

Interviews with 1,020 adult Americans conducted by telephone by ORC International on November 27 – December 1, 2015. The margin of sampling error for results based on the total sample is plus or minus 3 percentage points.

The sample also includes 930 interviews among registered voters (plus or minus 3 percentage points).

This sample includes 620 interviews among landline respondents and 400 interviews among cell phone respondents.

**EMBARGOED FOR RELEASE:
Friday, December 4 at 6:00 a.m.**

BASED ON 919 REGISTERED VOTERS AND 11 INDIVIDUALS WHO PLAN TO REGISTER TO VOTE, FOR A TOTAL OF 930 REGISTERED VOTERS -- SAMPLING ERROR: +/- 3% PTS.

5. How enthusiastic would you say you are about voting for president in next year's election-- extremely enthusiastic, very enthusiastic, somewhat enthusiastic, not too enthusiastic, or not at all enthusiastic?

	<u>Extremely enthusiastic</u>	<u>Very enthusiastic</u>	<u>Somewhat enthusiastic</u>	<u>Not too enthusiastic</u>	<u>Not at all enthusiastic</u>	<u>No opinion</u>
Registered Voters						
Nov. 27 - Dec. 1, 2015	27%	23%	30%	10%	11%	*
Oct. 14-17, 2015	34%	27%	21%	9%	9%	1%
Sept. 17-19, 2015	31%	24%	24%	10%	10%	1%
Sept. 4-8, 2015	30%	24%	25%	10%	12%	*
August 13-16, 2015	29%	27%	23%	10%	10%	*
July 22-25, 2015	22%	26%	27%	13%	11%	*
Nov. 2-4, 2012	38%	30%	17%	9%	5%	1%
Sept. 28-30, 2012	37%	25%	20%	9%	9%	*
Sept. 7-9, 2012	30%	27%	22%	15%	6%	*
Aug. 31-Sept. 3, 2012	32%	25%	20%	11%	11%	*
Aug. 22-23, 2012	31%	27%	23%	10%	9%	1%
June 28-July 1, 2012	28%	25%	25%	13%	9%	*
Mar. 24-25, 2012	24%	23%	29%	11%	12%	*
Feb. 10-13, 2012	22%	26%	26%	13%	13%	*
Jan. 11-12, 2012	24%	27%	27%	10%	12%	*
Oct. 14-16, 2011	28%	23%	28%	9%	12%	*
June 3-7, 2011	29%	25%	25%	10%	10%	1%
March 11-13, 2011	28%	30%	24%	11%	7%	*
Oct. 5-7, 2010*	20%	22%	30%	16%	12%	*
Sept. 21-23, 2010*	23%	17%	31%	17%	12%	*
Oct. 30 - Nov. 1, 2008	37%	32%	16%	7%	8%	*
Oct. 17-19, 2008	34%	24%	23%	11%	8%	*
Sept. 5-7, 2008	30%	30%	23%	11%	6%	*
June 23-24, 2007	26%	28%	27%	13%	6%	*
Oct. 14-16 2004	36%	34%	17%	8%	4%	1%
Sept. 3-5 2004	32%	32%	23%	9%	4%	*
Oct. 24-26 2003	19%	34%	31%	11%	4%	1%

BASED ON 276 REGISTERED VOTERS WHO DESCRIBE THEMSELVES AS DEMOCRATS AND 127 WHO DESCRIBED THEMSELVES AS INDEPENDENTS WHO LEAN DEMOCRATIC, FOR A TOTAL OF 403 REGISTERED DEMOCRATS-- SAMPLING ERROR: +/- 5% PTS.

5. How enthusiastic would you say you are about voting for president in next year's election-- extremely enthusiastic, very enthusiastic, somewhat enthusiastic, not too enthusiastic, or not at all enthusiastic?

	<u>Extremely enthusiastic</u>	<u>Very enthusiastic</u>	<u>Somewhat enthusiastic</u>	<u>Not too enthusiastic</u>	<u>Not at all enthusiastic</u>	<u>No opinion</u>
Registered Democrats						
Nov. 27 - Dec. 1, 2015	20%	26%	32%	11%	11%	1%
Oct. 14-17, 2015	32%	26%	22%	10%	11%	*
Sept. 17-19, 2015	30%	21%	26%	13%	10%	*
Sept. 4-8, 2015	28%	24%	26%	9%	13%	*
August 13-16, 2015	33%	22%	23%	11%	11%	*
July 22-25, 2015	18%	28%	28%	15%	11%	1%
Nov. 2-4, 2012	37%	33%	17%	6%	5%	1%
Sept. 28-30, 2012	39%	25%	21%	8%	7%	*
Sept. 7-9, 2012	30%	29%	23%	13%	6%	*
Aug. 31-Sept. 3, 2012	32%	24%	23%	9%	12%	*
Aug. 22-23, 2012	29%	29%	24%	11%	6%	1%
June 28-July 1, 2012	27%	32%	26%	9%	6%	*
Mar. 24-25, 2012	25%	21%	33%	10%	10%	*
Feb. 10-13, 2012	20%	29%	27%	11%	12%	*
Jan. 11-12, 2012	21%	28%	31%	10%	9%	1%
Oct. 14-16, 2011	21%	22%	34%	10%	12%	*
June 3-7, 2011	26%	29%	29%	9%	6%	2%
March 11-13, 2011	26%	30%	27%	12%	5%	*
Oct. 5-7, 2010*	13%	21%	35%	18%	12%	*
Sept. 21-23, 2010*	16%	14%	36%	19%	15%	*
Oct. 30 - Nov. 1, 2008	45%	34%	13%	4%	3%	*
Oct. 17-19, 2008	45%	23%	20%	7%	5%	*
Sept. 5-7, 2008	36%	30%	21%	6%	6%	*
June 23-24, 2007	28%	32%	27%	9%	4%	*
Oct. 14-16 2004	38%	27%	19%	8%	7%	1%
Sept. 3-5 2004	31%	26%	23%	10%	10%	*
Oct. 24-26 2003	19%	29%	31%	16%	5%	*

BASED ON 278 REGISTERED VOTERS WHO DESCRIBE THEMSELVES AS REPUBLICANS AND 167 WHO DESCRIBED THEMSELVES AS INDEPENDENTS WHO LEAN REPUBLICAN, FOR A TOTAL OF 445 REGISTERED REPUBLICANS-- SAMPLING ERROR: +/- 4.5% PTS.

5. How enthusiastic would you say you are about voting for president in next year's election-- extremely enthusiastic, very enthusiastic, somewhat enthusiastic, not too enthusiastic, or not at all enthusiastic?

	<u>Extremely enthusiastic</u>	<u>Very enthusiastic</u>	<u>Somewhat enthusiastic</u>	<u>Not too enthusiastic</u>	<u>Not at all enthusiastic</u>	<u>No opinion</u>
Registered Republicans						
Nov. 27 - Dec. 1, 2015	37%	26%	26%	6%	6%	*
Oct. 14-17, 2015	39%	29%	18%	7%	5%	1%
Sept. 17-19, 2015	35%	30%	22%	6%	5%	1%
Sept. 4-8, 2015	34%	25%	24%	9%	7%	*
August 13-16, 2015	28%	33%	23%	9%	7%	*
July 22-25, 2015	28%	27%	27%	9%	10%	*
Nov. 2-4, 2012	42%	28%	17%	9%	4%	1%
Sept. 28-30, 2012	38%	27%	17%	11%	7%	*
Sept. 7-9, 2012	32%	25%	19%	17%	7%	*
Aug. 31-Sept. 3, 2012	35%	27%	17%	12%	8%	1%
Aug. 22-23, 2012	35%	26%	22%	8%	10%	*
June 28-July 1, 2012	31%	20%	24%	15%	9%	1%
Mar. 24-25, 2012	25%	27%	25%	13%	11%	*
Feb. 10-13, 2012	26%	25%	25%	15%	10%	*
Jan. 11-12, 2012	26%	28%	25%	12%	9%	*
Oct. 14-16, 2011	38%	26%	20%	7%	9%	*
June 3-7, 2011	38%	23%	18%	10%	10%	*
March 11-13, 2011	33%	31%	19%	10%	6%	*
Oct. 5-7, 2010*	29%	25%	25%	13%	8%	*
Sept. 21-23, 2010*	31%	22%	27%	13%	7%	*
Oct. 30 - Nov. 1, 2008	28%	32%	19%	9%	12%	*
Oct. 17-19, 2008	24%	26%	27%	12%	10%	*
Sept. 5-7, 2008	26%	28%	26%	15%	4%	*
June 23-24, 2007	27%	25%	27%	16%	6%	*
Oct. 14-16 2004	35%	42%	15%	6%	2%	*
Sept. 3-5 2004	31%	39%	21%	6%	3%	*
Oct. 24-26 2003	19%	39%	32%	7%	2%	1%

BASED ON 919 REGISTERED VOTERS AND 11 INDIVIDUALS WHO PLAN TO REGISTER TO VOTE, FOR A TOTAL OF 930 REGISTERED VOTERS -- (SAMPLING ERROR: +/- 3% PTS.)

6. How important will each of the following issues be to your vote for President next year -- will it be extremely important, very important, moderately important, or not that important? (RANDOM ORDER)

	<u>Extremely important</u>	<u>Very important</u>	<u>Moderately important</u>	<u>Not that important</u>	<u>No opinion</u>
The economy					
Nov. 27 - Dec. 1, 2015	43%	45%	11%	1%	*
Sept. 4-8, 2015 (RV)	52%	36%	10%	2%	*
June 26-28, 2015	47%	41%	11%	2%	*
June 26-28, 2015 (RV)	48%	41%	10%	1%	*
Feb. 12-15, 2015	41%	47%	11%	1%	*
Feb. 12-15, 2015 (RV)	42%	45%	12%	1%	*
Nov. 2-4, 2012 (RV)	58%	35%	6%	1%	*
June 28-July 1, 2012	51%	41%	6%	2%	*
October 14-16, 2011	54%	39%	6%	1%	*
June 3-7, 2011	51%	41%	6%	2%	*
October 17-19, 2008	61%	33%	5%	2%	*
June 26-29, 2008	58%	35%	6%	1%	*
Jan. 14-17, 2008	45%	41%	12%	2%	*
Nov. 2-4, 2007	34%	48%	16%	2%	*
May 4-6, 2007	33%	46%	16%	4%	*
Illegal immigration					
Nov. 27 - Dec. 1, 2015	33%	34%	21%	11%	*
Sept. 4-8, 2015 (RV)	39%	29%	21%	11%	*
June 26-28, 2015	30%	32%	26%	12%	*
June 26-28, 2015 (RV)	30%	33%	26%	11%	*
Feb. 12-15, 2015	29%	35%	26%	10%	*
Feb. 12-15, 2015 (RV)	30%	35%	26%	9%	*
June 28 - July 1, 2012	28%	31%	26%	14%	*
October 14-16, 2011	24%	28%	27%	19%	*
June 3-7, 2011	29%	33%	26%	12%	*
October 17-19, 2008	29%	31%	28%	12%	*
June 26-29, 2008	34%	33%	24%	9%	1%
Jan. 14-17, 2008	31%	34%	23%	11%	*
Nov. 2-4, 2007	23%	38%	26%	13%	*
May 4-6, 2007	31%	32%	26%	10%	1%

(RV) = Registered voter

BASED ON 919 REGISTERED VOTERS AND 11 INDIVIDUALS WHO PLAN TO REGISTER TO VOTE, FOR A TOTAL OF 930 REGISTERED VOTERS -- (SAMPLING ERROR: +/- 3% PTS.)

6. How important will each of the following issues be to your vote for President next year -- will it be extremely important, very important, moderately important, or not that important? (RANDOM ORDER)

	<u>Extremely important</u>	<u>Very important</u>	<u>Moderately important</u>	<u>Not that important</u>	<u>No opinion</u>
Foreign policy					
Nov. 27 - Dec. 1, 2015	37%	39%	20%	4%	*
Sept. 4-8, 2015 (RV)	35%	35%	24%	6%	*
June 26-28, 2015	32%	39%	22%	7%	1%
June 26-28, 2015 (RV)	33%	40%	22%	5%	1%
Feb. 12-15, 2015	28%	39%	25%	7%	*
Feb. 12-15, 2015 (RV)	29%	39%	25%	6%	*
Nov. 2-4, 2012 (RV)	41%	31%	21%	6%	1%
June 28-July 1, 2012	24%	39%	26%	11%	*
October 14-16, 2011	23%	33%	32%	11%	1%
Terrorism					
Nov. 27 - Dec. 1, 2015	50%	35%	10%	5%	*
Sept. 4-8, 2015* (RV)	49%	31%	13%	7%	*
June 26-28, 2015	48%	33%	14%	5%	*
June 26-28, 2015 (RV)	49%	32%	14%	5%	*
Feb. 12-15, 2015	42%	38%	14%	6%	*
Feb. 12-15, 2015 (RV)	44%	37%	15%	4%	*
June 28 - July 1, 2012	41%	30%	18%	10%	*
October 14-16, 2011	36%	36%	19%	9%	*
June 3-7, 2011	42%	33%	16%	8%	1%
October 17-19, 2008	50%	33%	14%	3%	*
June 26-29, 2008	45%	32%	18%	4%	*
Jan. 14-17, 2008	42%	34%	19%	5%	*
Nov. 2-4, 2007	32%	44%	18%	6%	*
May 4-6, 2007	45%	35%	14%	6%	*

(RV) = Registered voter

*Asked of a half sample.

BASED ON 919 REGISTERED VOTERS AND 11 INDIVIDUALS WHO PLAN TO REGISTER TO VOTE, FOR A TOTAL OF 930 REGISTERED VOTERS -- (SAMPLING ERROR: +/- 3% PTS.)

6. How important will each of the following issues be to your vote for President next year -- will it be extremely important, very important, moderately important, or not that important? (RANDOM ORDER)

	<u>Extremely important</u>	<u>Very important</u>	<u>Moderately important</u>	<u>Not that important</u>	<u>No opinion</u>
Health care					
Nov. 27 - Dec. 1, 2015	40%	38%	18%	4%	*
Sept. 4-8, 2015 (RV)	47%	36%	13%	3%	*
June 26-28, 2015	44%	39%	13%	4%	*
June 26-28, 2015 (RV)	44%	39%	13%	4%	*
Feb. 12-15, 2015	39%	40%	16%	5%	*
Feb. 12-15, 2015 (RV)	41%	39%	17%	4%	*
Nov. 2-4, 2012 (RV)	49%	33%	14%	3%	*
June 28-July 1, 2012	47%	40%	10%	3%	*
October 14-16, 2011	42%	38%	16%	3%	*
June 3-7, 2011	45%	41%	10%	3%	*
October 17-19, 2008	44%	38%	13%	4%	*
June 26-29, 2008	47%	36%	14%	3%	*
Jan. 14-17, 2008	41%	36%	19%	4%	*
Nov. 2-4, 2007	35%	41%	19%	5%	*
May 4-6, 2007	43%	35%	18%	4%	*

(RV) = Registered voter

Climate Change

Nov. 27 -Dec. 1, 2015	20%	26%	27%	26%	1%
-----------------------	-----	-----	-----	-----	----

FOR COMPARISON:

CNN/ORC INTERNATIONAL TRENDS

	<u>Extremely important</u>	<u>Very important</u>	<u>Moderately important</u>	<u>Not that important</u>	<u>No opinion</u>
Global warming					
Sept. 4-8, 2015* (RV)	23%	24%	30%	23%	*
Feb. 12-15, 2015	22%	23%	26%	29%	*
Feb. 12-15, 2015 (RV)	23%	21%	26%	30%	*
Nov. 2-4, 2007	19%	29%	27%	25%	*

(RV) = Registered voter

*Asked of half sample

QUESTION WORDING: How important will each of the following issues be to your vote for President next year -- will it be extremely important, very important, moderately important, or not that important?

14. Thinking about the way the U.S. government deals with the issue of illegal immigration, which of the following policy goals should be the government's top priority: (RANDOM ORDER)

	Nov. 27-Dec.1 <u>2015</u>	Sept. 4-8 <u>2015</u>
Deporting immigrants already in the U.S. illegally	13%	14%
Developing a plan to stop immigrants from entering the U.S. illegally	37%	39%
Developing a plan to allow those in the U.S. illegally who have jobs to become legal residents	49%	46%
No opinion	1%	1%

15. And which of those should be the government's next priority in dealing with the issue of illegal immigration? (RANDOM ORDER)

	Nov. 27-Dec.1 <u>2015</u>	Sept. 4-8 <u>2015</u>
Deporting immigrants already in the U.S. illegally	23%	24%
Developing a plan to stop immigrants from entering the U.S. illegally	52%	50%
Developing a plan to allow those in the U.S. illegally who have jobs to become legal residents	21%	24%
No opinion	4%	2%

14. Thinking about the way the U.S. government deals with the issue of illegal immigration, which of the following policy goals should be the government's top priority:

15. And which of those should be the government's next priority in dealing with the issue of illegal immigration?

QUESTIONS 14 AND 15 COMBINED

	Nov. 27-Dec. 1 <u>2015</u>	Sept. 4-8 <u>2015</u>
Deporting immigrants already in the U.S. illegally	36%	37%
Developing a plan to stop immigrants from entering the U.S. illegally	88%	88%
Developing a plan to allow those in the U.S. illegally who have jobs to become legal residents	70%	70%
No opinion	5%	4%

16. Do you think the government should attempt to deport all people currently living in the country illegally or should the government not attempt to do that?

Nov. 27-Dec. 1
2015

Should	35%
Should not	63%
No opinion	2%

17. Do you think it would be possible for the government to deport all people currently living in the country illegally or would it not be possible for the government to deport all of them?

Nov. 27-Dec. 1
2015

Possible	19%
Not possible	81%
No opinion	*

18. If the government did attempt to deport all people currently living in the country illegally, do you think that would help the U.S. economy, hurt the U.S. economy or not make any difference to the country's economy?

Nov. 27-Dec. 1
2015

Help the economy	29%
Hurt the economy	47%
Not make any difference	23%
No opinion	1%

BASED ON 278 REGISTERED VOTERS WHO DESCRIBE THEMSELVES AS REPUBLICANS AND 167 WHO DESCRIBED THEMSELVES AS INDEPENDENTS WHO LEAN REPUBLICAN, FOR A TOTAL OF 445 REGISTERED REPUBLICANS-- SAMPLING ERROR: +/- 4.5% PTS.

