July 4-6, 2015

List of Tables

1. Interest in news and public affairs	2
2. Direction of country	3
3. Direction of news stories about the economy	4
4. Best Economic Indicator	5
5. Current unemployment rate	6
6. Knowledge of change in unemployment rate between January 2009 and June 2015	7
7. Knowledge of Direction of Previous Months Unemployment Rate	8
8. National unemployment problem	
9. Local unemployment problem	
10. Good Job Indicator	11
11. Recovery from financial crisis of 2008	12
12. Heard about Overtime Proposal	13
13. Approve Overtime Proposal	
14. Jim Webb honesty	15
15. Jim Webb confidence in international crisis	16
16. Jim Webb's leadership abilities	
17. Jim Webb Presidential Qualifications	
18. Perceived Jim Webb ideology	19
19. Jim Webb - too liberal	
20. Likely win - Jim Webb	21
21. Chris Christie honesty	22
22. Chris Christie confidence in international crisis	23
23. Chris Christie's leadership abilities	
24. Chris Christie Presidential Qualifications	25
25. Perceived Chris Christie ideology	
26. Chris Christie - too conservative	27
27. Likely win - Chris Christie	
28. Attitude on health care reform law	29
29. ACA - failure or success	
30. Number of people with insurance	31
31. Increased price	32
32. Health insurance	33
33. Health insurance in 2013	34
34. Favorability of the Supreme Court	35
35. Favorability of Justices – Elena Kagan	36
36. Favorability of Justices – Sonia Sotomayor	37

July 4-6, 2015

37. Favorability of Justices – Samuel Alito	38
38. Favorability of Justices – John Roberts	
39. Favorability of Justices – Stephen Breyer	40
40. Favorability of Justices – Ruth Bader Ginsburg	41
41. Favorability of Justices – Clarence Thomas	42
42. Favorability of Justices – Anthony Kennedy	43
43. Favorability of Justices – Antonin Scalia	44
44. Ideology of SCOTUS	45
45. Redistricting Decision	46
46. Death Penalty Decision	47
47. EPA Decision	48
48. Race relations in U.S	49
49. Race relations since the 1960's	50
50. Race relations since Obama's election	51
51. Importance of issues	52
52. Most important issue	54
53. Respondents have a somewhat or very favorable opinion of these individuals	56
54. Respondents have a somewhat or very unfavorable opinion of these individuals	57
55. Favorability of potential Republican Presidential candidates – Jeb Bush	58
56. Favorability of potential Republican Presidential candidates – Ben Carson	59
57. Favorability of potential Republican Presidential candidates – Chris Christie	60
58. Favorability of potential Republican Presidential candidates – Ted Cruz	61
59. Favorability of potential Republican Presidential candidates – Carly Fiorina	62
60. Favorability of potential Republican Presidential candidates – Lindsey Graham	63
61. Favorability of potential Republican Presidential candidates – Mike Huckabee	64
62. Favorability of potential Republican Presidential candidates – Bobby Jindal	65
63. Favorability of potential Republican Presidential candidates – John Kasich	66
64. Favorability of potential Republican Presidential candidates – George Pataki	67
65. Favorability of potential Republican Presidential candidates – Rand Paul	68
66. Favorability of potential Republican Presidential candidates – Rick Perry	69
67. Favorability of potential Republican Presidential candidates – Marco Rubio	
68. Favorability of potential Republican Presidential candidates – Rick Santorum	71
69. Favorability of potential Republican Presidential candidates – Donald Trump	72
70. Favorability of potential Republican Presidential candidates – Scott Walker	73
71. Favorability of potential Democratic Presidential candidates – Joe Biden	74
72. Favorability of potential Democratic Presidential candidates – Lincoln Chafee	
73. Favorability of potential Democratic Presidential candidates – Hillary Clinton	
74. Favorability of potential Democratic Presidential candidates – Martin O'Malley	77

July 4-6, 2015

	Favorability of potential Democratic Presidential candidates – Bernie Sanders	
	Favorability of potential Democratic Presidential candidates – Jim Webb	
	Approval of Obama as President	
	Obama approval on issues	
	Approval of U.S. Congress	
	Approval of specfic member	
	Congress done more or less than usual	
	Better off now	
	Perceived Obama ideology	
	Obama's leadership abilities	
	Perceived Obama sincerity	
	Obama likeability	
	Which of these words to describe Barack Obama	
	Respondent's ideology	
	Voter Registration Status	
	Preferred Democratic nominee for President	
91.	Second Choice Democratic nominee for President	96
	Hillary Clinton vs Bernie Sanders	
93.	Most Likely Democratic nominee for President	98
94.	Satisfaction - Democratic Field	99
95.	Preferred Republican nominee for President	100
96.	Second Choice Republican nominee for President	102
97.	Most Likely Republican nominee for President	104
98.	Satisfaction - Republican Field	106
99.	Trend of economy	107
100). Own Home/Rent	108
101	. Change in home value	109
102	Change in area's home values	110
	B. Expected change in area's home values	
	Worry about mortgage payments	
	i. Home Purchase Plans	
	5. Job availability in six months	
	'. milstat	
	S. Support for Tea Party movement	
	D. Party ID	
	,	-

July 4-6, 2015

1. Interest in news and public affairs

Some people seem to follow what's going on in government and public affairs most of the time, whether there's an election going on or not. Others aren't that interested. Would you say you follow what's going on in government and public affairs...?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Most of the time	48%	39%	41%	52%	64%	52%	40%	42%	36%	51%	45%	50%	44%
Some of the time	30%	26%	37%	29%	27%	27%	42%	31%	33%	28%	32%	28%	33%
Only now and then	13%	17%	11%	14%	7%	13%	7%	16%	18%	14%	15%	13%	11%
Hardly at all	8%	18%	8%	4%	3%	7%	8%	8%	14%	6%	6%	9%	10%
Don't know	1%	1%	3%	0%	_	1%	3%	2%	0%	0%	2%	0%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(215)	(262)	(404)	(119)	(700)	(131)	(106)	(63)	(201)	(232)	(345)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	,
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Most of the time	48%	43%	48%	59%	46%	42%	54%	47%	48%	40%	51%	61%
Some of the time	30%	37%	31%	22%	33%	31%	28%	35%	26%	33%	32%	25%
Only now and then	13%	13%	11%	12%	13%	14%	12%	11%	15%	17%	10%	5%
Hardly at all	8%	6%	9%	7%	7%	12%	5%	6%	10%	8%	7%	9%
Don't know	1%	1%	1%	0%	2%	1%	0%	2%	0%	2%	0%	_
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(363)	(292)	(252)	(278)	(391)	(305)	(449)	(551)	(378)	(347)	(133)

July 4-6, 2015

2. Direction of country

Would you say things in this country today are...

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Generally headed in the													
right direction	29%	25%	36%	30%	18%	21%	42%	56%	32%	27%	23%	31%	32%
Off on the wrong track	58%	52%	52%	60%	77%	68%	34%	30%	55%	52%	67%	62%	51%
Not sure	13%	23%	12%	10%	6%	11%	24%	14%	13%	21%	9%	7%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(215)	(262)	(404)	(119)	(700)	(131)	(106)	(63)	(201)	(232)	(345)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Generally headed in the												,
right direction	29%	53%	22%	9%	52%	28%	14%	27%	31%	30%	30%	28%
Off on the wrong track	58%	30%	64%	83%	28%	56%	80%	59%	58%	59%	58%	58%
Not sure	13%	16%	15%	8%	19%	16%	6%	15%	12%	12%	12%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(363)	(292)	(252)	(278)	(391)	(305)	(449)	(551)	(378)	(347)	(133)

July 4-6, 2015

3. Direction of news stories about the economy

Have you heard mostly positive or mostly negative news stories about the economy, or have you not heard much news at all about the economy?

			A	ge			R	lace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Mostly positive	17%	19%	18%	17%	13%	13%	23%	32%	16%	15%	19%	13%	22%
Equally positive and													
negative	36%	32%	42%	35%	31%	33%	38%	44%	41%	44%	40%	29%	34%
Mostly negative	37%	35%	27%	39%	50%	41%	27%	18%	39%	24%	31%	46%	38%
Not heard much news about													
the economy at all	11%	14%	13%	10%	7%	12%	12%	6%	4%	17%	10%	12%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(215)	(261)	(403)	(118)	(698)	(130)	(106)	(63)	(201)	(231)	(344)	(221)

			Party ID			Ideology		Ge	nder	Fa	amily Income)
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Mostly positive	17%	27%	14%	8%	33%	16%	7%	16%	18%	14%	20%	24%
Equally positive and												
negative	36%	41%	33%	32%	39%	37%	32%	33%	38%	36%	31%	35%
Mostly negative	37%	26%	42%	47%	19%	35%	50%	40%	34%	38%	40%	35%
Not heard much news about												
the economy at all	11%	6%	11%	14%	9%	12%	12%	12%	10%	12%	9%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(362)	(292)	(251)	(278)	(390)	(304)	(449)	(548)	(376)	(346)	(133)

July 4-6, 2015

4. Best Economic Indicator

For you personally, which of the following do you consider the best measure of how the national economy is doing?

			A	Age		Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The stock market index	4%	3%	5%	5%	3%	3%	7%	4%	8%	3%	5%	3%	6%
The unemployment rate and													
job reports	40%	43%	42%	37%	42%	43%	41%	36%	21%	42%	36%	43%	39%
The prices of goods and													
services you buy	33%	30%	26%	36%	43%	34%	23%	34%	32%	27%	36%	33%	34%
Your personal finances	13%	10%	15%	14%	11%	12%	14%	17%	7%	16%	12%	12%	12%
Don't know	10%	14%	12%	9%	1%	7%	15%	8%	32%	12%	11%	9%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(999)	(215)	(262)	(403)	(119)	(699)	(131)	(106)	(63)	(201)	(232)	(344)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
The stock market index	4%	5%	2%	6%	4%	3%	6%	4%	4%	2%	8%	6%
The unemployment rate and												
job reports	40%	45%	43%	34%	44%	41%	37%	38%	42%	38%	39%	46%
The prices of goods and												
services you buy	33%	29%	34%	37%	34%	27%	37%	36%	29%	36%	31%	29%
Your personal finances	13%	12%	13%	11%	11%	13%	14%	11%	14%	10%	16%	12%
Don't know	10%	9%	8%	11%	7%	15%	6%	9%	11%	13%	7%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(999)	(362)	(292)	(252)	(278)	(390)	(305)	(449)	(550)	(377)	(347)	(133)

July 4-6, 2015

5. Current unemployment rate

What is the current unemployment rate in the U.S.? Please tell us the percentage of adults who want to work that are currently unemployed and looking for a job. If you don't know, please make your best guess.

			A	ge			R	lace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Less than 5%	4%	7%	3%	3%	1%	3%	4%	6%	6%	2%	5%	4%	3%
Between 5% and 6%	32%	30%	31%	34%	32%	32%	31%	23%	42%	29%	38%	27%	36%
Between 6% and 7%	17%	17%	15%	19%	13%	16%	19%	22%	7%	22%	16%	15%	15%
Between 7% and 8%	17%	15%	25%	17%	5%	17%	20%	18%	12%	20%	11%	21%	14%
Greater than 8%	18%	16%	11%	19%	36%	21%	8%	20%	18%	18%	18%	16%	22%
Not sure	13%	16%	15%	9%	12%	11%	18%	11%	15%	8%	12%	17%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(999)	(215)	(261)	(404)	(119)	(700)	(131)	(105)	(63)	(201)	(232)	(345)	(221)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Less than 5%	4%	4%	4%	3%	4%	4%	2%	4%	4%	4%	3%	1%
Between 5% and 6%	32%	34%	35%	26%	36%	31%	31%	35%	29%	29%	28%	42%
Between 6% and 7%	17%	18%	15%	18%	17%	17%	16%	16%	17%	17%	20%	10%
Between 7% and 8%	17%	18%	19%	17%	16%	17%	17%	18%	16%	15%	20%	17%
Greater than 8%	18%	13%	15%	24%	11%	18%	24%	17%	20%	19%	23%	14%
Not sure	13%	12%	13%	12%	17%	13%	9%	11%	14%	16%	7%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(999)	(362)	(292)	(252)	(277)	(391)	(305)	(449)	(550)	(377)	(347)	(133)

July 4-6, 2015

6. Knowledge of change in unemployment rate between January 2009 and June 2015

According to the figures just released by the federal government for June 2015, is the national unemployment rate <u>NOW</u> higher or lower than the national unemployment rate was back in January 2009, when President Obama first took office?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Higher now	14%	11%	11%	17%	15%	14%	8%	17%	12%	14%	14%	16%	9%
About the same	21%	24%	24%	18%	19%	21%	26%	19%	19%	19%	24%	18%	26%
Lower now	53%	48%	51%	56%	55%	53%	52%	49%	58%	50%	50%	55%	54%
Don't know	13%	17%	14%	9%	10%	12%	14%	15%	10%	17%	12%	11%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(214)	(260)	(404)	(119)	(700)	(131)	(103)	(63)	(200)	(232)	(345)	(220)

			Party ID			Ideology		Ge	nder	Fa	amily Income	=
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Higher now	14%	12%	10%	18%	8%	15%	16%	12%	15%	13%	16%	9%
About the same	21%	21%	22%	21%	16%	24%	23%	20%	23%	27%	18%	13%
Lower now	53%	61%	53%	47%	65%	49%	49%	55%	50%	46%	55%	66%
Don't know	13%	6%	16%	15%	11%	13%	12%	12%	13%	14%	10%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(362)	(290)	(252)	(277)	(391)	(303)	(448)	(549)	(377)	(347)	(133)

July 4-6, 2015

7. Knowledge of Direction of Previous Months Unemployment Rate

Since last month, has the unemployment rate increased, decreased, or stayed the same?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Increased	19%	14%	17%	22%	23%	20%	28%	8%	9%	20%	18%	20%	16%
Stayed the same	31%	27%	34%	35%	27%	32%	25%	47%	19%	30%	33%	30%	33%
Decreased	27%	19%	26%	31%	32%	25%	36%	19%	37%	29%	28%	26%	26%
Don't know	23%	40%	23%	13%	17%	24%	12%	26%	34%	21%	21%	24%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(215)	(261)	(403)	(119)	(699)	(131)	(105)	(63)	(201)	(232)	(345)	(220)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Increased	19%	14%	17%	24%	17%	17%	22%	22%	16%	22%	18%	15%
Stayed the same	31%	32%	33%	31%	22%	37%	32%	31%	31%	34%	32%	32%
Decreased	27%	32%	26%	22%	35%	23%	26%	28%	26%	23%	31%	31%
Don't know	23%	22%	24%	23%	26%	23%	21%	19%	27%	21%	19%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(361)	(292)	(252)	(277)	(391)	(304)	(448)	(550)	(378)	(346)	(133)

July 4-6, 2015

8. National unemployment problem
How serious a problem is unemployment in the U.S.?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very serious	43%	36%	39%	44%	62%	47%	27%	45%	41%	38%	42%	45%	47%
Somewhat serious	40%	43%	37%	42%	32%	39%	39%	47%	35%	50%	39%	36%	36%
A minor problem	13%	13%	19%	11%	4%	10%	23%	5%	22%	9%	12%	14%	15%
Not a problem	1%	1%	0%	1%	0%	0%	1%	1%	_	1%	0%	1%	0%
Not sure	4%	7%	4%	2%	2%	3%	10%	2%	1%	2%	7%	4%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(215)	(260)	(403)	(119)	(699)	(130)	(105)	(63)	(201)	(231)	(344)	(221)

			Party ID			Ideology		Ge	nder	Fa	amily Income)
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very serious	43%	31%	51%	47%	34%	38%	54%	43%	44%	49%	36%	45%
Somewhat serious	40%	47%	33%	42%	51%	38%	34%	42%	37%	34%	47%	37%
A minor problem	13%	18%	10%	9%	10%	18%	10%	12%	13%	12%	13%	14%
Not a problem	1%	1%	1%	1%	1%	1%	0%	0%	1%	0%	1%	1%
Not sure	4%	3%	6%	1%	4%	5%	2%	3%	4%	5%	3%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(361)	(292)	(252)	(278)	(389)	(304)	(448)	(549)	(378)	(347)	(133)

July 4-6, 2015

9. Local unemployment problem

How serious a problem is unemployment in your LOCAL community?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very serious	27%	26%	24%	29%	29%	27%	26%	29%	29%	21%	31%	26%	31%
Somewhat serious	40%	37%	44%	40%	40%	42%	44%	41%	23%	49%	31%	43%	37%
A minor problem	19%	15%	21%	21%	19%	19%	17%	16%	25%	17%	23%	19%	18%
Not a problem	5%	8%	4%	5%	3%	5%	2%	5%	10%	7%	4%	4%	6%
Not sure	8%	14%	6%	5%	10%	7%	11%	9%	13%	7%	12%	7%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(993)	(213)	(261)	(401)	(118)	(695)	(130)	(105)	(63)	(198)	(230)	(345)	(220)

			Party ID			Ideology		Ge	nder	Fa	amily Income)
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very serious	27%	22%	29%	28%	23%	30%	27%	26%	28%	31%	30%	21%
Somewhat serious	40%	44%	41%	41%	39%	35%	47%	42%	39%	47%	32%	29%
A minor problem	19%	19%	21%	19%	20%	21%	18%	19%	19%	13%	24%	32%
Not a problem	5%	5%	3%	7%	5%	7%	4%	4%	6%	4%	6%	8%
Not sure	8%	10%	6%	6%	14%	8%	5%	9%	8%	6%	8%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(993)	(361)	(289)	(250)	(276)	(388)	(303)	(448)	(545)	(376)	(346)	(133)

July 4-6, 2015

10. Good Job Indicator

How good of a job do you think the national unemployment rate explains the actual health of the national economy?

