support/Oppose								
Support the policy of Japanese Internment		11%	21%	23%	13%	21%	32%	5%
Oppose the policy of Japanese Internment		61%	47%	40%	63%	50%	33%	23%
Not sure	35%	28%	32%	37%	24%	29%	35%	72%

		Repub	lican Pri	mary V	ote			
	Base	Jeb Bush	Ben Carson	Ted Cruz			Donald Trump	Undecided
Confederate Flag in Capital Support/Oppose								
Support the Confederate flag hanging on the capital grounds	54%	49%	33%	62%	32%	42%	70%	43%
Oppose the Confederate flag hanging on the capital grounds		43%	45%	20%	60%	40%	20%	34%
Not sure	14%	9%	22%	18%	8%	18%	10%	23%

		Republican Primary Vote						
	Base	Jeb Bush	Ben Carson				Donald Trump	Undecided
Civil War Support								
Glad the North won	36%	38%	61%	35%	55%	41%	24%	37%
Wish the South had won	30%	28%	12%	35%	17%	25%	38%	20%
Not sure	34%	34%	27%	31%	29%	34%	38%	42%

		Repub	Republican Primary Vote					
	Base	Jeb Bush	_	Ted Cruz			Donald Trump	Undecided
Whites Superior Race Yes/No								
Whites are a superior race	10%	4%	1%	7%	4%	9%	16%	14%
Whites are not a superior race		83%	99%	89%	92%	76%	69%	59%
Not sure	11%	13%	-	4%	4%	15%	14%	27%

		Repub	Republican Primary Vote					
	Base	Jeb Bush	Ben Carson	Ted Cruz			Donald Trump	Undecided
Barbecue Sauce Preference								
Mustard based	26%	25%	23%	34%	24%	20%	29%	11%
Tomato based	31%	17%	20%	30%	33%	36%	31%	41%
Vinegar based	26%	30%	25%	23%	18%	32%	26%	32%
Not sure	17%	28%	31%	13%	25%	12%	14%	16%

		Committed to Choice Yes/No					
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary				
Republican Primary Vote							
Jeb Bush	7%	6%	9%				
Ben Carson	7%	8%	6%				
Ted Cruz	19%	20%	16%				
John Kasich	10%	9%	14%				
Marco Rubio	19%	16%	25%				
Donald Trump	37%	40%	30%				

		Committed to Choice Yes/No					
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary				
Committed to Choice Yes/No							
Firmly committed to your current choice		100%	-				
It's possible you'll change your mind between now and the primary		-	100%				

		Committed to Choice	e Yes/No
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Republican Primary Second Choice			
Jeb Bush	14%	14%	15%
Ben Carson	15%	15%	17%
Ted Cruz	15%	15%	14%
John Kasich	14%	13%	15%
Marco Rubio	18%	18%	16%
Donald Trump	9%	8%	10%
Undecided	16%	17%	12%

		Committed to Choice Yes/No					
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary				
Bush Favorability		-					
Favorable	42%	39%	51%				
Unfavorable	44%	51%	27%				
Not sure	14%	11%	22%				

		Committed to Choice	e Yes/No
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Carson Favorability		-	
Favorable	69%	69%	69%
Unfavorable	23%	24%	19%
Not sure	8%	7%	12%

		Committed to Choice	e Yes/No
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Cruz Favorability		-	
Favorable	43%	41%	47%
Unfavorable	49%	52%	40%
Not sure	8%	7%	13%

		Committed to Choice	e Yes/No
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Kasich Favorability		-	
Favorable	53%	53%	55%
Unfavorable	30%	32%	24%
Not sure	17%	15%	21%

		Committed to Choice	e Yes/No
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Rubio Favorability		-	
Favorable	59%	56%	66%
Unfavorable	33%	37%	24%
Not sure	7%	7%	9%

		Committed to Choice Yes/No	
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Trump Favorability			
Favorable	51%	51%	50%
Unfavorable	45%	45%	43%
Not sure	5%	3%	8%

		Committed to Choice Yes/No		
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary	
Trump/Bush/Rubio/Cr-uz				
Donald Trump	41%	44%	34%	
Jeb Bush	12%	12%	13%	
Marco Rubio	22%	19%	29%	
Ted Cruz	21%	22%	18%	
Not sure	4%	4%	7%	

		Committed to Choice Yes/No	
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Trump/Rubio/Cruz		-	
Donald Trump	42%	45%	36%
Marco Rubio	28%	26%	33%
Ted Cruz	23%	24%	21%
Not sure	7%	5%	10%

		Committed to Choice	Committed to Choice Yes/No		
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary		
Bush/Trump		-			
Jeb Bush	41%	37%	49%		
Donald Trump	51%	54%	44%		
Not sure	8%	9%	7%		

		Committed to Choice Yes/No	
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Cruz/Rubio		-	
Ted Cruz	38%	41%	30%
Marco Rubio	48%	45%	55%
Not sure	15%	15%	15%

		Committed to Choice	e Yes/No
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Cruz/Trump		-	
Ted Cruz	39%	38%	41%
Donald Trump	49%	50%	47%
Not sure	11%	11%	12%

		Committed to Choice	e Yes/No
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Rubio/Trump		-	
Marco Rubio	46%	45%	48%
Donald Trump	48%	50%	42%
Not sure	6%	5%	9%

		Committed to Choice	e Yes/No
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Evangelical Yes/No			
Yes	62%	63%	60%
No	38%	37%	40%

		Committed to Choice	e Yes/No
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Rubio Debate Performance More/Less Likely			
More likely	18%	15%	28%
Less likely	21%	23%	15%
Didn't make a difference	58%	60%	53%
Not sure	3%	2%	5%

		Committed to Choice Yes/No	
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
George W. Bush Favorability			
Favorable	64%	61%	71%
Unfavorable	26%	29%	18%
Not sure	10%	10%	11%

		Committed to Choice	Yes/No
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Ban Muslims from Entering US Support/Oppose			
Support banning Muslims from entering the United States		62%	57%
Oppose banning Muslims from entering the United States		23%	25%
Not sure	16%	15%	18%

		Committed to Choice Yes/No		
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary	
Ban Homosexuals from Entering US Support/Oppose		-		
Support banning homosexuals from entering the United States	20%	22%	14%	
Oppose banning homosexuals from entering the United States		63%	65%	
Not sure	17%	15%	21%	

		Committed to Choice Yes/No		
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary	
Shut Down Mosques in US Support/Oppose				
Support shutting down mosques in the United States		31%	26%	
Oppose shutting down mosques in the United States		47%	48%	
Not sure	23%	22%	25%	