22. I'm going to read a list of people who are running in the Republican primaries for president in 2016. After I read all the names, please tell me which of those candidates you would be most likely to support for the Republican nomination for president in 2016, or if you would support someone else. Jeb Bush, Ben Carson, Chris Christie, Ted Cruz, Carly Fiorina, Jim Gilmore, Lindsey Graham, Mike Huckabee, John Kasich, George Pataki, Rand Paul, Marco Rubio, Rick Santorum, or Donald Trump. (RANDOM ORDER)

	Nov. 27- Dec. 1 <u>2015</u>	Oct. 14-17 <u>2015</u>	Sept 17-19 <u>2015</u>	Sept. 4-8 <u>2015</u>	Aug. 13-16 <u>2015</u>	July 22-25 <u>2015</u>	June 26-28 <u>2015</u>
Trump	36%	27%	24%	32%	24%	18%	12%
Cruz	16%	4%	6%	7%	5%	7%	3%
Carson	14%	22%	14%	19%	9%	4%	8%
Rubio	12%	8%	11%	3%	8%	6%	7%
Christie	4%	4%	3%	2%	3%	4%	3%
Bush	3%	8%	9%	9%	13%	15%	17%
Fiorina	3%	4%	15%	3%	5%	1%	1%
Huckabee	2%	5%	6%	5%	4%	5%	5%
Kasich	2%	3%	2%	2%	5%	4%	3%
Paul	1%	5%	4%	3%	6%	6%	8%
Gilmore	*	*	*	*	*	*	NA
Graham	*	1%	*	1%	*	1%	1%
Pataki	*	*	*	*	*	1%	*
Santorum	*	2%	1%	1%	1%	2%	4%
Jindal	NA	*	*	1%	*	2%	2%
Perry	NA	NA	NA	*	2%	3%	4%
Walker	NA	NA	*	5%	8%	10%	6%
Someone else (vol.)	1%	1%	*	3%	4%	4%	5%
None/No one (vol.)	4%	2%	1%	2%	3%	4%	6%
No opinion	2%	4%	3%	2%	1%	3%	3%

BASED ON 278 REGISTERED VOTERS WHO DESCRIBE THEMSELVES AS REPUBLICANS AND 167 WHO DESCRIBED THEMSELVES AS INDEPENDENTS WHO LEAN REPUBLICAN, FOR A TOTAL OF 445 REGISTERED REPUBLICANS -- SAMPLING ERROR: +/- 4.5% PTS.

23. Regardless of who you are voting for, which Republican candidate do you think can best handle:

The economy

	Nov. 27-Dec. 1 <u>2015</u>	Sept. 17-19 <u>2015</u>	Aug. 13-16 <u>2015</u>	June 26-28 <u>2015</u>
Trump	55%	44%	45%	20%
Cruz	9%	3%	5%	2%
Carson	7%	5%	5%	3%
Rubio	7%	10%	3%	6%
Fiorina	5%	11%	6%	2%
Bush	3%	8%	9%	16%
Christie	3%	3%	2%	3%
Paul	3%	2%	2%	7%
Kasich	2%	2%	5%	2%
Gilmore	*	*	*	NA
Graham	*	*	1%	*
Huckabee	*	2%	2%	4%
Pataki	*	*	*	1%
Santorum	*	1%	*	4%
Jindal	NA	*	*	1%
Perry	NA	NA	1%	4%
Walker	NA	2%	6%	8%
Someone else (vol.)	1%	*	2%	2%
None/No one	3%	2%	1%	6%
No opinion	2%	2%	3%	9%

Illegal immigration

	Nov. 27-Dec. 1 <u>2015</u>	Sept. 17-19 <u>2015</u>	Aug. 13-16 <u>2015</u>	June 26-28 <u>2015</u>
Trump	48%	47%	44%	14%
Rubio	14%	15%	7%	9%
Cruz	11%	5%	7%	6%
Carson	9%	6%	4%	3%
Bush	4%	9%	13%	18%
Christie	4%	1%	3%	3%
Fiorina	1%	4%	3%	1%
Huckabee	1%	2%	2%	5%
Gilmore	*	*	*	NA
Graham	*	*	*	1%
Kasich	*	1%	1%	1%
Pataki	*	*	*	*
Paul	*	2%	2%	6%
Santorum	*	*	1%	1%
Jindal	NA	*	*	1%
Perry	NA	NA	4%	8%
Walker	NA	1%	2%	3%
Someone else (vol.)	1%	1%	2%	2%
None/No one	1%	3%	2%	6%
No opinion	4%	5%	2%	9%

BASED ON 278 REGISTERED VOTERS WHO DESCRIBE THEMSELVES AS REPUBLICANS AND 167 WHO DESCRIBED THEMSELVES AS INDEPENDENTS WHO LEAN REPUBLICAN, FOR A TOTAL OF 445 REGISTERED REPUBLICANS -- SAMPLING ERROR: +/- 4.5% PTS.

23. Regardless of who you are voting for, which Republican candidate do you think can best handle:

Foreign policy

	Nov. 27-Dec. 1 <u>2015</u>	Sept. 17-19 <u>2015</u>
Trump	30%	22%
Cruz	17%	7%
Rubio	14%	17%
Carson	8%	7%
Bush	7%	11%
Christie	5%	3%
Fiorina	3%	8%
Paul	3%	5%
Graham	2%	2%
Huckabee	2%	4%
Kasich	1%	1%
Gilmore	*	*
Pataki	*	*
Santorum	*	1%
Jindal	NA	*
Walker	NA	*
Someone else (vol.)	1%	2%
None/No one	3%	3%
No opinion	4%	7%

ISIS

	Nov. 27-Dec. 1 <u>2015</u>	Aug. 13-16 <u>2015</u>
Trump	46%	32%
Cruz	15%	7%
Rubio	8%	5%
Carson	7%	5%
Bush	6%	16%
Christie	4%	3%
Fiorina	1%	3%
Graham	1%	1%
Huckabee	1%	2%
Kasich	1%	4%
Paul	1%	3%
Gilmore	*	*
Pataki	*	*
Santorum	*	*
Jindal	NA	*
Perry	NA	1%
Walker	NA	4%
Someone else (vol.)	1%	3%
None/No one	4%	3%
No opinion	4%	9%

BASED ON 278 REGISTERED VOTERS WHO DESCRIBE THEMSELVES AS REPUBLICANS AND 167 WHO DESCRIBED THEMSELVES AS INDEPENDENTS WHO LEAN REPUBLICAN, FOR A TOTAL OF 445 REGISTERED REPUBLICANS -- SAMPLING ERROR: +/- 4.5% PTS.

23. Regardless of who you are voting for, which Republican candidate do you think can best handle:

The federal budget

Nov. 27-Dec. 1
2015

Trump	51%
Cruz	10%
Carson	8%
Rubio	6%
Bush	4%
Fiorina	4%
Paul	4%
Christie	3%
Kasich	3%
Gilmore	*
Graham	*
Huckabee	*
Pataki	*
Santorum	*
Someone else (vol.)	1%
None/No one	3%
No opinion	1%

BASED ON 278 REGISTERED VOTERS WHO DESCRIBE THEMSELVES AS REPUBLICANS AND 167 WHO DESCRIBED THEMSELVES AS INDEPENDENTS WHO LEAN REPUBLICAN, FOR A TOTAL OF 445 REGISTERED REPUBLICANS -- SAMPLING ERROR: +/- 4.5% PTS.

24. Now I'm going to read you a few phrases which describe the candidates, and for each one, tell me which Republican candidate you think that phrase best describes, regardless of who you are voting for. Which Republican candidate do you think: (RANDOM ORDER)

Nov. 27-Dec. 1
2015

Has the best chance of winning in the general election next November

Trump	52%
Rubio	15%
Cruz	11%
Carson	10%
Bush	3%
Christie	1%
Fiorina	1%
Paul	1%
Gilmore	*
Graham	*
Huckabee	*
Kasich	*
Pataki	*
Santorum	*
Someone else (vol.)	1%
None/No one	2%
No opinion	2%

Would be most effective at solving the country's problems

Trump	42%
Carson	14%
Cruz	12%
Rubio	10%
Bush	4%
Christie	4%
Fiorina	3%
Graham	1%
Huckabee	1%
Kasich	1%
Paul	1%
Gilmore	*
Pataki	*
Santorum	*
Someone else (vol.)	1%
None/No one	3%
No opinion	2%

BASED ON 278 REGISTERED VOTERS WHO DESCRIBE THEMSELVES AS REPUBLICANS AND 167 WHO DESCRIBED THEMSELVES AS INDEPENDENTS WHO LEAN REPUBLICAN, FOR A TOTAL OF 445 REGISTERED REPUBLICANS -- SAMPLING ERROR: +/- 4.5% PTS.

24. Now I'm going to read you a few phrases which describe the candidates, and for each one, tell me which Republican candidate you think that phrase best describes, regardless of who you are voting for. Which Republican candidate do you think: (RANDOM ORDER)

Nov. 27-Dec. 1
2015

**Can best handle the responsibilities of
being commander-in-chief**

Trump	37%
Cruz	16%
Carson	11%
Rubio	10%
Bush	8%
Christie	4%
Fiorina	2%
Huckabee	2%
Paul	2%
Graham	1%
Kasich	1%
Gilmore	*
Pataki	*
Santorum	*
Someone else (vol.)	*
None/No one	2%
No opinion	4%

METHODOLOGY

A total of 1,020 adults were interviewed by telephone nationwide by live interviewers calling both landline and cell phones. Among the entire sample, 30% described themselves as Democrats, 26% described themselves as Republicans, and 44% described themselves as independents or members of another party.

All respondents were asked questions concerning basic demographics, and the entire sample was weighted to reflect national Census figures for gender, race, age, education, region of country, and telephone usage.

Crosstabs on the following pages only include results for subgroups with enough unweighted cases to produce a sampling error of +/- 8.5 percentage points or less. Some subgroups represent too small a share of the national population to produce crosstabs with an acceptable sampling error. Interviews were conducted among these subgroups, but results for groups with a sampling error larger than +/-8.5 percentage points are not displayed and instead are denoted with "N/A".

Question 5

How enthusiastic would you say you are about voting for president in next year's election -- extremely enthusiastic, very enthusiastic, somewhat enthusiastic, not too enthusiastic, or not at all enthusiastic?

Base = Registered Voters

	Total	Men	Women	White	Non-White
Extremely enthusiastic	27%	28%	25%	30%	21%
Very enthusiastic	23%	21%	25%	26%	16%
Somewhat enthusiastic	30%	33%	27%	27%	36%
Not too enthusiastic	10%	9%	10%	9%	12%
Not at all enthusiastic	11%	8%	13%	8%	15%
No opinion	*	1%	*	1%	*
Sampling Error	+/-3.0	+/-4.5	+/-4.5	+/-3.5	+/-6.5

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Extremely enthusiastic	27%	N/A	30%	27%	24%	28%	26%
Very enthusiastic	23%	N/A	19%	28%	28%	17%	28%
Somewhat enthusiastic	30%	N/A	29%	24%	26%	35%	25%
Not too enthusiastic	10%	N/A	6%	13%	10%	8%	12%
Not at all enthusiastic	11%	N/A	15%	8%	10%	12%	9%
No opinion	*	N/A	*	*	1%	*	1%
Sampling Error	+/-3.0		+/-8.0	+/-5.5	+/-5.0	+/-6.0	+/-4.0

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Extremely enthusiastic	27%	21%	32%	24%	34%	20%	37%
Very enthusiastic	23%	21%	24%	22%	23%	26%	26%
Somewhat enthusiastic	30%	31%	30%	31%	27%	32%	26%
Not too enthusiastic	10%	13%	7%	11%	8%	11%	6%
Not at all enthusiastic	11%	14%	7%	12%	8%	11%	6%
No opinion	*	1%	*	1%	*	1%	*
Sampling Error	+/-3.0	+/-5.0	+/-4.5	+/-4.5	+/-5.0	+/-5.0	+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Extremely enthusiastic	27%	20%	22%	41%	31%	18%	31%
Very enthusiastic	23%	27%	18%	26%	22%	18%	27%
Somewhat enthusiastic	30%	31%	34%	22%	26%	36%	27%
Not too enthusiastic	10%	8%	14%	5%	11%	14%	5%
Not at all enthusiastic	11%	13%	12%	6%	10%	14%	8%
No opinion	*	1%	*	*	*	*	1%
Sampling Error	+/-3.0	+/-6.0	+/-5.0	+/-6.0	+/-7.0	+/-5.5	+/-5.0

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Extremely enthusiastic	27%	31%	21%	31%	22%	23%	31%	24%
Very enthusiastic	23%	21%	21%	24%	26%	24%	22%	26%
Somewhat enthusiastic	30%	26%	37%	26%	30%	32%	31%	26%
Not too enthusiastic	10%	7%	9%	11%	10%	9%	10%	10%
Not at all enthusiastic	11%	15%	11%	8%	11%	13%	7%	13%
No opinion	*	1%	1%	*	*	*	*	2%
Sampling Error	+/-3.0	+/-7.0	+/-7.0	+/-5.5	+/-7.0	+/-6.0	+/-5.0	+/-6.5

	Total	Tea Party Support	Tea Party Neutral	Tea Party Oppose
Extremely enthusiastic	27%	49%	21%	28%
Very enthusiastic	23%	22%	22%	26%
Somewhat enthusiastic	30%	20%	34%	26%
Not too enthusiastic	10%	2%	12%	10%
Not at all enthusiastic	11%	7%	12%	10%
No opinion	*	*	*	*
Sampling Error	+/-3.0	+/-8.0	+/-4.5	+/-5.5

* percentage less than 1%

Question 6A

How important will each of the following issues be to your vote for president next year -- will it be extremely important, very important, moderately important, or not that important?

A. The economy

Base = Registered Voters

	Total	Men	Women	White	Non-White
Extremely important	43%	40%	45%	42%	48%
Very important	45%	47%	42%	47%	39%
Moderately important	11%	12%	10%	11%	11%
Not that important	1%	1%	2%	1%	3%
No opinion	*	*	*	*	*
Sampling Error	+/-3.0	+/-4.5	+/-4.5	+/-3.5	+/-6.5

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Extremely important	43%	N/A	54%	41%	38%	47%	40%
Very important	45%	N/A	36%	49%	51%	38%	50%
Moderately important	11%	N/A	11%	7%	9%	14%	8%
Not that important	1%	N/A	*	3%	2%	1%	2%
No opinion	*	N/A	*	*	*	*	*
Sampling Error	+/-3.0		+/-8.0	+/-5.5	+/-5.0	+/-6.0	+/-4.0

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Extremely important	43%	40%	47%	43%	45%	41%	49%
Very important	45%	46%	43%	45%	41%	44%	42%
Moderately important	11%	11%	10%	10%	13%	14%	9%
Not that important	1%	3%	*	2%	1%	1%	1%
No opinion	*	*	*	*	*	*	*
Sampling Error	+/-3.0	+/-5.0	+/-4.5	+/-4.5	+/-5.0	+/-5.0	+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Extremely important	43%	46%	34%	52%	37%	39%	51%
Very important	45%	40%	51%	41%	42%	45%	45%
Moderately important	11%	13%	12%	7%	16%	15%	4%
Not that important	1%	1%	2%	1%	5%	1%	*
No opinion	*	*	*	*	*	*	*
Sampling Error	+/-3.0	+/-6.0	+/-5.0	+/-6.0	+/-7.0	+/-5.5	+/-5.0

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Extremely important	43%	44%	44%	41%	44%	44%	44%	41%
Very important	45%	43%	46%	47%	42%	42%	45%	47%
Moderately important	11%	12%	9%	11%	13%	11%	10%	12%
Not that important	1%	2%	1%	1%	2%	4%	1%	1%
No opinion	*	*	*	*	*	*	*	*
Sampling Error	+/-3.0	+/-7.0	+/-7.0	+/-5.5	+/-7.0	+/-6.0	+/-5.0	+/-6.5

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Extremely important	43%	61%	43%	38%
Very important	45%	36%	46%	46%
Moderately important	11%	3%	10%	16%
Not that important	1%	*	2%	1%
No opinion	*	*	*	*
Sampling Error	+/-3.0	+/-8.0	+/-4.5	+/-5.5

* percentage less than 1%

Question 6A

How important will each of the following issues be to your vote for president next year -- will it be extremely important, very important, moderately important, or not that important?

A. The economy

Base = Registered Republicans

	Total	Men	Women	White	Non-White
Extremely important	49%	44%	54%	50%	N/A
Very important	42%	45%	39%	42%	N/A
Moderately important	9%	12%	5%	8%	N/A
Not that important	1%	*	2%	*	N/A
No opinion	*	*	*	*	N/A
Sampling Error	+/-4.5	+/-6.5	+/-7.0	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Extremely important	49%	N/A	N/A	48%	43%	N/A	46%
Very important	42%	N/A	N/A	44%	49%	N/A	46%
Moderately important	9%	N/A	N/A	8%	7%	N/A	7%
Not that important	1%	N/A	N/A	*	1%	N/A	1%
No opinion	*	N/A	N/A	*	*	N/A	*
Sampling Error	+/-4.5			+/-8.5	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Extremely important	49%	40%	56%	45%	57%	N/A	49%
Very important	42%	52%	35%	46%	33%	N/A	42%
Moderately important	9%	6%	9%	8%	10%	N/A	9%
Not that important	1%	2%	*	1%	*	N/A	1%
No opinion	*	*	*	*	*	N/A	*
Sampling Error	+/-4.5	+/-8.0	+/-6.5	+/-6.5	+/-7.0		+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Extremely important	49%	N/A	43%	52%	N/A	43%	53%
Very important	42%	N/A	44%	41%	N/A	39%	42%
Moderately important	9%	N/A	12%	7%	N/A	17%	5%
Not that important	1%	N/A	1%	1%	N/A	1%	*
No opinion	*	N/A	*	*	N/A	*	*
Sampling Error	+/-4.5		+/-7.5	+/-6.0		+/-8.5	+/-5.5

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Extremely important	49%	N/A	N/A	44%	N/A	N/A	53%	N/A
Very important	42%	N/A	N/A	48%	N/A	N/A	37%	N/A
Moderately important	9%	N/A	N/A	9%	N/A	N/A	10%	N/A
Not that important	1%	N/A	N/A	*	N/A	N/A	*	N/A
No opinion	*	N/A	N/A	*	N/A	N/A	*	N/A
Sampling Error	+/-4.5			+/-8.0			+/-6.5	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Extremely important	49%	64%	42%	N/A
Very important	42%	32%	46%	N/A
Moderately important	9%	4%	10%	N/A
Not that important	1%	*	2%	N/A
No opinion	*	*	*	N/A
Sampling Error	+/-4.5	+/-8.5	+/-6.5	

* percentage less than 1%

Question 6B

How important will each of the following issues be to your vote for president next year -- will it be extremely important, very important, moderately important, or not that important?