			A	ge			R	lace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very good	6%	9%	6%	6%	4%	5%	9%	9%	10%	8%	6%	7%	4%
Good	20%	23%	20%	20%	20%	17%	21%	39%	21%	26%	19%	18%	21%
Fair	33%	28%	41%	34%	24%	33%	46%	24%	18%	34%	34%	32%	31%
Poor	15%	10%	13%	17%	20%	16%	9%	13%	20%	10%	17%	15%	17%
Very poor	14%	14%	6%	18%	22%	18%	6%	7%	9%	13%	12%	16%	14%
Don't know	11%	17%	14%	5%	11%	11%	9%	7%	22%	10%	12%	10%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(215)	(261)	(402)	(119)	(700)	(129)	(105)	(63)	(201)	(232)	(344)	(220)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very good	6%	8%	7%	6%	9%	6%	6%	6%	7%	8%	6%	7%
Good	20%	27%	19%	17%	23%	21%	19%	19%	22%	15%	23%	24%
Fair	33%	43%	24%	32%	40%	34%	27%	35%	31%	33%	35%	38%
Poor	15%	8%	21%	15%	10%	17%	16%	13%	16%	15%	14%	14%
Very poor	14%	5%	17%	20%	6%	11%	22%	19%	10%	13%	17%	13%
Don't know	11%	9%	12%	11%	12%	12%	10%	9%	13%	16%	5%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(361)	(292)	(252)	(277)	(391)	(304)	(449)	(548)	(375)	(347)	(133)

July 4-6, 2015

11. Recovery from financial crisis of 2008

In your opinion, has the United States recovered from the financial crisis of 2008?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Has recovered	18%	20%	19%	18%	16%	14%	30%	25%	22%	26%	18%	14%	18%
Has yet to recover	61%	52%	64%	63%	67%	66%	43%	55%	63%	49%	59%	64%	69%
Will never recover	11%	14%	8%	11%	13%	14%	4%	8%	10%	15%	15%	13%	3%
Not sure	9%	15%	9%	8%	4%	6%	23%	12%	5%	11%	8%	9%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(214)	(261)	(404)	(118)	(699)	(129)	(106)	(63)	(200)	(232)	(343)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Has recovered	18%	28%	15%	12%	29%	20%	10%	19%	18%	15%	20%	22%
Has yet to recover	61%	56%	61%	72%	53%	55%	73%	62%	60%	62%	65%	59%
Will never recover	11%	6%	18%	7%	4%	16%	11%	11%	12%	12%	7%	14%
Not sure	9%	11%	6%	10%	13%	9%	6%	9%	10%	11%	8%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(363)	(290)	(252)	(277)	(390)	(304)	(448)	(549)	(377)	(346)	(133)

July 4-6, 2015

12. Heard about Overtime Proposal

How much have you heard about a new government proposal to increase the number of workers eligible for overtime pay?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	17%	12%	14%	17%	31%	16%	19%	20%	18%	19%	16%	15%	18%
Some	47%	43%	50%	47%	47%	48%	49%	36%	46%	47%	46%	51%	41%
Nothing at all	36%	45%	37%	36%	22%	36%	32%	44%	36%	35%	38%	34%	40%
Totals (Unweighted N)	100% (1,000)	100% (215)	100% (262)	100% (404)	100% (119)	100% (700)	100% (131)	100% (106)	100% (63)	100% (201)	100% (232)	100% (345)	100% (222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
A lot	17%	18%	14%	22%	18%	13%	20%	17%	17%	16%	16%	16%
Some	47%	53%	49%	40%	50%	49%	42%	46%	47%	47%	44%	51%
Nothing at all	36%	29%	37%	38%	32%	38%	37%	36%	36%	37%	40%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(363)	(292)	(252)	(278)	(391)	(305)	(449)	(551)	(378)	(347)	(133)

July 4-6, 2015

13. Approve Overtime Proposal

Currently, businesses are exempt from paying salaried employees who earn more than \$23,660 overtime pay. The federal government has proposed a new rule to raise the threshold to \$50,440. Some people argue this will help workers because it will increase the number of people eligible to receive overtime pay. Other people argue that this will hurt workers because the new rule will force employers to reduce employee hours or cut the number of employees. Do you approve or disapprove of the new overtime proposal?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Approve	37%	33%	44%	37%	29%	34%	45%	46%	33%	38%	39%	31%	43%
Disapprove	35%	34%	30%	33%	51%	39%	21%	32%	30%	36%	36%	38%	30%
Not sure	28%	33%	25%	30%	20%	27%	34%	21%	37%	26%	26%	31%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(999)	(214)	(262)	(404)	(119)	(700)	(130)	(106)	(63)	(201)	(232)	(344)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income)
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Approve	37%	54%	31%	27%	56%	39%	24%	35%	39%	31%	42%	44%
Disapprove	35%	23%	37%	43%	21%	32%	47%	37%	33%	34%	35%	35%
Not sure	28%	24%	32%	30%	23%	30%	29%	28%	28%	35%	23%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(999)	(363)	(292)	(251)	(278)	(390)	(305)	(449)	(550)	(377)	(347)	(133)

July 4-6, 2015

14. Jim Webb honesty

Do you think Jim Webb has more or less honesty and integrity, or about the same level of honesty and integrity as most people in public life?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More honesty	7%	12%	8%	4%	4%	5%	8%	16%	8%	10%	9%	5%	7%
Same level of honesty	28%	18%	31%	30%	34%	25%	30%	35%	38%	28%	27%	28%	27%
Less honesty	9%	10%	6%	12%	9%	10%	17%	1%	6%	12%	6%	9%	11%
Not sure	56%	60%	55%	54%	53%	61%	45%	48%	48%	50%	58%	58%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(982)	(211)	(258)	(396)	(117)	(685)	(130)	(104)	(63)	(195)	(227)	(342)	(218)

			Party ID			Ideology		Ge	nder	Fa	amily Income	,
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
More honesty	7%	6%	8%	8%	6%	7%	8%	11%	3%	5%	6%	20%
Same level of honesty	28%	32%	26%	24%	25%	28%	29%	28%	27%	29%	32%	26%
Less honesty	9%	12%	6%	10%	10%	7%	11%	11%	8%	9%	9%	7%
Not sure	56%	49%	60%	58%	60%	57%	51%	50%	62%	57%	53%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(982)	(358)	(287)	(246)	(274)	(384)	(298)	(441)	(541)	(374)	(340)	(131)

July 4-6, 2015

15. Jim Webb confidence in international crisis

Are you confident in Jim Webb's ability to deal wisely with an international crisis, or are you uneasy about his approach?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	13%	19%	16%	11%	3%	11%	17%	24%	10%	17%	10%	9%	19%
Uneasy	22%	19%	20%	22%	33%	20%	28%	24%	31%	23%	24%	22%	21%
Not sure	65%	62%	64%	67%	64%	69%	55%	52%	59%	60%	66%	70%	60%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(984)	(211)	(261)	(395)	(117)	(689)	(129)	(104)	(62)	(197)	(226)	(343)	(218)

			Party ID			Ideology		Ge	nder	Fa	amily Income	3
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Confident	13%	11%	18%	10%	13%	15%	11%	17%	9%	14%	12%	18%
Uneasy	22%	28%	16%	26%	25%	17%	27%	26%	19%	23%	25%	19%
Not sure	65%	61%	67%	64%	62%	68%	62%	57%	72%	64%	63%	63%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(984)	(358)	(288)	(246)	(274)	(386)	(298)	(443)	(541)	(373)	(343)	(132)

July 4-6, 2015

16. Jim Webb's leadership abilities

Would you say Jim Webb is a strong or a weak leader?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very strong	4%	5%	4%	3%	2%	3%	6%	9%	_	2%	5%	4%	4%
Somewhat strong	34%	32%	39%	30%	35%	31%	37%	46%	33%	44%	25%	33%	34%
Somewhat weak	46%	47%	39%	50%	50%	50%	48%	26%	41%	40%	54%	46%	46%
Very weak	16%	15%	17%	17%	14%	16%	10%	19%	26%	14%	16%	17%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(895)	(200)	(246)	(347)	(102)	(621)	(120)	(96)	(58)	(179)	(209)	(308)	(199)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very strong	4%	4%	5%	1%	6%	3%	3%	6%	2%	4%	4%	5%
Somewhat strong	34%	38%	33%	31%	31%	36%	32%	32%	35%	35%	31%	33%
Somewhat weak	46%	42%	51%	51%	45%	44%	49%	47%	46%	44%	48%	50%
Very weak	16%	16%	12%	17%	18%	16%	15%	15%	17%	16%	17%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(895)	(325)	(261)	(227)	(252)	(357)	(263)	(412)	(483)	(345)	(317)	(125)

July 4-6, 2015

17. Jim Webb Presidential Qualifications

Regardless of your overall opinion of Jim Webb, do you think he has the qualifications to be President?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	19%	25%	20%	13%	17%	17%	20%	33%	13%	26%	12%	15%	22%
No	28%	23%	28%	29%	34%	26%	40%	32%	15%	32%	22%	30%	26%
Not sure	54%	52%	52%	58%	48%	57%	41%	35%	72%	43%	65%	55%	51%
Totals (Unweighted N)	100% (982)	100% (211)	100% (259)	100% (397)	100% (115)	100% (689)	100% (129)	100% (101)	100% (63)	100% (193)	100% (228)	100% (341)	100% (220)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Yes	19%	19%	22%	16%	21%	19%	17%	22%	15%	15%	16%	33%
No	28%	36%	24%	27%	32%	22%	31%	28%	28%	28%	31%	22%
Not sure	54%	46%	54%	56%	47%	59%	52%	50%	57%	57%	53%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(982)	(357)	(289)	(245)	(274)	(385)	(297)	(443)	(539)	(373)	(342)	(133)

July 4-6, 2015

18. Perceived Jim Webb ideology

Would you say Jim Webb is...

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	4%	5%	3%	4%	7%	4%	6%	7%	1%	3%	4%	4%	6%
Liberal	12%	12%	9%	14%	13%	13%	7%	10%	14%	15%	14%	13%	6%
Moderate	17%	17%	20%	14%	19%	17%	20%	17%	15%	23%	15%	15%	17%
Conservative	10%	11%	11%	8%	12%	6%	24%	13%	17%	7%	6%	11%	16%
Very conservative	2%	2%	2%	2%	1%	1%	2%	1%	4%	3%	1%	1%	2%
Not sure	55%	53%	54%	59%	47%	59%	41%	52%	49%	49%	60%	56%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(987)	(212)	(261)	(398)	(116)	(691)	(129)	(104)	(63)	(197)	(228)	(343)	(219)

			Party ID			Ideology		Ge	nder	Fa	amily Income	3
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very liberal	4%	4%	2%	9%	5%	2%	7%	6%	3%	4%	5%	4%
Liberal	12%	7%	14%	14%	6%	9%	19%	14%	10%	9%	14%	13%
Moderate	17%	22%	19%	11%	20%	21%	12%	21%	14%	15%	18%	29%
Conservative	10%	16%	6%	8%	11%	11%	10%	8%	13%	12%	8%	7%
Very conservative	2%	2%	1%	1%	2%	1%	1%	2%	1%	3%	1%	1%
Not sure	55%	49%	58%	57%	55%	56%	52%	50%	59%	57%	54%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(987)	(357)	(290)	(248)	(273)	(388)	(300)	(443)	(544)	(374)	(344)	(133)

July 4-6, 2015

19. Jim Webb - too liberal

Do you think Jim Webb is too liberal or not liberal enough?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Too liberal	15%	18%	8%	17%	14%	16%	10%	13%	13%	18%	14%	14%	13%
About right	15%	12%	18%	14%	20%	14%	16%	25%	14%	25%	12%	14%	12%
Not liberal enough	11%	8%	15%	9%	10%	8%	22%	9%	13%	6%	9%	11%	16%
Don't know	59%	62%	58%	61%	55%	62%	52%	53%	60%	51%	65%	62%	59%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(987)	(212)	(261)	(398)	(116)	(691)	(129)	(104)	(63)	(197)	(228)	(342)	(220)

			Party ID			Ideology		Ge	nder	Fa	amily Income	;
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Too liberal	15%	7%	14%	26%	4%	8%	28%	21%	9%	11%	18%	16%
About right	15%	18%	14%	15%	16%	18%	13%	16%	15%	18%	13%	17%
Not liberal enough	11%	17%	10%	2%	17%	11%	6%	9%	13%	10%	10%	15%
Don't know	59%	58%	61%	57%	63%	63%	53%	55%	64%	60%	60%	52%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(987)	(358)	(290)	(247)	(274)	(388)	(299)	(444)	(543)	(375)	(344)	(133)

July 4-6, 2015

20. Likely win - Jim Webb

How likely is it that Jim Webb will win the presidency in 2016?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very likely	3%	7%	3%	0%	_	2%	2%	9%	_	5%	2%	1%	3%
Somewhat likely	8%	8%	13%	5%	7%	5%	10%	20%	8%	8%	7%	5%	12%
Not very likely	20%	16%	19%	21%	27%	18%	31%	16%	24%	19%	18%	22%	20%
Not likely at all	32%	30%	26%	35%	43%	37%	25%	18%	31%	34%	34%	32%	29%
Not sure	37%	40%	39%	39%	23%	38%	32%	37%	37%	34%	39%	39%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(985)	(211)	(261)	(397)	(116)	(690)	(128)	(104)	(63)	(197)	(227)	(342)	(219)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very likely	3%	3%	3%	2%	4%	4%	1%	4%	1%	3%	2%	2%
Somewhat likely	8%	10%	8%	5%	8%	9%	7%	5%	11%	9%	6%	5%
Not very likely	20%	19%	20%	22%	17%	16%	26%	24%	17%	21%	22%	22%
Not likely at all	32%	34%	30%	36%	32%	31%	34%	36%	29%	27%	34%	46%
Not sure	37%	34%	39%	35%	38%	41%	32%	31%	43%	40%	36%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(985)	(358)	(290)	(246)	(274)	(388)	(297)	(444)	(541)	(373)	(344)	(133)

July 4-6, 2015

21. Chris Christie honesty

Do you think Chris Christie has more or less honesty and integrity, or about the same level of honesty and integrity as most people in public life?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More honesty	9%	14%	10%	6%	10%	11%	7%	11%	1%	19%	9%	6%	7%
Same level of honesty	36%	27%	34%	40%	44%	39%	27%	41%	22%	35%	37%	39%	31%
Less honesty	35%	28%	34%	40%	33%	37%	39%	26%	24%	34%	30%	37%	37%
Not sure	20%	31%	22%	14%	13%	14%	27%	23%	52%	13%	24%	18%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(994)	(212)	(261)	(402)	(119)	(697)	(130)	(104)	(63)	(201)	(230)	(343)	(220)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
More honesty	9%	5%	9%	17%	7%	8%	12%	9%	10%	9%	11%	10%
Same level of honesty	36%	33%	35%	45%	22%	34%	47%	35%	37%	30%	39%	39%
Less honesty	35%	40%	37%	28%	52%	32%	27%	35%	34%	37%	33%	35%
Not sure	20%	22%	20%	11%	19%	27%	13%	21%	19%	25%	17%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(994)	(363)	(291)	(249)	(277)	(390)	(302)	(447)	(547)	(375)	(345)	(133)

July 4-6, 2015

22. Chris Christie confidence in international crisis

Are you confident in Chris Christie's ability to deal wisely with an international crisis, or are you uneasy about his approach?

			A	ge			F	lace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	22%	28%	20%	18%	24%	25%	12%	25%	12%	35%	16%	19%	20%
Uneasy	48%	31%	51%	58%	47%	50%	56%	35%	36%	51%	46%	45%	50%
Not sure	30%	41%	30%	24%	29%	26%	31%	40%	52%	14%	38%	36%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(214)	(260)	(402)	(119)	(695)	(131)	(106)	(63)	(199)	(231)	(343)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	÷
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Confident	22%	15%	19%	37%	11%	20%	31%	23%	20%	18%	21%	27%
Uneasy	48%	55%	47%	41%	62%	45%	42%	47%	49%	47%	49%	50%
Not sure	30%	30%	35%	22%	27%	35%	27%	30%	31%	35%	31%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(363)	(292)	(247)	(278)	(390)	(301)	(445)	(550)	(378)	(344)	(131)

July 4-6, 2015

23. Chris Christie's leadership abilities

Would you say Chris Christie is a strong or a weak leader?

			A	ge			R	lace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very strong	10%	14%	10%	8%	12%	11%	7%	13%	5%	20%	5%	8%	9%
Somewhat strong	39%	36%	33%	39%	51%	37%	42%	40%	39%	38%	46%	37%	35%
Somewhat weak	33%	32%	40%	33%	21%	33%	28%	29%	41%	27%	33%	34%	36%
Very weak	18%	18%	18%	20%	16%	18%	22%	18%	16%	16%	16%	20%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(974)	(209)	(257)	(390)	(118)	(685)	(125)	(103)	(61)	(199)	(227)	(332)	(216)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very strong	10%	9%	10%	13%	9%	10%	12%	11%	10%	9%	9%	17%
Somewhat strong	39%	35%	36%	49%	31%	38%	43%	38%	39%	34%	47%	34%
Somewhat weak	33%	34%	39%	26%	34%	34%	32%	35%	31%	37%	24%	36%
Very weak	18%	23%	15%	12%	26%	18%	14%	16%	21%	20%	20%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(974)	(353)	(284)	(248)	(275)	(379)	(297)	(440)	(534)	(365)	(341)	(130)

July 4-6, 2015

24. Chris Christie Presidential Qualifications

Regardless of your overall opinion of Chris Christie, do you think he has the qualifications to be President?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	30%	29%	31%	30%	32%	34%	18%	31%	24%	38%	32%	28%	26%
No	44%	33%	47%	51%	45%	42%	66%	35%	38%	42%	42%	46%	46%
Not sure	25%	38%	22%	19%	23%	24%	15%	35%	39%	20%	26%	26%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(215)	(260)	(401)	(119)	(697)	(131)	(104)	(63)	(201)	(231)	(344)	(219)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Yes	30%	22%	32%	44%	23%	27%	39%	32%	28%	25%	33%	43%
No	44%	54%	40%	36%	55%	41%	41%	47%	42%	48%	42%	40%
Not sure	25%	24%	28%	20%	22%	32%	20%	21%	29%	27%	25%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(363)	(289)	(250)	(278)	(389)	(302)	(447)	(548)	(375)	(345)	(133)

July 4-6, 2015

25. Perceived Chris Christie ideology

Would you say Chris Christie is...