		Committed to Choice	e Yes/No
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
National Database of Muslims Support/Oppose			
Support a national database of Muslims in the United States	47%	48%	46%
Oppose a national database of Muslims in the United States	37%	37%	34%
Not sure	16%	15%	20%

		Committed to Choice	e Yes/No
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Islam Legal/Illegal in US			
Islam should be legal in the United States		54%	50%
Islam should be illegal in the United States		27%	22%
Not sure	22%	19%	28%

		Committed to Choice Yes/No	
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Japanese Internment Support/Oppose			
Support the policy of Japanese Internment		26%	19%
Oppose the policy of Japanese Internment		45%	39%
Not sure	33%	29%	42%

		Committed to Choice	Committed to Choice Yes/No		
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary		
Confederate Flag in Capital Support/Oppose					
Support the Confederate flag hanging on the capital grounds		57%	50%		
Oppose the Confederate flag hanging on the capital grounds		30%	35%		
Not sure	14%	13%	15%		

		Committed to Choice	e Yes/No
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Civil War Support		-	
Glad the North won	36%	38%	32%
Wish the South had won	30%	29%	32%
Not sure	34%	33%	36%

		Committed to Choice	e Yes/No
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Whites Superior Race Yes/No			
Whites are a superior race	10%	10%	12%
Whites are not a superior race		81%	75%
Not sure	10%	9%	13%

		Committed to Choice	e Yes/No
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary
Barbecue Sauce Preference			
Mustard based	27%	27%	28%
Tomato based	30%	32%	26%
Vinegar based	26%	25%	27%
Not sure	17%	16%	20%

		Evangelical Yes/No	
	Base	Yes	No
Republican Primary Vote		-	
Jeb Bush	7%	6%	8%
Ben Carson	7%	8%	5%
Ted Cruz	18%	22%	11%
John Kasich	10%	4%	19%
Marco Rubio	18%	18%	17%
Donald Trump	35%	35%	34%
Undecided	6%	5%	6%

		Evangelical Yes/No	
	Base	Yes	No
Committed to Choice Yes/No		-	
Firmly committed to your current choice	71%	72%	70%
It's possible you'll change your mind between now and the primary	29%	28%	30%

		Evangelical Yes/No	
	Base	Yes	No
Republican Primary Second Choice		-	
Jeb Bush	13%	12%	15%
Ben Carson	15%	16%	12%
Ted Cruz	14%	13%	16%
John Kasich	13%	14%	12%
Marco Rubio	17%	19%	14%
Donald Trump	8%	7%	10%
Undecided	19%	18%	22%

		Evangelical Yes/No	
	Base	Yes	No
Bush Favorability			
Favorable	41%	42%	40%
Unfavorable	43%	44%	43%
Not sure	16%	15%	17%

		Evangelical Yes/No	
	Base	Yes	No
Carson Favorability			
Favorable	68%	72%	60%
Unfavorable	23%	19%	29%
Not sure	9%	8%	11%

		Evangelical Yes/No	
	Base	Yes	No
Cruz Favorability		=	_
Favorable	42%	48%	32%
Unfavorable	48%	41%	59%
Not sure	10%	11%	9%

		Evangelical Yes/No	
	Base	Yes	No
Kasich Favorability		_	
Favorable	52%	47%	62%
Unfavorable	29%	35%	20%
Not sure	18%	19%	18%

		Evangelical Yes/No	
	Base	Yes	No
Rubio Favorability		<u>-</u>	
Favorable	58%	60%	55%
Unfavorable	32%	30%	37%
Not sure	9%	10%	8%

		Evangelical Yes/No	
	Base	Yes	No
Trump Favorability			
Favorable	50%	50%	50%
Unfavorable	43%	44%	42%
Not sure	6%	6%	7%

		Evang Yes/No	
	Base	Yes	No
Trump/Bush/Rubio/Cr- uz		_	
Donald Trump	39%	37%	41%
Jeb Bush	12%	8%	17%
Marco Rubio	21%	22%	19%
Ted Cruz	20%	24%	12%
Not sure	9%	8%	10%

		Evangelical Yes/No	
	Base	Yes	No
Trump/Rubio/Cruz			
Donald Trump	40%	39%	43%
Marco Rubio	28%	27%	30%
Ted Cruz	22%	26%	14%
Not sure	10%	8%	14%

		Evangelical Yes/No	
	Base	Yes	No
Bush/Trump		=	
Jeb Bush	40%	41%	38%
Donald Trump	50%	50%	51%
Not sure	10%	10%	11%

		Evangelical Yes/No	
	Base	Yes	No
Cruz/Rubio		_	_
Ted Cruz	37%	42%	27%
Marco Rubio	47%	45%	50%
Not sure	17%	13%	23%

		Evangelical Yes/No	
	Base	Yes	No
Cruz/Trump		_	
Ted Cruz	38%	45%	27%
Donald Trump	48%	46%	50%
Not sure	14%	9%	23%

		Evangelical Yes/No	
	Base	Yes	No
Rubio/Trump		<u>-</u>	
Marco Rubio	45%	47%	40%
Donald Trump	46%	46%	46%
Not sure	9%	7%	14%

		Evangelical Yes/No	
	Base	Yes	No
Evangelical Yes/No			
Yes	62%	100%	-
No	38%	-	100%

		Evangelical Yes/No	
	Base	Yes	No
Rubio Debate Performance More/Less Likely			
More likely	18%	19%	16%
Less likely	22%	21%	23%
Didn't make a difference	57%	56%	58%
Not sure	3%	4%	2%

		Evangelical Yes/No	
	Base	Yes	No
George W. Bush Favorability			
Favorable	64%	66%	61%
Unfavorable	25%	24%	27%
Not sure	11%	10%	12%

		Evangelical Yes/No	
	Base	Yes	No
Ban Muslims from Entering US Support/Oppose			
Support banning Muslims from entering the United States	60%	64%	53%
Oppose banning Muslims from entering the United States	23%	19%	30%
Not sure	17%	17%	16%

		Evangelical Yes/No	
	Base	Yes	No
Ban Homosexuals from Entering US Support/Oppose			
Support banning homosexuals from entering the United States	20%	25%	11%
Oppose banning homosexuals from entering the United States	63%	56%	75%
Not sure	17%	19%	14%

		Evangelical Yes/No	
	Base	Yes	No
Shut Down Mosques in US Support/Oppose			
Support shutting down mosques in the United States	29%	34%	21%
Oppose shutting down mosques in the United States	47%	40%	58%
Not sure	24%	27%	21%