B. Illegal immigration

Base = Registered Voters

	Total	Men	Women	White	Non-White
Extremely important	33%	29%	37%	34%	33%
Very important	34%	37%	31%	34%	34%
Moderately important	21%	21%	21%	22%	18%
Not that important	11%	12%	10%	9%	15%
No opinion	*	*	*	*	*
Sampling Error	+/-3.0	+/-4.5	+/-4.5	+/-3.5	+/-6.5

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Extremely important	33%	N/A	31%	37%	34%	32%	35%
Very important	34%	N/A	32%	35%	38%	32%	36%
Moderately important	21%	N/A	24%	18%	19%	23%	19%
Not that important	11%	N/A	12%	11%	8%	13%	10%
No opinion	*	N/A	*	*	1%	*	*
Sampling Error	+/-3.0		+/-8.0	+/-5.5	+/-5.0	+/-6.0	+/-4.0

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Extremely important	33%	34%	32%	36%	29%	24%	43%
Very important	34%	34%	35%	36%	30%	33%	35%
Moderately important	21%	18%	25%	18%	27%	27%	17%
Not that important	11%	13%	9%	10%	13%	17%	4%
No opinion	*	*	*	*	*	*	*
Sampling Error	+/-3.0	+/-5.0	+/-4.5	+/-4.5	+/-5.0	+/-5.0	+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Extremely important	33%	25%	33%	44%	19%	30%	46%
Very important	34%	35%	35%	34%	31%	31%	38%
Moderately important	21%	24%	21%	18%	30%	26%	12%
Not that important	11%	17%	12%	4%	19%	14%	5%
No opinion	*	*	*	*	1%	*	*
Sampling Error	+/-3.0	+/-6.0	+/-5.0	+/-6.0	+/-7.0	+/-5.5	+/-5.0

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Extremely important	33%	24%	35%	36%	37%	28%	34%	36%
Very important	34%	34%	35%	37%	31%	33%	34%	37%
Moderately important	21%	28%	19%	19%	19%	22%	22%	19%
Not that important	11%	14%	11%	8%	13%	16%	10%	8%
No opinion	*	*	*	*	*	*	*	*
Sampling Error	+/-3.0	+/-7.0	+/-7.0	+/-5.5	+/-7.0	+/-6.0	+/-5.0	+/-6.5

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Extremely important	33%	55%	36%	20%
Very important	34%	32%	36%	30%
Moderately important	21%	10%	17%	31%
Not that important	11%	3%	10%	18%
No opinion	*	*	*	*
Sampling Error	+/-3.0	+/-8.0	+/-4.5	+/-5.5

* percentage less than 1%

Question 6B

How important will each of the following issues be to your vote for president next year -- will it be extremely important, very important, moderately important, or not that important?

B. Illegal immigration

Base = Registered Republicans

	Total	Men	Women	White	Non-White
Extremely important	43%	39%	49%	44%	N/A
Very important	35%	40%	31%	36%	N/A
Moderately important	17%	18%	16%	17%	N/A
Not that important	4%	4%	4%	3%	N/A
No opinion	*	*	*	*	N/A
Sampling Error	+/-4.5	+/-6.5	+/-7.0	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Extremely important	43%	N/A	N/A	51%	41%	N/A	46%
Very important	35%	N/A	N/A	33%	40%	N/A	36%
Moderately important	17%	N/A	N/A	14%	14%	N/A	14%
Not that important	4%	N/A	N/A	2%	4%	N/A	3%
No opinion	*	N/A	N/A	*	1%	N/A	*
Sampling Error	+/-4.5			+/-8.5	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Extremely important	43%	46%	40%	46%	41%	N/A	43%
Very important	35%	34%	38%	37%	31%	N/A	35%
Moderately important	17%	16%	19%	14%	22%	N/A	17%
Not that important	4%	4%	3%	3%	6%	N/A	4%
No opinion	*	*	*	*	*	N/A	*
Sampling Error	+/-4.5	+/-8.0	+/-6.5	+/-6.5	+/-7.0		+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Extremely important	43%	N/A	42%	44%	N/A	32%	51%
Very important	35%	N/A	39%	34%	N/A	36%	34%
Moderately important	17%	N/A	15%	18%	N/A	26%	13%
Not that important	4%	N/A	3%	4%	N/A	5%	2%
No opinion	*	N/A	*	*	N/A	*	*
Sampling Error	+/-4.5		+/-7.5	+/-6.0		+/-8.5	+/-5.5

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Extremely important	43%	N/A	N/A	46%	N/A	N/A	47%	N/A
Very important	35%	N/A	N/A	38%	N/A	N/A	32%	N/A
Moderately important	17%	N/A	N/A	15%	N/A	N/A	17%	N/A
Not that important	4%	N/A	N/A	1%	N/A	N/A	4%	N/A
No opinion	*	N/A	N/A	*	N/A	N/A	*	N/A
Sampling Error	+/-4.5			+/-8.0			+/-6.5	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Extremely important	43%	60%	38%	N/A
Very important	35%	29%	37%	N/A
Moderately important	17%	10%	21%	N/A
Not that important	4%	1%	4%	N/A
No opinion	*	*	*	N/A
Sampling Error	+/-4.5	+/-8.5	+/-6.5	

* percentage less than 1%

Question 6C

How important will each of the following issues be to your vote for president next year -- will it be extremely important, very important, moderately important, or not that important?

C. Foreign policy

Base = Registered Voters

	Total	Men	Women	White	Non-White
Extremely important	37%	34%	40%	35%	42%
Very important	39%	39%	39%	41%	35%
Moderately important	20%	22%	19%	21%	18%
Not that important	4%	5%	2%	3%	6%
No opinion	*	*	*	*	*
Sampling Error	+/-3.0	+/-4.5	+/-4.5	+/-3.5	+/-6.5

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Extremely important	37%	N/A	40%	38%	36%	37%	37%
Very important	39%	N/A	40%	40%	45%	36%	42%
Moderately important	20%	N/A	19%	18%	15%	23%	16%
Not that important	4%	N/A	1%	5%	3%	3%	4%
No opinion	*	N/A	*	*	*	*	*
Sampling Error	+/-3.0		+/-8.0	+/-5.5	+/-5.0	+/-6.0	+/-4.0

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Extremely important	37%	36%	38%	37%	38%	33%	43%
Very important	39%	38%	39%	38%	42%	41%	39%
Moderately important	20%	21%	20%	20%	19%	23%	16%
Not that important	4%	5%	3%	5%	1%	3%	3%
No opinion	*	*	*	*	*	*	*
Sampling Error	+/-3.0	+/-5.0	+/-4.5	+/-4.5	+/-5.0	+/-5.0	+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Extremely important	37%	35%	32%	47%	32%	32%	45%
Very important	39%	37%	42%	37%	36%	42%	39%
Moderately important	20%	24%	22%	15%	27%	24%	12%
Not that important	4%	4%	4%	2%	5%	2%	4%
No opinion	*	*	*	*	*	*	*
Sampling Error	+/-3.0	+/-6.0	+/-5.0	+/-6.0	+/-7.0	+/-5.5	+/-5.0

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Extremely important	37%	30%	40%	41%	35%	32%	39%	40%
Very important	39%	47%	39%	34%	40%	43%	39%	38%
Moderately important	20%	20%	17%	21%	22%	19%	20%	20%
Not that important	4%	2%	4%	4%	4%	6%	3%	2%
No opinion	*	*	*	*	*	*	*	*
Sampling Error	+/-3.0	+/-7.0	+/-7.0	+/-5.5	+/-7.0	+/-6.0	+/-5.0	+/-6.5

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Extremely important	37%	52%	37%	33%
Very important	39%	35%	39%	41%
Moderately important	20%	11%	21%	21%
Not that important	4%	2%	3%	5%
No opinion	*	*	*	*
Sampling Error	+/-3.0	+/-8.0	+/-4.5	+/-5.5

* percentage less than 1%

Question 6C

How important will each of the following issues be to your vote for president next year -- will it be extremely important, very important, moderately important, or not that important?

C. Foreign policy

Base = Registered Republicans

	Total	Men	Women	White	Non-White
Extremely important	43%	39%	47%	42%	N/A
Very important	39%	38%	41%	39%	N/A
Moderately important	16%	21%	10%	15%	N/A
Not that important	3%	2%	3%	3%	N/A
No opinion	*	*	*	*	N/A
Sampling Error	+/-4.5	+/-6.5	+/-7.0	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Extremely important	43%	N/A	N/A	45%	41%	N/A	43%
Very important	39%	N/A	N/A	40%	47%	N/A	43%
Moderately important	16%	N/A	N/A	15%	11%	N/A	13%
Not that important	3%	N/A	N/A	1%	1%	N/A	1%
No opinion	*	N/A	N/A	*	*	N/A	*
Sampling Error	+/-4.5			+/-8.5	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Extremely important	43%	38%	45%	42%	44%	N/A	43%
Very important	39%	41%	36%	38%	38%	N/A	39%
Moderately important	16%	16%	17%	16%	16%	N/A	16%
Not that important	3%	5%	2%	3%	2%	N/A	3%
No opinion	*	*	*	*	*	N/A	*
Sampling Error	+/-4.5	+/-8.0	+/-6.5	+/-6.5	+/-7.0		+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Extremely important	43%	N/A	35%	47%	N/A	38%	46%
Very important	39%	N/A	44%	37%	N/A	32%	41%
Moderately important	16%	N/A	17%	15%	N/A	28%	10%
Not that important	3%	N/A	4%	2%	N/A	3%	2%
No opinion	*	N/A	*	*	N/A	*	*
Sampling Error	+/-4.5		+/-7.5	+/-6.0		+/-8.5	+/-5.5

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Extremely important	43%	N/A	N/A	47%	N/A	N/A	45%	N/A
Very important	39%	N/A	N/A	39%	N/A	N/A	37%	N/A
Moderately important	16%	N/A	N/A	13%	N/A	N/A	16%	N/A
Not that important	3%	N/A	N/A	1%	N/A	N/A	2%	N/A
No opinion	*	N/A	N/A	*	N/A	N/A	*	N/A
Sampling Error	+/-4.5			+/-8.0			+/-6.5	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Extremely important	43%	57%	37%	N/A
Very important	39%	36%	41%	N/A
Moderately important	16%	7%	19%	N/A
Not that important	3%	*	3%	N/A
No opinion	*	*	*	N/A
Sampling Error	+/-4.5	+/-8.5	+/-6.5	

* percentage less than 1%

Question 6D

How important will each of the following issues be to your vote for president next year -- will it be extremely important, very important, moderately important, or not that important?

D. Terrorism

Base = Registered Voters

	Total	Men	Women	White	Non-White
Extremely important	50%	47%	53%	50%	54%
Very important	35%	37%	33%	36%	28%
Moderately important	10%	12%	8%	9%	11%
Not that important	5%	4%	6%	4%	8%
No opinion	*	*	*	*	*
Sampling Error	+/-3.0	+/-4.5	+/-4.5	+/-3.5	+/-6.5

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Extremely important	50%	N/A	50%	55%	52%	49%	54%
Very important	35%	N/A	32%	34%	37%	32%	35%
Moderately important	10%	N/A	12%	7%	7%	13%	7%
Not that important	5%	N/A	6%	5%	3%	7%	4%
No opinion	*	N/A	*	*	1%	*	1%
Sampling Error	+/-3.0		+/-8.0	+/-5.5	+/-5.0	+/-6.0	+/-4.0

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Extremely important	50%	51%	51%	55%	45%	46%	56%
Very important	35%	31%	36%	33%	34%	33%	37%
Moderately important	10%	9%	11%	7%	16%	13%	6%
Not that important	5%	9%	2%	5%	5%	7%	2%
No opinion	*	*	*	*	*	1%	*
Sampling Error	+/-3.0	+/-5.0	+/-4.5	+/-4.5	+/-5.0	+/-5.0	+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Extremely important	50%	50%	45%	58%	36%	46%	65%
Very important	35%	32%	37%	35%	35%	35%	31%
Moderately important	10%	12%	10%	6%	18%	13%	3%
Not that important	5%	5%	7%	2%	12%	6%	1%
No opinion	*	*	*	*	*	*	*
Sampling Error	+/-3.0	+/-6.0	+/-5.0	+/-6.0	+/-7.0	+/-5.5	+/-5.0

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Extremely important	50%	45%	56%	53%	46%	45%	54%	52%
Very important	35%	36%	34%	35%	33%	34%	34%	35%
Moderately important	10%	11%	5%	8%	16%	11%	10%	8%
Not that important	5%	8%	4%	4%	4%	9%	2%	5%
No opinion	*	*	1%	*	*	*	*	*
Sampling Error	+/-3.0	+/-7.0	+/-7.0	+/-5.5	+/-7.0	+/-6.0	+/-5.0	+/-6.5

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Extremely important	50%	63%	55%	39%
Very important	35%	29%	33%	36%
Moderately important	10%	6%	6%	19%
Not that important	5%	2%	5%	7%
No opinion	*	*	*	*
Sampling Error	+/-3.0	+/-8.0	+/-4.5	+/-5.5

* percentage less than 1%

Question 6D

How important will each of the following issues be to your vote for president next year -- will it be extremely important, very important, moderately important, or not that important?

D. Terrorism

Base = Registered Republicans

	Total	Men	Women	White	Non-White
Extremely important	56%	49%	62%	56%	N/A
Very important	37%	41%	32%	37%	N/A
Moderately important	6%	8%	4%	6%	N/A
Not that important	2%	2%	2%	1%	N/A
No opinion	*	*	*	*	N/A
Sampling Error	+/-4.5	+/-6.5	+/-7.0	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Extremely important	56%	N/A	N/A	67%	53%	N/A	60%
Very important	37%	N/A	N/A	29%	39%	N/A	34%
Moderately important	6%	N/A	N/A	4%	7%	N/A	5%
Not that important	2%	N/A	N/A	*	1%	N/A	1%
No opinion	*	N/A	N/A	*	*	N/A	*
Sampling Error	+/-4.5			+/-8.5	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Extremely important	56%	57%	56%	57%	55%	N/A	56%
Very important	37%	35%	36%	39%	31%	N/A	37%
Moderately important	6%	4%	8%	3%	12%	N/A	6%
Not that important	2%	4%	1%	2%	2%	N/A	2%
No opinion	*	*	*	*	*	N/A	*
Sampling Error	+/-4.5	+/-8.0	+/-6.5	+/-6.5	+/-7.0		+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Extremely important	56%	N/A	51%	58%	N/A	49%	61%
Very important	37%	N/A	40%	35%	N/A	37%	34%
Moderately important	6%	N/A	7%	6%	N/A	10%	4%
Not that important	2%	N/A	2%	2%	N/A	3%	*
No opinion	*	N/A	*	*	N/A	*	*
Sampling Error	+/-4.5		+/-7.5	+/-6.0		+/-8.5	+/-5.5

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Extremely important	56%	N/A	N/A	59%	N/A	N/A	62%	N/A
Very important	37%	N/A	N/A	34%	N/A	N/A	31%	N/A
Moderately important	6%	N/A	N/A	6%	N/A	N/A	5%	N/A
Not that important	2%	N/A	N/A	1%	N/A	N/A	1%	N/A
No opinion	*	N/A	N/A	*	N/A	N/A	*	N/A
Sampling Error	+/-4.5			+/-8.0			+/-6.5	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Extremely important	56%	65%	54%	N/A
Very important	37%	29%	38%	N/A
Moderately important	6%	6%	6%	N/A
Not that important	2%	*	2%	N/A
No opinion	*	*	*	N/A
Sampling Error	+/-4.5	+/-8.5	+/-6.5	

* percentage less than 1%

Question 6E

How important will each of the following issues be to your vote for president next year -- will it be extremely important, very important, moderately important, or not that important?

E. Health care

Base = Registered Voters

	Total	Men	Women	White	Non-White
Extremely important	40%	33%	46%	38%	46%
Very important	38%	36%	40%	38%	37%
Moderately important	18%	24%	12%	19%	14%
Not that important	4%	7%	2%	5%	2%
No opinion	*	*	1%	*	1%
Sampling Error	+/-3.0	+/-4.5	+/-4.5	+/-3.5	+/-6.5

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Extremely important	40%	N/A	42%	44%	35%	41%	40%
Very important	38%	N/A	31%	40%	45%	33%	42%
Moderately important	18%	N/A	21%	12%	18%	21%	14%
Not that important	4%	N/A	6%	5%	2%	5%	4%
No opinion	*	N/A	*	*	*	1%	*
Sampling Error	+/-3.0		+/-8.0	+/-5.5	+/-5.0	+/-6.0	+/-4.0

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Extremely important	40%	41%	39%	40%	40%	43%	38%
Very important	38%	39%	36%	40%	34%	40%	34%
Moderately important	18%	18%	18%	16%	20%	13%	23%
Not that important	4%	2%	7%	3%	6%	3%	4%
No opinion	*	*	1%	1%	*	1%	*
Sampling Error	+/-3.0	+/-5.0	+/-4.5	+/-4.5	+/-5.0	+/-5.0	+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Extremely important	40%	50%	33%	39%	45%	32%	44%
Very important	38%	37%	41%	35%	42%	41%	33%
Moderately important	18%	10%	22%	21%	8%	22%	19%
Not that important	4%	2%	5%	5%	3%	5%	4%
No opinion	*	1%	*	*	2%	*	*
Sampling Error	+/-3.0	+/-6.0	+/-5.0	+/-6.0	+/-7.0	+/-5.5	+/-5.0

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Extremely important	40%	32%	43%	41%	42%	44%	37%	40%
Very important	38%	37%	41%	38%	36%	42%	34%	41%
Moderately important	18%	22%	13%	17%	18%	12%	23%	17%
Not that important	4%	7%	3%	3%	3%	2%	6%	1%
No opinion	*	2%	*	*	*	1%	*	*
Sampling Error	+/-3.0	+/-7.0	+/-7.0	+/-5.5	+/-7.0	+/-6.0	+/-5.0	+/-6.5

	Total	Tea Party Support	Tea Party Neutral	Tea Party Oppose
Extremely important	40%	53%	37%	40%
Very important	38%	27%	37%	43%
Moderately important	18%	19%	21%	12%
Not that important	4%	1%	5%	5%
No opinion	*	*	*	*
Sampling Error	+/-3.0	+/-8.0	+/-4.5	+/-5.5

* percentage less than 1%

Question 6E

How important will each of the following issues be to your vote for president next year -- will it be extremely important, very important, moderately important, or not that important?