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	3%	1%	2%	7%	_	3%	3%	1%	5%	7%	4%	2%	1%
Liberal	7%	6%	8%	9%	5%	6%	10%	10%	8%	7%	12%	7%	5%
Moderate	27%	22%	28%	27%	36%	30%	28%	21%	9%	28%	27%	29%	25%
Conservative	26%	22%	27%	26%	32%	27%	20%	26%	30%	31%	31%	22%	24%
Very conservative	7%	7%	9%	5%	7%	7%	8%	4%	8%	4%	7%	5%	11%
Not sure	29%	42%	26%	26%	19%	25%	32%	38%	40%	24%	19%	35%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(213)	(261)	(402)	(119)	(697)	(130)	(105)	(63)	(200)	(230)	(343)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very liberal	3%	2%	4%	4%	2%	2%	5%	5%	2%	5%	2%	3%
Liberal	7%	8%	6%	8%	5%	7%	10%	8%	7%	8%	5%	13%
Moderate	27%	19%	27%	39%	12%	28%	37%	30%	24%	23%	29%	29%
Conservative	26%	32%	26%	23%	35%	25%	24%	26%	27%	21%	29%	32%
Very conservative	7%	9%	6%	3%	16%	6%	3%	6%	7%	7%	7%	8%
Not sure	29%	30%	30%	22%	31%	33%	22%	24%	33%	35%	28%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(363)	(292)	(248)	(278)	(390)	(301)	(447)	(548)	(377)	(343)	(133)

July 4-6, 2015

26. Chris Christie - too conservative

Do you think Chris Christie is too conservative or not conservative enough?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Too conservative	18%	24%	19%	16%	14%	19%	22%	17%	14%	25%	19%	12%	21%
About right	26%	25%	31%	21%	31%	24%	25%	38%	26%	31%	28%	22%	26%
Not conservative enough	23%	11%	22%	30%	29%	27%	13%	9%	23%	17%	28%	24%	23%
Don't know	32%	40%	28%	33%	27%	30%	40%	36%	37%	27%	26%	41%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(215)	(262)	(401)	(119)	(697)	(131)	(106)	(63)	(201)	(230)	(344)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Too conservative	18%	29%	17%	9%	41%	17%	6%	18%	19%	18%	18%	21%
About right	26%	27%	24%	30%	23%	26%	28%	26%	26%	24%	26%	35%
Not conservative enough	23%	11%	23%	40%	3%	12%	46%	30%	16%	20%	27%	27%
Don't know	32%	33%	35%	21%	33%	44%	20%	26%	39%	38%	29%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(363)	(292)	(249)	(277)	(391)	(303)	(447)	(550)	(377)	(345)	(133)

July 4-6, 2015

27. Likely win - Chris Christie

How likely is it that Chris Christie will win the presidency in 2016?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very likely	3%	3%	6%	2%	_	2%	3%	13%	_	4%	3%	1%	4%
Somewhat likely	15%	16%	16%	12%	18%	17%	13%	13%	5%	18%	14%	16%	11%
Not very likely	27%	29%	26%	29%	21%	28%	22%	25%	32%	26%	30%	29%	23%
Not likely at all	37%	26%	35%	44%	44%	37%	46%	27%	36%	40%	35%	35%	40%
Not sure	18%	25%	18%	14%	17%	17%	16%	22%	27%	12%	18%	19%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(996)	(214)	(262)	(402)	(118)	(696)	(131)	(106)	(63)	(201)	(230)	(343)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income)
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very likely	3%	5%	2%	3%	1%	2%	5%	2%	4%	1%	3%	4%
Somewhat likely	15%	12%	16%	18%	14%	13%	16%	14%	15%	14%	15%	12%
Not very likely	27%	27%	27%	32%	29%	24%	30%	28%	26%	22%	30%	38%
Not likely at all	37%	41%	36%	33%	46%	36%	33%	42%	33%	39%	36%	36%
Not sure	18%	15%	19%	14%	10%	25%	16%	13%	23%	23%	17%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(996)	(362)	(292)	(250)	(277)	(390)	(303)	(447)	(549)	(378)	(343)	(133)

July 4-6, 2015

28. Attitude on health care reform law

Do you think the health care reform law should be expanded, kept the same, or repealed?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Expanded	30%	28%	36%	30%	26%	24%	42%	48%	35%	34%	25%	26%	37%
Kept the same	17%	23%	18%	16%	9%	11%	42%	19%	25%	23%	20%	15%	14%
Repealed	42%	34%	38%	44%	58%	54%	10%	17%	29%	33%	40%	50%	38%
Not sure	10%	15%	8%	10%	8%	11%	6%	15%	11%	9%	14%	9%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(212)	(262)	(402)	(119)	(697)	(130)	(105)	(63)	(199)	(232)	(342)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Expanded	30%	55%	26%	7%	61%	35%	7%	27%	34%	32%	26%	32%
Kept the same	17%	25%	15%	13%	18%	23%	12%	20%	15%	17%	17%	17%
Repealed	42%	13%	46%	73%	14%	30%	71%	44%	40%	37%	50%	43%
Not sure	10%	7%	13%	8%	7%	12%	11%	9%	12%	13%	7%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(361)	(291)	(252)	(276)	(388)	(305)	(448)	(547)	(375)	(347)	(133)

July 4-6, 2015

29. ACA - failure or success
From all that you know now, has the health care reform law been a complete success, a complete failure, or something in between?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A complete failure	16%	12%	11%	19%	21%	21%	2%	6%	13%	11%	16%	20%	15%
More of a failure than a													
success	26%	26%	22%	23%	37%	32%	10%	16%	15%	28%	23%	27%	24%
Equal amount of both failure													
and success	16%	14%	16%	19%	12%	14%	20%	23%	19%	16%	17%	15%	17%
More of a success than a													
failure	25%	25%	30%	25%	18%	21%	47%	27%	21%	26%	23%	25%	26%
A complete success	6%	2%	9%	6%	4%	2%	11%	13%	17%	6%	4%	5%	8%
Too early to tell	5%	9%	4%	3%	7%	6%	3%	3%	6%	8%	10%	2%	3%
Not sure	7%	12%	8%	4%	1%	5%	7%	12%	8%	5%	7%	7%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(215)	(262)	(404)	(119)	(700)	(131)	(106)	(63)	(201)	(232)	(345)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
A complete failure	16%	4%	20%	28%	6%	8%	30%	18%	14%	13%	20%	20%
More of a failure than a												
success	26%	10%	27%	42%	10%	24%	37%	27%	24%	25%	24%	24%
Equal amount of both failure												
and success	16%	19%	19%	10%	11%	21%	13%	16%	16%	16%	18%	9%
More of a success than a												
failure	25%	43%	21%	11%	49%	28%	7%	24%	27%	22%	27%	33%
A complete success	6%	11%	3%	2%	8%	8%	2%	3%	8%	7%	4%	4%
Too early to tell	5%	5%	5%	2%	6%	6%	3%	5%	5%	7%	4%	4%
Not sure	7%	8%	4%	6%	8%	4%	7%	7%	6%	9%	4%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(363)	(292)	(252)	(278)	(391)	(305)	(449)	(551)	(378)	(347)	(133)

July 4-6, 2015

30. Number of people with insurance

Do you think the number of people with health insurance has increased, remained the same, or decreased since 2013?

			A	Age			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Increased	58%	55%	60%	59%	57%	58%	66%	48%	58%	60%	56%	54%	63%
Remained the same	17%	12%	24%	15%	15%	18%	16%	19%	5%	13%	17%	20%	15%
Decreased	14%	11%	6%	18%	27%	16%	2%	21%	15%	18%	13%	15%	10%
Don't know	12%	23%	10%	8%	2%	9%	17%	12%	22%	9%	14%	10%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(213)	(262)	(404)	(118)	(699)	(129)	(106)	(63)	(201)	(230)	(344)	(222)

		Party ID				Ideology		Ge	nder	Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Increased	58%	70%	58%	47%	70%	66%	43%	59%	57%	54%	62%	56%
Remained the same	17%	14%	15%	20%	13%	14%	22%	15%	18%	18%	16%	16%
Decreased	14%	4%	16%	20%	4%	9%	25%	16%	12%	14%	13%	16%
Don't know	12%	11%	10%	12%	13%	11%	10%	10%	13%	14%	9%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(362)	(292)	(251)	(277)	(390)	(304)	(449)	(548)	(377)	(346)	(133)

July 4-6, 2015

31. Increased price

Do you think the Affordable Care Act, also known as Obamacare, has caused health insurance prices for most people to increase by more or less than they usually do? (A) The law has caused health insurance prices for most people to increase more than they usually do; (B) The law has not had an effect on health insurance prices for most people; (C) The law has caused health insurance prices for most people to increase less than they usually do; (D) Not sure

		Age					R	ace		Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
A	49%	42%	39%	56%	67%	58%	22%	35%	46%	43%	48%	58%	44%	
В	14%	15%	19%	12%	10%	13%	23%	11%	17%	15%	22%	11%	13%	
С	22%	25%	26%	19%	16%	17%	39%	37%	17%	27%	16%	20%	26%	
D	14%	17%	16%	13%	7%	12%	15%	17%	20%	14%	14%	12%	17%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
(Unweighted N)	(996)	(214)	(261)	(403)	(118)	(697)	(130)	(106)	(63)	(200)	(231)	(343)	(222)	

		Party ID				Ideology		Ge	nder	Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
A	49%	26%	56%	73%	21%	45%	72%	51%	48%	46%	56%	49%
В	14%	20%	16%	5%	24%	16%	7%	14%	15%	14%	14%	18%
С	22%	33%	18%	14%	35%	25%	11%	21%	24%	23%	21%	19%
D	14%	21%	10%	8%	20%	13%	10%	14%	14%	17%	9%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(996)	(360)	(291)	(252)	(277)	(388)	(305)	(449)	(547)	(376)	(345)	(133)

July 4-6, 2015

32. Health insurance

Do you have health insurance?

			Age				R	lace		Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Yes	84%	74%	82%	89%	95%	86%	84%	76%	78%	96%	88%	81%	75%	
No	16%	26%	18%	11%	5%	14%	16%	24%	22%	4%	12%	19%	25%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
(Unweighted N)	(998)	(214)	(261)	(404)	(119)	(698)	(131)	(106)	(63)	(200)	(232)	(344)	(222)	

			Party ID			Ideology		Ge	nder	Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Yes	84%	82%	85%	88%	82%	84%	86%	80%	88%	79%	87%	94%
No	16%	18%	15%	12%	18%	16%	14%	20%	12%	21%	13%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(363)	(291)	(251)	(278)	(390)	(304)	(447)	(551)	(378)	(345)	(133)

July 4-6, 2015

33. Health insurance in 2013

Did you have health insurance for all of 2013?

			Age				R	lace		Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Yes	75%	69%	62%	82%	89%	78%	76%	60%	66%	85%	84%	72%	62%	
No	25%	31%	38%	18%	11%	22%	24%	40%	34%	15%	16%	28%	38%	
Totals (Unweighted N)	100% (998)	100% (215)	100% (261)	100% (403)	100% (119)	100% (699)	100% (131)	100% (106)	100% (62)	100% (200)	100% (231)	100% (345)	100% (222)	

		Party ID				Ideology		Ge	nder	Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Yes	75%	68%	74%	86%	67%	74%	80%	72%	78%	64%	82%	94%
No	25%	32%	26%	14%	33%	26%	20%	28%	22%	36%	18%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(362)	(292)	(251)	(278)	(391)	(303)	(448)	(550)	(378)	(346)	(133)

July 4-6, 2015

34. Favorability of the Supreme Court

Do you have a favorable or an unfavorable opinion of the Supreme Court of the United States?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	9%	15%	11%	6%	5%	6%	14%	25%	4%	6%	8%	8%	15%
Somewhat favorable	35%	29%	43%	34%	31%	34%	48%	34%	24%	39%	34%	37%	30%
Somewhat unfavorable	25%	19%	28%	27%	25%	29%	12%	10%	34%	26%	21%	20%	33%
Very unfavorable	21%	19%	11%	23%	34%	24%	15%	13%	12%	21%	22%	25%	12%
Don't know	11%	19%	7%	10%	5%	7%	11%	17%	26%	8%	15%	10%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(215)	(262)	(404)	(119)	(700)	(131)	(106)	(63)	(201)	(232)	(345)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	,
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	9%	17%	5%	6%	15%	9%	6%	7%	12%	7%	9%	8%
Somewhat favorable	35%	44%	36%	23%	49%	39%	23%	35%	35%	37%	40%	29%
Somewhat unfavorable	25%	20%	22%	33%	19%	22%	31%	27%	23%	24%	27%	25%
Very unfavorable	21%	8%	27%	31%	9%	13%	34%	23%	18%	20%	17%	26%
Don't know	11%	11%	9%	7%	8%	16%	6%	8%	13%	12%	8%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(363)	(292)	(252)	(278)	(391)	(305)	(449)	(551)	(378)	(347)	(133)

July 4-6, 2015

35. Favorability of Justices – Elena Kagan

Do you have a favorable or an unfavorable opinion of the Supreme Court Justices?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	12%	11%	15%	12%	8%	11%	15%	22%	3%	11%	9%	9%	20%
Somewhat favorable	18%	20%	20%	14%	24%	16%	27%	16%	25%	22%	18%	19%	15%
Somewhat unfavorable	12%	9%	15%	11%	10%	12%	16%	8%	4%	17%	9%	10%	11%
Very unfavorable	17%	11%	11%	21%	32%	21%	7%	8%	16%	14%	22%	20%	13%
Not sure	41%	50%	38%	42%	26%	39%	35%	46%	52%	36%	42%	42%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(214)	(261)	(403)	(119)	(700)	(130)	(104)	(63)	(201)	(230)	(344)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	12%	24%	8%	5%	26%	10%	6%	12%	12%	10%	11%	18%
Somewhat favorable	18%	21%	19%	11%	20%	28%	9%	19%	17%	18%	20%	18%
Somewhat unfavorable	12%	12%	12%	12%	9%	10%	14%	14%	9%	13%	11%	6%
Very unfavorable	17%	3%	22%	32%	4%	8%	35%	20%	15%	13%	19%	32%
Not sure	41%	40%	38%	40%	41%	44%	36%	36%	45%	46%	39%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(361)	(292)	(251)	(278)	(389)	(304)	(449)	(548)	(375)	(347)	(133)

July 4-6, 2015

36. Favorability of Justices – Sonia SotomayorDo you have a favorable or an unfavorable opinion of the Supreme Court Justices?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	14%	13%	15%	16%	13%	12%	20%	30%	8%	17%	13%	11%	18%
Somewhat favorable	19%	16%	23%	17%	24%	18%	24%	20%	21%	18%	21%	18%	22%
Somewhat unfavorable	14%	12%	20%	11%	11%	13%	24%	7%	11%	21%	10%	14%	10%
Very unfavorable	19%	12%	10%	25%	37%	25%	5%	8%	15%	16%	23%	22%	15%
Not sure	33%	47%	32%	32%	14%	33%	26%	35%	44%	28%	34%	35%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(214)	(260)	(404)	(119)	(700)	(130)	(105)	(62)	(201)	(230)	(345)	(221)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	14%	28%	8%	5%	31%	14%	4%	14%	15%	12%	15%	21%
Somewhat favorable	19%	23%	21%	11%	19%	26%	13%	19%	20%	22%	18%	20%
Somewhat unfavorable	14%	8%	19%	14%	12%	16%	13%	14%	13%	13%	14%	8%
Very unfavorable	19%	7%	22%	34%	5%	10%	38%	24%	15%	15%	20%	33%
Not sure	33%	33%	30%	36%	33%	34%	32%	29%	37%	38%	32%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(361)	(292)	(252)	(277)	(389)	(305)	(449)	(548)	(376)	(346)	(133)

July 4-6, 2015

37. Favorability of Justices – Samuel Alito

Do you have a favorable or an unfavorable opinion of the Supreme Court Justices?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	10%	10%	7%	13%	10%	11%	9%	9%	5%	13%	10%	9%	9%
Somewhat favorable	19%	13%	14%	18%	38%	19%	15%	18%	20%	15%	22%	18%	19%
Somewhat unfavorable	13%	8%	18%	14%	10%	14%	13%	9%	8%	18%	12%	13%	9%
Very unfavorable	17%	15%	20%	16%	14%	15%	25%	19%	13%	19%	12%	16%	19%
Not sure	42%	54%	41%	39%	27%	40%	38%	45%	54%	34%	44%	43%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(215)	(261)	(403)	(119)	(700)	(131)	(104)	(63)	(201)	(232)	(344)	(221)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	10%	7%	10%	14%	4%	5%	19%	14%	7%	9%	9%	19%
Somewhat favorable	19%	13%	19%	22%	13%	20%	22%	20%	17%	19%	21%	19%
Somewhat unfavorable	13%	14%	16%	11%	17%	14%	10%	14%	12%	12%	13%	14%
Very unfavorable	17%	22%	16%	14%	20%	17%	14%	16%	17%	15%	15%	20%
Not sure	42%	43%	38%	39%	45%	45%	36%	36%	47%	46%	41%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(361)	(292)	(252)	(277)	(391)	(304)	(449)	(549)	(376)	(347)	(133)

July 4-6, 2015

38. Favorability of Justices – John Roberts

Do you have a favorable or an unfavorable opinion of the Supreme Court Justices?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	7%	11%	5%	6%	5%	5%	12%	15%	6%	9%	4%	6%	8%
Somewhat favorable	21%	16%	21%	20%	31%	21%	22%	21%	16%	26%	27%	16%	17%
Somewhat unfavorable	19%	15%	23%	18%	23%	22%	15%	12%	18%	23%	18%	19%	19%
Very unfavorable	14%	10%	9%	18%	24%	16%	12%	11%	8%	12%	14%	17%	14%
Not sure	38%	48%	42%	37%	17%	36%	39%	41%	52%	30%	37%	42%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(215)	(261)	(402)	(119)	(700)	(130)	(104)	(63)	(201)	(230)	(345)	(221)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	7%	9%	3%	8%	5%	9%	6%	8%	6%	8%	7%	6%
Somewhat favorable	21%	21%	21%	19%	19%	27%	16%	23%	19%	18%	24%	29%
Somewhat unfavorable	19%	21%	21%	18%	24%	15%	22%	19%	20%	19%	14%	20%
Very unfavorable	14%	7%	19%	19%	10%	9%	22%	16%	13%	12%	15%	22%
Not sure	38%	41%	35%	36%	41%	40%	34%	34%	42%	44%	39%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(361)	(292)	(251)	(278)	(389)	(304)	(448)	(549)	(376)	(346)	(133)