		Evangelical Yes/No	
	Base	Yes	No
National Database of Muslims Support/Oppose			
Support a national database of Muslims in the United States	47%	54%	35%
Oppose a national database of Muslims in the United States	36%	31%	46%
Not sure	17%	16%	19%

		Evangelical Yes/No	
	Base	Yes	No
Islam Legal/Illegal in US			
Islam should be legal in the United States	53%	46%	64%
Islam should be illegal in the United States	25%	32%	14%
Not sure	22%	22%	23%

		Evangelical Yes/No	
	Base	Yes	No
Japanese Internment Support/Oppose			
Support the policy of Japanese Internment	23%	22%	23%
Oppose the policy of Japanese Internment	43%	39%	48%
Not sure	35%	39%	29%

		Evangelical Yes/No		
	Base	Yes	No	
Confederate Flag in Capital Support/Oppose				
Support the Confederate flag hanging on the capital grounds	54%	58%	48%	
Oppose the Confederate flag hanging on the capital grounds	32%	27%	39%	
Not sure	14%	15%	13%	

		Evangelical Yes/No		
	Base	Yes	No	
Civil War Support		<u>-</u>		
Glad the North won	36%	29%	47%	
Wish the South had won	29%	38%	17%	
Not sure	35%	33%	37%	

		Evang Yes/No	
	Base	Yes	No
Whites Superior Race Yes/No			
Whites are a superior race	10%	10%	11%
Whites are not a superior race	78%	80%	76%
Not sure	11%	11%	12%

		Evang Yes/No	
	Base	Yes	No
Barbecue Sauce Preference		_	
Mustard based	26%	26%	26%
Tomato based	31%	31%	30%
Vinegar based	26%	28%	25%
Not sure	17%	15%	19%

		Ideology					
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative	
Republican Primary Vote		<u>-</u>					
Jeb Bush	7%	19%	2%	9%	7%	5%	
Ben Carson	7%	-	-	6%	7%	9%	
Ted Cruz	18%	11%	13%	6%	14%	29%	
John Kasich	10%	-	23%	26%	7%	4%	
Marco Rubio	18%	3%	13%	13%	20%	19%	
Donald Trump	35%	44%	50%	29%	41%	30%	
Undecided	6%	23%	-	11%	4%	4%	

		Ideolog	ldeology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Committed to Choice Yes/No		_	-					
Firmly committed to your current choice		76%	71%	78%	66%	74%		
It's possible you'll change your mind between now and the primary		24%	29%	22%	34%	26%		

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative		
Republican Primary Second Choice		_						
Jeb Bush	13%	25%	27%	14%	14%	10%		
Ben Carson	15%	3%	15%	12%	16%	15%		
Ted Cruz	14%	23%	7%	19%	14%	12%		
John Kasich	13%	19%	4%	11%	15%	13%		
Marco Rubio	17%	11%	16%	9%	15%	23%		
Donald Trump	8%	14%	10%	10%	8%	7%		
Undecided	19%	5%	22%	26%	17%	19%		

		Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	. ,
Bush Favorability		=	-	-	-	
Favorable	41%	30%	18%	44%	40%	42%
Unfavorable	43%	67%	72%	29%	44%	47%
Not sure	16%	3%	10%	27%	15%	11%

		Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative
Carson Favorability				·	-	
Favorable	68%	61%	61%	43%	68%	80%
Unfavorable	23%	37%	27%	42%	22%	14%
Not sure	9%	3%	12%	15%	10%	6%

		Ideolog	ldeology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Cruz Favorability		_	-	-	-			
Favorable	42%	25%	15%	19%	38%	59%		
Unfavorable	48%	72%	69%	67%	53%	32%		
Not sure	10%	3%	16%	13%	9%	9%		

		Ideolog	deology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Kasich Favorability					-			
Favorable	52%	42%	47%	62%	55%	47%		
Unfavorable	29%	47%	40%	13%	27%	37%		
Not sure	18%	11%	13%	25%	18%	16%		

		Ideolog	deology					
	Base	Very liberal			Somewhat conservative			
Rubio Favorability		_		•	-			
Favorable	58%	35%	48%	46%	63%	62%		
Unfavorable	32%	62%	44%	38%	30%	29%		
Not sure	9%	3%	8%	16%	7%	9%		

		Ideology				
	Base	Very liberal			Somewhat conservative	. ,
Trump Favorability						
Favorable	50%	48%	78%	42%	61%	43%
Unfavorable	43%	38%	22%	50%	34%	50%
Not sure	6%	14%	-	8%	5%	7%

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative			
Trump/Bush/Rubio/Cr-uz		-	-	-					
Donald Trump	39%	42%	56%	34%	46%	33%			
Jeb Bush	12%	19%	12%	24%	9%	7%			
Marco Rubio	21%	3%	15%	17%	23%	22%			
Ted Cruz	20%	14%	10%	6%	15%	32%			
Not sure	9%	23%	8%	18%	6%	7%			

		Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative	
Trump/Rubio/Cruz							
Donald Trump	40%	50%	67%	35%	48%	34%	
Marco Rubio	28%	19%	17%	32%	28%	26%	
Ted Cruz	22%	13%	10%	10%	17%	33%	
Not sure	10%	18%	5%	23%	7%	7%	

		Ideolog	ldeology					
	Base	Very liberal		Moderate	Somewhat conservative	Very conservative		
Bush/Trump		_	-	-	·			
Jeb Bush	40%	40%	12%	45%	37%	42%		
Donald Trump	50%	60%	78%	40%	57%	46%		
Not sure	10%	-	10%	15%	6%	12%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Cruz/Rubio		_	-	-	•			
Ted Cruz	37%	25%	28%	22%	33%	48%		
Marco Rubio	47%	44%	42%	50%	51%	41%		
Not sure	17%	30%	30%	28%	16%	11%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Cruz/Trump				•	-			
Ted Cruz	38%	23%	15%	19%	34%	53%		
Donald Trump	48%	55%	70%	49%	56%	38%		
Not sure	14%	23%	15%	32%	10%	9%		

		Ideolog	y				
	Base	Very liberal			Somewhat conservative		
Rubio/Trump				•	-		
Marco Rubio	45%	28%	33%	43%	39%	52%	
Donald Trump	46%	61%	67%	38%	53%	41%	
Not sure	9%	11%	-	19%	7%	7%	

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Evangelical Yes/No									
Yes	62%	67%	52%	39%	56%	80%			
No	38%	33%	48%	61%	44%	20%			