E. Health care

Base = Registered Republicans

	Total	Men	Women	White	Non-White
Extremely important	38%	27%	49%	39%	N/A
Very important	34%	37%	32%	33%	N/A
Moderately important	23%	30%	16%	24%	N/A
Not that important	4%	6%	2%	4%	N/A
No opinion	*	*	*	*	N/A
Sampling Error	+/-4.5	+/-6.5	+/-7.0	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Extremely important	38%	N/A	N/A	41%	33%	N/A	37%
Very important	34%	N/A	N/A	36%	43%	N/A	39%
Moderately important	23%	N/A	N/A	17%	20%	N/A	19%
Not that important	4%	N/A	N/A	6%	3%	N/A	4%
No opinion	*	N/A	N/A	*	1%	N/A	*
Sampling Error	+/-4.5			+/-8.5	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Extremely important	38%	38%	38%	37%	40%	N/A	38%
Very important	34%	35%	32%	39%	26%	N/A	34%
Moderately important	23%	25%	23%	20%	29%	N/A	23%
Not that important	4%	1%	7%	3%	6%	N/A	4%
No opinion	*	*	*	*	*	N/A	*
Sampling Error	+/-4.5	+/-8.0	+/-6.5	+/-6.5	+/-7.0		+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Extremely important	38%	N/A	35%	39%	N/A	30%	42%
Very important	34%	N/A	34%	35%	N/A	35%	32%
Moderately important	23%	N/A	29%	21%	N/A	28%	23%
Not that important	4%	N/A	3%	5%	N/A	7%	3%
No opinion	*	N/A	*	*	N/A	*	*
Sampling Error	+/-4.5		+/-7.5	+/-6.0		+/-8.5	+/-5.5

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Extremely important	38%	N/A	N/A	38%	N/A	N/A	38%	N/A
Very important	34%	N/A	N/A	37%	N/A	N/A	27%	N/A
Moderately important	23%	N/A	N/A	22%	N/A	N/A	28%	N/A
Not that important	4%	N/A	N/A	2%	N/A	N/A	7%	N/A
No opinion	*	N/A	N/A	*	N/A	N/A	*	N/A
Sampling Error	+/-4.5			+/-8.0			+/-6.5	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Extremely important	38%	56%	29%	N/A
Very important	34%	25%	39%	N/A
Moderately important	23%	19%	27%	N/A
Not that important	4%	1%	5%	N/A
No opinion	*	*	*	N/A
Sampling Error	+/-4.5	+/-8.5	+/-6.5	

* percentage less than 1%

Question 6F

How important will each of the following issues be to your vote for president next year -- will it be extremely important, very important, moderately important, or not that important?

F. Climate change

Base = Registered Voters

	Total	Men	Women	White	Non-White
Extremely important	20%	17%	22%	16%	28%
Very important	26%	20%	33%	25%	30%
Moderately important	27%	29%	25%	28%	23%
Not that important	26%	34%	19%	30%	18%
No opinion	1%	1%	1%	1%	2%
Sampling Error	+/-3.0	+/-4.5	+/-4.5	+/-3.5	+/-6.5

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Extremely important	20%	N/A	19%	23%	18%	19%	21%
Very important	26%	N/A	21%	25%	29%	27%	26%
Moderately important	27%	N/A	32%	23%	29%	28%	25%
Not that important	26%	N/A	28%	29%	22%	26%	26%
No opinion	1%	N/A	*	*	2%	1%	1%
Sampling Error	+/-3.0		+/-8.0	+/-5.5	+/-5.0	+/-6.0	+/-4.0

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Extremely important	20%	21%	21%	19%	22%	30%	9%
Very important	26%	30%	23%	27%	24%	36%	20%
Moderately important	27%	27%	26%	27%	25%	26%	28%
Not that important	26%	21%	29%	26%	27%	7%	43%
No opinion	1%	1%	1%	1%	1%	1%	1%
Sampling Error	+/-3.0	+/-5.0	+/-4.5	+/-4.5	+/-5.0	+/-5.0	+/-4.5

	Total	Demo-crat	Indep-endent	Repub-lican	Lib-eral	Mod-erate	Conser-vative
Extremely important	20%	34%	17%	9%	29%	17%	16%
Very important	26%	37%	23%	21%	33%	24%	25%
Moderately important	27%	22%	30%	27%	28%	35%	20%
Not that important	26%	7%	29%	43%	9%	23%	38%
No opinion	1%	1%	1%	1%	2%	1%	1%
Sampling Error	+/-3.0	+/-6.0	+/-5.0	+/-6.0	+/-7.0	+/-5.5	+/-5.0

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Extremely important	20%	16%	20%	18%	27%	22%	18%	20%
Very important	26%	21%	29%	28%	27%	33%	23%	26%
Moderately important	27%	36%	21%	27%	23%	23%	30%	28%
Not that important	26%	25%	28%	28%	22%	21%	29%	24%
No opinion	1%	2%	2%	*	1%	1%	*	2%
Sampling Error	+/-3.0	+/-7.0	+/-7.0	+/-5.5	+/-7.0	+/-6.0	+/-5.0	+/-6.5

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Extremely important	20%	17%	16%	29%
Very important	26%	17%	23%	38%
Moderately important	27%	19%	30%	25%
Not that important	26%	46%	31%	9%
No opinion	1%	*	1%	*
Sampling Error	+/-3.0	+/-8.0	+/-4.5	+/-5.5

* percentage less than 1%

Question 6F

How important will each of the following issues be to your vote for president next year -- will it be extremely important, very important, moderately important, or not that important?

F. Climate change

Base = Registered Republicans

	Total	Men	Women	White	Non-White
Extremely important	9%	5%	13%	8%	N/A
Very important	20%	13%	27%	21%	N/A
Moderately important	28%	31%	25%	29%	N/A
Not that important	43%	50%	35%	41%	N/A
No opinion	1%	2%	*	1%	N/A
Sampling Error	+/-4.5	+/-6.5	+/-7.0	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Extremely important	9%	N/A	N/A	10%	8%	N/A	9%
Very important	20%	N/A	N/A	17%	22%	N/A	19%
Moderately important	28%	N/A	N/A	25%	33%	N/A	29%
Not that important	43%	N/A	N/A	47%	35%	N/A	42%
No opinion	1%	N/A	N/A	1%	2%	N/A	2%
Sampling Error	+/-4.5			+/-8.5	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Extremely important	9%	8%	11%	9%	9%	N/A	9%
Very important	20%	26%	16%	25%	11%	N/A	20%
Moderately important	28%	28%	29%	28%	28%	N/A	28%
Not that important	43%	36%	43%	38%	50%	N/A	43%
No opinion	1%	2%	*	1%	1%	N/A	1%
Sampling Error	+/-4.5	+/-8.0	+/-6.5	+/-6.5	+/-7.0		+/-4.5

	Total	Demo-crat	Indep-endent	Repub-lican	Lib-eral	Mod-erate	Conser-vative
Extremely important	9%	N/A	9%	9%	N/A	5%	10%
Very important	20%	N/A	18%	21%	N/A	16%	21%
Moderately important	28%	N/A	29%	27%	N/A	39%	23%
Not that important	43%	N/A	43%	43%	N/A	39%	44%
No opinion	1%	N/A	1%	1%	N/A	1%	1%
Sampling Error	+/-4.5		+/-7.5	+/-6.0		+/-8.5	+/-5.5

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Extremely important	9%	N/A	N/A	10%	N/A	N/A	8%	N/A
Very important	20%	N/A	N/A	20%	N/A	N/A	14%	N/A
Moderately important	28%	N/A	N/A	26%	N/A	N/A	34%	N/A
Not that important	43%	N/A	N/A	43%	N/A	N/A	44%	N/A
No opinion	1%	N/A	N/A	*	N/A	N/A	1%	N/A
Sampling Error	+/-4.5			+/-8.0			+/-6.5	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Extremely important	9%	16%	6%	N/A
Very important	20%	16%	21%	N/A
Moderately important	28%	19%	31%	N/A
Not that important	43%	50%	41%	N/A
No opinion	1%	1%	1%	N/A
Sampling Error	+/-4.5	+/-8.5	+/-6.5	

* percentage less than 1%

Question 14

Thinking about the way the U.S. government deals with the issue of illegal immigration, which of the following policy goals should be the government's top priority:

Base = Total Sample

	Total	Men	Women	White	Non-White
Deport U.S. illegal immigrants	13%	18%	8%	14%	11%
Plan to stop ill. immigrants	37%	37%	37%	45%	23%
Allow those w/jobs to be legal	49%	45%	53%	41%	65%
No opinion	1%	1%	1%	1%	1%
Sampling Error	+/-3.0	+/-4.5	+/-4.5	+/-3.5	+/-6.0

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Deport U.S. illegal immigrants	13%	9%	14%	15%	15%	11%	15%
Plan to stop ill. immigrants	37%	26%	43%	41%	42%	34%	41%
Allow those w/jobs to be legal	49%	64%	42%	44%	42%	54%	43%
No opinion	1%	1%	1%	*	1%	1%	1%
Sampling Error	+/-3.0	+/-8.0	+/-8.0	+/-5.5	+/-5.0	+/-5.5	+/-3.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Deport U.S. illegal immigrants	13%	16%	10%	15%	8%	7%	19%
Plan to stop ill. immigrants	37%	38%	36%	40%	32%	24%	49%
Allow those w/jobs to be legal	49%	45%	54%	44%	60%	68%	31%
No opinion	1%	1%	*	1%	1%	1%	*
Sampling Error	+/-3.0	+/-5.0	+/-4.5	+/-4.0	+/-5.0	+/-4.5	+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Deport U.S. illegal immigrants	13%	6%	13%	21%	4%	13%	19%
Plan to stop ill. immigrants	37%	25%	38%	50%	18%	38%	50%
Allow those w/jobs to be legal	49%	69%	47%	29%	77%	48%	30%
No opinion	1%	1%	1%	*	*	1%	1%
Sampling Error	+/-3.0	+/-5.5	+/-4.5	+/-5.5	+/-6.5	+/-5.0	+/-5.0

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Deport U.S. illegal immigrants	13%	12%	15%	14%	10%	8%	14%	19%
Plan to stop ill. immigrants	37%	38%	42%	35%	35%	29%	38%	46%
Allow those w/jobs to be legal	49%	48%	42%	50%	54%	62%	48%	34%
No opinion	1%	2%	*	*	1%	1%	1%	1%
Sampling Error	+/-3.0	+/-6.5	+/-6.5	+/-5.5	+/-6.5	+/-5.5	+/-4.5	+/-6.5

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Deport U.S. illegal immigrants	13%	24%	13%	7%
Plan to stop ill. immigrants	37%	50%	43%	20%
Allow those w/jobs to be legal	49%	26%	44%	73%
No opinion	1%	*	1%	*
Sampling Error	+/-3.0	+/-8.0	+/-4.5	+/-5.5

* percentage less than 1%

Question 15

And which of those should be the government's next priority in dealing with the issue of illegal immigration?

Base = Those with a top priority

	Total	Men	Women	White	Non-White
Deport U.S. illegal immigrants	23%	24%	22%	25%	18%
Plan to stop ill. immigrants	52%	51%	52%	47%	60%
Allow those w/jobs to be legal	21%	22%	21%	24%	16%
No opinion	4%	3%	6%	4%	5%
Sampling Error	+/-3.0	+/-4.5	+/-4.5	+/-3.5	+/-6.0

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Deport U.S. illegal immigrants	23%	21%	29%	21%	22%	24%	21%
Plan to stop ill. immigrants	52%	61%	46%	48%	48%	54%	48%
Allow those w/jobs to be legal	21%	16%	22%	25%	23%	19%	24%
No opinion	4%	3%	3%	6%	7%	3%	6%
Sampling Error	+/-3.0	+/-8.0	+/-8.0	+/-5.5	+/-5.0	+/-5.5	+/-3.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Deport U.S. illegal immigrants	23%	22%	22%	26%	15%	17%	28%
Plan to stop ill. immigrants	52%	50%	55%	48%	60%	62%	42%
Allow those w/jobs to be legal	21%	24%	19%	22%	20%	16%	27%
No opinion	4%	5%	4%	4%	5%	5%	3%
Sampling Error	+/-3.0	+/-5.0	+/-4.5	+/-4.0	+/-5.0	+/-4.5	+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Mod-erate	Conser-vative
Deport U.S. illegal immigrants	23%	18%	21%	31%	16%	19%	30%
Plan to stop ill. immigrants	52%	63%	50%	40%	65%	54%	40%
Allow those w/jobs to be legal	21%	14%	23%	27%	10%	23%	28%
No opinion	4%	5%	5%	3%	9%	3%	2%
Sampling Error	+/-3.0	+/-5.5	+/-5.0	+/-5.5	+/-6.5	+/-5.5	+/-5.0

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Deport U.S. illegal immigrants	23%	22%	28%	24%	17%	16%	24%	27%
Plan to stop ill. immigrants	52%	50%	50%	50%	57%	61%	50%	43%
Allow those w/jobs to be legal	21%	24%	18%	20%	23%	18%	22%	25%
No opinion	4%	4%	3%	6%	4%	6%	4%	5%
Sampling Error	+/-3.0	+/-6.5	+/-6.5	+/-5.5	+/-6.5	+/-5.5	+/-4.5	+/-6.5

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Deport U.S. illegal immigrants	23%	29%	27%	11%
Plan to stop ill. immigrants	52%	42%	47%	65%
Allow those w/jobs to be legal	21%	26%	24%	15%
No opinion	4%	3%	2%	9%
Sampling Error	+/-3.0	+/-8.0	+/-4.5	+/-5.5

* percentage less than 1%

Question 14/15

Q14. Thinking about the way the U.S. government deals with the issue of illegal immigration, which of the following policy goals should be the government's top priority:

Q15. And which of those should be the government's next priority in dealing with the issue of illegal immigration?

Base = Total Sample

	Total	Men	Women	White	Non-White
Deport U.S. illegal immigrants	36%	42%	30%	39%	29%
Plan to stop ill. immigrants	88%	88%	89%	91%	83%
Allow those w/jobs to be legal	70%	66%	74%	65%	81%
No opinion	5%	4%	6%	5%	6%
Sampling Error	+/-3.0	+/-4.5	+/-4.5	+/-3.5	+/-6.0

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Deport U.S. illegal immigrants	36%	30%	42%	36%	36%	35%	36%
Plan to stop ill. immigrants	88%	86%	89%	89%	89%	87%	89%
Allow those w/jobs to be legal	70%	79%	65%	69%	65%	73%	67%
No opinion	5%	4%	3%	6%	9%	4%	7%
Sampling Error	+/-3.0	+/-8.0	+/-8.0	+/-5.5	+/-5.0	+/-5.5	+/-3.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Deport U.S. illegal immigrants	36%	37%	32%	41%	22%	23%	47%
Plan to stop ill. immigrants	88%	88%	90%	87%	91%	86%	91%
Allow those w/jobs to be legal	70%	69%	73%	66%	81%	84%	58%
No opinion	5%	5%	4%	5%	6%	6%	3%
Sampling Error	+/-3.0	+/-5.0	+/-4.5	+/-4.0	+/-5.0	+/-4.5	+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Deport U.S. illegal immigrants	36%	23%	35%	52%	20%	32%	49%
Plan to stop ill. immigrants	88%	87%	88%	90%	83%	91%	89%
Allow those w/jobs to be legal	70%	83%	70%	55%	87%	71%	58%
No opinion	5%	6%	6%	3%	9%	4%	3%
Sampling Error	+/-3.0	+/-5.5	+/-4.5	+/-5.5	+/-6.5	+/-5.0	+/-5.0

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Deport U.S. illegal immigrants	36%	33%	43%	38%	26%	24%	38%	45%
Plan to stop ill. immigrants	88%	87%	92%	85%	91%	89%	87%	89%
Allow those w/jobs to be legal	70%	72%	61%	71%	77%	80%	70%	60%
No opinion	5%	6%	4%	6%	5%	6%	5%	6%
Sampling Error	+/-3.0	+/-6.5	+/-6.5	+/-5.5	+/-6.5	+/-5.5	+/-4.5	+/-6.5

	Total	Tea Party Support	Tea Party Neutral	Tea Party Oppose
Deport U.S. illegal immigrants	36%	52%	39%	19%
Plan to stop ill. immigrants	88%	92%	90%	84%
Allow those w/jobs to be legal	70%	52%	67%	87%
No opinion	5%	3%	3%	9%
Sampling Error	+/-3.0	+/-8.0	+/-4.5	+/-5.5

* percentage less than 1%

Question 16

Do you think the government should attempt to deport all people currently living in the country illegally or should the government not attempt to do that?

Base = Total Sample

	Total	Men	Women	White	Non-White		
	-----	-----	-----	-----	-----		
Should	35%	41%	30%	39%	29%		
Should not	63%	57%	69%	59%	70%		
No opinion	2%	1%	2%	2%	1%		
Sampling Error	+/-3.0	+/-4.5	+/-4.5	+/-3.5	+/-6.0		

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
	-----	-----	-----	-----	-----	-----	-----
Should	35%	23%	45%	40%	37%	33%	39%
Should not	63%	76%	55%	59%	59%	67%	59%
No opinion	2%	1%	*	2%	4%	1%	3%
Sampling Error	+/-3.0	+/-8.0	+/-8.0	+/-5.5	+/-5.0	+/-5.5	+/-3.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
	-----	-----	-----	-----	-----	-----	-----
Should	35%	37%	34%	40%	24%	23%	48%
Should not	63%	61%	65%	58%	75%	75%	51%
No opinion	2%	2%	1%	2%	1%	1%	2%
Sampling Error	+/-3.0	+/-5.0	+/-4.5	+/-4.0	+/-5.0	+/-4.5	+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
	-----	-----	-----	-----	-----	-----	-----
Should	35%	27%	30%	53%	18%	31%	51%
Should not	63%	71%	68%	45%	81%	67%	47%
No opinion	2%	1%	1%	2%	1%	2%	2%
Sampling Error	+/-3.0	+/-5.5	+/-4.5	+/-5.5	+/-6.5	+/-5.0	+/-5.0

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
	-----	-----	-----	-----	-----	-----	-----	-----
Should	35%	37%	44%	36%	25%	27%	35%	47%
Should not	63%	61%	54%	64%	73%	72%	63%	51%
No opinion	2%	3%	1%	1%	2%	1%	2%	1%
Sampling Error	+/-3.0	+/-6.5	+/-6.5	+/-5.5	+/-6.5	+/-5.5	+/-4.5	+/-6.5

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
	-----	-----	-----	-----
Should	35%	52%	41%	15%
Should not	63%	47%	57%	84%
No opinion	2%	1%	2%	1%
Sampling Error	+/-3.0	+/-8.0	+/-4.5	+/-5.5

* percentage less than 1%

Question 17

Do you think it would be possible for the government to deport all people currently living in the country illegally or would it not be possible for the government to deport all of them?