July 4-6, 2015

39. Favorability of Justices – Stephen BreyerDo you have a favorable or an unfavorable opinion of the Supreme Court Justices?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	7%	7%	7%	6%	6%	6%	7%	8%	10%	7%	5%	6%	9%
Somewhat favorable	19%	16%	23%	19%	16%	17%	28%	20%	18%	20%	19%	16%	23%
Somewhat unfavorable	15%	10%	14%	14%	28%	18%	12%	5%	11%	20%	17%	16%	9%
Very unfavorable	14%	11%	14%	16%	16%	15%	14%	17%	7%	13%	11%	17%	14%
Not sure	45%	55%	42%	44%	34%	44%	38%	50%	54%	40%	49%	45%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(215)	(260)	(403)	(119)	(699)	(130)	(106)	(62)	(201)	(230)	(344)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	7%	10%	4%	4%	10%	7%	4%	7%	6%	6%	5%	15%
Somewhat favorable	19%	21%	19%	13%	24%	24%	11%	20%	18%	18%	20%	22%
Somewhat unfavorable	15%	13%	20%	16%	9%	14%	21%	18%	13%	15%	17%	11%
Very unfavorable	14%	9%	16%	22%	6%	9%	24%	14%	15%	12%	15%	19%
Not sure	45%	47%	41%	44%	50%	46%	40%	41%	49%	49%	44%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(362)	(291)	(252)	(278)	(390)	(303)	(448)	(549)	(377)	(345)	(133)

July 4-6, 2015

40. Favorability of Justices – Ruth Bader GinsburgDo you have a favorable or an unfavorable opinion of the Supreme Court Justices?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	18%	23%	17%	15%	21%	18%	22%	20%	16%	21%	21%	12%	23%
Somewhat favorable	15%	10%	19%	18%	11%	14%	20%	16%	16%	15%	15%	15%	15%
Somewhat unfavorable	14%	12%	18%	11%	16%	14%	20%	9%	10%	19%	9%	15%	12%
Very unfavorable	20%	13%	14%	23%	34%	24%	8%	16%	17%	18%	23%	21%	17%
Not sure	33%	43%	32%	33%	17%	31%	31%	39%	42%	26%	31%	37%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(215)	(261)	(403)	(119)	(699)	(131)	(105)	(63)	(201)	(232)	(343)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income)
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	18%	30%	15%	7%	37%	20%	6%	18%	19%	19%	17%	25%
Somewhat favorable	15%	16%	19%	8%	18%	19%	10%	16%	15%	13%	18%	17%
Somewhat unfavorable	14%	13%	16%	14%	9%	16%	16%	15%	13%	16%	12%	8%
Very unfavorable	20%	7%	23%	36%	5%	10%	39%	22%	18%	14%	20%	31%
Not sure	33%	35%	27%	35%	31%	36%	30%	29%	36%	37%	33%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(362)	(291)	(252)	(278)	(391)	(303)	(449)	(549)	(377)	(346)	(133)

July 4-6, 2015

41. Favorability of Justices – Clarence Thomas

Do you have a favorable or an unfavorable opinion of the Supreme Court Justices?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	16%	14%	10%	17%	24%	18%	8%	11%	12%	14%	14%	20%	11%
Somewhat favorable	18%	8%	22%	18%	26%	17%	23%	20%	11%	17%	24%	12%	22%
Somewhat unfavorable	13%	10%	16%	13%	13%	14%	13%	16%	8%	19%	13%	13%	10%
Very unfavorable	21%	18%	20%	23%	25%	20%	29%	16%	26%	21%	18%	20%	26%
Not sure	32%	49%	31%	29%	12%	31%	27%	38%	42%	29%	31%	34%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(215)	(262)	(404)	(119)	(700)	(131)	(106)	(63)	(201)	(232)	(345)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	16%	7%	14%	28%	6%	9%	29%	18%	13%	13%	16%	23%
Somewhat favorable	18%	18%	16%	18%	10%	18%	22%	18%	18%	18%	22%	19%
Somewhat unfavorable	13%	16%	16%	9%	16%	15%	10%	14%	13%	12%	12%	11%
Very unfavorable	21%	27%	24%	12%	35%	24%	10%	20%	23%	21%	19%	28%
Not sure	32%	32%	30%	32%	33%	33%	29%	30%	34%	36%	32%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(363)	(292)	(252)	(278)	(391)	(305)	(449)	(551)	(378)	(347)	(133)

July 4-6, 2015

42. Favorability of Justices – Anthony KennedyDo you have a favorable or an unfavorable opinion of the Supreme Court Justices?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	7%	9%	6%	7%	3%	6%	10%	14%	1%	6%	5%	6%	9%
Somewhat favorable	24%	18%	26%	23%	36%	24%	25%	23%	23%	26%	29%	22%	22%
Somewhat unfavorable	16%	11%	15%	18%	22%	19%	7%	4%	19%	22%	15%	14%	14%
Very unfavorable	12%	7%	11%	14%	19%	13%	16%	12%	4%	11%	11%	15%	11%
Not sure	41%	55%	43%	38%	20%	38%	42%	48%	53%	35%	39%	43%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(996)	(214)	(262)	(401)	(119)	(699)	(129)	(105)	(63)	(200)	(231)	(344)	(221)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	7%	8%	4%	7%	9%	7%	5%	6%	8%	6%	6%	9%
Somewhat favorable	24%	28%	23%	22%	24%	30%	19%	28%	20%	22%	27%	29%
Somewhat unfavorable	16%	11%	21%	17%	16%	10%	22%	18%	14%	16%	14%	21%
Very unfavorable	12%	11%	13%	15%	10%	10%	16%	14%	11%	11%	15%	13%
Not sure	41%	42%	38%	39%	42%	43%	38%	34%	47%	45%	39%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(996)	(361)	(290)	(252)	(278)	(389)	(303)	(446)	(550)	(376)	(345)	(133)

July 4-6, 2015

43. Favorability of Justices – Antonin Scalia

Do you have a favorable or an unfavorable opinion of the Supreme Court Justices?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	15%	13%	12%	16%	21%	17%	10%	15%	8%	16%	15%	15%	13%
Somewhat favorable	16%	8%	15%	16%	34%	15%	15%	30%	10%	16%	22%	13%	17%
Somewhat unfavorable	13%	10%	17%	14%	9%	13%	17%	6%	11%	19%	11%	13%	10%
Very unfavorable	18%	17%	16%	19%	20%	19%	19%	14%	15%	18%	17%	17%	21%
Not sure	38%	52%	40%	35%	17%	36%	38%	36%	56%	31%	35%	42%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(215)	(262)	(402)	(119)	(699)	(131)	(105)	(63)	(201)	(232)	(344)	(221)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	15%	6%	17%	25%	5%	7%	29%	19%	11%	11%	15%	26%
Somewhat favorable	16%	14%	17%	16%	11%	19%	17%	17%	16%	15%	19%	13%
Somewhat unfavorable	13%	16%	14%	9%	14%	12%	13%	14%	12%	13%	13%	12%
Very unfavorable	18%	25%	17%	12%	32%	19%	8%	19%	17%	16%	16%	27%
Not sure	38%	39%	35%	38%	37%	43%	34%	32%	43%	44%	36%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(362)	(291)	(252)	(278)	(390)	(304)	(449)	(549)	(376)	(347)	(133)

July 4-6, 2015

44. Ideology of SCOTUS

In general, how would you describe the political viewpoint of the Supreme Court?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	11%	6%	5%	16%	16%	12%	10%	5%	10%	7%	15%	13%	8%
Liberal	27%	26%	26%	27%	31%	30%	20%	23%	19%	29%	22%	29%	26%
Moderate	28%	32%	32%	23%	30%	29%	27%	31%	27%	24%	28%	26%	35%
Conservative	13%	11%	18%	11%	13%	11%	19%	20%	15%	16%	13%	12%	13%
Very conservative	4%	4%	5%	3%	3%	4%	5%	1%	1%	8%	3%	2%	3%
Not sure	17%	20%	14%	20%	7%	15%	19%	19%	27%	17%	19%	17%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(989)	(213)	(259)	(399)	(118)	(695)	(129)	(104)	(61)	(198)	(231)	(339)	(221)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very liberal	11%	5%	9%	20%	4%	5%	21%	11%	11%	11%	10%	11%
Liberal	27%	19%	26%	43%	14%	22%	41%	32%	22%	23%	30%	25%
Moderate	28%	33%	32%	18%	33%	38%	18%	25%	32%	29%	27%	32%
Conservative	13%	20%	15%	4%	28%	10%	6%	14%	12%	13%	15%	15%
Very conservative	4%	4%	5%	1%	7%	2%	3%	3%	4%	5%	4%	3%
Not sure	17%	19%	12%	14%	14%	23%	11%	15%	19%	19%	14%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(989)	(359)	(291)	(247)	(274)	(389)	(301)	(444)	(545)	(373)	(343)	(132)

July 4-6, 2015

45. Redistricting Decision

Do you approve or disapprove of the Supreme Court decision which ruled that independent redistricting commissions could replace state legislatures in drawing up discrict boundaries for elected offices?

			A	ge			R	lace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Approve strongly	13%	18%	13%	9%	16%	14%	13%	11%	13%	12%	11%	13%	17%
Approve somewhat	20%	21%	24%	18%	17%	16%	27%	27%	31%	26%	22%	14%	23%
Disapprove somewhat	13%	7%	16%	14%	18%	15%	15%	9%	4%	17%	18%	14%	7%
Disapprove strongly	13%	4%	9%	17%	23%	14%	8%	13%	5%	9%	13%	16%	10%
Not sure	40%	51%	37%	41%	25%	40%	36%	40%	47%	36%	37%	43%	43%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(991)	(213)	(261)	(399)	(118)	(696)	(127)	(105)	(63)	(199)	(230)	(341)	(221)

			Party ID			Ideology		Ge	nder	Fa	amily Income	3
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Approve strongly	13%	17%	14%	8%	23%	14%	8%	15%	12%	12%	15%	15%
Approve somewhat	20%	25%	24%	14%	21%	22%	19%	27%	14%	21%	18%	21%
Disapprove somewhat	13%	12%	10%	19%	11%	10%	18%	14%	13%	12%	17%	10%
Disapprove strongly	13%	7%	15%	16%	7%	9%	20%	12%	13%	10%	15%	21%
Not sure	40%	39%	37%	43%	39%	46%	35%	32%	48%	45%	35%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(991)	(359)	(292)	(248)	(275)	(389)	(303)	(446)	(545)	(375)	(342)	(133)

July 4-6, 2015

46. Death Penalty Decision

Do you approve or disapprove of the Supreme Court decision which ruled that state governments can continue to use certain drugs when administering a lethal injection even though some condemned prisoners in recent executions have experienced very painful deaths?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Approve strongly	26%	21%	21%	30%	32%	33%	14%	12%	9%	26%	23%	31%	21%
Approve somewhat	23%	20%	20%	22%	33%	23%	16%	30%	23%	25%	30%	22%	16%
Disapprove somewhat	16%	20%	15%	16%	12%	15%	26%	12%	18%	19%	12%	15%	18%
Disapprove strongly	17%	14%	26%	14%	14%	16%	19%	25%	15%	12%	14%	17%	24%
Not sure	18%	25%	17%	18%	8%	14%	25%	22%	34%	18%	21%	15%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(215)	(262)	(399)	(119)	(696)	(130)	(106)	(63)	(201)	(232)	(340)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	;
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Approve strongly	26%	15%	25%	42%	10%	23%	39%	27%	25%	23%	30%	31%
Approve somewhat	23%	19%	27%	22%	24%	25%	20%	23%	22%	22%	22%	28%
Disapprove somewhat	16%	19%	18%	11%	20%	17%	13%	17%	15%	16%	14%	14%
Disapprove strongly	17%	27%	15%	9%	27%	14%	15%	16%	18%	18%	15%	14%
Not sure	18%	20%	14%	17%	19%	21%	13%	17%	20%	20%	19%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(362)	(291)	(249)	(277)	(388)	(304)	(449)	(546)	(376)	(344)	(133)

July 4-6, 2015

47. EPA Decision

Do you approve or disapprove of the Supreme Court decision which ruled that the Environmental Protection Agency must do a cost-benefit analysis before it issues any regulations?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Approve strongly	25%	24%	18%	28%	34%	27%	21%	26%	20%	25%	28%	29%	17%
Approve somewhat	27%	21%	30%	27%	31%	29%	22%	25%	16%	31%	29%	24%	25%
Disapprove somewhat	16%	13%	21%	15%	17%	15%	16%	19%	22%	14%	13%	18%	19%
Disapprove strongly	8%	6%	10%	8%	7%	8%	9%	5%	7%	7%	6%	5%	15%
Not sure	24%	36%	21%	22%	11%	20%	32%	26%	34%	24%	24%	23%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(993)	(214)	(260)	(401)	(118)	(697)	(129)	(105)	(62)	(200)	(230)	(343)	(220)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Approve strongly	25%	18%	25%	33%	18%	19%	37%	28%	22%	23%	24%	38%
Approve somewhat	27%	28%	29%	28%	23%	29%	26%	27%	27%	28%	28%	17%
Disapprove somewhat	16%	18%	18%	14%	20%	17%	14%	17%	16%	15%	18%	21%
Disapprove strongly	8%	10%	8%	4%	15%	5%	6%	7%	9%	8%	9%	5%
Not sure	24%	26%	21%	20%	24%	30%	16%	21%	26%	26%	22%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(993)	(360)	(291)	(249)	(277)	(388)	(302)	(449)	(544)	(374)	(345)	(133)

July 4-6, 2015

48. Race relations in U.S.

Do you think race relations in the United States are generally...

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Good	36%	37%	36%	34%	36%	36%	33%	36%	34%	43%	33%	33%	35%
Bad	64%	63%	64%	66%	64%	64%	67%	64%	66%	57%	67%	67%	65%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(213)	(261)	(402)	(119)	(695)	(131)	(106)	(63)	(199)	(232)	(344)	(220)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Good Bad	36% 64%	31% 69%	32% 68%	46% 54%	21% 79%	40% 60%	40% 60%	40% 60%	31% 69%	33% 67%	41% 59%	40% 60%
Totals (Unweighted N)	100% (995)	100% (361)	100% (291)	100% (250)	100% (277)	100% (389)	100% (303)	100% (447)	100% (548)	100% (378)	100% (345)	100% (132)

July 4-6, 2015

49. Race relations since the 1960's

Since the 1960's, do you think race relations in the United States have gotten...

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better	46%	45%	53%	45%	36%	52%	31%	36%	35%	51%	46%	45%	44%
Stayed about the same	27%	32%	27%	26%	21%	23%	34%	37%	36%	23%	28%	27%	32%
Worse	27%	23%	19%	28%	43%	24%	35%	27%	29%	26%	27%	29%	24%
Totals (Unweighted N)	100% (997)	100% (214)	100% (260)	100% (404)	100% (119)	100% (700)	100% (130)	100% (105)	100% (62)	100% (200)	100% (231)	100% (344)	100% (222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Better	46%	46%	48%	48%	45%	46%	47%	50%	42%	40%	53%	56%
Stayed about the same	27%	37%	21%	23%	34%	28%	22%	23%	31%	29%	25%	21%
Worse	27%	18%	31%	29%	21%	26%	30%	27%	26%	31%	22%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(361)	(292)	(252)	(277)	(390)	(305)	(449)	(548)	(376)	(346)	(133)

July 4-6, 2015

50. Race relations since Obama's election

Since Barack Obama has been president, do you think race relations in the United States have gotten...