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Rubio Debate Performance More/Less Likely								
More likely	18%	16%	22%	17%	19%	18%		
Less likely	22%	53%	17%	30%	18%	19%		
Didn't make a difference	57%	30%	62%	49%	59%	60%		
Not sure	3%	-	-	5%	4%	2%		

		Ideolog	Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative		
George W. Bush Favorability								
Favorable	64%	47%	29%	56%	64%	71%		
Unfavorable	25%	53%	67%	31%	25%	19%		
Not sure	11%	-	4%	12%	11%	10%		

		Ideology					
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative	
Ban Muslims from Entering US Support/Oppose							
Support banning Muslims from entering the United States		58%	59%	39%	62%	68%	
Oppose banning Muslims from entering the United States		30%	34%	43%	21%	15%	
Not sure	17%	11%	7%	18%	17%	17%	

		Ideolog	ЗУ			
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Ban Homosexuals from Entering US Support/Oppose		-				
Support banning homosexuals from entering the United States	20%	47%	35%	15%	18%	21%
Oppose banning homosexuals from entering the United States	63%	37%	45%	71%	65%	60%
Not sure	17%	16%	20%	14%	17%	19%

		Ideolo	Ideology						
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative			
Shut Down Mosques in US Support/Oppose									
Support shutting down mosques in the United States		44%	41%	20%	26%	34%			
Oppose shutting down mosques in the United States		34%	38%	57%	51%	39%			
Not sure	24%	21%	21%	23%	22%	27%			

		Ideolog	ЗУ			
	Base	Very liberal		Moderate	Somewhat conservative	Very conservative
National Database of Muslims Support/Oppose						
Support a national database of Muslims in the United States		50%	37%	33%	45%	55%
Oppose a national database of Muslims in the United States		33%	49%	52%	37%	27%
Not sure	17%	17%	14%	15%	18%	17%

		Ideology				
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Islam Legal/Illegal in US						
Islam should be legal in the United States		30%	52%	59%	54%	50%
Islam should be illegal in the United States		53%	32%	20%	23%	28%
Not sure	22%	17%	16%	21%	23%	22%

		Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative
Japanese Internment Support/Oppose		-				
Support the policy of Japanese Internment		30%	27%	12%	22%	28%
Oppose the policy of Japanese Internment		47%	45%	47%	45%	37%
Not sure	35%	23%	28%	40%	32%	35%

		Ideolog	deology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Confederate Flag in Capital Support/Oppose							
Support the Confederate flag hanging on the capital grounds		56%	56%	37%	58%	59%	
Oppose the Confederate flag hanging on the capital grounds		41%	32%	50%	30%	24%	
Not sure	14%	3%	12%	13%	12%	17%	

		Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative
Civil War Support			-			
Glad the North won	36%	20%	55%	47%	40%	26%
Wish the South had won	29%	58%	7%	23%	25%	37%
Not sure	35%	23%	37%	31%	36%	36%

		Ideolog	deology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Whites Superior Race Yes/No								
Whites are a superior race	10%	33%	12%	11%	12%	7%		
Whites are not a superior race		50%	73%	76%	79%	81%		
Not sure	11%	17%	15%	14%	9%	12%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Barbecue Sauce Preference			-					
Mustard based	26%	19%	28%	23%	29%	25%		
Tomato based	31%	19%	26%	29%	35%	29%		
Vinegar based	26%	54%	14%	30%	21%	29%		
Not sure	17%	7%	31%	18%	14%	17%		

		Gender	
	Base	Woman	Man
Republican Primary Vote		-	
Jeb Bush	7%	8%	5%
Ben Carson	7%	8%	6%
Ted Cruz	18%	17%	19%
John Kasich	10%	8%	11%
Marco Rubio	18%	19%	16%
Donald Trump	35%	31%	38%
Undecided	6%	8%	4%

		Gender		
	Base	Woman	Man	
Committed to Choice Yes/No		-		
Firmly committed to your current choice	71%	69%	73%	
It's possible you'll change your mind between now and the primary	29%	31%	27%	

		Gender	
	Base	Woman	Man
Republican Primary Second Choice			
Jeb Bush	13%	14%	12%
Ben Carson	15%	17%	12%
Ted Cruz	14%	13%	16%
John Kasich	13%	12%	15%
Marco Rubio	17%	13%	21%
Donald Trump	8%	8%	9%
Undecided	19%	23%	16%

		Gender	
	Base	Woman	Man
Bush Favorability		-	
Favorable	41%	44%	38%
Unfavorable	43%	40%	47%
Not sure	16%	16%	15%

		Gender	
	Base	Woman	Man
Carson Favorability		-	
Favorable	68%	66%	69%
Unfavorable	23%	22%	24%
Not sure	9%	11%	8%

		Gender	
	Base	Woman	Man
Cruz Favorability		-	
Favorable	42%	39%	45%
Unfavorable	48%	48%	47%
Not sure	10%	13%	7%

		Gender	
	Base	Woman	Man
Kasich Favorability			
Favorable	52%	48%	57%
Unfavorable	29%	30%	28%
Not sure	18%	22%	15%

		Gender	
	Base	Woman	Man
Rubio Favorability		-	
Favorable	58%	57%	60%
Unfavorable	32%	33%	32%
Not sure	9%	11%	8%

		Gender	
	Base	Woman	Man
Trump Favorability		= 	
Favorable	50%	46%	55%
Unfavorable	43%	47%	39%
Not sure	6%	7%	6%

		Gender	
	Base	Woman	Man
Trump/Bush/Rubio/Cr-uz		-	
Donald Trump	39%	35%	42%
Jeb Bush	12%	14%	10%
Marco Rubio	21%	21%	21%
Ted Cruz	20%	19%	20%
Not sure	9%	11%	7%

		Gender	
	Base	Woman	Man
Trump/Rubio/Cruz		- · · · ·	
Donald Trump	40%	37%	43%
Marco Rubio	28%	30%	25%
Ted Cruz	22%	20%	23%
Not sure	10%	13%	8%

		Gender	
	Base	Woman	Man
Bush/Trump			
Jeb Bush	40%	44%	35%
Donald Trump	50%	45%	55%
Not sure	10%	11%	9%

		Gender	
	Base	Woman	Man
Cruz/Rubio		- · · · · ·	
Ted Cruz	37%	32%	41%
Marco Rubio	47%	49%	44%
Not sure	17%	19%	15%

		Gender	
	Base	Woman	Man
Cruz/Trump			
Ted Cruz	38%	37%	39%
Donald Trump	48%	46%	50%
Not sure	14%	17%	12%