Base = Total Sample

	Total	Men	Women	White	Non-White		
Possible	19%	23%	15%	21%	13%		
Not possible	81%	77%	84%	79%	87%		
No opinion	*	*	*	*	*		
Sampling Error	+/-3.0	+/-4.5	+/-4.5	+/-3.5	+/-6.0		

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Possible	19%	9%	24%	23%	18%	16%	21%
Not possible	81%	91%	76%	76%	81%	84%	78%
No opinion	*	*	*	1%	*	*	*
Sampling Error	+/-3.0	+/-8.0	+/-8.0	+/-5.5	+/-5.0	+/-5.5	+/-3.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Possible	19%	21%	15%	20%	14%	11%	26%
Not possible	81%	79%	84%	79%	86%	89%	73%
No opinion	*	*	*	*	*	*	*
Sampling Error	+/-3.0	+/-5.0	+/-4.5	+/-4.0	+/-5.0	+/-4.5	+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Possible	19%	14%	18%	27%	7%	15%	29%
Not possible	81%	86%	82%	73%	93%	85%	70%
No opinion	*	*	*	*	*	*	*
Sampling Error	+/-3.0	+/-5.5	+/-4.5	+/-5.5	+/-6.5	+/-5.0	+/-5.0

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Possible	19%	14%	21%	23%	15%	12%	19%	28%
Not possible	81%	86%	79%	77%	84%	87%	81%	72%
No opinion	*	*	*	*	*	1%	*	*
Sampling Error	+/-3.0	+/-6.5	+/-6.5	+/-5.5	+/-6.5	+/-5.5	+/-4.5	+/-6.5

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Possible	19%	36%	20%	7%
Not possible	81%	63%	80%	93%
No opinion	*	*	*	*
Sampling Error	+/-3.0	+/-8.0	+/-4.5	+/-5.5

* percentage less than 1%

Question 18

If the government did attempt to deport all people currently living in the country illegally, do you think that would help the U.S. economy, hurt the U.S. economy or not make any difference to the country's economy?

Base = Total Sample

	Total	Men	Women	White	Non-White
Help the economy	29%	31%	28%	35%	18%
Hurt the economy	47%	46%	48%	40%	60%
Not make any difference	23%	23%	23%	23%	22%
No opinion	1%	1%	1%	1%	1%
Sampling Error	+/-3.0	+/-4.5	+/-4.5	+/-3.5	+/-6.0

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Help the economy	29%	19%	31%	35%	33%	25%	34%
Hurt the economy	47%	62%	46%	42%	32%	55%	38%
Not make any difference	23%	18%	23%	22%	33%	20%	26%
No opinion	1%	*	*	1%	2%	*	1%
Sampling Error	+/-3.0	+/-8.0	+/-8.0	+/-5.5	+/-5.0	+/-5.5	+/-3.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Help the economy	29%	32%	26%	32%	22%	17%	42%
Hurt the economy	47%	44%	52%	44%	54%	59%	31%
Not make any difference	23%	24%	21%	23%	23%	22%	26%
No opinion	1%	*	1%	1%	1%	1%	1%
Sampling Error	+/-3.0	+/-5.0	+/-4.5	+/-4.0	+/-5.0	+/-4.5	+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Help the economy	29%	18%	28%	44%	13%	24%	44%
Hurt the economy	47%	57%	50%	30%	71%	44%	34%
Not make any difference	23%	24%	22%	24%	15%	31%	21%
No opinion	1%	1%	*	2%	*	1%	1%
Sampling Error	+/-3.0	+/-5.5	+/-4.5	+/-5.5	+/-6.5	+/-5.0	+/-5.0

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Help the economy	29%	32%	35%	28%	23%	24%	28%	40%
Hurt the economy	47%	46%	37%	49%	54%	53%	47%	34%
Not make any difference	23%	22%	27%	22%	22%	23%	24%	25%
No opinion	1%	*	1%	1%	1%	1%	1%	1%
Sampling Error	+/-3.0	+/-6.5	+/-6.5	+/-5.5	+/-6.5	+/-5.5	+/-4.5	+/-6.5

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Help the economy	29%	48%	33%	10%
Hurt the economy	47%	32%	39%	70%
Not make any difference	23%	19%	27%	19%
No opinion	1%	1%	1%	1%
Sampling Error	+/-3.0	+/-8.0	+/-4.5	+/-5.5

* percentage less than 1%

Question 22

I'm going to read a list of people who are running in the Republican primaries for president in 2016. After I read all the names, please tell me which of those candidates you would be most likely to support for the Republican nomination for president in 2016, or if you would support someone else.

Base = Registered Republicans

	Total	Men	Women	White	Non-White
Jeb Bush	3%	4%	1%	3%	N/A
Ben Carson	14%	14%	14%	13%	N/A
Chris Christie	4%	4%	5%	4%	N/A
Ted Cruz	16%	16%	15%	16%	N/A
Carly Fiorina	3%	2%	4%	3%	N/A
Lindsey Graham	*	*	*	*	N/A
Mike Huckabee	2%	1%	3%	3%	N/A
John Kasich	2%	2%	1%	2%	N/A
George Pataki	*	*	*	*	N/A
Rand Paul	1%	2%	1%	1%	N/A
Marco Rubio	12%	13%	11%	12%	N/A
Rick Santorum	*	*	1%	*	N/A
Donald Trump	36%	38%	33%	37%	N/A
Jim Gilmore	*	*	*	*	N/A
Someone else	1%	1%	2%	1%	N/A
None/No one	4%	2%	6%	2%	N/A
No opinion	2%	2%	3%	2%	N/A
Sampling Error	+/-4.5	+/-6.5	+/-7.0	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Jeb Bush	3%	N/A	N/A	3%	5%	N/A	4%
Ben Carson	14%	N/A	N/A	7%	13%	N/A	10%
Chris Christie	4%	N/A	N/A	6%	4%	N/A	5%
Ted Cruz	16%	N/A	N/A	16%	15%	N/A	15%
Carly Fiorina	3%	N/A	N/A	3%	4%	N/A	4%
Lindsey Graham	*	N/A	N/A	*	1%	N/A	*
Mike Huckabee	2%	N/A	N/A	2%	2%	N/A	2%
John Kasich	2%	N/A	N/A	3%	1%	N/A	2%
George Pataki	*	N/A	N/A	*	*	N/A	*
Rand Paul	1%	N/A	N/A	2%	2%	N/A	2%
Marco Rubio	12%	N/A	N/A	9%	18%	N/A	13%
Rick Santorum	*	N/A	N/A	1%	*	N/A	1%
Donald Trump	36%	N/A	N/A	43%	28%	N/A	36%
Jim Gilmore	*	N/A	N/A	*	*	N/A	*
Someone else	1%	N/A	N/A	1%	1%	N/A	1%
None/No one	4%	N/A	N/A	2%	3%	N/A	2%
No opinion	2%	N/A	N/A	2%	3%	N/A	2%
Sampling Error	+/-4.5			+/-8.5	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Jeb Bush	3%	2%	3%	3%	3%	N/A	3%
Ben Carson	14%	13%	15%	11%	19%	N/A	14%
Chris Christie	4%	4%	4%	4%	6%	N/A	4%
Ted Cruz	16%	14%	18%	12%	22%	N/A	16%
Carly Fiorina	3%	2%	3%	2%	3%	N/A	3%
Lindsey Graham	*	*	*	*	*	N/A	*
Mike Huckabee	2%	2%	3%	4%	*	N/A	2%
John Kasich	2%	2%	1%	2%	2%	N/A	2%
George Pataki	*	*	*	*	*	N/A	*
Rand Paul	1%	2%	2%	2%	*	N/A	1%
Marco Rubio	12%	10%	13%	8%	19%	N/A	12%
Rick Santorum	*	*	*	*	*	N/A	*
Donald Trump	36%	40%	33%	46%	18%	N/A	36%
Jim Gilmore	*	*	*	*	*	N/A	*
Someone else	1%	*	1%	1%	2%	N/A	1%
None/No one	4%	6%	2%	4%	2%	N/A	4%
No opinion	2%	2%	1%	1%	3%	N/A	2%
Sampling Error	+/-4.5	+/-8.0	+/-6.5	+/-6.5	+/-7.0		+/-4.5

* percentage less than 1%

Question 22

I'm going to read a list of people who are running in the Republican primaries for president in 2016. After I read all the names, please tell me which of those candidates you would be most likely to support for the Republican nomination for president in 2016, or if you would support someone else.

Base = Registered Republicans

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Jeb Bush	3%	N/A	6%	1%	N/A	6%	2%
Ben Carson	14%	N/A	8%	17%	N/A	11%	15%
Chris Christie	4%	N/A	2%	6%	N/A	8%	2%
Ted Cruz	16%	N/A	18%	14%	N/A	2%	22%
Carly Fiorina	3%	N/A	4%	2%	N/A	6%	1%
Lindsey Graham	*	N/A	1%	*	N/A	1%	*
Mike Huckabee	2%	N/A	1%	3%	N/A	1%	3%
John Kasich	2%	N/A	3%	1%	N/A	3%	1%
George Pataki	*	N/A	*	*	N/A	*	*
Rand Paul	1%	N/A	3%	1%	N/A	3%	1%
Marco Rubio	12%	N/A	13%	11%	N/A	14%	11%
Rick Santorum	*	N/A	*	*	N/A	1%	*
Donald Trump	36%	N/A	35%	36%	N/A	33%	35%
Jim Gilmore	*	N/A	*	*	N/A	*	*
Someone else	1%	N/A	3%	1%	N/A	1%	2%
None/No one	4%	N/A	2%	4%	N/A	6%	2%
No opinion	2%	N/A	2%	2%	N/A	3%	2%
Sampling Error	+/-4.5		+/-7.5	+/-6.0		+/-8.5	+/-5.5

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Jeb Bush	3%	N/A	N/A	1%	N/A	N/A	2%	N/A
Ben Carson	14%	N/A	N/A	12%	N/A	N/A	12%	N/A
Chris Christie	4%	N/A	N/A	4%	N/A	N/A	5%	N/A
Ted Cruz	16%	N/A	N/A	17%	N/A	N/A	16%	N/A
Carly Fiorina	3%	N/A	N/A	2%	N/A	N/A	1%	N/A
Lindsey Graham	*	N/A	N/A	*	N/A	N/A	*	N/A
Mike Huckabee	2%	N/A	N/A	5%	N/A	N/A	2%	N/A
John Kasich	2%	N/A	N/A	2%	N/A	N/A	2%	N/A
George Pataki	*	N/A	N/A	*	N/A	N/A	*	N/A
Rand Paul	1%	N/A	N/A	1%	N/A	N/A	1%	N/A
Marco Rubio	12%	N/A	N/A	11%	N/A	N/A	16%	N/A
Rick Santorum	*	N/A	N/A	*	N/A	N/A	*	N/A
Donald Trump	36%	N/A	N/A	41%	N/A	N/A	35%	N/A
Jim Gilmore	*	N/A	N/A	*	N/A	N/A	*	N/A
Someone else	1%	N/A	N/A	1%	N/A	N/A	3%	N/A
None/No one	4%	N/A	N/A	1%	N/A	N/A	2%	N/A
No opinion	2%	N/A	N/A	2%	N/A	N/A	2%	N/A
Sampling Error	+/-4.5			+/-8.0			+/-6.5	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Jeb Bush	3%	1%	3%	N/A
Ben Carson	14%	14%	15%	N/A
Chris Christie	4%	2%	5%	N/A
Ted Cruz	16%	28%	13%	N/A
Carly Fiorina	3%	*	3%	N/A
Lindsey Graham	*	*	*	N/A
Mike Huckabee	2%	6%	1%	N/A
John Kasich	2%	1%	1%	N/A
George Pataki	*	*	*	N/A
Rand Paul	1%	*	2%	N/A
Marco Rubio	12%	9%	13%	N/A
Rick Santorum	*	*	*	N/A
Donald Trump	36%	32%	39%	N/A
Jim Gilmore	*	*	*	N/A
Someone else	1%	1%	2%	N/A
None/No one	4%	3%	3%	N/A
No opinion	2%	3%	1%	N/A
Sampling Error	+/-4.5	+/-8.5	+/-6.5	

* percentage less than 1%

Question 23A

Regardless of who you are voting for, which Republican candidate do you think can best handle:

A. The economy

Base = Registered Republicans

	Total	Men	Women	White	Non-White
Jeb Bush	3%	4%	2%	3%	N/A
Ben Carson	7%	8%	6%	8%	N/A
Chris Christie	3%	3%	3%	4%	N/A
Ted Cruz	9%	10%	9%	10%	N/A
Carly Fiorina	5%	3%	6%	5%	N/A
Lindsey Graham	*	*	*	*	N/A
Mike Huckabee	*	*	*	*	N/A
John Kasich	2%	3%	1%	2%	N/A
George Pataki	*	*	*	*	N/A
Rand Paul	3%	2%	3%	2%	N/A
Marco Rubio	7%	6%	7%	7%	N/A
Rick Santorum	*	*	*	*	N/A
Donald Trump	55%	56%	54%	54%	N/A
Jim Gilmore	*	*	*	*	N/A
Someone else	1%	1%	1%	1%	N/A
None/No one	3%	*	5%	2%	N/A
No opinion	2%	1%	3%	2%	N/A
Sampling Error	+/-4.5	+/-6.5	+/-7.0	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Jeb Bush	3%	N/A	N/A	4%	7%	N/A	5%
Ben Carson	7%	N/A	N/A	3%	9%	N/A	6%
Chris Christie	3%	N/A	N/A	3%	3%	N/A	3%
Ted Cruz	9%	N/A	N/A	8%	6%	N/A	7%
Carly Fiorina	5%	N/A	N/A	5%	4%	N/A	5%
Lindsey Graham	*	N/A	N/A	*	1%	N/A	*
Mike Huckabee	*	N/A	N/A	1%	1%	N/A	1%
John Kasich	2%	N/A	N/A	2%	3%	N/A	2%
George Pataki	*	N/A	N/A	*	*	N/A	*
Rand Paul	3%	N/A	N/A	5%	3%	N/A	4%
Marco Rubio	7%	N/A	N/A	6%	9%	N/A	7%
Rick Santorum	*	N/A	N/A	*	*	N/A	*
Donald Trump	55%	N/A	N/A	56%	47%	N/A	52%
Jim Gilmore	*	N/A	N/A	1%	*	N/A	*
Someone else	1%	N/A	N/A	2%	1%	N/A	2%
None/No one	3%	N/A	N/A	2%	2%	N/A	2%
No opinion	2%	N/A	N/A	3%	3%	N/A	3%
Sampling Error	+/-4.5			+/-8.5	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Jeb Bush	3%	3%	3%	3%	4%	N/A	3%
Ben Carson	7%	8%	8%	7%	8%	N/A	7%
Chris Christie	3%	1%	4%	3%	4%	N/A	3%
Ted Cruz	9%	8%	10%	8%	12%	N/A	9%
Carly Fiorina	5%	2%	7%	2%	9%	N/A	5%
Lindsey Graham	*	*	*	*	*	N/A	*
Mike Huckabee	*	*	*	1%	*	N/A	*
John Kasich	2%	1%	3%	1%	3%	N/A	2%
George Pataki	*	*	*	*	*	N/A	*
Rand Paul	3%	5%	1%	3%	2%	N/A	3%
Marco Rubio	7%	6%	7%	5%	9%	N/A	7%
Rick Santorum	*	*	*	*	*	N/A	*
Donald Trump	55%	59%	54%	61%	45%	N/A	55%
Jim Gilmore	*	*	*	*	*	N/A	*
Someone else	1%	*	1%	1%	1%	N/A	1%
None/No one	3%	3%	3%	4%	1%	N/A	3%
No opinion	2%	3%	*	2%	2%	N/A	2%
Sampling Error	+/-4.5	+/-8.0	+/-6.5	+/-6.5	+/-7.0		+/-4.5

* percentage less than 1%

Question 23A

Regardless of who you are voting for, which Republican candidate do you think can best handle:

A. The economy

Base = Registered Republicans

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Jeb Bush	3%	N/A	5%	3%	N/A	5%	3%
Ben Carson	7%	N/A	6%	8%	N/A	5%	8%
Chris Christie	3%	N/A	3%	3%	N/A	4%	2%
Ted Cruz	9%	N/A	11%	8%	N/A	1%	13%
Carly Fiorina	5%	N/A	8%	3%	N/A	7%	4%
Lindsey Graham	*	N/A	*	*	N/A	1%	*
Mike Huckabee	*	N/A	*	1%	N/A	1%	*
John Kasich	2%	N/A	1%	2%	N/A	3%	2%
George Pataki	*	N/A	*	*	N/A	*	*
Rand Paul	3%	N/A	1%	3%	N/A	4%	2%
Marco Rubio	7%	N/A	5%	8%	N/A	10%	5%
Rick Santorum	*	N/A	*	*	N/A	*	*
Donald Trump	55%	N/A	55%	55%	N/A	53%	56%
Jim Gilmore	*	N/A	*	*	N/A	1%	*
Someone else	1%	N/A	2%	*	N/A	1%	1%
None/No one	3%	N/A	*	4%	N/A	2%	2%
No opinion	2%	N/A	2%	2%	N/A	4%	1%
Sampling Error	+/-4.5		+/-7.5	+/-6.0		+/-8.5	+/-5.5

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Jeb Bush	3%	N/A	N/A	4%	N/A	N/A	3%	N/A
Ben Carson	7%	N/A	N/A	6%	N/A	N/A	7%	N/A
Chris Christie	3%	N/A	N/A	3%	N/A	N/A	3%	N/A
Ted Cruz	9%	N/A	N/A	9%	N/A	N/A	7%	N/A
Carly Fiorina	5%	N/A	N/A	3%	N/A	N/A	4%	N/A
Lindsey Graham	*	N/A	N/A	*	N/A	N/A	*	N/A
Mike Huckabee	*	N/A	N/A	*	N/A	N/A	*	N/A
John Kasich	2%	N/A	N/A	1%	N/A	N/A	1%	N/A
George Pataki	*	N/A	N/A	*	N/A	N/A	*	N/A
Rand Paul	3%	N/A	N/A	4%	N/A	N/A	1%	N/A
Marco Rubio	7%	N/A	N/A	5%	N/A	N/A	9%	N/A
Rick Santorum	*	N/A	N/A	*	N/A	N/A	*	N/A
Donald Trump	55%	N/A	N/A	64%	N/A	N/A	60%	N/A
Jim Gilmore	*	N/A	N/A	*	N/A	N/A	*	N/A
Someone else	1%	N/A	N/A	*	N/A	N/A	2%	N/A
None/No one	3%	N/A	N/A	1%	N/A	N/A	1%	N/A
No opinion	2%	N/A	N/A	1%	N/A	N/A	2%	N/A
Sampling Error	+/-4.5			+/-8.0			+/-6.5	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Jeb Bush	3%	1%	4%	N/A
Ben Carson	7%	4%	9%	N/A
Chris Christie	3%	1%	4%	N/A
Ted Cruz	9%	16%	7%	N/A
Carly Fiorina	5%	4%	4%	N/A
Lindsey Graham	*	*	*	N/A
Mike Huckabee	*	*	*	N/A
John Kasich	2%	1%	1%	N/A
George Pataki	*	*	*	N/A
Rand Paul	3%	4%	2%	N/A
Marco Rubio	7%	4%	7%	N/A
Rick Santorum	*	*	*	N/A
Donald Trump	55%	58%	55%	N/A
Jim Gilmore	*	*	*	N/A
Someone else	1%	2%	*	N/A
None/No one	3%	3%	3%	N/A
No opinion	2%	1%	2%	N/A
Sampling Error	+/-4.5	+/-8.5	+/-6.5	