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better	11%	11%	17%	9%	5%	9%	19%	20%	7%	16%	11%	8%	11%
Stayed about the same	38%	49%	40%	33%	24%	34%	42%	50%	41%	39%	34%	37%	41%
Worse	51%	40%	43%	57%	71%	57%	39%	30%	52%	45%	55%	54%	48%
Totals (Unweighted N)	100% (995)	100% (214)	100% (259)	100% (403)	100% (119)	100% (699)	100% (129)	100% (104)	100% (63)	100% (200)	100% (232)	100% (342)	100% (221)

			Party ID			Ideology		Ge	nder	Fa	amily Income	Э
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Better	11%	24%	7%	2%	20%	10%	7%	12%	10%	14%	9%	13%
Stayed about the same	38%	47%	37%	25%	47%	46%	23%	41%	35%	36%	41%	29%
Worse	51%	29%	56%	72%	32%	44%	70%	47%	55%	50%	50%	58%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(362)	(291)	(250)	(277)	(389)	(303)	(449)	(546)	(375)	(346)	(133)

July 4-6, 2015

51. Importance of issues

How important are the following issues to you?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The economy	92%	91%	86%	96%	95%	93%	92%	90%	85%	94%	92%	92%	90%
Immigration	80%	74%	72%	84%	94%	82%	69%	91%	66%	85%	82%	74%	82%
The environment	81%	85%	80%	80%	81%	80%	87%	86%	77%	81%	80%	84%	80%
Terrorism	82%	75%	73%	90%	92%	84%	80%	85%	67%	81%	92%	79%	80%
Gay rights	41%	51%	45%	34%	33%	41%	38%	55%	30%	45%	38%	36%	48%
Education	89%	95%	85%	90%	84%	87%	90%	94%	98%	93%	86%	91%	85%
Health care	89%	84%	85%	94%	95%	90%	82%	92%	98%	94%	94%	85%	88%
Social security	85%	74%	74%	95%	98%	88%	75%	85%	75%	94%	88%	81%	79%
The budget deficit	84%	81%	81%	85%	90%	86%	83%	86%	64%	84%	86%	86%	79%
The war in Afghanistan	72%	60%	61%	81%	87%	77%	70%	60%	48%	80%	76%	68%	66%
Taxes	89%	87%	84%	92%	92%	90%	84%	95%	78%	93%	89%	84%	90%
Medicare	84%	73%	78%	92%	93%	82%	88%	88%	88%	87%	83%	85%	81%
Abortion	69%	70%	70%	66%	74%	69%	73%	81%	45%	73%	65%	69%	70%
Foreign policy	79%	67%	72%	87%	92%	84%	69%	72%	62%	77%	84%	78%	78%
Totals	(997)	(214)	(261)	(403)	(119)	(699)	(129)	(106)	(63)	(200)	(232)	(343)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income)
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
The economy	92%	89%	95%	92%	93%	93%	91%	91%	93%	91%	96%	92%
Immigration	80%	74%	82%	85%	79%	75%	85%	79%	80%	77%	79%	84%
The environment	81%	87%	84%	72%	92%	87%	70%	78%	84%	85%	81%	76%
Terrorism	82%	77%	79%	93%	73%	78%	92%	79%	85%	79%	86%	83%
Gay rights	41%	54%	37%	27%	64%	41%	27%	36%	46%	38%	38%	47%
Education	89%	92%	88%	86%	92%	91%	85%	85%	92%	92%	86%	86%
Health care	89%	92%	88%	87%	92%	90%	88%	87%	92%	90%	88%	93%
Social security	85%	85%	82%	87%	86%	83%	86%	82%	87%	83%	89%	86%
The budget deficit	84%	77%	85%	89%	76%	81%	91%	82%	86%	83%	89%	80%
The war in Afghanistan	72%	66%	69%	82%	71%	66%	77%	66%	77%	71%	72%	74%
Taxes	89%	85%	92%	92%	89%	85%	92%	86%	91%	88%	88%	95%
Medicare	84%	89%	81%	81%	88%	83%	83%	79%	89%	89%	78%	83%
Abortion	69%	67%	74%	68%	75%	61%	73%	63%	74%	71%	66%	69%
Foreign policy	79%	70%	85%	84%	83%	76%	79%	77%	80%	74%	83%	88%

continued on the next page ...

July 4-6, 2015

					C	continued fror	n previous pa	ge				
			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Totals	(997)	(362)	(290)	(252)	(278)	(389)	(304)	(448)	(549)	(378)	(346)	(133)

July 4-6, 2015

52. Most important issue

Which of these is the **most** important issue for you?

			A	ge			R	lace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The economy	22%	21%	24%	20%	22%	24%	19%	18%	10%	26%	19%	18%	26%
Immigration	8%	12%	7%	8%	3%	6%	6%	28%	1%	3%	7%	10%	10%
The environment	9%	12%	10%	6%	8%	6%	12%	4%	29%	6%	10%	6%	16%
Terrorism	9%	4%	5%	16%	10%	10%	12%	2%	10%	9%	11%	10%	8%
Gay rights	2%	4%	2%	1%	_	2%	2%	3%	3%	1%	2%	2%	2%
Education	8%	10%	15%	5%	1%	8%	4%	16%	7%	8%	6%	10%	8%
Health care	9%	11%	11%	9%	2%	8%	13%	14%	6%	13%	5%	9%	9%
Social security	15%	7%	9%	18%	34%	16%	15%	8%	18%	17%	21%	17%	6%
The budget deficit	6%	3%	7%	7%	5%	6%	5%	3%	10%	3%	7%	7%	5%
The war in Afghanistan	1%	1%	2%	1%	_	1%	0%	1%	_	1%	0%	2%	0%
Taxes	2%	3%	4%	2%	_	2%	3%	1%	1%	1%	3%	3%	2%
Medicare	3%	3%	1%	2%	8%	3%	7%	1%	1%	1%	4%	3%	4%
Abortion	4%	4%	2%	4%	5%	5%	3%	1%	1%	6%	4%	3%	3%
Foreign policy	2%	4%	1%	2%	2%	3%	_	0%	4%	4%	2%	1%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(952)	(204)	(242)	(392)	(114)	(670)	(121)	(102)	(59)	(195)	(214)	(332)	(211)

July 4-6, 2015

			Party ID			Ideology		Ge	nder	Fa	amily Incom	e
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
The economy	22%	16%	25%	27%	18%	18%	28%	23%	20%	21%	25%	20%
Immigration	8%	8%	9%	7%	13%	3%	9%	10%	6%	8%	8%	8%
The environment	9%	13%	9%	2%	18%	11%	0%	8%	10%	8%	6%	15%
Terrorism	9%	5%	9%	16%	5%	9%	14%	10%	9%	5%	12%	13%
Gay rights	2%	4%	1%	0%	4%	2%	1%	2%	2%	1%	1%	2%
Education	8%	11%	5%	7%	9%	8%	7%	7%	10%	7%	10%	6%
Health care	9%	10%	10%	5%	11%	14%	3%	8%	10%	8%	8%	10%
Social security	15%	19%	13%	13%	10%	20%	14%	15%	16%	23%	11%	6%
The budget deficit	6%	4%	8%	4%	2%	4%	9%	8%	4%	6%	8%	5%
The war in Afghanistan	1%	1%	2%	1%	1%	1%	1%	1%	1%	1%	1%	1%
Taxes	2%	2%	2%	2%	1%	3%	3%	2%	2%	2%	3%	1%
Medicare	3%	5%	1%	3%	6%	1%	3%	3%	3%	4%	2%	2%
Abortion	4%	2%	4%	6%	2%	2%	6%	3%	5%	3%	3%	7%
Foreign policy	2%	1%	2%	5%	1%	3%	3%	2%	2%	2%	2%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(952)	(349)	(278)	(241)	(270)	(373)	(287)	(423)	(529)	(360)	(333)	(128)

July 4-6, 2015

53. Respondents have a somewhat or very favorable opinion of these individuals

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Barack Obama	48%	53%	60%	45%	29%	34%	83%	77%	66%	56%	44%	44%	52%
John Boehner	21%	15%	21%	18%	35%	19%	20%	29%	22%	18%	24%	19%	23%
Mitch McConnell	18%	18%	17%	17%	26%	17%	22%	24%	18%	16%	20%	22%	13%
Nancy Pelosi	25%	21%	24%	27%	28%	21%	39%	29%	26%	25%	25%	23%	26%
Harry Reid	18%	16%	19%	20%	17%	14%	31%	31%	17%	17%	15%	18%	23%
Totals	(993)	(211)	(260)	(403)	(119)	(697)	(127)	(106)	(63)	(200)	(229)	(343)	(221)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Barack Obama	48%	88%	37%	16%	86%	53%	21%	47%	50%	53%	43%	44%
John Boehner	21%	19%	14%	30%	14%	16%	30%	21%	21%	21%	23%	19%
Mitch McConnell	18%	18%	13%	29%	11%	15%	26%	19%	18%	18%	18%	20%
Nancy Pelosi	25%	44%	20%	8%	44%	29%	8%	24%	26%	26%	21%	31%
Harry Reid	18%	34%	12%	7%	32%	19%	9%	19%	18%	17%	20%	22%
Totals	(993)	(361)	(290)	(252)	(276)	(387)	(304)	(446)	(547)	(377)	(344)	(133)

July 4-6, 2015

54. Respondents have a somewhat or very unfavorable opinion of these individuals Do you have a favorable or an unfavorable opinion of the following people?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Barack Obama	48%	37%	39%	53%	71%	63%	16%	15%	30%	36%	55%	54%	44%
John Boehner	52%	40%	49%	62%	52%	55%	47%	40%	49%	55%	56%	47%	53%
Mitch McConnell	46%	33%	41%	53%	58%	50%	39%	38%	33%	50%	50%	36%	51%
Nancy Pelosi	53%	42%	49%	58%	69%	61%	30%	41%	42%	51%	58%	51%	54%
Harry Reid	47%	32%	43%	52%	65%	53%	31%	33%	36%	50%	53%	38%	50%
Totals	(993)	(211)	(260)	(403)	(119)	(697)	(127)	(106)	(63)	(200)	(229)	(343)	(221)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Barack Obama	48%	11%	58%	84%	11%	41%	79%	48%	48%	46%	53%	53%
John Boehner	52%	56%	55%	45%	57%	53%	48%	56%	48%	48%	53%	62%
Mitch McConnell	46%	50%	49%	37%	52%	42%	45%	49%	42%	43%	45%	56%
Nancy Pelosi	53%	34%	60%	73%	29%	45%	77%	55%	51%	49%	57%	55%
Harry Reid	47%	32%	52%	58%	31%	39%	64%	51%	42%	45%	45%	58%
Totals	(993)	(361)	(290)	(252)	(276)	(387)	(304)	(446)	(547)	(377)	(344)	(133)

July 4-6, 2015

55. Favorability of potential Republican Presidential candidates – Jeb Bush

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	9%	7%	7%	10%	13%	10%	4%	12%	3%	10%	10%	9%	8%
Somewhat favorable	25%	17%	22%	26%	38%	25%	29%	20%	17%	27%	24%	25%	23%
Somewhat unfavorable	22%	19%	20%	23%	31%	25%	13%	17%	22%	23%	21%	25%	19%
Very unfavorable	28%	24%	32%	32%	15%	28%	33%	19%	28%	32%	29%	23%	30%
Don't know	16%	33%	19%	9%	2%	11%	22%	32%	29%	9%	16%	19%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(981)	(209)	(255)	(399)	(118)	(692)	(124)	(103)	(62)	(199)	(226)	(339)	(217)

			Party ID			Ideology		Ge	nder	Fa	amily Income	a
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	9%	5%	9%	16%	5%	6%	15%	12%	6%	10%	10%	7%
Somewhat favorable	25%	13%	22%	44%	10%	24%	35%	22%	27%	21%	28%	32%
Somewhat unfavorable	22%	24%	27%	17%	21%	27%	19%	25%	20%	23%	21%	26%
Very unfavorable	28%	37%	31%	11%	48%	25%	18%	27%	29%	27%	26%	29%
Don't know	16%	21%	12%	11%	17%	19%	12%	14%	18%	18%	15%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(981)	(355)	(289)	(247)	(273)	(384)	(298)	(441)	(540)	(372)	(342)	(132)

July 4-6, 2015

56. Favorability of potential Republican Presidential candidates – Ben Carson Do you have a favorable or an unfavorable opinion of the following people?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	15%	11%	10%	14%	37%	19%	4%	17%	4%	19%	15%	13%	16%
Somewhat favorable	15%	13%	10%	20%	16%	14%	20%	13%	18%	8%	20%	20%	9%
Somewhat unfavorable	11%	8%	15%	10%	12%	12%	11%	4%	10%	12%	12%	10%	11%
Very unfavorable	18%	18%	22%	16%	15%	17%	21%	18%	26%	25%	13%	13%	25%
Don't know	40%	50%	43%	40%	20%	38%	44%	48%	42%	36%	40%	44%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(979)	(209)	(252)	(399)	(119)	(691)	(123)	(103)	(62)	(198)	(225)	(339)	(217)

			Party ID			Ideology		Ge	nder	Fa	amily Income	.
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	15%	5%	20%	25%	2%	9%	31%	16%	15%	11%	16%	24%
Somewhat favorable	15%	11%	15%	21%	8%	14%	20%	14%	16%	14%	18%	14%
Somewhat unfavorable	11%	11%	11%	10%	9%	15%	9%	13%	10%	13%	10%	12%
Very unfavorable	18%	29%	18%	6%	36%	21%	4%	20%	17%	20%	13%	23%
Don't know	40%	44%	35%	38%	45%	40%	36%	37%	43%	42%	43%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(979)	(354)	(286)	(249)	(274)	(381)	(298)	(441)	(538)	(372)	(341)	(133)

July 4-6, 2015

57. Favorability of potential Republican Presidential candidates – Chris Christie Do you have a favorable or an unfavorable opinion of the following people?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	7%	8%	10%	6%	4%	9%	2%	9%	2%	15%	6%	6%	5%
Somewhat favorable	24%	27%	14%	21%	43%	27%	17%	23%	14%	26%	28%	24%	18%
Somewhat unfavorable	22%	15%	27%	25%	20%	21%	25%	25%	26%	19%	19%	21%	31%
Very unfavorable	29%	19%	29%	35%	29%	29%	37%	19%	21%	32%	33%	27%	25%
Don't know	18%	30%	21%	13%	4%	14%	19%	24%	37%	8%	15%	23%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(981)	(209)	(253)	(400)	(119)	(692)	(124)	(103)	(62)	(198)	(227)	(337)	(219)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	7%	5%	7%	10%	4%	7%	10%	8%	6%	6%	11%	7%
Somewhat favorable	24%	16%	23%	37%	14%	24%	31%	23%	25%	23%	24%	27%
Somewhat unfavorable	22%	17%	26%	25%	18%	21%	28%	23%	22%	20%	22%	22%
Very unfavorable	29%	38%	33%	13%	47%	26%	20%	29%	28%	29%	28%	32%
Don't know	18%	24%	12%	15%	18%	22%	12%	17%	18%	23%	16%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(981)	(356)	(287)	(248)	(274)	(383)	(298)	(441)	(540)	(374)	(341)	(132)

July 4-6, 2015

58. Favorability of potential Republican Presidential candidates – Ted Cruz Do you have a favorable or an unfavorable opinion of the following people?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	17%	14%	12%	17%	27%	20%	6%	17%	10%	20%	13%	17%	17%
Somewhat favorable	19%	17%	13%	20%	31%	20%	10%	24%	19%	16%	18%	21%	20%
Somewhat unfavorable	9%	7%	9%	10%	11%	9%	16%	7%	3%	11%	11%	9%	7%
Very unfavorable	30%	26%	37%	28%	24%	29%	37%	22%	32%	35%	33%	21%	34%
Don't know	25%	36%	28%	24%	7%	22%	31%	30%	36%	18%	25%	33%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(975)	(209)	(249)	(398)	(119)	(691)	(121)	(101)	(62)	(196)	(226)	(335)	(218)

			Party ID			Ideology		Ge	nder	F	amily Income)
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	17%	4%	25%	24%	3%	7%	35%	19%	14%	18%	13%	25%
Somewhat favorable	19%	14%	16%	33%	8%	17%	28%	21%	17%	15%	24%	16%
Somewhat unfavorable	9%	8%	7%	12%	6%	14%	8%	8%	10%	7%	14%	8%
Very unfavorable	30%	44%	31%	11%	56%	34%	8%	29%	30%	29%	26%	35%
Don't know	25%	30%	21%	20%	27%	29%	21%	22%	28%	31%	23%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(975)	(351)	(287)	(248)	(271)	(380)	(298)	(441)	(534)	(373)	(336)	(133)

July 4-6, 2015

59. Favorability of potential Republican Presidential candidates – Carly Fiorina

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	11%	10%	7%	9%	24%	12%	5%	11%	11%	12%	11%	12%	8%
Somewhat favorable	16%	13%	9%	21%	24%	17%	18%	15%	13%	18%	15%	16%	17%
Somewhat unfavorable	12%	7%	14%	12%	13%	13%	13%	11%	4%	11%	10%	10%	16%
Very unfavorable	18%	17%	22%	15%	19%	16%	23%	19%	24%	21%	17%	13%	24%
Don't know	43%	53%	48%	42%	20%	42%	42%	44%	48%	38%	46%	50%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(978)	(209)	(251)	(399)	(119)	(691)	(121)	(104)	(62)	(198)	(226)	(336)	(218)

			Party ID			Ideology		Ge	nder	Fa	amily Income	;
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	11%	3%	13%	18%	1%	6%	21%	12%	10%	9%	11%	14%
Somewhat favorable	16%	13%	16%	23%	7%	16%	23%	18%	15%	13%	20%	22%
Somewhat unfavorable	12%	12%	10%	13%	7%	13%	13%	12%	11%	10%	12%	15%
Very unfavorable	18%	26%	20%	8%	35%	20%	6%	20%	16%	20%	16%	21%
Don't know	43%	46%	40%	38%	49%	45%	37%	38%	48%	48%	42%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(978)	(352)	(287)	(249)	(272)	(381)	(299)	(442)	(536)	(372)	(341)	(132)

July 4-6, 2015

60. Favorability of potential Republican Presidential candidates – Lindsey Graham

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	5%	4%	5%	4%	6%	5%	5%	8%	0%	4%	5%	6%	3%
Somewhat favorable	16%	16%	8%	16%	27%	17%	11%	20%	8%	14%	19%	16%	13%
Somewhat unfavorable	16%	11%	11%	17%	28%	16%	13%	13%	19%	16%	17%	15%	16%
Very unfavorable	22%	17%	27%	22%	19%	21%	27%	20%	19%	26%	20%	16%	29%
Don't know	42%	51%	47%	40%	19%	41%	43%	38%	54%	39%	40%	47%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(979)	(209)	(252)	(399)	(119)	(691)	(123)	(103)	(62)	(198)	(226)	(338)	(217)

			Party ID			Ideology		Ge	nder	Fa	amily Income)
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	5%	3%	2%	10%	4%	3%	7%	5%	5%	6%	4%	6%
Somewhat favorable	16%	11%	16%	22%	9%	16%	20%	18%	14%	14%	17%	16%
Somewhat unfavorable	16%	13%	18%	18%	11%	16%	19%	19%	13%	15%	14%	24%
Very unfavorable	22%	33%	26%	7%	38%	21%	13%	22%	21%	20%	20%	24%
Don't know	42%	40%	38%	44%	39%	45%	40%	37%	47%	45%	45%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(979)	(352)	(288)	(249)	(272)	(382)	(299)	(441)	(538)	(371)	(341)	(133)

July 4-6, 2015

61. Favorability of potential Republican Presidential candidates – Mike Huckabee

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	12%	5%	11%	11%	24%	13%	2%	19%	3%	9%	9%	15%	11%
Somewhat favorable	18%	13%	14%	22%	25%	21%	15%	17%	8%	24%	21%	14%	17%
Somewhat unfavorable	17%	14%	14%	19%	19%	18%	19%	11%	10%	15%	23%	14%	17%
Very unfavorable	27%	27%	31%	24%	24%	26%	36%	15%	34%	27%	26%	26%	27%
Don't know	27%	40%	29%	24%	8%	23%	28%	38%	45%	25%	21%	31%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(980)	(209)	(254)	(398)	(119)	(694)	(122)	(102)	(62)	(199)	(226)	(337)	(218)