		Gender	
	Base	Woman	Man
Rubio/Trump		-	
Marco Rubio	45%	47%	42%
Donald Trump	46%	42%	50%
Not sure	9%	11%	8%

		Gender	
	Base	Woman	Man
Evangelical Yes/No		-	-
Yes	62%	68%	57%
No	38%	32%	43%

		Gender	
	Base	Woman	Man
Rubio Debate Performance More/Less Likely			
More likely	18%	18%	18%
Less likely	22%	20%	23%
Didn't make a difference	57%	57%	57%
Not sure	3%	5%	2%

		Gender	
	Base	Woman	Man
George W. Bush Favorability		-	
Favorable	64%	66%	62%
Unfavorable	25%	23%	28%
Not sure	11%	11%	10%

		Gender	
	Base	Woman	Man
Ban Muslims from Entering US Support/Oppose			
Support banning Muslims from entering the United States	60%	56%	64%
Oppose banning Muslims from entering the United States	23%	21%	25%
Not sure	17%	23%	11%

		Gender	
	Base	Woman	Man
Ban Homosexuals from Entering US Support/Oppose			
Support banning homosexuals from entering the United States	20%	16%	23%
Oppose banning homosexuals from entering the United States	63%	65%	61%
Not sure	17%	19%	16%

		Gender	
	Base	Woman	Man
Shut Down Mosques in US Support/Oppose		-	
Support shutting down mosques in the United States	29%	26%	31%
Oppose shutting down mosques in the United States	47%	45%	48%
Not sure	24%	29%	20%

		Gender	der
	Base	Woman	Man
National Database of Muslims Support/Oppose			
Support a national database of Muslims in the United States	47%	47%	46%
Oppose a national database of Muslims in the United States	36%	31%	42%
Not sure	17%	22%	12%

		Gender	
	Base	Woman	Man
Islam Legal/Illegal in US			
Islam should be legal in the United States	53%	43%	62%
Islam should be illegal in the United States	25%	26%	24%
Not sure	22%	31%	14%

		Gender	
	Base	Woman	Man
Japanese Internment Support/Oppose		-	
Support the policy of Japanese Internment	23%	16%	29%
Oppose the policy of Japanese Internment	43%	37%	48%
Not sure	35%	47%	23%

	Gender		ſ	
	Base	Woman	Man	
Confederate Flag in Capital Support/Oppose		-		
Support the Confederate flag hanging on the capital grounds	54%	52%	56%	
Oppose the Confederate flag hanging on the capital grounds	32%	34%	30%	
Not sure	14%	14%	14%	

		Gender	
	Base	Woman	Man
Civil War Support		-	
Glad the North won	36%	34%	38%
Wish the South had won	29%	26%	32%
Not sure	35%	40%	30%

		Gender	
	Base	Woman	Man
Whites Superior Race Yes/No			
Whites are a superior race	10%	10%	11%
Whites are not a superior race	78%	80%	76%
Not sure	11%	10%	13%

		Gender	
	Base	Woman	Man
Barbecue Sauce Preference			
Mustard based	26%	22%	30%
Tomato based	31%	31%	30%
Vinegar based	26%	31%	22%
Not sure	17%	16%	17%

		Party	
	Base	Republican	Independent
Republican Primary Vote			
Jeb Bush	7%	7%	8%
Ben Carson	7%	7%	7%
Ted Cruz	18%	19%	14%
John Kasich	10%	7%	23%
Marco Rubio	18%	19%	12%
Donald Trump	35%	36%	30%
Undecided	6%	5%	7%

		Party	
	Base	Republican	Independent
Committed to Choice Yes/No			
Firmly committed to your current choice	71%	71%	74%
It's possible you'll change your mind between now and the primary	29%	29%	26%

		Party	
	Base	Republican	Independent
Republican Primary Second Choice		-	
Jeb Bush	13%	14%	11%
Ben Carson	15%	15%	13%
Ted Cruz	14%	15%	11%
John Kasich	13%	13%	13%
Marco Rubio	17%	17%	19%
Donald Trump	8%	8%	11%
Undecided	19%	19%	22%

		Party	
	Base	Republican	Independent
Bush Favorability			
Favorable	41%	42%	38%
Unfavorable	43%	43%	47%
Not sure	16%	16%	15%

		Party	
	Base	Republican	Independent
Carson Favorability		-	•
Favorable	68%	68%	64%
Unfavorable	23%	22%	28%
Not sure	9%	10%	8%

		Party	
	Base	Republican	Independent
Cruz Favorability		-	
Favorable	42%	45%	29%
Unfavorable	48%	44%	64%
Not sure	10%	11%	7%

		Party	
	Base	Republican	Independent
Kasich Favorability			
Favorable	52%	49%	67%
Unfavorable	29%	31%	22%
Not sure	18%	20%	11%

		Party	
	Base	Republican	Independent
Rubio Favorability			•
Favorable	58%	61%	48%
Unfavorable	32%	30%	45%
Not sure	9%	10%	7%

		Party	
	Base	Republican	Independent
Trump Favorability		-	•
Favorable	50%	51%	48%
Unfavorable	43%	42%	48%
Not sure	6%	7%	4%

		Party	
	Base	Republican	Independent
Trump/Bush/Rubio/Cr-uz			
Donald Trump	39%	40%	34%
Jeb Bush	12%	10%	19%
Marco Rubio	21%	22%	16%
Ted Cruz	20%	21%	15%
Not sure	9%	8%	17%

		Party	
	Base	Republican	Independent
Trump/Rubio/Cruz		•	
Donald Trump	40%	41%	36%
Marco Rubio	28%	27%	33%
Ted Cruz	22%	23%	17%
Not sure	10%	10%	14%

		Party	
	Base	Republican	Independent
Bush/Trump		-	
Jeb Bush	40%	39%	44%
Donald Trump	50%	52%	40%
Not sure	10%	9%	16%

		Party	
	Base	Republican	Independent
Cruz/Rubio		-	
Ted Cruz	37%	39%	27%
Marco Rubio	47%	46%	48%
Not sure	17%	15%	26%

		Party	
	Base	Republican	Independent
Cruz/Trump		-	•
Ted Cruz	38%	40%	30%
Donald Trump	48%	49%	44%
Not sure	14%	12%	26%

		Party	
	Base	Republican	Independent
Rubio/Trump		-	
Marco Rubio	45%	44%	47%
Donald Trump	46%	48%	38%
Not sure	9%	8%	15%