* percentage less than 1%

Question 23B

Regardless of who you are voting for, which Republican candidate do you think can best handle:

B. Illegal immigration

Base = Registered Republicans

	Total	Men	Women	White	Non-White
Jeb Bush	4%	5%	3%	5%	N/A
Ben Carson	9%	10%	9%	9%	N/A
Chris Christie	4%	2%	6%	4%	N/A
Ted Cruz	11%	12%	10%	12%	N/A
Carly Fiorina	1%	1%	1%	1%	N/A
Lindsey Graham	*	*	*	*	N/A
Mike Huckabee	1%	*	2%	1%	N/A
John Kasich	*	*	1%	*	N/A
George Pataki	*	*	*	*	N/A
Rand Paul	*	1%	*	*	N/A
Marco Rubio	14%	14%	14%	15%	N/A
Rick Santorum	*	*	*	*	N/A
Donald Trump	48%	52%	44%	48%	N/A
Jim Gilmore	*	*	*	*	N/A
Someone else	1%	*	2%	*	N/A
None/No one	1%	*	2%	1%	N/A
No opinion	4%	1%	6%	4%	N/A
Sampling Error	+/-4.5	+/-6.5	+/-7.0	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Jeb Bush	4%	N/A	N/A	4%	7%	N/A	5%
Ben Carson	9%	N/A	N/A	7%	8%	N/A	8%
Chris Christie	4%	N/A	N/A	5%	3%	N/A	4%
Ted Cruz	11%	N/A	N/A	11%	10%	N/A	11%
Carly Fiorina	1%	N/A	N/A	2%	1%	N/A	2%
Lindsey Graham	*	N/A	N/A	*	1%	N/A	*
Mike Huckabee	1%	N/A	N/A	1%	1%	N/A	1%
John Kasich	*	N/A	N/A	*	1%	N/A	1%
George Pataki	*	N/A	N/A	*	*	N/A	*
Rand Paul	*	N/A	N/A	*	1%	N/A	*
Marco Rubio	14%	N/A	N/A	14%	21%	N/A	17%
Rick Santorum	*	N/A	N/A	*	*	N/A	*
Donald Trump	48%	N/A	N/A	50%	39%	N/A	45%
Jim Gilmore	*	N/A	N/A	*	*	N/A	*
Someone else	1%	N/A	N/A	*	1%	N/A	1%
None/No one	1%	N/A	N/A	1%	2%	N/A	1%
No opinion	4%	N/A	N/A	4%	4%	N/A	4%
Sampling Error	+/-4.5			+/-8.5	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Jeb Bush	4%	2%	7%	2%	9%	N/A	4%
Ben Carson	9%	11%	9%	8%	12%	N/A	9%
Chris Christie	4%	4%	4%	3%	5%	N/A	4%
Ted Cruz	11%	8%	13%	8%	16%	N/A	11%
Carly Fiorina	1%	2%	1%	1%	1%	N/A	1%
Lindsey Graham	*	*	*	*	*	N/A	*
Mike Huckabee	1%	1%	1%	1%	1%	N/A	1%
John Kasich	*	*	*	*	1%	N/A	*
George Pataki	*	*	*	*	*	N/A	*
Rand Paul	*	*	1%	1%	*	N/A	*
Marco Rubio	14%	13%	16%	13%	17%	N/A	14%
Rick Santorum	*	*	*	*	*	N/A	*
Donald Trump	48%	53%	45%	56%	32%	N/A	48%
Jim Gilmore	*	*	*	*	*	N/A	*
Someone else	1%	2%	*	1%	1%	N/A	1%
None/No one	1%	*	1%	*	2%	N/A	1%
No opinion	4%	3%	3%	4%	2%	N/A	4%
Sampling Error	+/-4.5	+/-8.0	+/-6.5	+/-6.5	+/-7.0		+/-4.5

* percentage less than 1%

Question 23B

Regardless of who you are voting for, which Republican candidate do you think can best handle:

B. Illegal immigration

Base = Registered Republicans

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Jeb Bush	4%	N/A	6%	4%	N/A	9%	3%
Ben Carson	9%	N/A	4%	12%	N/A	5%	12%
Chris Christie	4%	N/A	2%	5%	N/A	11%	1%
Ted Cruz	11%	N/A	13%	10%	N/A	3%	15%
Carly Fiorina	1%	N/A	2%	1%	N/A	1%	1%
Lindsey Graham	*	N/A	*	*	N/A	1%	*
Mike Huckabee	1%	N/A	1%	1%	N/A	*	1%
John Kasich	*	N/A	1%	*	N/A	1%	*
George Pataki	*	N/A	*	*	N/A	*	*
Rand Paul	*	N/A	1%	*	N/A	*	*
Marco Rubio	14%	N/A	18%	13%	N/A	23%	11%
Rick Santorum	*	N/A	*	*	N/A	*	*
Donald Trump	48%	N/A	47%	49%	N/A	41%	49%
Jim Gilmore	*	N/A	*	*	N/A	*	*
Someone else	1%	N/A	1%	1%	N/A	1%	*
None/No one	1%	N/A	1%	1%	N/A	1%	1%
No opinion	4%	N/A	4%	3%	N/A	4%	4%
Sampling Error	+/-4.5		+/-7.5	+/-6.0		+/-8.5	+/-5.5

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Jeb Bush	4%	N/A	N/A	1%	N/A	N/A	5%	N/A
Ben Carson	9%	N/A	N/A	8%	N/A	N/A	10%	N/A
Chris Christie	4%	N/A	N/A	3%	N/A	N/A	4%	N/A
Ted Cruz	11%	N/A	N/A	10%	N/A	N/A	10%	N/A
Carly Fiorina	1%	N/A	N/A	1%	N/A	N/A	1%	N/A
Lindsey Graham	*	N/A	N/A	*	N/A	N/A	*	N/A
Mike Huckabee	1%	N/A	N/A	2%	N/A	N/A	1%	N/A
John Kasich	*	N/A	N/A	*	N/A	N/A	*	N/A
George Pataki	*	N/A	N/A	*	N/A	N/A	*	N/A
Rand Paul	*	N/A	N/A	*	N/A	N/A	*	N/A
Marco Rubio	14%	N/A	N/A	14%	N/A	N/A	16%	N/A
Rick Santorum	*	N/A	N/A	*	N/A	N/A	*	N/A
Donald Trump	48%	N/A	N/A	57%	N/A	N/A	48%	N/A
Jim Gilmore	*	N/A	N/A	*	N/A	N/A	*	N/A
Someone else	1%	N/A	N/A	*	N/A	N/A	1%	N/A
None/No one	1%	N/A	N/A	1%	N/A	N/A	1%	N/A
No opinion	4%	N/A	N/A	1%	N/A	N/A	2%	N/A
Sampling Error	+/-4.5			+/-8.0			+/-6.5	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Jeb Bush	4%	3%	5%	N/A
Ben Carson	9%	10%	11%	N/A
Chris Christie	4%	1%	3%	N/A
Ted Cruz	11%	20%	9%	N/A
Carly Fiorina	1%	1%	1%	N/A
Lindsey Graham	*	*	*	N/A
Mike Huckabee	1%	2%	*	N/A
John Kasich	*	*	*	N/A
George Pataki	*	*	*	N/A
Rand Paul	*	*	*	N/A
Marco Rubio	14%	7%	16%	N/A
Rick Santorum	*	*	*	N/A
Donald Trump	48%	52%	47%	N/A
Jim Gilmore	*	*	*	N/A
Someone else	1%	*	1%	N/A
None/No one	1%	*	1%	N/A
No opinion	4%	3%	4%	N/A
Sampling Error	+/-4.5	+/-8.5	+/-6.5	

* percentage less than 1%

Question 23C

Regardless of who you are voting for, which Republican candidate do you think can best handle:

C. Foreign policy

Base = Registered Republicans

	Total	Men	Women	White	Non-White
Jeb Bush	7%	10%	4%	7%	N/A
Ben Carson	8%	10%	7%	9%	N/A
Chris Christie	5%	4%	5%	5%	N/A
Ted Cruz	17%	19%	15%	17%	N/A
Carly Fiorina	3%	2%	5%	3%	N/A
Lindsey Graham	2%	1%	2%	2%	N/A
Mike Huckabee	2%	2%	2%	2%	N/A
John Kasich	1%	1%	*	1%	N/A
George Pataki	*	*	*	*	N/A
Rand Paul	3%	2%	4%	2%	N/A
Marco Rubio	14%	14%	14%	14%	N/A
Rick Santorum	*	*	*	*	N/A
Donald Trump	30%	32%	28%	30%	N/A
Jim Gilmore	*	*	*	*	N/A
Someone else	1%	1%	1%	*	N/A
None/No one	3%	1%	6%	3%	N/A
No opinion	4%	4%	5%	5%	N/A
Sampling Error	+/-4.5	+/-6.5	+/-7.0	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Jeb Bush	7%	N/A	N/A	9%	8%	N/A	8%
Ben Carson	8%	N/A	N/A	5%	10%	N/A	7%
Chris Christie	5%	N/A	N/A	5%	4%	N/A	4%
Ted Cruz	17%	N/A	N/A	17%	16%	N/A	17%
Carly Fiorina	3%	N/A	N/A	3%	4%	N/A	3%
Lindsey Graham	2%	N/A	N/A	*	3%	N/A	1%
Mike Huckabee	2%	N/A	N/A	2%	3%	N/A	3%
John Kasich	1%	N/A	N/A	2%	*	N/A	1%
George Pataki	*	N/A	N/A	*	*	N/A	*
Rand Paul	3%	N/A	N/A	1%	2%	N/A	2%
Marco Rubio	14%	N/A	N/A	12%	20%	N/A	15%
Rick Santorum	*	N/A	N/A	*	1%	N/A	*
Donald Trump	30%	N/A	N/A	33%	21%	N/A	28%
Jim Gilmore	*	N/A	N/A	*	*	N/A	*
Someone else	1%	N/A	N/A	*	1%	N/A	1%
None/No one	3%	N/A	N/A	6%	2%	N/A	4%
No opinion	4%	N/A	N/A	4%	5%	N/A	4%
Sampling Error	+/-4.5			+/-8.5	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Jeb Bush	7%	3%	10%	6%	9%	N/A	7%
Ben Carson	8%	11%	7%	7%	11%	N/A	8%
Chris Christie	5%	5%	4%	6%	2%	N/A	5%
Ted Cruz	17%	18%	17%	14%	22%	N/A	17%
Carly Fiorina	3%	2%	4%	2%	4%	N/A	3%
Lindsey Graham	2%	*	2%	1%	3%	N/A	2%
Mike Huckabee	2%	2%	1%	2%	2%	N/A	2%
John Kasich	1%	1%	*	1%	1%	N/A	1%
George Pataki	*	*	*	*	*	N/A	*
Rand Paul	3%	2%	2%	4%	1%	N/A	3%
Marco Rubio	14%	8%	18%	10%	22%	N/A	14%
Rick Santorum	*	*	*	*	*	N/A	*
Donald Trump	30%	34%	30%	38%	16%	N/A	30%
Jim Gilmore	*	*	*	*	*	N/A	*
Someone else	1%	2%	*	1%	1%	N/A	1%
None/No one	3%	4%	3%	4%	2%	N/A	3%
No opinion	4%	7%	2%	4%	5%	N/A	4%
Sampling Error	+/-4.5	+/-8.0	+/-6.5	+/-6.5	+/-7.0		+/-4.5

* percentage less than 1%

Question 23C

Regardless of who you are voting for, which Republican candidate do you think can best handle:

C. Foreign policy

Base = Registered Republicans

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Jeb Bush	7%	N/A	9%	6%	N/A	11%	5%
Ben Carson	8%	N/A	5%	10%	N/A	6%	9%
Chris Christie	5%	N/A	1%	6%	N/A	10%	3%
Ted Cruz	17%	N/A	18%	16%	N/A	8%	22%
Carly Fiorina	3%	N/A	3%	3%	N/A	4%	3%
Lindsey Graham	2%	N/A	4%	*	N/A	2%	1%
Mike Huckabee	2%	N/A	2%	2%	N/A	*	3%
John Kasich	1%	N/A	1%	*	N/A	*	1%
George Pataki	*	N/A	*	*	N/A	*	*
Rand Paul	3%	N/A	7%	1%	N/A	9%	*
Marco Rubio	14%	N/A	13%	15%	N/A	18%	13%
Rick Santorum	*	N/A	*	*	N/A	*	*
Donald Trump	30%	N/A	24%	34%	N/A	24%	33%
Jim Gilmore	*	N/A	*	*	N/A	*	*
Someone else	1%	N/A	*	1%	N/A	1%	*
None/No one	3%	N/A	3%	4%	N/A	3%	2%
No opinion	4%	N/A	7%	3%	N/A	3%	5%
Sampling Error	+/-4.5		+/-7.5	+/-6.0		+/-8.5	+/-5.5

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Jeb Bush	7%	N/A	N/A	7%	N/A	N/A	6%	N/A
Ben Carson	8%	N/A	N/A	7%	N/A	N/A	9%	N/A
Chris Christie	5%	N/A	N/A	5%	N/A	N/A	5%	N/A
Ted Cruz	17%	N/A	N/A	18%	N/A	N/A	17%	N/A
Carly Fiorina	3%	N/A	N/A	3%	N/A	N/A	2%	N/A
Lindsey Graham	2%	N/A	N/A	1%	N/A	N/A	1%	N/A
Mike Huckabee	2%	N/A	N/A	3%	N/A	N/A	1%	N/A
John Kasich	1%	N/A	N/A	1%	N/A	N/A	*	N/A
George Pataki	*	N/A	N/A	*	N/A	N/A	*	N/A
Rand Paul	3%	N/A	N/A	5%	N/A	N/A	4%	N/A
Marco Rubio	14%	N/A	N/A	12%	N/A	N/A	20%	N/A
Rick Santorum	*	N/A	N/A	*	N/A	N/A	*	N/A
Donald Trump	30%	N/A	N/A	34%	N/A	N/A	28%	N/A
Jim Gilmore	*	N/A	N/A	*	N/A	N/A	*	N/A
Someone else	1%	N/A	N/A	*	N/A	N/A	1%	N/A
None/No one	3%	N/A	N/A	1%	N/A	N/A	3%	N/A
No opinion	4%	N/A	N/A	4%	N/A	N/A	5%	N/A
Sampling Error	+/-4.5			+/-8.0			+/-6.5	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Jeb Bush	7%	2%	8%	N/A
Ben Carson	8%	7%	10%	N/A
Chris Christie	5%	1%	6%	N/A
Ted Cruz	17%	29%	15%	N/A
Carly Fiorina	3%	2%	2%	N/A
Lindsey Graham	2%	*	2%	N/A
Mike Huckabee	2%	5%	1%	N/A
John Kasich	1%	*	1%	N/A
George Pataki	*	*	*	N/A
Rand Paul	3%	1%	3%	N/A
Marco Rubio	14%	13%	14%	N/A
Rick Santorum	*	*	*	N/A
Donald Trump	30%	36%	29%	N/A
Jim Gilmore	*	*	*	N/A
Someone else	1%	*	1%	N/A
None/No one	3%	3%	3%	N/A
No opinion	4%	1%	6%	N/A
Sampling Error	+/-4.5	+/-8.5	+/-6.5	

* percentage less than 1%

Question 23D

Regardless of who you are voting for, which Republican candidate do you think can best handle:

D. ISIS

Base = Registered Republicans

	Total	Men	Women	White	Non-White
Jeb Bush	6%	7%	5%	6%	N/A
Ben Carson	7%	8%	6%	7%	N/A
Chris Christie	4%	3%	5%	4%	N/A
Ted Cruz	15%	17%	13%	16%	N/A
Carly Fiorina	1%	*	1%	1%	N/A
Lindsey Graham	1%	1%	1%	1%	N/A
Mike Huckabee	1%	1%	1%	1%	N/A
John Kasich	1%	1%	1%	1%	N/A
George Pataki	*	*	*	*	N/A
Rand Paul	1%	1%	1%	1%	N/A
Marco Rubio	8%	9%	6%	8%	N/A
Rick Santorum	*	*	*	*	N/A
Donald Trump	46%	46%	46%	45%	N/A
Jim Gilmore	*	*	*	*	N/A
Someone else	1%	1%	2%	*	N/A
None/No one	4%	3%	5%	4%	N/A
No opinion	4%	2%	6%	4%	N/A
Sampling Error	+/-4.5	+/-6.5	+/-7.0	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Jeb Bush	6%	N/A	N/A	5%	4%	N/A	4%
Ben Carson	7%	N/A	N/A	5%	4%	N/A	5%
Chris Christie	4%	N/A	N/A	3%	4%	N/A	4%
Ted Cruz	15%	N/A	N/A	16%	12%	N/A	14%
Carly Fiorina	1%	N/A	N/A	1%	3%	N/A	2%
Lindsey Graham	1%	N/A	N/A	1%	2%	N/A	1%
Mike Huckabee	1%	N/A	N/A	1%	1%	N/A	1%
John Kasich	1%	N/A	N/A	1%	2%	N/A	1%
George Pataki	*	N/A	N/A	*	*	N/A	*
Rand Paul	1%	N/A	N/A	1%	3%	N/A	2%
Marco Rubio	8%	N/A	N/A	8%	13%	N/A	10%
Rick Santorum	*	N/A	N/A	*	*	N/A	*
Donald Trump	46%	N/A	N/A	47%	40%	N/A	44%
Jim Gilmore	*	N/A	N/A	*	*	N/A	*
Someone else	1%	N/A	N/A	1%	1%	N/A	1%
None/No one	4%	N/A	N/A	6%	3%	N/A	5%
No opinion	4%	N/A	N/A	3%	6%	N/A	5%
Sampling Error	+/-4.5			+/-8.5	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Jeb Bush	6%	2%	7%	4%	9%	N/A	6%
Ben Carson	7%	10%	7%	7%	8%	N/A	7%
Chris Christie	4%	4%	4%	4%	6%	N/A	4%
Ted Cruz	15%	14%	16%	11%	22%	N/A	15%
Carly Fiorina	1%	2%	1%	1%	*	N/A	1%
Lindsey Graham	1%	1%	2%	1%	2%	N/A	1%
Mike Huckabee	1%	1%	1%	1%	*	N/A	1%
John Kasich	1%	1%	*	1%	*	N/A	1%
George Pataki	*	*	*	*	*	N/A	*
Rand Paul	1%	2%	1%	2%	*	N/A	1%
Marco Rubio	8%	6%	8%	6%	10%	N/A	8%
Rick Santorum	*	*	*	*	*	N/A	*
Donald Trump	46%	49%	47%	52%	36%	N/A	46%
Jim Gilmore	*	*	*	*	*	N/A	*
Someone else	1%	2%	*	1%	1%	N/A	1%
None/No one	4%	3%	5%	5%	2%	N/A	4%
No opinion	4%	4%	2%	3%	5%	N/A	4%
Sampling Error	+/-4.5	+/-8.0	+/-6.5	+/-6.5	+/-7.0		+/-4.5