			Party ID			Ideology		Ge	nder	F	amily Income)
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	12%	6%	12%	21%	3%	6%	22%	8%	15%	10%	11%	12%
Somewhat favorable	18%	13%	15%	30%	10%	14%	28%	19%	18%	16%	20%	25%
Somewhat unfavorable	17%	11%	21%	17%	13%	14%	22%	21%	13%	18%	17%	15%
Very unfavorable	27%	40%	28%	10%	46%	35%	7%	28%	26%	24%	26%	33%
Don't know	27%	30%	25%	22%	28%	31%	21%	24%	29%	33%	25%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(980)	(353)	(288)	(249)	(273)	(382)	(299)	(442)	(538)	(372)	(341)	(133)

July 4-6, 2015

62. Favorability of potential Republican Presidential candidates – Bobby Jindal

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	11%	9%	9%	10%	17%	12%	5%	13%	9%	13%	13%	9%	9%
Somewhat favorable	17%	12%	6%	21%	33%	18%	14%	16%	11%	15%	17%	20%	14%
Somewhat unfavorable	10%	6%	15%	11%	7%	10%	13%	8%	5%	8%	10%	10%	12%
Very unfavorable	23%	23%	27%	19%	22%	22%	29%	17%	28%	27%	23%	18%	27%
Don't know	40%	50%	42%	39%	21%	38%	40%	46%	47%	37%	38%	43%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(981)	(210)	(253)	(400)	(118)	(693)	(123)	(103)	(62)	(198)	(226)	(341)	(216)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	11%	4%	12%	14%	3%	7%	19%	11%	10%	10%	8%	16%
Somewhat favorable	17%	11%	17%	26%	8%	12%	27%	19%	15%	15%	20%	19%
Somewhat unfavorable	10%	9%	11%	11%	8%	11%	10%	10%	11%	12%	10%	11%
Very unfavorable	23%	36%	24%	7%	45%	28%	3%	25%	20%	21%	20%	29%
Don't know	40%	40%	35%	42%	35%	42%	41%	35%	44%	43%	42%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(981)	(354)	(288)	(249)	(274)	(382)	(299)	(442)	(539)	(373)	(342)	(133)

July 4-6, 2015

63. Favorability of potential Republican Presidential candidates – John Kasich

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	6%	4%	5%	5%	12%	5%	2%	10%	13%	3%	8%	7%	4%
Somewhat favorable	14%	12%	7%	11%	37%	16%	17%	6%	6%	11%	18%	13%	14%
Somewhat unfavorable	12%	9%	14%	13%	10%	11%	16%	17%	6%	14%	11%	9%	13%
Very unfavorable	12%	12%	17%	12%	6%	12%	15%	7%	14%	17%	14%	11%	9%
Don't know	56%	62%	57%	60%	35%	56%	51%	59%	61%	55%	49%	59%	60%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(963)	(208)	(250)	(388)	(117)	(681)	(118)	(101)	(63)	(194)	(225)	(330)	(214)

		Party ID				Ideology			nder	Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	6%	7%	4%	8%	1%	3%	11%	7%	4%	7%	2%	7%
Somewhat favorable	14%	10%	13%	18%	4%	15%	20%	16%	12%	12%	18%	12%
Somewhat unfavorable	12%	15%	11%	10%	14%	11%	12%	12%	11%	10%	13%	22%
Very unfavorable	12%	14%	19%	4%	21%	14%	6%	13%	11%	14%	9%	15%
Don't know	56%	54%	53%	60%	60%	57%	52%	51%	61%	58%	58%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(963)	(351)	(279)	(246)	(270)	(374)	(297)	(432)	(531)	(369)	(328)	(131)

July 4-6, 2015

64. Favorability of potential Republican Presidential candidates – George Pataki Do you have a favorable or an unfavorable opinion of the following people?

		Age					R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	3%	2%	7%	2%	1%	1%	6%	11%	2%	4%	3%	2%	4%
Somewhat favorable	16%	16%	9%	17%	26%	17%	22%	11%	8%	20%	13%	18%	11%
Somewhat unfavorable	16%	9%	14%	17%	26%	16%	10%	19%	17%	21%	18%	10%	17%
Very unfavorable	13%	11%	20%	10%	11%	13%	12%	12%	14%	17%	12%	12%	12%
Don't know	52%	62%	50%	54%	37%	53%	49%	47%	60%	38%	54%	57%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(962)	(208)	(250)	(388)	(116)	(682)	(116)	(101)	(63)	(193)	(226)	(328)	(215)

		Party ID Ideology			Ge	nder	Family Income					
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	3%	4%	3%	2%	3%	3%	3%	3%	3%	2%	2%	4%
Somewhat favorable	16%	16%	13%	20%	8%	17%	21%	18%	14%	17%	17%	15%
Somewhat unfavorable	16%	18%	15%	14%	15%	13%	18%	17%	14%	13%	20%	23%
Very unfavorable	13%	15%	18%	8%	22%	14%	7%	16%	10%	12%	10%	16%
Don't know	52%	47%	51%	56%	52%	53%	50%	46%	58%	55%	51%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(962)	(349)	(281)	(244)	(270)	(372)	(296)	(431)	(531)	(367)	(329)	(131)

July 4-6, 2015

65. Favorability of potential Republican Presidential candidates – Rand Paul

		Age					R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	11%	7%	12%	7%	24%	14%	2%	9%	5%	10%	5%	14%	12%
Somewhat favorable	24%	22%	18%	31%	19%	23%	30%	20%	23%	24%	26%	24%	21%
Somewhat unfavorable	20%	16%	18%	20%	28%	21%	20%	14%	19%	23%	27%	18%	13%
Very unfavorable	19%	15%	21%	20%	20%	20%	20%	20%	7%	19%	21%	15%	22%
Don't know	27%	40%	31%	23%	9%	23%	28%	38%	47%	24%	21%	29%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(964)	(209)	(250)	(388)	(117)	(682)	(118)	(101)	(63)	(193)	(227)	(330)	(214)

		Party ID				Ideology		Ge	nder	Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	11%	2%	14%	20%	4%	5%	21%	14%	7%	12%	12%	9%
Somewhat favorable	24%	19%	21%	33%	14%	24%	30%	27%	21%	17%	27%	36%
Somewhat unfavorable	20%	20%	22%	18%	17%	24%	17%	19%	20%	19%	20%	16%
Very unfavorable	19%	29%	19%	8%	38%	17%	9%	18%	20%	18%	15%	22%
Don't know	27%	30%	24%	21%	28%	30%	23%	22%	32%	34%	26%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(964)	(350)	(280)	(246)	(270)	(373)	(297)	(432)	(532)	(369)	(329)	(131)

July 4-6, 2015

66. Favorability of potential Republican Presidential candidates – Rick Perry Do you have a favorable or an unfavorable opinion of the following people?

		Age					R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	9%	9%	4%	10%	14%	12%	1%	7%	1%	11%	10%	9%	7%
Somewhat favorable	20%	14%	10%	26%	32%	23%	18%	16%	7%	19%	22%	21%	17%
Somewhat unfavorable	17%	16%	23%	12%	23%	15%	25%	20%	21%	23%	14%	18%	15%
Very unfavorable	25%	21%	33%	24%	21%	25%	27%	23%	25%	27%	27%	20%	30%
Don't know	29%	40%	29%	27%	10%	26%	29%	33%	46%	19%	28%	33%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(959)	(209)	(249)	(386)	(115)	(680)	(117)	(99)	(63)	(193)	(226)	(326)	(214)

		Party ID			ldeology			Ge	nder	Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	9%	3%	9%	19%	2%	3%	19%	9%	9%	6%	9%	17%
Somewhat favorable	20%	9%	22%	33%	7%	15%	33%	21%	18%	21%	20%	16%
Somewhat unfavorable	17%	21%	17%	14%	14%	19%	18%	21%	14%	17%	19%	18%
Very unfavorable	25%	37%	28%	8%	48%	31%	5%	24%	26%	24%	22%	28%
Don't know	29%	30%	24%	27%	29%	32%	25%	25%	32%	32%	30%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(959)	(350)	(279)	(242)	(269)	(372)	(294)	(431)	(528)	(368)	(326)	(130)

July 4-6, 2015

67. Favorability of potential Republican Presidential candidates - Marco Rubio

		Age					R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	14%	13%	8%	15%	27%	17%	7%	20%	3%	18%	13%	14%	12%
Somewhat favorable	19%	12%	16%	23%	28%	20%	20%	16%	16%	16%	21%	22%	16%
Somewhat unfavorable	15%	17%	17%	15%	12%	14%	21%	21%	12%	20%	12%	13%	17%
Very unfavorable	20%	17%	24%	20%	20%	19%	19%	22%	25%	24%	21%	17%	20%
Don't know	31%	41%	35%	28%	13%	30%	33%	21%	44%	21%	32%	33%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(961)	(208)	(248)	(389)	(116)	(680)	(117)	(101)	(63)	(193)	(227)	(328)	(213)

		Party ID				Ideology		Ge	nder	Family Income		
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	14%	6%	11%	30%	4%	7%	28%	14%	14%	12%	13%	25%
Somewhat favorable	19%	10%	19%	29%	6%	18%	28%	23%	15%	16%	23%	18%
Somewhat unfavorable	15%	20%	17%	10%	21%	17%	11%	16%	15%	13%	19%	20%
Very unfavorable	20%	30%	22%	4%	38%	25%	5%	21%	19%	21%	18%	18%
Don't know	31%	33%	30%	27%	31%	33%	28%	26%	36%	39%	27%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(961)	(348)	(281)	(244)	(268)	(372)	(297)	(432)	(529)	(369)	(326)	(131)

July 4-6, 2015

68. Favorability of potential Republican Presidential candidates – Rick Santorum

Do you have a favorable or an unfavorable opinion of the following people?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	9%	6%	4%	9%	22%	11%	2%	7%	3%	6%	8%	10%	9%
Somewhat favorable	18%	14%	9%	22%	28%	18%	16%	20%	16%	16%	24%	16%	16%
Somewhat unfavorable	14%	12%	15%	14%	15%	14%	16%	13%	13%	18%	13%	15%	10%
Very unfavorable	29%	28%	42%	25%	20%	30%	29%	25%	28%	35%	27%	23%	35%
Don't know	31%	41%	30%	30%	15%	28%	37%	34%	40%	25%	28%	36%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(957)	(209)	(247)	(385)	(116)	(675)	(117)	(102)	(63)	(192)	(227)	(328)	(210)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	9%	4%	7%	17%	2%	3%	19%	8%	9%	7%	9%	12%
Somewhat favorable	18%	10%	15%	30%	10%	11%	29%	19%	17%	16%	18%	20%
Somewhat unfavorable	14%	13%	14%	15%	7%	18%	15%	18%	9%	15%	15%	14%
Very unfavorable	29%	41%	32%	12%	53%	34%	10%	28%	30%	27%	25%	36%
Don't know	31%	32%	31%	26%	28%	35%	27%	28%	34%	34%	33%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(957)	(346)	(279)	(244)	(269)	(370)	(294)	(429)	(528)	(367)	(326)	(129)

July 4-6, 2015

69. Favorability of potential Republican Presidential candidates – Donald Trump

Do you have a favorable or an unfavorable opinion of the following people?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	18%	13%	18%	13%	36%	21%	7%	19%	9%	23%	18%	13%	20%
Somewhat favorable	16%	7%	15%	20%	23%	18%	9%	9%	21%	16%	18%	16%	15%
Somewhat unfavorable	12%	14%	9%	13%	9%	13%	10%	10%	5%	10%	13%	12%	12%
Very unfavorable	46%	46%	51%	48%	30%	42%	63%	51%	44%	45%	47%	47%	42%
Don't know	9%	20%	7%	7%	2%	7%	12%	11%	21%	5%	5%	13%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(969)	(209)	(254)	(389)	(117)	(682)	(120)	(104)	(63)	(194)	(228)	(330)	(217)

			Party ID			Ideology		Ge	nder	Fa	amily Income)
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	18%	6%	22%	29%	9%	9%	31%	18%	17%	17%	17%	19%
Somewhat favorable	16%	9%	18%	20%	8%	14%	23%	19%	13%	20%	11%	13%
Somewhat unfavorable	12%	9%	12%	13%	9%	10%	14%	10%	13%	11%	14%	12%
Very unfavorable	46%	65%	43%	30%	64%	54%	26%	42%	49%	41%	50%	49%
Don't know	9%	11%	5%	9%	9%	12%	7%	11%	8%	11%	9%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(969)	(352)	(282)	(246)	(270)	(376)	(298)	(435)	(534)	(370)	(330)	(131)

July 4-6, 2015

70. Favorability of potential Republican Presidential candidates – Scott Walker Do you have a favorable or an unfavorable opinion of the following people?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	14%	10%	9%	15%	31%	18%	3%	11%	10%	12%	13%	15%	17%
Somewhat favorable	14%	9%	9%	16%	28%	16%	7%	10%	12%	15%	22%	14%	6%
Somewhat unfavorable	11%	11%	14%	10%	8%	8%	24%	11%	9%	13%	7%	10%	14%
Very unfavorable	22%	21%	26%	20%	18%	20%	26%	16%	29%	26%	28%	15%	22%
Don't know	39%	49%	43%	39%	14%	37%	39%	52%	40%	33%	30%	46%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(961)	(208)	(250)	(388)	(115)	(679)	(118)	(101)	(63)	(193)	(225)	(330)	(213)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	14%	6%	15%	28%	1%	5%	32%	17%	11%	11%	15%	20%
Somewhat favorable	14%	4%	15%	22%	5%	14%	20%	14%	14%	13%	14%	20%
Somewhat unfavorable	11%	15%	12%	7%	13%	12%	9%	13%	9%	12%	11%	11%
Very unfavorable	22%	34%	23%	4%	43%	26%	4%	22%	21%	23%	17%	24%
Don't know	39%	41%	36%	39%	38%	43%	35%	34%	44%	42%	44%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(961)	(347)	(280)	(246)	(269)	(372)	(296)	(432)	(529)	(368)	(327)	(131)

July 4-6, 2015

71. Favorability of potential Democratic Presidential candidates – Joe Biden

Do you have a favorable or an unfavorable opinion of the following people?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	17%	11%	16%	19%	20%	11%	38%	22%	18%	22%	15%	12%	19%
Somewhat favorable	23%	24%	26%	24%	13%	22%	32%	24%	16%	26%	21%	26%	17%
Somewhat unfavorable	18%	18%	20%	15%	25%	21%	15%	16%	5%	19%	17%	19%	18%
Very unfavorable	32%	26%	27%	35%	41%	39%	8%	13%	36%	23%	37%	34%	32%
Don't know	11%	22%	11%	7%	1%	7%	7%	26%	26%	11%	10%	9%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(982)	(211)	(255)	(398)	(118)	(691)	(125)	(103)	(63)	(198)	(229)	(338)	(217)

			Party ID			Ideology		Ge	nder	Fa	amily Income	.
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	17%	28%	12%	8%	30%	21%	4%	16%	17%	15%	17%	23%
Somewhat favorable	23%	37%	21%	11%	37%	21%	16%	22%	24%	22%	24%	19%
Somewhat unfavorable	18%	13%	17%	27%	13%	18%	22%	16%	21%	20%	16%	15%
Very unfavorable	32%	10%	39%	52%	7%	24%	55%	38%	26%	31%	31%	35%
Don't know	11%	13%	11%	2%	14%	16%	3%	8%	13%	12%	11%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(982)	(357)	(287)	(248)	(270)	(386)	(300)	(441)	(541)	(375)	(339)	(133)

July 4-6, 2015

72. Favorability of potential Democratic Presidential candidates – Lincoln Chafee

Do you have a favorable or an unfavorable opinion of the following people?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	2%	5%	2%	0%	0%	1%	0%	4%	6%	2%	2%	2%	1%
Somewhat favorable	12%	10%	17%	10%	14%	9%	28%	21%	7%	13%	12%	11%	14%
Somewhat unfavorable	10%	6%	8%	13%	14%	11%	7%	6%	13%	12%	14%	7%	9%
Very unfavorable	15%	15%	11%	16%	20%	18%	9%	9%	8%	23%	12%	14%	13%
Don't know	60%	64%	62%	60%	52%	61%	55%	60%	65%	50%	60%	65%	63%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(973)	(211)	(250)	(395)	(117)	(687)	(123)	(100)	(63)	(197)	(227)	(336)	(213)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	2%	2%	1%	2%	1%	3%	2%	3%	1%	2%	2%	4%
Somewhat favorable	12%	21%	10%	4%	17%	13%	9%	12%	12%	12%	15%	12%
Somewhat unfavorable	10%	10%	9%	11%	10%	7%	13%	12%	8%	11%	10%	15%
Very unfavorable	15%	8%	19%	20%	9%	10%	24%	19%	12%	15%	10%	23%
Don't know	60%	58%	61%	62%	63%	66%	53%	54%	67%	61%	63%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(973)	(352)	(284)	(247)	(268)	(383)	(296)	(437)	(536)	(372)	(338)	(131)

July 4-6, 2015

73. Favorability of potential Democratic Presidential candidates – Hillary Clinton Do you have a favorable or an unfavorable opinion of the following people?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	24%	19%	27%	26%	20%	19%	50%	29%	12%	34%	21%	22%	20%
Somewhat favorable	21%	25%	23%	20%	14%	17%	27%	36%	28%	20%	20%	24%	19%
Somewhat unfavorable	10%	13%	14%	6%	6%	9%	14%	6%	15%	8%	9%	9%	13%
Very unfavorable	40%	30%	29%	46%	60%	50%	7%	21%	32%	34%	43%	41%	40%
Don't know	6%	13%	7%	2%	_	5%	2%	9%	14%	4%	7%	5%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(984)	(210)	(258)	(397)	(119)	(693)	(126)	(102)	(63)	(197)	(229)	(339)	(219)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	24%	43%	17%	9%	41%	26%	10%	23%	24%	27%	25%	15%
Somewhat favorable	21%	34%	22%	6%	34%	25%	9%	19%	24%	22%	20%	25%
Somewhat unfavorable	10%	8%	10%	12%	8%	13%	8%	10%	10%	11%	10%	8%
Very unfavorable	40%	10%	47%	70%	9%	28%	70%	40%	39%	35%	40%	44%
Don't know	6%	4%	5%	3%	8%	7%	3%	7%	4%	5%	6%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(984)	(357)	(288)	(250)	(271)	(387)	(300)	(444)	(540)	(375)	(342)	(132)