		Party	
	Base	Republican	Independent
Evangelical Yes/No		-	•
Yes	62%	66%	46%
No	38%	34%	54%

		Party	
	Base	Republican	Independent
Rubio Debate Performance More/Less Likely			
More likely	18%	19%	14%
Less likely	22%	20%	27%
Didn't make a difference	57%	57%	59%
Not sure	3%	4%	0%

		Party	
	Base	Republican	Independent
George W. Bush Favorability		-	
Favorable	64%	66%	53%
Unfavorable	25%	23%	35%
Not sure	11%	10%	12%

		Party	
	Base	Republican	Independent
Ban Muslims from Entering US Support/Oppose			
Support banning Muslims from entering the United States	60%	63%	46%
Oppose banning Muslims from entering the United States	23%	20%	37%
Not sure	17%	17%	17%

		Party	
	Base	Republican	Independent
Ban Homosexuals from Entering US Support/Oppose			
Support banning homosexuals from entering the United States	20%	20%	17%
Oppose banning homosexuals from entering the United States	63%	62%	69%
Not sure	17%	18%	15%

		Party	
	Base	Republican	Independent
Shut Down Mosques in US Support/Oppose			
Support shutting down mosques in the United States	29%	32%	15%
Oppose shutting down mosques in the United States	47%	45%	56%
Not sure	24%	23%	29%

		Party	
	Base	Republican	Independent
National Database of Muslims Support/Oppose			
Support a national database of Muslims in the United States	47%	50%	30%
Oppose a national database of Muslims in the United States	36%	33%	51%
Not sure	17%	16%	19%

		Party	
	Base	Republican	Independent
Islam Legal/Illegal in US			
Islam should be legal in the United States		48%	76%
Islam should be illegal in the United States		28%	10%
Not sure	22%	24%	14%

		Party	
	Base	Republican	Independent
Japanese Internment Support/Oppose			
Support the policy of Japanese Internment		22%	26%
Oppose the policy of Japanese Internment		40%	53%
Not sure	35%	38%	21%

		Party	
	Base	Republican	Independent
Confederate Flag in Capital Support/Oppose			
Support the Confederate flag hanging on the capital grounds	54%	56%	46%
Oppose the Confederate flag hanging on the capital grounds	32%	30%	39%
Not sure	14%	14%	15%

		Party			
	Base	Republican	Independent		
Civil War Support					
Glad the North won	36%	36%	34%		
Wish the South had won	29%	29%	31%		
Not sure	35%	34%	35%		

		Party			
	Base	Republican	Independent		
Whites Superior Race Yes/No					
Whites are a superior race	10%	12%	5%		
Whites are not a superior race	78%	76%	88%		
Not sure	11%	12%	7%		

		Party			
	Base	Republican	Independent		
Barbecue Sauce Preference					
Mustard based	26%	24%	35%		
Tomato based	31%	33%	22%		
Vinegar based	26%	27%	25%		
Not sure	17%	17%	18%		

		Age		
	Base	18 to 45	46 to 65	Older than 65
Republican Primary Vote		-	-	
Jeb Bush	7%	4%	6%	10%
Ben Carson	7%	10%	7%	5%
Ted Cruz	18%	19%	19%	16%
John Kasich	10%	7%	11%	11%
Marco Rubio	18%	10%	18%	24%
Donald Trump	35%	40%	35%	30%
Undecided	6%	10%	4%	4%

	Base	18 to 45		Older than 65
Committed to Choice Yes/No				
Firmly committed to your current choice	71%	73%	75%	66%
It's possible you'll change your mind between now and the primary	29%	27%	25%	34%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Republican Primary Second Choice		-		
Jeb Bush	13%	9%	15%	14%
Ben Carson	15%	11%	18%	13%
Ted Cruz	14%	19%	11%	15%
John Kasich	13%	9%	12%	18%
Marco Rubio	17%	18%	16%	17%
Donald Trump	8%	8%	9%	8%
Undecided	19%	26%	18%	16%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Bush Favorability				
Favorable	41%	28%	42%	51%
Unfavorable	43%	52%	43%	37%
Not sure	16%	20%	15%	13%

		Age		
	Base	18 to 45		Older than 65
Carson Favorability		<u> </u>	•	-
Favorable	68%	63%	69%	69%
Unfavorable	23%	24%	24%	21%
Not sure	9%	13%	7%	10%

		Age		
	Base	18 to 45		Older than 65
Cruz Favorability				
Favorable	42%	51%	37%	42%
Unfavorable	48%	35%	55%	47%
Not sure	10%	14%	7%	10%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Kasich Favorability		<u>-</u>	•	•
Favorable	52%	40%	50%	66%
Unfavorable	29%	35%	32%	21%
Not sure	18%	25%	19%	13%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Rubio Favorability		<u>-</u>	•	
Favorable	58%	53%	58%	63%
Unfavorable	32%	37%	33%	27%
Not sure	9%	10%	9%	9%

		Age		
	Base	18 to 45		Older than 65
Trump Favorability				
Favorable	50%	55%	51%	45%
Unfavorable	43%	36%	44%	48%
Not sure	6%	9%	5%	6%

		Age		
	Bass	18 to	46 to	
	Base	45	65	than 65
Trump/Bush/Rubio/Cr- uz				
Donald Trump	39%	41%	41%	33%
Jeb Bush	12%	9%	12%	14%
Marco Rubio	21%	13%	21%	28%
Ted Cruz	20%	20%	22%	17%
Not sure	9%	17%	5%	8%

		Age		
	Base	18 to 45		Older than 65
Trump/Rubio/Cruz				
Donald Trump	40%	45%	42%	34%
Marco Rubio	28%	16%	29%	36%
Ted Cruz	22%	22%	23%	19%
Not sure	10%	17%	7%	10%

		Age		
	Base	18 to 45		Older than 65
Bush/Trump		<u>-</u>	<u>-</u>	-
Jeb Bush	40%	30%	41%	46%
Donald Trump	50%	57%	51%	43%
Not sure	10%	12%	8%	11%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Cruz/Rubio				
Ted Cruz	37%	49%	34%	29%
Marco Rubio	47%	34%	48%	55%
Not sure	17%	17%	17%	16%

		Age		
	Base	18 to 45		Older than 65
Cruz/Trump				
Ted Cruz	38%	34%	37%	43%
Donald Trump	48%	51%	49%	43%
Not sure	14%	15%	14%	14%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Rubio/Trump		<u>-</u>	•	
Marco Rubio	45%	34%	46%	52%
Donald Trump	46%	53%	47%	39%
Not sure	9%	13%	7%	9%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Evangelical Yes/No				
Yes	62%	60%	64%	61%
No	38%	40%	36%	39%