* percentage less than 1%

Question 23D

Regardless of who you are voting for, which Republican candidate do you think can best handle:

D. ISIS

Base = Registered Republicans

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Jeb Bush	6%	N/A	8%	4%	N/A	12%	3%
Ben Carson	7%	N/A	6%	8%	N/A	4%	9%
Chris Christie	4%	N/A	1%	6%	N/A	10%	2%
Ted Cruz	15%	N/A	20%	13%	N/A	4%	21%
Carly Fiorina	1%	N/A	2%	*	N/A	1%	1%
Lindsey Graham	1%	N/A	2%	1%	N/A	3%	1%
Mike Huckabee	1%	N/A	1%	1%	N/A	*	1%
John Kasich	1%	N/A	1%	*	N/A	1%	*
George Pataki	*	N/A	*	*	N/A	*	*
Rand Paul	1%	N/A	1%	1%	N/A	1%	1%
Marco Rubio	8%	N/A	9%	7%	N/A	8%	8%
Rick Santorum	*	N/A	*	*	N/A	*	*
Donald Trump	46%	N/A	41%	49%	N/A	46%	45%
Jim Gilmore	*	N/A	*	*	N/A	*	*
Someone else	1%	N/A	1%	1%	N/A	1%	*
None/No one	4%	N/A	2%	5%	N/A	6%	3%
No opinion	4%	N/A	6%	3%	N/A	2%	5%
Sampling Error	+/-4.5		+/-7.5	+/-6.0		+/-8.5	+/-5.5

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Jeb Bush	6%	N/A	N/A	6%	N/A	N/A	6%	N/A
Ben Carson	7%	N/A	N/A	5%	N/A	N/A	8%	N/A
Chris Christie	4%	N/A	N/A	3%	N/A	N/A	4%	N/A
Ted Cruz	15%	N/A	N/A	17%	N/A	N/A	13%	N/A
Carly Fiorina	1%	N/A	N/A	1%	N/A	N/A	*	N/A
Lindsey Graham	1%	N/A	N/A	2%	N/A	N/A	2%	N/A
Mike Huckabee	1%	N/A	N/A	1%	N/A	N/A	*	N/A
John Kasich	1%	N/A	N/A	1%	N/A	N/A	1%	N/A
George Pataki	*	N/A	N/A	*	N/A	N/A	*	N/A
Rand Paul	1%	N/A	N/A	1%	N/A	N/A	1%	N/A
Marco Rubio	8%	N/A	N/A	5%	N/A	N/A	10%	N/A
Rick Santorum	*	N/A	N/A	*	N/A	N/A	*	N/A
Donald Trump	46%	N/A	N/A	52%	N/A	N/A	48%	N/A
Jim Gilmore	*	N/A	N/A	*	N/A	N/A	*	N/A
Someone else	1%	N/A	N/A	*	N/A	N/A	1%	N/A
None/No one	4%	N/A	N/A	2%	N/A	N/A	2%	N/A
No opinion	4%	N/A	N/A	4%	N/A	N/A	5%	N/A
Sampling Error	+/-4.5			+/-8.0			+/-6.5	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Jeb Bush	6%	2%	7%	N/A
Ben Carson	7%	5%	9%	N/A
Chris Christie	4%	1%	4%	N/A
Ted Cruz	15%	29%	11%	N/A
Carly Fiorina	1%	*	1%	N/A
Lindsey Graham	1%	1%	1%	N/A
Mike Huckabee	1%	1%	1%	N/A
John Kasich	1%	1%	*	N/A
George Pataki	*	*	*	N/A
Rand Paul	1%	2%	1%	N/A
Marco Rubio	8%	8%	6%	N/A
Rick Santorum	*	*	*	N/A
Donald Trump	46%	47%	47%	N/A
Jim Gilmore	*	*	*	N/A
Someone else	1%	*	2%	N/A
None/No one	4%	3%	5%	N/A
No opinion	4%	1%	5%	N/A
Sampling Error	+/-4.5	+/-8.5	+/-6.5	

* percentage less than 1%

Question 23E

Regardless of who you are voting for, which Republican candidate do you think can best handle:

E. The federal budget

Base = Registered Republicans

	Total	Men	Women	White	Non-White
Jeb Bush	4%	3%	5%	4%	N/A
Ben Carson	8%	8%	7%	8%	N/A
Chris Christie	3%	2%	3%	3%	N/A
Ted Cruz	10%	12%	8%	10%	N/A
Carly Fiorina	4%	3%	6%	4%	N/A
Lindsey Graham	*	1%	*	*	N/A
Mike Huckabee	*	*	*	*	N/A
John Kasich	3%	4%	1%	2%	N/A
George Pataki	*	*	*	*	N/A
Rand Paul	4%	5%	3%	4%	N/A
Marco Rubio	6%	7%	6%	6%	N/A
Rick Santorum	*	*	1%	1%	N/A
Donald Trump	51%	52%	51%	51%	N/A
Jim Gilmore	*	*	*	*	N/A
Someone else	1%	1%	2%	1%	N/A
None/No one	3%	2%	5%	3%	N/A
No opinion	1%	*	3%	1%	N/A
Sampling Error	+/-4.5	+/-6.5	+/-7.0	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Jeb Bush	4%	N/A	N/A	4%	6%	N/A	5%
Ben Carson	8%	N/A	N/A	3%	6%	N/A	5%
Chris Christie	3%	N/A	N/A	2%	3%	N/A	3%
Ted Cruz	10%	N/A	N/A	10%	11%	N/A	11%
Carly Fiorina	4%	N/A	N/A	5%	4%	N/A	5%
Lindsey Graham	*	N/A	N/A	*	1%	N/A	*
Mike Huckabee	*	N/A	N/A	1%	1%	N/A	1%
John Kasich	3%	N/A	N/A	3%	4%	N/A	3%
George Pataki	*	N/A	N/A	*	*	N/A	*
Rand Paul	4%	N/A	N/A	8%	3%	N/A	6%
Marco Rubio	6%	N/A	N/A	5%	7%	N/A	6%
Rick Santorum	*	N/A	N/A	1%	*	N/A	1%
Donald Trump	51%	N/A	N/A	54%	44%	N/A	49%
Jim Gilmore	*	N/A	N/A	*	*	N/A	*
Someone else	1%	N/A	N/A	*	2%	N/A	1%
None/No one	3%	N/A	N/A	2%	4%	N/A	3%
No opinion	1%	N/A	N/A	1%	3%	N/A	2%
Sampling Error	+/-4.5			+/-8.5	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Jeb Bush	4%	2%	5%	2%	8%	N/A	4%
Ben Carson	8%	10%	7%	7%	8%	N/A	8%
Chris Christie	3%	2%	4%	2%	4%	N/A	3%
Ted Cruz	10%	10%	10%	10%	11%	N/A	10%
Carly Fiorina	4%	2%	6%	2%	9%	N/A	4%
Lindsey Graham	*	*	*	1%	*	N/A	*
Mike Huckabee	*	*	*	1%	*	N/A	*
John Kasich	3%	1%	4%	2%	5%	N/A	3%
George Pataki	*	*	*	*	*	N/A	*
Rand Paul	4%	6%	4%	5%	2%	N/A	4%
Marco Rubio	6%	5%	6%	5%	9%	N/A	6%
Rick Santorum	*	1%	*	*	1%	N/A	*
Donald Trump	51%	52%	49%	58%	38%	N/A	51%
Jim Gilmore	*	*	*	*	*	N/A	*
Someone else	1%	2%	*	2%	1%	N/A	1%
None/No one	3%	3%	3%	3%	2%	N/A	3%
No opinion	1%	2%	1%	1%	2%	N/A	1%
Sampling Error	+/-4.5	+/-8.0	+/-6.5	+/-6.5	+/-7.0		+/-4.5

* percentage less than 1%

Question 23E

Regardless of who you are voting for, which Republican candidate do you think can best handle:

E. The federal budget

Base = Registered Republicans

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Jeb Bush	4%	N/A	4%	4%	N/A	7%	3%
Ben Carson	8%	N/A	4%	10%	N/A	7%	8%
Chris Christie	3%	N/A	2%	3%	N/A	5%	2%
Ted Cruz	10%	N/A	12%	9%	N/A	2%	14%
Carly Fiorina	4%	N/A	6%	3%	N/A	6%	4%
Lindsey Graham	*	N/A	1%	*	N/A	1%	*
Mike Huckabee	*	N/A	*	1%	N/A	1%	*
John Kasich	3%	N/A	3%	2%	N/A	4%	2%
George Pataki	*	N/A	*	*	N/A	1%	*
Rand Paul	4%	N/A	6%	3%	N/A	6%	3%
Marco Rubio	6%	N/A	5%	7%	N/A	8%	6%
Rick Santorum	*	N/A	1%	*	N/A	*	1%
Donald Trump	51%	N/A	51%	51%	N/A	48%	51%
Jim Gilmore	*	N/A	*	*	N/A	*	*
Someone else	1%	N/A	1%	2%	N/A	1%	1%
None/No one	3%	N/A	2%	4%	N/A	3%	3%
No opinion	1%	N/A	2%	1%	N/A	1%	2%
Sampling Error	+/-4.5		+/-7.5	+/-6.0		+/-8.5	+/-5.5

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Jeb Bush	4%	N/A	N/A	4%	N/A	N/A	5%	N/A
Ben Carson	8%	N/A	N/A	6%	N/A	N/A	8%	N/A
Chris Christie	3%	N/A	N/A	3%	N/A	N/A	2%	N/A
Ted Cruz	10%	N/A	N/A	8%	N/A	N/A	10%	N/A
Carly Fiorina	4%	N/A	N/A	4%	N/A	N/A	3%	N/A
Lindsey Graham	*	N/A	N/A	1%	N/A	N/A	*	N/A
Mike Huckabee	*	N/A	N/A	*	N/A	N/A	*	N/A
John Kasich	3%	N/A	N/A	2%	N/A	N/A	3%	N/A
George Pataki	*	N/A	N/A	*	N/A	N/A	*	N/A
Rand Paul	4%	N/A	N/A	5%	N/A	N/A	3%	N/A
Marco Rubio	6%	N/A	N/A	3%	N/A	N/A	7%	N/A
Rick Santorum	*	N/A	N/A	*	N/A	N/A	*	N/A
Donald Trump	51%	N/A	N/A	61%	N/A	N/A	54%	N/A
Jim Gilmore	*	N/A	N/A	*	N/A	N/A	*	N/A
Someone else	1%	N/A	N/A	*	N/A	N/A	2%	N/A
None/No one	3%	N/A	N/A	3%	N/A	N/A	2%	N/A
No opinion	1%	N/A	N/A	*	N/A	N/A	1%	N/A
Sampling Error	+/-4.5			+/-8.0			+/-6.5	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Jeb Bush	4%	2%	5%	N/A
Ben Carson	8%	6%	10%	N/A
Chris Christie	3%	1%	3%	N/A
Ted Cruz	10%	21%	6%	N/A
Carly Fiorina	4%	4%	4%	N/A
Lindsey Graham	*	*	*	N/A
Mike Huckabee	*	*	*	N/A
John Kasich	3%	2%	1%	N/A
George Pataki	*	*	*	N/A
Rand Paul	4%	4%	4%	N/A
Marco Rubio	6%	5%	6%	N/A
Rick Santorum	*	*	1%	N/A
Donald Trump	51%	52%	51%	N/A
Jim Gilmore	*	*	*	N/A
Someone else	1%	*	2%	N/A
None/No one	3%	3%	3%	N/A
No opinion	1%	*	2%	N/A
Sampling Error	+/-4.5	+/-8.5	+/-6.5	

* percentage less than 1%

Question 24A

Now I'm going to read you a few phrases which describe the candidates, and for each one, tell me which Republican candidate you think that phrase best describes, regardless of who you are voting for. Which Republican candidate do you think:

A. Has the best chance of winning in the general election next November

Base = Registered Republicans

	Total	Men	Women	White	Non-White
Jeb Bush	3%	5%	2%	3%	N/A
Ben Carson	10%	11%	9%	11%	N/A
Chris Christie	1%	2%	*	1%	N/A
Ted Cruz	11%	11%	12%	11%	N/A
Carly Fiorina	1%	2%	*	1%	N/A
Lindsey Graham	*	*	*	*	N/A
Mike Huckabee	*	*	*	*	N/A
John Kasich	*	1%	*	*	N/A
George Pataki	*	*	*	*	N/A
Rand Paul	1%	1%	2%	1%	N/A
Marco Rubio	15%	17%	13%	15%	N/A
Rick Santorum	*	*	*	*	N/A
Donald Trump	52%	50%	54%	51%	N/A
Jim Gilmore	*	*	*	*	N/A
Someone else	1%	1%	1%	*	N/A
None/No one	2%	1%	3%	2%	N/A
No opinion	2%	1%	3%	1%	N/A
Sampling Error	+/-4.5	+/-6.5	+/-7.0	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Jeb Bush	3%	N/A	N/A	3%	2%	N/A	3%
Ben Carson	10%	N/A	N/A	6%	12%	N/A	9%
Chris Christie	1%	N/A	N/A	3%	1%	N/A	2%
Ted Cruz	11%	N/A	N/A	13%	12%	N/A	13%
Carly Fiorina	1%	N/A	N/A	1%	1%	N/A	1%
Lindsey Graham	*	N/A	N/A	*	1%	N/A	*
Mike Huckabee	*	N/A	N/A	*	*	N/A	*
John Kasich	*	N/A	N/A	1%	*	N/A	1%
George Pataki	*	N/A	N/A	*	*	N/A	*
Rand Paul	1%	N/A	N/A	3%	1%	N/A	2%
Marco Rubio	15%	N/A	N/A	12%	21%	N/A	16%
Rick Santorum	*	N/A	N/A	*	*	N/A	*
Donald Trump	52%	N/A	N/A	55%	42%	N/A	50%
Jim Gilmore	*	N/A	N/A	*	*	N/A	*
Someone else	1%	N/A	N/A	*	1%	N/A	1%
None/No one	2%	N/A	N/A	3%	2%	N/A	2%
No opinion	2%	N/A	N/A	1%	3%	N/A	2%
Sampling Error	+/-4.5			+/-8.5	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Jeb Bush	3%	*	5%	2%	5%	N/A	3%
Ben Carson	10%	11%	9%	10%	10%	N/A	10%
Chris Christie	1%	1%	2%	1%	2%	N/A	1%
Ted Cruz	11%	15%	10%	11%	12%	N/A	11%
Carly Fiorina	1%	1%	1%	1%	2%	N/A	1%
Lindsey Graham	*	*	*	*	*	N/A	*
Mike Huckabee	*	*	*	*	*	N/A	*
John Kasich	*	*	*	*	*	N/A	*
George Pataki	*	*	*	*	*	N/A	*
Rand Paul	1%	3%	1%	2%	*	N/A	1%
Marco Rubio	15%	8%	20%	12%	20%	N/A	15%
Rick Santorum	*	*	*	*	*	N/A	*
Donald Trump	52%	55%	49%	56%	43%	N/A	52%
Jim Gilmore	*	*	*	*	*	N/A	*
Someone else	1%	*	1%	*	2%	N/A	1%
None/No one	2%	2%	2%	3%	1%	N/A	2%
No opinion	2%	3%	1%	2%	2%	N/A	2%
Sampling Error	+/-4.5	+/-8.0	+/-6.5	+/-6.5	+/-7.0		+/-4.5

* percentage less than 1%

Question 24A

Now I'm going to read you a few phrases which describe the candidates, and for each one, tell me which Republican candidate you think that phrase best describes, regardless of who you are voting for. Which Republican candidate do you think:

A. Has the best chance of winning in the general election next November

Base = Registered Republicans

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Jeb Bush	3%	N/A	4%	3%	N/A	7%	1%
Ben Carson	10%	N/A	6%	12%	N/A	8%	11%
Chris Christie	1%	N/A	2%	1%	N/A	2%	1%
Ted Cruz	11%	N/A	13%	10%	N/A	4%	15%
Carly Fiorina	1%	N/A	3%	*	N/A	*	2%
Lindsey Graham	*	N/A	*	*	N/A	1%	*
Mike Huckabee	*	N/A	*	*	N/A	*	*
John Kasich	*	N/A	*	*	N/A	*	*
George Pataki	*	N/A	*	*	N/A	*	*
Rand Paul	1%	N/A	*	2%	N/A	4%	*
Marco Rubio	15%	N/A	20%	12%	N/A	15%	16%
Rick Santorum	*	N/A	*	*	N/A	*	*
Donald Trump	52%	N/A	49%	54%	N/A	54%	50%
Jim Gilmore	*	N/A	*	*	N/A	*	*
Someone else	1%	N/A	1%	*	N/A	1%	1%
None/No one	2%	N/A	*	3%	N/A	2%	2%
No opinion	2%	N/A	1%	2%	N/A	2%	1%
Sampling Error	+/-4.5		+/-7.5	+/-6.0		+/-8.5	+/-5.5