July 4-6, 2015

74. Favorability of potential Democratic Presidential candidates – Martin O'Malley

Do you have a favorable or an unfavorable opinion of the following people?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	3%	5%	4%	2%	0%	2%	4%	9%	0%	3%	2%	2%	5%
Somewhat favorable	14%	12%	14%	13%	17%	12%	26%	15%	9%	14%	11%	13%	15%
Somewhat unfavorable	12%	9%	14%	11%	16%	14%	8%	7%	13%	18%	13%	10%	10%
Very unfavorable	16%	18%	10%	17%	24%	18%	11%	12%	20%	18%	15%	16%	16%
Don't know	55%	56%	58%	57%	43%	55%	51%	57%	58%	46%	60%	58%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(978)	(211)	(253)	(397)	(117)	(692)	(121)	(102)	(63)	(199)	(226)	(336)	(217)

			Party ID			Ideology		Ge	nder	Fa	amily Income	a
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	3%	4%	2%	2%	4%	3%	2%	3%	3%	2%	2%	7%
Somewhat favorable	14%	20%	11%	10%	21%	14%	9%	10%	17%	14%	15%	12%
Somewhat unfavorable	12%	11%	15%	12%	8%	14%	13%	16%	9%	10%	14%	23%
Very unfavorable	16%	8%	22%	20%	10%	10%	26%	22%	11%	17%	12%	19%
Don't know	55%	56%	50%	55%	57%	59%	50%	49%	61%	56%	57%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(978)	(353)	(286)	(249)	(270)	(383)	(300)	(443)	(535)	(373)	(338)	(133)

July 4-6, 2015

75. Favorability of potential Democratic Presidential candidates – Bernie Sanders

Do you have a favorable or an unfavorable opinion of the following people?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	14%	13%	17%	10%	17%	14%	12%	17%	15%	13%	15%	11%	18%
Somewhat favorable	18%	16%	18%	21%	16%	17%	25%	23%	10%	25%	18%	15%	17%
Somewhat unfavorable	13%	12%	11%	13%	19%	14%	15%	6%	10%	18%	12%	13%	8%
Very unfavorable	19%	18%	13%	19%	30%	22%	14%	8%	15%	16%	22%	18%	19%
Don't know	36%	40%	41%	37%	18%	33%	33%	46%	51%	27%	33%	42%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(977)	(210)	(254)	(396)	(117)	(690)	(123)	(101)	(63)	(196)	(227)	(337)	(217)

			Party ID			Ideology		Ge	nder	Fa	amily Income	.
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	14%	24%	13%	4%	34%	13%	2%	14%	14%	13%	13%	22%
Somewhat favorable	18%	22%	21%	11%	22%	19%	16%	17%	19%	19%	18%	17%
Somewhat unfavorable	13%	8%	16%	17%	4%	17%	14%	14%	12%	11%	16%	11%
Very unfavorable	19%	9%	23%	28%	8%	11%	34%	24%	14%	15%	19%	25%
Don't know	36%	37%	27%	40%	32%	39%	34%	31%	41%	42%	34%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(977)	(354)	(286)	(247)	(269)	(383)	(299)	(443)	(534)	(373)	(338)	(133)

July 4-6, 2015

76. Favorability of potential Democratic Presidential candidates – Jim Webb Do you have a favorable or an unfavorable opinion of the following people?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	4%	5%	6%	2%	2%	2%	4%	19%	1%	6%	1%	2%	7%
Somewhat favorable	17%	14%	18%	17%	21%	16%	23%	19%	14%	21%	12%	18%	16%
Somewhat unfavorable	15%	11%	16%	18%	14%	16%	14%	7%	16%	15%	17%	14%	15%
Very unfavorable	13%	16%	9%	12%	17%	13%	14%	8%	18%	13%	12%	13%	13%
Don't know	52%	55%	52%	51%	45%	54%	45%	47%	52%	45%	57%	54%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(967)	(209)	(248)	(393)	(117)	(684)	(121)	(101)	(61)	(197)	(222)	(336)	(212)

			Party ID			Ideology		Ge	nder	Fa	amily Income	.
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very favorable	4%	8%	2%	2%	4%	3%	4%	4%	4%	3%	2%	3%
Somewhat favorable	17%	20%	18%	12%	20%	14%	17%	19%	15%	17%	17%	27%
Somewhat unfavorable	15%	13%	15%	16%	10%	16%	17%	17%	13%	16%	16%	18%
Very unfavorable	13%	9%	14%	18%	9%	12%	16%	16%	10%	13%	11%	14%
Don't know	52%	50%	50%	53%	57%	54%	46%	45%	58%	51%	55%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(967)	(345)	(284)	(248)	(266)	(375)	(300)	(434)	(533)	(366)	(336)	(132)

July 4-6, 2015

77. Approval of Obama as President

Do you approve or disapprove of the way Barack Obama is handling his job as President?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	19%	20%	19%	21%	15%	10%	50%	37%	19%	19%	16%	24%	16%
Somewhat approve	26%	30%	35%	22%	15%	22%	35%	33%	40%	32%	24%	20%	33%
Somewhat disapprove	18%	23%	19%	16%	15%	20%	10%	17%	18%	20%	21%	17%	16%
Strongly disapprove	34%	21%	26%	39%	55%	46%	4%	7%	19%	26%	35%	39%	32%
Not sure	3%	6%	1%	2%	_	2%	1%	6%	5%	3%	4%	1%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(215)	(262)	(404)	(119)	(700)	(131)	(106)	(63)	(201)	(232)	(345)	(222)

			Party ID			Ideology		Ge	nder	F	amily Income)
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Strongly approve	19%	42%	10%	4%	37%	20%	7%	17%	21%	22%	22%	10%
Somewhat approve	26%	38%	26%	11%	38%	35%	11%	26%	26%	26%	19%	31%
Somewhat disapprove	18%	11%	23%	18%	14%	23%	16%	19%	17%	18%	23%	14%
Strongly disapprove	34%	6%	39%	65%	7%	20%	64%	34%	33%	32%	34%	40%
Not sure	3%	3%	2%	2%	4%	2%	1%	3%	2%	2%	3%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(363)	(292)	(252)	(278)	(391)	(305)	(449)	(551)	(378)	(347)	(133)

July 4-6, 2015

78. Obama approval on issues

Do you approve or disapprove of the way Barack Obama is handling these specific issues?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The economy	42%	44%	45%	40%	35%	32%	67%	67%	44%	48%	44%	43%	32%
Immigration	37%	41%	41%	34%	30%	29%	63%	47%	45%	39%	40%	38%	31%
The environment	46%	47%	46%	48%	38%	39%	67%	61%	40%	58%	44%	48%	34%
Terrorism	40%	39%	41%	42%	36%	31%	67%	55%	44%	49%	39%	43%	30%
Gay rights	43%	47%	50%	41%	27%	40%	43%	59%	43%	49%	41%	41%	42%
Education	45%	49%	48%	43%	35%	35%	71%	73%	37%	48%	39%	50%	38%
Health care	45%	45%	47%	46%	36%	36%	68%	62%	52%	57%	40%	41%	42%
Social security	37%	32%	41%	39%	32%	27%	53%	73%	36%	42%	38%	33%	37%
The war in Afghanistan	36%	33%	38%	40%	34%	29%	57%	53%	39%	43%	40%	35%	29%
The budget deficit	37%	41%	36%	39%	28%	27%	63%	56%	44%	43%	33%	41%	30%
Taxes	37%	36%	39%	39%	29%	30%	56%	56%	37%	44%	36%	37%	31%
Medicare	38%	38%	36%	41%	37%	30%	59%	59%	43%	43%	38%	43%	29%
Abortion	34%	33%	40%	36%	23%	28%	51%	61%	21%	46%	33%	33%	26%
Foreign policy	35%	34%	39%	35%	32%	29%	48%	55%	39%	41%	34%	35%	32%
Totals	(991)	(210)	(260)	(402)	(119)	(694)	(128)	(106)	(63)	(199)	(230)	(343)	(219)

			Party ID			Ideology		Ge	nder	Fa	amily Income	a
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
The economy	42%	74%	35%	12%	73%	50%	13%	40%	43%	45%	40%	36%
Immigration	37%	63%	32%	11%	61%	48%	12%	36%	38%	41%	35%	38%
The environment	46%	69%	43%	22%	67%	52%	27%	47%	45%	48%	46%	46%
Terrorism	40%	63%	36%	21%	62%	46%	20%	39%	41%	42%	41%	37%
Gay rights	43%	64%	42%	21%	70%	53%	16%	40%	46%	41%	43%	50%
Education	45%	70%	41%	18%	70%	52%	21%	43%	46%	49%	41%	40%
Health care	45%	73%	39%	16%	73%	57%	14%	43%	46%	48%	40%	45%
Social security	37%	63%	30%	11%	60%	43%	16%	35%	39%	41%	33%	32%
The war in Afghanistan	36%	56%	35%	15%	55%	44%	17%	34%	39%	40%	34%	32%
The budget deficit	37%	65%	32%	13%	66%	44%	13%	37%	37%	43%	34%	31%
Taxes	37%	60%	35%	11%	61%	43%	16%	36%	38%	44%	31%	36%
Medicare	38%	66%	31%	14%	64%	48%	12%	37%	40%	43%	36%	36%
Abortion	34%	57%	30%	13%	55%	37%	19%	33%	35%	36%	35%	29%
Foreign policy	35%	59%	32%	12%	58%	43%	14%	34%	36%	36%	34%	36%

continued on the next page ...

July 4-6, 2015

					C	continued from	n previous pa	ge				
			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Totals	(991)	(360)	(289)	(251)	(275)	(387)	(303)	(445)	(546)	(378)	(343)	(133)

July 4-6, 2015

79. Approval of U.S. Congress

Overall, do you approve or disapprove of the way that the United States Congress is handling its job?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	4%	5%	5%	3%	2%	3%	6%	7%	1%	6%	4%	4%	1%
Somewhat approve	11%	19%	9%	7%	6%	7%	19%	21%	7%	15%	8%	9%	12%
Neither approve nor													
disapprove	19%	12%	24%	20%	23%	18%	30%	20%	17%	22%	19%	17%	22%
Somewhat disapprove	26%	21%	21%	29%	35%	27%	19%	21%	31%	25%	29%	25%	24%
Strongly disapprove	33%	28%	33%	35%	33%	38%	22%	18%	31%	28%	33%	35%	33%
Not sure	8%	15%	8%	6%	1%	7%	5%	13%	12%	5%	8%	11%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(992)	(213)	(257)	(403)	(119)	(696)	(129)	(104)	(63)	(201)	(229)	(342)	(220)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Strongly approve	4%	4%	4%	2%	0%	3%	6%	5%	2%	5%	2%	4%
Somewhat approve	11%	20%	6%	7%	13%	13%	7%	12%	9%	13%	7%	9%
Neither approve nor												
disapprove	19%	15%	13%	29%	11%	21%	24%	18%	21%	19%	25%	9%
Somewhat disapprove	26%	18%	32%	30%	22%	23%	30%	22%	29%	24%	23%	36%
Strongly disapprove	33%	32%	40%	27%	42%	32%	28%	36%	29%	32%	35%	36%
Not sure	8%	10%	5%	4%	12%	8%	5%	6%	10%	7%	8%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(992)	(363)	(288)	(250)	(277)	(387)	(303)	(449)	(543)	(375)	(346)	(133)

July 4-6, 2015

80. Approval of specfic member

Do you approve or disapprove of the way the member of the US House of Representatives that represents your Congressional district is handling his or her job?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	7%	7%	5%	4%	19%	7%	8%	6%	2%	8%	5%	7%	7%
Somewhat approve	15%	13%	17%	17%	11%	16%	17%	13%	10%	13%	20%	14%	13%
Neither approve nor													
disapprove	20%	23%	20%	21%	13%	19%	30%	23%	8%	28%	13%	21%	18%
Somewhat disapprove	21%	15%	18%	25%	26%	21%	15%	24%	25%	16%	19%	23%	23%
Strongly disapprove	20%	17%	24%	22%	15%	22%	15%	11%	30%	24%	24%	14%	22%
Not sure	17%	26%	16%	12%	17%	16%	15%	22%	25%	11%	20%	20%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(992)	(213)	(259)	(401)	(119)	(696)	(129)	(105)	(62)	(200)	(231)	(341)	(220)

			Party ID			Ideology		Ge	nder	Fa	amily Income	Э
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Strongly approve	7%	3%	8%	12%	4%	5%	10%	7%	6%	7%	5%	9%
Somewhat approve	15%	17%	15%	13%	18%	14%	15%	16%	14%	13%	19%	20%
Neither approve nor												
disapprove	20%	19%	16%	27%	13%	23%	21%	21%	19%	18%	23%	14%
Somewhat disapprove	21%	20%	26%	17%	17%	18%	26%	20%	22%	23%	19%	17%
Strongly disapprove	20%	21%	22%	20%	26%	19%	18%	23%	18%	20%	20%	31%
Not sure	17%	19%	12%	11%	21%	22%	10%	14%	20%	20%	14%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(992)	(361)	(288)	(251)	(272)	(390)	(304)	(445)	(547)	(377)	(345)	(131)

July 4-6, 2015

81. Congress done more or less than usual

Do you think the current Congress has accomplished more or less than Congress usually does at this point in its two-year term?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More than usual	4%	6%	4%	4%	1%	5%	5%	5%	_	4%	4%	4%	4%
About the same	35%	33%	34%	32%	44%	34%	29%	38%	44%	40%	34%	28%	40%
Less than usual	41%	33%	34%	49%	48%	43%	38%	40%	29%	41%	45%	44%	31%
Not sure	20%	28%	28%	15%	6%	18%	28%	16%	28%	15%	16%	23%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(996)	(212)	(262)	(404)	(118)	(700)	(130)	(104)	(62)	(199)	(232)	(343)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	e
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
More than usual	4%	4%	4%	6%	3%	3%	6%	4%	4%	3%	5%	8%
About the same	35%	26%	38%	43%	18%	33%	47%	38%	31%	31%	33%	42%
Less than usual	41%	47%	46%	32%	58%	42%	29%	41%	41%	43%	42%	39%
Not sure	20%	23%	13%	19%	20%	22%	18%	16%	24%	24%	20%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(996)	(362)	(290)	(252)	(276)	(390)	(304)	(448)	(548)	(377)	(346)	(133)

July 4-6, 2015

82. Better off now

Are you better off now than you were when President Obama first took office in 2009?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better off now	27%	28%	34%	27%	11%	20%	51%	34%	35%	28%	22%	27%	30%
About the same	32%	31%	31%	29%	44%	31%	30%	35%	41%	32%	37%	28%	34%
Worse off now	36%	31%	29%	41%	45%	46%	12%	17%	22%	36%	36%	42%	28%
Not sure	5%	10%	6%	3%	1%	3%	8%	15%	3%	4%	5%	3%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(214)	(261)	(404)	(119)	(700)	(130)	(106)	(62)	(201)	(231)	(344)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Better off now	27%	44%	23%	13%	47%	30%	11%	28%	25%	26%	27%	31%
About the same	32%	38%	27%	28%	31%	33%	32%	33%	32%	33%	33%	32%
Worse off now	36%	13%	46%	55%	15%	32%	53%	36%	36%	37%	34%	32%
Not sure	5%	4%	4%	4%	7%	5%	3%	3%	6%	4%	6%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(998)	(363)	(292)	(252)	(277)	(390)	(305)	(449)	(549)	(378)	(346)	(133)

July 4-6, 2015

83. Perceived Obama ideology

Would you say Barack Obama is...

			Α	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	37%	31%	26%	42%	57%	44%	22%	22%	28%	30%	36%	43%	35%
Liberal	22%	24%	24%	21%	15%	21%	21%	27%	19%	21%	21%	20%	25%
Moderate	22%	25%	25%	20%	17%	18%	28%	27%	43%	26%	22%	19%	23%
Conservative	5%	3%	7%	6%	1%	4%	11%	7%	2%	7%	5%	4%	5%
Very conservative	3%	3%	6%	1%	1%	2%	8%	3%	2%	7%	1%	3%	2%
Not sure	11%	12%	12%	10%	8%	11%	9%	14%	7%	8%	15%	10%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(996)	(212)	(261)	(404)	(119)	(700)	(129)	(104)	(63)	(200)	(232)	(342)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	÷
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very liberal	37%	17%	39%	67%	17%	21%	66%	39%	35%	36%	39%	41%
Liberal	22%	30%	23%	14%	40%	24%	9%	21%	22%	18%	26%	24%
Moderate	22%	34%	20%	9%	31%	34%	6%	22%	23%	24%	19%	20%
Conservative	5%	7%	5%	3%	2%	5%	7%	5%	5%	8%	4%	4%
Very conservative	3%	4%	4%	1%	2%	2%	5%	4%	2%	4%	3%	_
Not sure	11%	8%	9%	6%	9%	15%	6%	9%	13%	10%	10%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(996)	(362)	(291)	(252)	(276)	(391)	(304)	(449)	(547)	(375)	(347)	(133)

July 4-6, 2015

84. Obama's leadership abilities

Would you say Barack Obama is a strong or a weak leader?