		Age		
	Daga	18 to	46 to	Older than 65
	Base	45	65	เกลก 65
Rubio Debate Performance				
More/Less Likely				
More likely	18%	13%	17%	25%
Less likely	22%	32%	18%	18%
Didn't make a difference	57%	49%	63%	54%
Not sure	3%	5%	2%	3%

		Age		
	Base	18 to 45		Older than 65
George W. Bush Favorability				
Favorable	64%	61%	63%	68%
Unfavorable	25%	31%	24%	22%
Not sure	11%	8%	13%	10%

		Age		
	Base	18 to 45	46 to 65	
Ban Muslims from Entering US Support/Oppose				
Support banning Muslims from entering the United States	60%	62%	61%	56%
Oppose banning Muslims from entering the United States	23%	27%	21%	23%
Not sure	17%	10%	18%	22%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Ban Homosexuals from Entering US Support/Oppose				
Support banning homosexuals from entering the United States	20%	24%	15%	22%
Oppose banning homosexuals from entering the United States	63%	60%	70%	57%
Not sure	17%	16%	15%	21%

		Age		
	Base	18 to 45		Older than 65
Shut Down Mosques in US Support/Oppose			-	
Support shutting down mosques in the United States		30%	29%	27%
Oppose shutting down mosques in the United States		46%	46%	48%
Not sure	24%	23%	25%	25%

		Age		
	Base	18 to 45	46 to 65	
National Database of Muslims Support/Oppose				
Support a national database of Muslims in the United States	47%	51%	47%	42%
Oppose a national database of Muslims in the United States	36%	38%	35%	38%
Not sure	17%	11%	18%	20%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Islam Legal/Illegal in US				
Islam should be legal in the United States	53%	50%	56%	51%
Islam should be illegal in the United States	25%	27%	24%	26%
Not sure	22%	23%	21%	23%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Japanese Internment Support/Oppose				
Support the policy of Japanese Internment	23%	21%	22%	25%
Oppose the policy of Japanese Internment	43%	40%	41%	47%
Not sure	35%	39%	37%	28%

		Age		
	Base	18 to 45		Older than 65
Confederate Flag in Capital Support/Oppose		-		
Support the Confederate flag hanging on the capital grounds	54%	58%	51%	55%
Oppose the Confederate flag hanging on the capital grounds	32%	33%	31%	32%
Not sure	14%	9%	17%	14%

		Age		
	Base	18 to 45		Older than 65
Civil War Support				
Glad the North won	36%	41%	35%	32%
Wish the South had won	29%	29%	27%	33%
Not sure	35%	30%	38%	34%

		Age		
	Base	18 to 45		Older than 65
Whites Superior Race Yes/No		-		•
Whites are a superior race	10%	21%	5%	9%
Whites are not a superior race	78%	69%	85%	78%
Not sure	11%	10%	10%	14%

		Age		
	Base	18 to 45		Older than 65
Barbecue Sauce Preference		-	-	
Mustard based	26%	33%	24%	24%
Tomato based	31%	28%	33%	30%
Vinegar based	26%	30%	25%	25%
Not sure	17%	9%	19%	21%

South Carolina Survey Results

Q1	This month will you vote in the Democratic or Republican primary for President, Governor,	Q6	Do you prefer mustard, tomato, or vinegar based barbecue sauce?	
	and other important offices, or will you not vote in a primary?		Mustard based24	1%
	Democratic primary100%		Tomato based28	3%
	Republican primary0%		Vinegar based31	1%
	Will not vote in a primary 0%		Not sure18	3%
Q2	The Democratic candidates for President are Hillary Clinton and Bernie Sanders. If the election was today, who would you vote for?	Q7	Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?	
	Hillary Clinton55%		Very liberal25	5%
	Bernie Sanders34%		Somewhat liberal25	
	Undecided12%		Moderate32	2%
Q3	Are you firmly committed to your current choice		Somewhat conservative10)%
	for President, or is it possible you'll change your mind between now and the primary?		Very conservative 7	
	Firmly committed to your current choice8	Q8	If you are a woman, press 1. If a man, press 2	
	It's possible you'll change your mind between		Woman	
04	now and the primary17% Do you have a favorable or unfavorable opinion	00	Man	2%
Q4	of Hillary Clinton?	Q9	If you are a Democrat, press 1. If you are an independent or identify with another party,	
	Favorable66%		press 2.	10/
	Unfavorable22%		Democrat84	
	Not sure12%	010	Other16 If you are white, press 1. If African American,)70
Q5	Do you have a favorable or unfavorable opinion of Bernie Sanders?	QIU	press 2. If other, press 3.	
	Favorable52%		White38	
	Unfavorable27%		African American54	
	Not sure21%	044	Other	1%
		Q11	If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3.	
			18 to 4540)%
			46 to 6540)%

Older than 65......20%

		Democratic Primary Vote				
	Base	Hillary Clinton		Undecided		
Democratic Primary Vote		_				
Hillary Clinton	55%	100%	-	-		
Bernie Sanders	34%	-	100%	-		
Undecided	12%	-	-	100%		

		Democratic Primary Vote		
	Base	Hillary Clinton	Bernie Sanders	
Committed to Choice Yes/No				
Firmly committed to your current choice	83%	86%	78%	
It's possible you'll change your mind between now and the primary	17%	14%	22%	

		Democratic Primary Vote			
	Base	Hillary Clinton	Bernie Sanders	Undecided	
Clinton Favorability		-	•		
Favorable	66%	95%	31%	28%	
Unfavorable	22%	1%	58%	16%	
Not sure	12%	4%	11%	56%	

		Democratic Primary Vote			
	Base	Hillary Clinton	Bernie Sanders	Undecided	
Sanders Favorability		-	-	-	
Favorable	52%	36%	90%	18%	
Unfavorable	27%	46%	4%	9%	
Not sure	21%	19%	6%	73%	

		Democratic Primary Vote			
	Base	Hillary Clinton	Bernie Sanders	Undecided	
Barbecue Sauce Preference		-	-		
Mustard based	24%	27%	18%	27%	
Tomato based	28%	29%	27%	24%	
Vinegar based	31%	28%	35%	31%	
Not sure	18%	16%	20%	18%	

		Committed to Choice Yes/No					
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary				
Democratic Primary Vote							
Hillary Clinton	62%	64%	51%				
Bernie Sanders	38%	36%	49%				