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Jeb Bush	3%	N/A	N/A	2%	N/A	N/A	3%	N/A
Ben Carson	10%	N/A	N/A	8%	N/A	N/A	9%	N/A
Chris Christie	1%	N/A	N/A	*	N/A	N/A	*	N/A
Ted Cruz	11%	N/A	N/A	9%	N/A	N/A	9%	N/A
Carly Fiorina	1%	N/A	N/A	1%	N/A	N/A	2%	N/A
Lindsey Graham	*	N/A	N/A	*	N/A	N/A	*	N/A
Mike Huckabee	*	N/A	N/A	*	N/A	N/A	*	N/A
John Kasich	*	N/A	N/A	*	N/A	N/A	1%	N/A
George Pataki	*	N/A	N/A	*	N/A	N/A	*	N/A
Rand Paul	1%	N/A	N/A	2%	N/A	N/A	*	N/A
Marco Rubio	15%	N/A	N/A	14%	N/A	N/A	17%	N/A
Rick Santorum	*	N/A	N/A	*	N/A	N/A	*	N/A
Donald Trump	52%	N/A	N/A	61%	N/A	N/A	57%	N/A
Jim Gilmore	*	N/A	N/A	*	N/A	N/A	*	N/A
Someone else	1%	N/A	N/A	1%	N/A	N/A	1%	N/A
None/No one	2%	N/A	N/A	1%	N/A	N/A	1%	N/A
No opinion	2%	N/A	N/A	1%	N/A	N/A	1%	N/A
Sampling Error	+/-4.5			+/-8.0			+/-6.5	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Jeb Bush	3%	3%	3%	N/A
Ben Carson	10%	8%	12%	N/A
Chris Christie	1%	*	1%	N/A
Ted Cruz	11%	22%	8%	N/A
Carly Fiorina	1%	2%	1%	N/A
Lindsey Graham	*	*	*	N/A
Mike Huckabee	*	*	*	N/A
John Kasich	*	*	*	N/A
George Pataki	*	*	*	N/A
Rand Paul	1%	*	2%	N/A
Marco Rubio	15%	12%	16%	N/A
Rick Santorum	*	*	*	N/A
Donald Trump	52%	47%	52%	N/A
Jim Gilmore	*	*	*	N/A
Someone else	1%	1%	*	N/A
None/No one	2%	3%	2%	N/A
No opinion	2%	2%	3%	N/A
Sampling Error	+/-4.5	+/-8.5	+/-6.5	

* percentage less than 1%

CNN/ORC International Poll -- November 27 to December 1, 2015

Question 24B

Now I'm going to read you a few phrases which describe the candidates, and for each one, tell me which Republican candidate you think that phrase best describes, regardless of who you are voting for. Which Republican candidate do you think:

B. Would be most effective at solving the country's problems

Base = Registered Republicans

	Total	Men	Women	White	Non-White
Jeb Bush	4%	6%	2%	4%	N/A
Ben Carson	14%	15%	13%	15%	N/A
Chris Christie	4%	4%	4%	4%	N/A
Ted Cruz	12%	14%	11%	13%	N/A
Carly Fiorina	3%	2%	5%	3%	N/A
Lindsey Graham	1%	*	1%	1%	N/A
Mike Huckabee	1%	1%	1%	1%	N/A
John Kasich	1%	1%	1%	1%	N/A
George Pataki	*	*	*	*	N/A
Rand Paul	1%	*	2%	1%	N/A
Marco Rubio	10%	12%	8%	11%	N/A
Rick Santorum	*	*	*	*	N/A
Donald Trump	42%	41%	43%	41%	N/A
Jim Gilmore	*	*	*	*	N/A
Someone else	1%	*	1%	*	N/A
None/No one	3%	1%	4%	2%	N/A
No opinion	2%	*	4%	2%	N/A
Sampling Error	+/-4.5	+/-6.5	+/-7.0	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Jeb Bush	4%	N/A	N/A	5%	7%	N/A	6%
Ben Carson	14%	N/A	N/A	9%	14%	N/A	11%
Chris Christie	4%	N/A	N/A	5%	3%	N/A	4%
Ted Cruz	12%	N/A	N/A	13%	14%	N/A	14%
Carly Fiorina	3%	N/A	N/A	3%	4%	N/A	3%
Lindsey Graham	1%	N/A	N/A	*	2%	N/A	1%
Mike Huckabee	1%	N/A	N/A	2%	*	N/A	1%
John Kasich	1%	N/A	N/A	1%	3%	N/A	2%
George Pataki	*	N/A	N/A	*	*	N/A	*
Rand Paul	1%	N/A	N/A	2%	2%	N/A	2%
Marco Rubio	10%	N/A	N/A	8%	14%	N/A	11%
Rick Santorum	*	N/A	N/A	*	*	N/A	*
Donald Trump	42%	N/A	N/A	48%	30%	N/A	40%
Jim Gilmore	*	N/A	N/A	*	*	N/A	*
Someone else	1%	N/A	N/A	*	1%	N/A	*
None/No one	3%	N/A	N/A	2%	4%	N/A	2%
No opinion	2%	N/A	N/A	2%	3%	N/A	3%
Sampling Error	+/-4.5			+/-8.5	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Jeb Bush	4%	2%	4%	5%	3%	N/A	4%
Ben Carson	14%	13%	15%	12%	19%	N/A	14%
Chris Christie	4%	4%	4%	5%	4%	N/A	4%
Ted Cruz	12%	14%	12%	11%	16%	N/A	12%
Carly Fiorina	3%	1%	4%	1%	6%	N/A	3%
Lindsey Graham	1%	*	*	1%	*	N/A	1%
Mike Huckabee	1%	1%	1%	1%	1%	N/A	1%
John Kasich	1%	*	1%	1%	2%	N/A	1%
George Pataki	*	*	*	*	*	N/A	*
Rand Paul	1%	1%	2%	2%	*	N/A	1%
Marco Rubio	10%	8%	12%	7%	16%	N/A	10%
Rick Santorum	*	*	*	*	*	N/A	*
Donald Trump	42%	49%	40%	50%	28%	N/A	42%
Jim Gilmore	*	*	*	*	*	N/A	*
Someone else	1%	2%	*	1%	1%	N/A	1%
None/No one	3%	3%	3%	3%	2%	N/A	3%
No opinion	2%	2%	1%	2%	1%	N/A	2%
Sampling Error	+/-4.5	+/-8.0	+/-6.5	+/-6.5	+/-7.0		+/-4.5

* percentage less than 1%
 CNN/ORC International Poll -- November 27 to December 1, 2015

Question 24B

Now I'm going to read you a few phrases which describe the candidates, and for each one, tell me which Republican candidate you think that phrase best describes, regardless of who you are voting for. Which Republican candidate do you think:

B. Would be most effective at solving the country's problems

Base = Registered Republicans

	Total	Demo- crat	Indep- endent	Repub- lican	Lib- eral	Mod- erate	Conser- vative
Jeb Bush	4%	N/A	6%	3%	N/A	5%	4%
Ben Carson	14%	N/A	9%	17%	N/A	13%	15%
Chris Christie	4%	N/A	3%	5%	N/A	9%	2%
Ted Cruz	12%	N/A	17%	10%	N/A	3%	17%
Carly Fiorina	3%	N/A	5%	2%	N/A	6%	2%
Lindsey Graham	1%	N/A	1%	*	N/A	1%	*
Mike Huckabee	1%	N/A	2%	1%	N/A	*	1%
John Kasich	1%	N/A	1%	1%	N/A	2%	1%
George Pataki	*	N/A	*	*	N/A	*	*
Rand Paul	1%	N/A	2%	1%	N/A	2%	1%
Marco Rubio	10%	N/A	10%	11%	N/A	13%	9%
Rick Santorum	*	N/A	*	*	N/A	*	*
Donald Trump	42%	N/A	40%	43%	N/A	40%	42%
Jim Gilmore	*	N/A	*	*	N/A	*	*
Someone else	1%	N/A	*	1%	N/A	1%	*
None/No one	3%	N/A	2%	3%	N/A	4%	2%
No opinion	2%	N/A	2%	2%	N/A	1%	2%
Sampling Error	+/-4.5		+/-7.5	+/-6.0		+/-8.5	+/-5.5

	Total	North east	Mid- west	South	West	Urban	Sub- urban	Rural
Jeb Bush	4%	N/A	N/A	4%	N/A	N/A	5%	N/A
Ben Carson	14%	N/A	N/A	13%	N/A	N/A	13%	N/A
Chris Christie	4%	N/A	N/A	4%	N/A	N/A	3%	N/A
Ted Cruz	12%	N/A	N/A	12%	N/A	N/A	10%	N/A
Carly Fiorina	3%	N/A	N/A	4%	N/A	N/A	3%	N/A
Lindsey Graham	1%	N/A	N/A	1%	N/A	N/A	*	N/A
Mike Huckabee	1%	N/A	N/A	2%	N/A	N/A	*	N/A
John Kasich	1%	N/A	N/A	1%	N/A	N/A	2%	N/A
George Pataki	*	N/A	N/A	*	N/A	N/A	*	N/A
Rand Paul	1%	N/A	N/A	2%	N/A	N/A	1%	N/A
Marco Rubio	10%	N/A	N/A	9%	N/A	N/A	14%	N/A
Rick Santorum	*	N/A	N/A	*	N/A	N/A	*	N/A
Donald Trump	42%	N/A	N/A	47%	N/A	N/A	46%	N/A
Jim Gilmore	*	N/A	N/A	*	N/A	N/A	*	N/A
Someone else	1%	N/A	N/A	*	N/A	N/A	*	N/A
None/No one	3%	N/A	N/A	1%	N/A	N/A	1%	N/A
No opinion	2%	N/A	N/A	1%	N/A	N/A	2%	N/A
Sampling Error	+/-4.5			+/-8.0			+/-6.5	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Jeb Bush	4%	2%	5%	N/A
Ben Carson	14%	14%	16%	N/A
Chris Christie	4%	*	5%	N/A
Ted Cruz	12%	26%	8%	N/A
Carly Fiorina	3%	2%	3%	N/A
Lindsey Graham	1%	*	*	N/A
Mike Huckabee	1%	3%	*	N/A
John Kasich	1%	1%	1%	N/A
George Pataki	*	*	*	N/A
Rand Paul	1%	*	1%	N/A
Marco Rubio	10%	10%	10%	N/A
Rick Santorum	*	*	*	N/A
Donald Trump	42%	39%	44%	N/A
Jim Gilmore	*	*	*	N/A
Someone else	1%	*	1%	N/A
None/No one	3%	3%	3%	N/A
No opinion	2%	1%	3%	N/A
Sampling Error	+/-4.5	+/-8.5	+/-6.5	

* percentage less than 1%
CNN/ORC International Poll -- November 27 to December 1, 2015

Question 24C

Now I'm going to read you a few phrases which describe the candidates, and for each one, tell me which Republican candidate you think that phrase best describes, regardless of who you are voting for. Which Republican candidate do you think:

C. Can best handle the responsibilities of being commander-in-chief

Base = Registered Republicans

	Total	Men	Women	White	Non-White
Jeb Bush	8%	8%	7%	8%	N/A
Ben Carson	11%	13%	9%	11%	N/A
Chris Christie	4%	4%	3%	4%	N/A
Ted Cruz	16%	18%	14%	17%	N/A
Carly Fiorina	2%	1%	2%	2%	N/A
Lindsey Graham	1%	1%	*	1%	N/A
Mike Huckabee	2%	2%	2%	2%	N/A
John Kasich	1%	1%	1%	1%	N/A
George Pataki	*	*	*	*	N/A
Rand Paul	2%	2%	1%	1%	N/A
Marco Rubio	10%	10%	11%	10%	N/A
Rick Santorum	*	*	*	*	N/A
Donald Trump	37%	37%	38%	37%	N/A
Jim Gilmore	*	*	*	*	N/A
Someone else	*	1%	*	*	N/A
None/No one	2%	1%	4%	2%	N/A
No opinion	4%	2%	7%	4%	N/A
Sampling Error	+/-4.5	+/-6.5	+/-7.0	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Jeb Bush	8%	N/A	N/A	9%	7%	N/A	8%
Ben Carson	11%	N/A	N/A	6%	12%	N/A	9%
Chris Christie	4%	N/A	N/A	4%	3%	N/A	4%
Ted Cruz	16%	N/A	N/A	16%	17%	N/A	16%
Carly Fiorina	2%	N/A	N/A	3%	3%	N/A	3%
Lindsey Graham	1%	N/A	N/A	*	1%	N/A	1%
Mike Huckabee	2%	N/A	N/A	2%	4%	N/A	3%
John Kasich	1%	N/A	N/A	2%	1%	N/A	2%
George Pataki	*	N/A	N/A	*	*	N/A	*
Rand Paul	2%	N/A	N/A	1%	2%	N/A	1%
Marco Rubio	10%	N/A	N/A	6%	16%	N/A	11%
Rick Santorum	*	N/A	N/A	1%	1%	N/A	1%
Donald Trump	37%	N/A	N/A	43%	26%	N/A	36%
Jim Gilmore	*	N/A	N/A	*	*	N/A	*
Someone else	*	N/A	N/A	*	1%	N/A	1%
None/No one	2%	N/A	N/A	2%	2%	N/A	2%
No opinion	4%	N/A	N/A	4%	3%	N/A	3%
Sampling Error	+/-4.5			+/-8.5	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College Degree	College Degree	Lean Democrat	Lean Republican
Jeb Bush	8%	4%	10%	6%	12%	N/A	8%
Ben Carson	11%	13%	10%	10%	12%	N/A	11%
Chris Christie	4%	3%	5%	4%	4%	N/A	4%
Ted Cruz	16%	16%	16%	13%	22%	N/A	16%
Carly Fiorina	2%	1%	2%	2%	1%	N/A	2%
Lindsey Graham	1%	*	1%	*	1%	N/A	1%
Mike Huckabee	2%	3%	2%	2%	1%	N/A	2%
John Kasich	1%	*	1%	1%	1%	N/A	1%
George Pataki	*	*	*	*	*	N/A	*
Rand Paul	2%	2%	2%	2%	1%	N/A	2%
Marco Rubio	10%	8%	11%	7%	15%	N/A	10%
Rick Santorum	*	1%	*	1%	*	N/A	*
Donald Trump	37%	39%	36%	46%	22%	N/A	37%
Jim Gilmore	*	*	*	*	*	N/A	*
Someone else	*	*	*	*	1%	N/A	*
None/No one	2%	2%	3%	3%	1%	N/A	2%
No opinion	4%	9%	1%	4%	4%	N/A	4%
Sampling Error	+/-4.5	+/-8.0	+/-6.5	+/-6.5	+/-7.0		+/-4.5

* percentage less than 1%
 CNN/ORC International Poll -- November 27 to December 1, 2015

Question 24C

Now I'm going to read you a few phrases which describe the candidates, and for each one, tell me which Republican candidate you think that phrase best describes, regardless of who you are voting for. Which Republican candidate do you think:

C. Can best handle the responsibilities of being commander-in-chief

Base = Registered Republicans

	Total	Demo- crat	Indep- endent	Repub- lican	Lib- eral	Mod- erate	Conser- vative
Jeb Bush	8%	N/A	10%	7%	N/A	12%	6%
Ben Carson	11%	N/A	7%	13%	N/A	9%	12%
Chris Christie	4%	N/A	*	6%	N/A	8%	2%
Ted Cruz	16%	N/A	21%	14%	N/A	5%	22%
Carly Fiorina	2%	N/A	3%	1%	N/A	3%	1%
Lindsey Graham	1%	N/A	1%	*	N/A	1%	*
Mike Huckabee	2%	N/A	2%	2%	N/A	2%	2%
John Kasich	1%	N/A	1%	1%	N/A	1%	1%
George Pataki	*	N/A	*	*	N/A	*	*
Rand Paul	2%	N/A	2%	1%	N/A	3%	1%
Marco Rubio	10%	N/A	12%	9%	N/A	10%	10%
Rick Santorum	*	N/A	1%	*	N/A	1%	*
Donald Trump	37%	N/A	30%	41%	N/A	38%	37%
Jim Gilmore	*	N/A	*	*	N/A	*	*
Someone else	*	N/A	*	*	N/A	1%	*
None/No one	2%	N/A	1%	3%	N/A	3%	2%
No opinion	4%	N/A	7%	2%	N/A	1%	4%
Sampling Error	+/-4.5		+/-7.5	+/-6.0		+/-8.5	+/-5.5

	Total	North east	Mid- west	South	West	Urban	Sub- urban	Rural
Jeb Bush	8%	N/A	N/A	5%	N/A	N/A	8%	N/A
Ben Carson	11%	N/A	N/A	9%	N/A	N/A	10%	N/A
Chris Christie	4%	N/A	N/A	3%	N/A	N/A	3%	N/A
Ted Cruz	16%	N/A	N/A	18%	N/A	N/A	15%	N/A
Carly Fiorina	2%	N/A	N/A	2%	N/A	N/A	1%	N/A
Lindsey Graham	1%	N/A	N/A	*	N/A	N/A	*	N/A
Mike Huckabee	2%	N/A	N/A	2%	N/A	N/A	1%	N/A
John Kasich	1%	N/A	N/A	1%	N/A	N/A	1%	N/A
George Pataki	*	N/A	N/A	*	N/A	N/A	*	N/A
Rand Paul	2%	N/A	N/A	3%	N/A	N/A	1%	N/A
Marco Rubio	10%	N/A	N/A	9%	N/A	N/A	12%	N/A
Rick Santorum	*	N/A	N/A	*	N/A	N/A	*	N/A
Donald Trump	37%	N/A	N/A	45%	N/A	N/A	39%	N/A
Jim Gilmore	*	N/A	N/A	*	N/A	N/A	*	N/A
Someone else	*	N/A	N/A	*	N/A	N/A	*	N/A
None/No one	2%	N/A	N/A	1%	N/A	N/A	1%	N/A
No opinion	4%	N/A	N/A	2%	N/A	N/A	6%	N/A
Sampling Error	+/-4.5			+/-8.0			+/-6.5	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Jeb Bush	8%	1%	10%	N/A
Ben Carson	11%	12%	11%	N/A
Chris Christie	4%	1%	4%	N/A
Ted Cruz	16%	28%	13%	N/A
Carly Fiorina	2%	1%	2%	N/A
Lindsey Graham	1%	*	*	N/A
Mike Huckabee	2%	2%	2%	N/A
John Kasich	1%	1%	*	N/A
George Pataki	*	*	*	N/A
Rand Paul	2%	1%	1%	N/A
Marco Rubio	10%	10%	10%	N/A
Rick Santorum	*	*	1%	N/A
Donald Trump	37%	40%	39%	N/A
Jim Gilmore	*	*	*	N/A
Someone else	*	*	*	N/A
None/No one	2%	3%	2%	N/A
No opinion	4%	*	5%	N/A
Sampling Error	+/-4.5	+/-8.5	+/-6.5	

* percentage less than 1%