		Committed to Choice Yes/No						
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary					
Committed to Choice Yes/No								
Firmly committed to your current choice		100%	-					
It's possible you'll change your mind between now and the primary	17%	-	100%					

		Committed to Choice Yes/No					
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary				
Clinton Favorability							
Favorable	71%	71%	68%				
Unfavorable	23%	23%	22%				
Not sure	7%	6%	10%				

		Committed to Choice Yes/No				
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary			
Sanders Favorability		-				
Favorable	56%	55%	63%			
Unfavorable	30%	32%	19%			
Not sure	14%	13%	17%			

		Committed to Choice Yes/No				
	Base	Firmly committed to your current choice	It's possible you'll change your mind between now and the primary			
Barbecue Sauce Preference						
Mustard based	23%	25%	17%			
Tomato based	28%	29%	24%			
Vinegar based	31%	30%	35%			
Not sure	18%	16%	24%			

		Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative
Democratic Primary Vote						
Hillary Clinton	55%	56%	54%	59%	42%	53%
Bernie Sanders	34%	41%	31%	33%	33%	17%
Undecided	12%	2%	15%	8%	25%	30%

		Ideolog	ldeology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Committed to Choice Yes/No		_	-	-			
Firmly committed to your current choice		86%	87%	81%	79%	73%	
It's possible you'll change your mind between now and the primary		14%	13%	19%	21%	27%	

		Ideolog	ЭУ			
	Base	Very liberal			Somewhat conservative	,
Clinton Favorability		=	-	-	-	
Favorable	66%	79%	64%	66%	53%	41%
Unfavorable	22%	19%	23%	21%	29%	20%
Not sure	12%	3%	13%	13%	17%	39%

		Ideolog	ЭУ			
	Base	Very liberal			Somewhat conservative	Very conservative
Sanders Favorability					-	
Favorable	52%	63%	60%	49%	35%	15%
Unfavorable	27%	31%	19%	25%	34%	48%
Not sure	21%	6%	21%	25%	31%	37%

		Ideolog	deology				
	Base	Very liberal			Somewhat conservative	Very conservative	
Barbecue Sauce Preference		-			-		
Mustard based	24%	30%	23%	18%	30%	27%	
Tomato based	28%	26%	30%	33%	13%	15%	
Vinegar based	31%	25%	28%	34%	36%	40%	
Not sure	18%	18%	19%	16%	21%	18%	

		Gender	
	Base	Woman	Man
Democratic Primary Vote			
Hillary Clinton	55%	64%	43%
Bernie Sanders	34%	25%	45%
Undecided	12%	11%	12%

		Gender	
	Base	Woman	Man
Committed to Choice Yes/No			
Firmly committed to your current choice	83%	85%	81%
It's possible you'll change your mind between now and the primary	17%	15%	19%

		Gender	
	Base	Woman	Man
Clinton Favorability			
Favorable	66%	71%	59%
Unfavorable	22%	17%	28%
Not sure	12%	12%	13%

		Gender	
	Base	Woman	Man
Sanders Favorability		-	
Favorable	52%	50%	55%
Unfavorable	27%	30%	23%
Not sure	21%	20%	22%

		Gender	
	Base	Woman	Man
Barbecue Sauce Preference			
Mustard based	24%	24%	24%
Tomato based	28%	30%	25%
Vinegar based	31%	28%	34%
Not sure	18%	18%	17%

		Party	
	Base	Democrat	Other
Democratic Primary Vote		-	
Hillary Clinton	55%	60%	27%
Bernie Sanders	34%	29%	55%
Undecided	12%	10%	18%

		Party		
	Base	Democrat	Other	
Committed to Choice Yes/No		-		
Firmly committed to your current choice	83%	84%	81%	
It's possible you'll change your mind between now and the primary	17%	16%	19%	

		Party	
	Base	Democrat	Other
Clinton Favorability			
Favorable	66%	71%	35%
Unfavorable	22%	16%	55%
Not sure	12%	13%	10%

	Party		
	Base	Democrat	Other
Sanders Favorability			
Favorable	52%	50%	59%
Unfavorable	27%	28%	25%
Not sure	21%	22%	16%

		Party	
	Base	Democrat	Other
Barbecue Sauce Preference			
Mustard based	24%	24%	22%
Tomato based	28%	29%	18%
Vinegar based	31%	29%	43%
Not sure	18%	18%	17%

		Race		
	Base	White	African American	
Democratic Primary Vote		-	-	
Hillary Clinton	55%	46%	63%	45%
Bernie Sanders	34%	46%	23%	41%
Undecided	12%	8%	14%	14%

	Race				
	Base	White	African American	Other	
Committed to Choice Yes/No					
Firmly committed to your current choice		80%	85%	91%	
It's possible you'll change your mind between now and the primary	17%	20%	15%	9%	

		Race		
	Base	White	African American	
Clinton Favorability			•	
Favorable	66%	59%	71%	63%
Unfavorable	22%	34%	12%	31%
Not sure	12%	6%	18%	5%

		Race		
	Base	White	African American	
Sanders Favorability		_	- · · · · ·	
Favorable	52%	69%	39%	55%
Unfavorable	27%	20%	33%	26%
Not sure	21%	11%	28%	19%

		Race		
	Base	White	African American	Other
Barbecue Sauce Preference			-	
Mustard based	24%	22%	24%	33%
Tomato based	28%	30%	26%	26%
Vinegar based	31%	30%	33%	18%
Not sure	18%	18%	17%	22%

		Age		
	Base	18 to 45		Older than 65
Democratic Primary Vote				•
Hillary Clinton	55%	42%	61%	70%
Bernie Sanders	34%	44%	30%	20%
Undecided	12%	15%	9%	10%

		Age		
	Base	18 to 45		Older than 65
Committed to Choice Yes/No		-		
Firmly committed to your current choice	83%	81%	84%	87%
It's possible you'll change your mind between now and the primary	17%	19%	16%	13%

		Age		
	Base	18 to 45		Older than 65
Clinton Favorability				
Favorable	66%	53%	72%	79%
Unfavorable	22%	33%	16%	12%
Not sure	12%	14%	12%	10%

		Age		
	Base	18 to 45		Older than 65
Sanders Favorability			•	
Favorable	52%	57%	47%	50%
Unfavorable	27%	19%	31%	37%
Not sure	21%	24%	22%	13%

		Age		
	Base	18 to 45		Older than 65
Barbecue Sauce Preference				
Mustard based	24%	25%	24%	21%
Tomato based	28%	23%	33%	28%
Vinegar based	31%	35%	29%	26%
Not sure	18%	18%	15%	25%