			Α	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very strong	20%	31%	17%	19%	11%	10%	52%	36%	23%	20%	19%	22%	18%
Somewhat strong	29%	31%	41%	26%	13%	24%	38%	43%	39%	35%	22%	26%	35%
Somewhat weak	20%	20%	18%	20%	22%	25%	7%	9%	16%	19%	28%	16%	19%
Very weak	31%	19%	25%	35%	53%	41%	4%	12%	22%	26%	31%	37%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(994)	(214)	(260)	(402)	(118)	(696)	(129)	(106)	(63)	(201)	(232)	(340)	(221)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very strong	20%	38%	16%	4%	36%	24%	6%	19%	21%	24%	18%	12%
Somewhat strong	29%	46%	23%	15%	42%	35%	16%	28%	30%	28%	25%	33%
Somewhat weak	20%	10%	24%	23%	15%	23%	20%	21%	19%	19%	24%	18%
Very weak	31%	5%	37%	59%	7%	19%	58%	32%	31%	29%	32%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(994)	(362)	(292)	(250)	(277)	(389)	(303)	(448)	(546)	(376)	(345)	(133)

July 4-6, 2015

85. Perceived Obama sincerity

Do you think Barack Obama...

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Says what he believes Says what he thinks people	39%	42%	38%	44%	25%	32%	62%	52%	48%	49%	39%	36%	36%
want to hear	51%	42%	52%	49%	72%	62%	25%	33%	39%	45%	49%	54%	55%
Not sure	9%	16%	10%	7%	3%	7%	14%	15%	13%	6%	13%	9%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(214)	(260)	(402)	(119)	(697)	(130)	(105)	(63)	(200)	(232)	(343)	(220)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Says what he believes	39%	62%	34%	20%	64%	42%	21%	40%	39%	40%	38%	43%
Says what he thinks people												
want to hear	51%	24%	59%	78%	24%	46%	75%	50%	52%	49%	56%	52%
Not sure	9%	15%	7%	2%	13%	11%	4%	10%	8%	10%	6%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(361)	(292)	(250)	(277)	(390)	(302)	(447)	(548)	(377)	(346)	(132)

July 4-6, 2015

86. Obama likeability

Regardless of whether you agree with him, do you like Barack Obama as a person?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Like a lot	34%	38%	35%	35%	23%	22%	67%	51%	48%	36%	32%	34%	34%
Like somewhat	25%	26%	31%	23%	17%	25%	20%	34%	17%	34%	18%	23%	25%
Dislike	31%	24%	23%	37%	48%	41%	9%	9%	27%	26%	32%	32%	34%
Not sure	10%	12%	12%	6%	12%	12%	4%	6%	8%	5%	17%	10%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(212)	(262)	(402)	(119)	(696)	(130)	(106)	(63)	(200)	(232)	(342)	(221)

			Party ID			Ideology		Ge	nder	Fa	amily Income	;
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Like a lot	34%	62%	26%	9%	61%	38%	12%	29%	39%	36%	33%	32%
Like somewhat	25%	27%	26%	22%	26%	29%	20%	26%	24%	25%	23%	18%
Dislike	31%	7%	37%	59%	5%	21%	58%	34%	28%	27%	34%	43%
Not sure	10%	4%	11%	10%	7%	11%	10%	10%	9%	12%	10%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(361)	(291)	(250)	(276)	(390)	(303)	(447)	(548)	(377)	(346)	(132)

July 4-6, 2015

87. Which of these words to describe Barack Obama

Which of these words would you use to describe Barack Obama?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Arrogant	39%	25%	32%	45%	64%	52%	6%	12%	33%	29%	42%	47%	34%
Bold	30%	32%	29%	34%	16%	27%	43%	27%	30%	29%	28%	31%	30%
Effective	23%	23%	15%	30%	19%	14%	45%	35%	33%	26%	21%	25%	18%
Exciting	12%	10%	12%	18%	4%	7%	30%	20%	17%	12%	10%	14%	12%
Experienced	19%	19%	19%	23%	10%	12%	37%	33%	24%	19%	15%	22%	18%
Honest	25%	26%	25%	28%	15%	15%	56%	47%	27%	27%	19%	28%	24%
Hypocritical	38%	27%	33%	41%	57%	48%	10%	16%	27%	27%	37%	42%	40%
Inspiring	30%	37%	31%	31%	15%	18%	64%	53%	38%	32%	26%	30%	32%
Intelligent	51%	51%	57%	54%	34%	40%	80%	69%	60%	60%	45%	46%	55%
Partisan	24%	16%	15%	32%	32%	26%	14%	17%	27%	28%	24%	24%	19%
Patriotic	28%	25%	29%	31%	20%	22%	39%	38%	37%	35%	27%	23%	28%
Religious	16%	14%	15%	21%	7%	11%	30%	27%	16%	14%	14%	18%	15%
Sincere	25%	20%	25%	32%	19%	18%	42%	38%	40%	25%	23%	27%	25%
Steady	24%	21%	21%	31%	16%	19%	38%	27%	27%	26%	19%	26%	22%
Strong	27%	35%	24%	27%	16%	15%	60%	48%	35%	28%	22%	30%	25%
Totals	(1,000)	(215)	(262)	(404)	(119)	(700)	(131)	(106)	(63)	(201)	(232)	(345)	(222)

July 4-6, 2015

			Party ID			Ideology		Ge	nder	Fa	amily Income	;
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Arrogant	39%	8%	48%	71%	12%	28%	68%	41%	37%	36%	42%	46%
Bold	30%	37%	25%	27%	44%	30%	20%	27%	32%	32%	29%	26%
Effective	23%	42%	17%	9%	42%	27%	6%	21%	24%	25%	25%	15%
Exciting	12%	25%	8%	4%	22%	13%	5%	11%	13%	13%	14%	10%
Experienced	19%	35%	13%	8%	33%	22%	7%	16%	22%	20%	22%	13%
Honest	25%	52%	17%	6%	51%	24%	9%	24%	26%	29%	22%	19%
Hypocritical	38%	11%	43%	67%	11%	27%	65%	41%	35%	36%	39%	38%
Inspiring	30%	53%	26%	9%	58%	31%	11%	29%	31%	30%	31%	24%
Intelligent	51%	75%	44%	27%	79%	58%	26%	49%	53%	50%	50%	54%
Partisan	24%	13%	23%	40%	12%	17%	37%	27%	20%	19%	24%	34%
Patriotic	28%	48%	22%	10%	49%	30%	12%	25%	31%	32%	26%	23%
Religious	16%	29%	13%	6%	24%	15%	11%	15%	16%	17%	16%	7%
Sincere	25%	45%	21%	8%	44%	30%	9%	21%	30%	27%	26%	25%
Steady	24%	38%	23%	11%	40%	29%	8%	21%	26%	24%	24%	26%
Strong	27%	50%	15%	12%	47%	31%	10%	24%	29%	29%	28%	24%
Totals	(1,000)	(363)	(292)	(252)	(278)	(391)	(305)	(449)	(551)	(378)	(347)	(133)

July 4-6, 2015

88. Respondent's ideology In general, how would you describe your own political viewpoint?

			A	ge			R	ace			Regi	on	•
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	6%	10%	6%	4%	3%	5%	9%	13%	2%	3%	8%	5%	9%
Liberal	18%	19%	25%	16%	11%	16%	26%	30%	8%	21%	14%	17%	21%
Moderate	36%	41%	32%	36%	36%	33%	39%	32%	60%	43%	37%	37%	29%
Conservative	29%	20%	28%	33%	38%	34%	18%	20%	24%	25%	29%	32%	28%
Very conservative	9%	8%	8%	10%	12%	12%	4%	1%	5%	7%	11%	8%	11%
Not sure	1%	2%	1%	1%	-	0%	4%	3%	1%	0%	1%	1%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(215)	(262)	(404)	(119)	(700)	(131)	(106)	(63)	(201)	(232)	(345)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very liberal	6%	15%	3%	_	25%	_	_	7%	6%	7%	5%	6%
Liberal	18%	34%	16%	3%	75%	_	_	15%	22%	19%	19%	14%
Moderate	36%	33%	48%	21%	_	100%	_	36%	37%	36%	36%	38%
Conservative	29%	17%	26%	53%	_	_	76%	32%	27%	29%	29%	31%
Very conservative	9%	0%	7%	23%	_	_	24%	11%	8%	7%	11%	10%
Not sure	1%	1%	0%	0%	_	_	_	1%	1%	2%	0%	_
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(363)	(292)	(252)	(278)	(391)	(305)	(449)	(551)	(378)	(347)	(133)

July 4-6, 2015

89. Voter Registration Status Are you registered to vote?

			A	ge			R	lace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	66%	53%	68%	69%	78%	71%	65%	60%	38%	67%	72%	67%	60%
No	28%	40%	24%	27%	19%	25%	27%	37%	46%	30%	24%	28%	32%
Don't know	5%	7%	7%	4%	2%	4%	8%	4%	16%	3%	4%	5%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(215)	(262)	(404)	(119)	(700)	(131)	(106)	(63)	(201)	(232)	(345)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income)
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Yes	66%	65%	64%	75%	65%	65%	69%	62%	71%	58%	73%	78%
No	28%	26%	35%	22%	29%	28%	28%	31%	26%	34%	25%	20%
Don't know	5%	9%	1%	3%	6%	7%	3%	8%	3%	8%	2%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(1,000)	(363)	(292)	(252)	(278)	(391)	(305)	(449)	(551)	(378)	(347)	(133)

July 4-6, 2015

90. Preferred Democratic nominee for President
If you had to choose one, which one of these individuals would you want to be the Democratic nominee for President in 2016?

Asked of registered voters who identify as Democrats or Independents

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	12%	6%	15%	11%	11%	8%	16%	7%	43%	4%	15%	11%	16%
Lincoln Chafee	1%	3%	1%	_	_	1%	0%	1%	_	_	3%	_	1%
Hillary Clinton	43%	40%	38%	50%	34%	37%	64%	43%	32%	52%	37%	47%	33%
Bernie Sanders	25%	37%	32%	16%	19%	27%	7%	39%	22%	23%	30%	20%	28%
Martin O'Malley	1%	_	0%	1%	_	1%	_	1%	_	2%	_	0%	0%
Jim Webb	4%	1%	2%	3%	11%	5%	1%	2%	_	1%	1%	4%	8%
Other	5%	_	6%	6%	8%	6%	7%	_	_	3%	4%	10%	2%
No preference	11%	12%	7%	12%	17%	15%	5%	7%	4%	15%	11%	7%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(531)	(103)	(147)	(224)	(57)	(346)	(96)	(57)	(32)	(113)	(119)	(174)	(125)

	_		Party ID			Ideology		Ge	nder	F	amily Income	a
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Joe Biden	12%	8%	17%	_	10%	14%	10%	11%	12%	8%	13%	23%
Lincoln Chafee	1%	0%	1%	_	_	2%	_	1%	0%	0%	1%	_
Hillary Clinton	43%	55%	25%	_	49%	39%	37%	44%	42%	47%	43%	36%
Bernie Sanders	25%	24%	27%	_	36%	18%	17%	25%	24%	25%	21%	22%
Martin O'Malley	1%	0%	_	_	1%	0%	_	1%	0%	1%	1%	_
Jim Webb	4%	1%	9%	_	1%	3%	12%	3%	4%	6%	2%	3%
Other	5%	4%	8%	_	0%	8%	9%	6%	4%	3%	8%	8%
No preference	11%	8%	13%	_	3%	16%	15%	8%	13%	10%	11%	8%
Totals	100%	100%	100%	0%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(531)	(309)	(167)	(-)	(227)	(234)	(58)	(222)	(309)	(209)	(184)	(65)

July 4-6, 2015

91. Second Choice Democratic nominee for President
If you had to choose one, which one of these individuals would be your <u>SECOND</u> choice for the Democratic nominee for President in 2016?

Asked of registered voters who identify as Democrats or Independents

			A	ge			R	lace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	23%	16%	18%	31%	21%	18%	42%	24%	15%	33%	19%	22%	20%
Lincoln Chafee	6%	5%	16%	2%	1%	5%	3%	18%	2%	2%	3%	9%	9%
Hillary Clinton	18%	17%	16%	18%	22%	19%	13%	16%	18%	11%	23%	21%	15%
Bernie Sanders	16%	16%	13%	15%	26%	16%	19%	6%	33%	10%	13%	13%	27%
Martin O'Malley	4%	5%	7%	2%	1%	2%	3%	6%	12%	2%	4%	3%	5%
Jim Webb	5%	12%	5%	3%	2%	5%	3%	9%	2%	10%	1%	6%	3%
Other	3%	4%	1%	4%	_	4%	2%	_	_	3%	3%	2%	3%
No preference	25%	26%	24%	25%	28%	30%	15%	21%	17%	29%	33%	23%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(530)	(104)	(145)	(223)	(58)	(347)	(95)	(57)	(31)	(113)	(119)	(174)	(124)

			Party ID			Ideology		Ge	nder	F	amily Income	a
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Joe Biden	23%	29%	16%	_	27%	20%	23%	25%	22%	26%	21%	26%
Lincoln Chafee	6%	6%	8%	_	1%	7%	17%	7%	5%	1%	8%	6%
Hillary Clinton	18%	19%	16%	_	23%	18%	4%	13%	21%	15%	22%	17%
Bernie Sanders	16%	17%	18%	_	20%	14%	12%	18%	15%	20%	11%	29%
Martin O'Malley	4%	2%	3%	_	2%	6%	2%	3%	4%	2%	6%	1%
Jim Webb	5%	5%	5%	_	4%	4%	10%	6%	4%	5%	4%	5%
Other	3%	1%	5%	_	3%	1%	6%	2%	3%	3%	2%	3%
No preference	25%	21%	28%	_	19%	30%	26%	26%	25%	29%	25%	14%
Totals	100%	100%	100%	0%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(530)	(307)	(167)	(-)	(227)	(231)	(59)	(221)	(309)	(210)	(183)	(64)

July 4-6, 2015

92. Hillary Clinton vs Bernie Sanders
If an election for the Democratic nomination for president was going to be held now and the only candidates were Hillary Clinton and Bernie Sanders, would you

Asked of registered voters who identify as Democrats or Independents

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Hillary Clinton	51%	45%	46%	60%	46%	44%	79%	51%	37%	57%	43%	57%	47%
Bernie Sanders	32%	44%	40%	22%	34%	38%	11%	41%	24%	30%	38%	31%	32%
Not sure	7%	5%	10%	7%	7%	6%	7%	5%	28%	6%	7%	5%	11%
I would not vote	9%	5%	4%	12%	14%	12%	3%	3%	12%	7%	11%	7%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(531)	(103)	(147)	(224)	(57)	(346)	(96)	(57)	(32)	(113)	(119)	(174)	(125)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Hillary Clinton	51%	64%	35%	_	56%	49%	45%	50%	53%	56%	52%	44%
Bernie Sanders	32%	29%	38%	_	39%	31%	22%	37%	29%	30%	36%	27%
Not sure	7%	4%	13%	_	2%	14%	5%	5%	9%	3%	6%	25%
I would not vote	9%	3%	15%	_	3%	7%	28%	9%	9%	11%	7%	4%
Totals	100%	100%	100%	0%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(531)	(309)	(167)	(-)	(227)	(234)	(58)	(222)	(309)	(209)	(184)	(65)

July 4-6, 2015

93. Most Likely Democratic nominee for President
Who do you think is the most likely candidate to become the Democratic nominee for President in 2016?

Asked of registered voters who identify as Democrats or Independents

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	5%	3%	5%	5%	3%	3%	5%	10%	4%	5%	3%	5%	4%
Lincoln Chafee	0%	0%	1%	_	_	0%	0%	_	_	_	1%	_	0%
Hillary Clinton	69%	63%	64%	76%	64%	66%	78%	62%	77%	70%	67%	73%	63%
Bernie Sanders	10%	15%	14%	8%	5%	12%	7%	8%	8%	6%	13%	12%	10%
Martin O'Malley	3%	1%	7%	1%	_	1%	1%	14%	_	2%	1%	0%	8%
Jim Webb	3%	1%	1%	2%	12%	4%	1%	_	3%	2%	1%	1%	6%
Other	1%	1%	_	0%	4%	0%	3%	_	_	_	1%	2%	0%
No preference	10%	17%	7%	8%	11%	12%	6%	5%	8%	16%	12%	6%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(529)	(103)	(147)	(221)	(58)	(347)	(95)	(55)	(32)	(112)	(120)	(173)	(124)

			Party ID			Ideology		Ge	nder	Fa	amily Income	a
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Joe Biden	5%	5%	4%	_	4%	5%	4%	3%	6%	3%	4%	13%
Lincoln Chafee	0%	0%	_	_	1%	_	0%	1%	0%	1%	_	_
Hillary Clinton	69%	74%	63%	_	78%	67%	51%	73%	65%	69%	71%	79%
Bernie Sanders	10%	8%	14%	_	11%	12%	5%	13%	9%	10%	14%	1%
Martin O'Malley	3%	4%	1%	_	1%	1%	13%	2%	4%	2%	0%	_
Jim Webb	3%	1%	7%	_	1%	1%	13%	1%	4%	6%	0%	_
Other	1%	1%	0%	_	_	2%	1%	0%	1%	_	0%	4%
No preference	10%	7%	10%	_	3%	13%	13%	7%	11%	9%	11%	4%
Totals	100%	100%	100%	0%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(529)	(307)	(167)	(-)	(227)	(232)	(57)	(219)	(310)	(209)	(184)	(65)

July 4-6, 2015

94. Satisfaction - Democratic Field
How do you feel about the field of Democratic candidates running for president in 2016? (A) Would you like to see someone else run for the Democratic nomination;
(B) Satisfied with the choices; (C) Don't know
Asked of registered voters who identify as Democrats or Independents

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A	31%	23%	26%	34%	47%	35%	21%	36%	21%	33%	34%	23%	37%
В	50%	55%	54%	49%	39%	47%	60%	46%	59%	49%	47%	54%	47%
С	19%	23%	20%	18%	14%	19%	19%	18%	19%	18%	18%	23%	15%
Totals (Unweighted N)	100% (532)	100% (103)	100% (147)	100% (224)	100% (58)	100% (349)	100% (94)	100% (57)	100% (32)	100% (113)	100% (120)	100% (174)	100% (125)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
A	31%	27%	40%	_	20%	33%	58%	34%	30%	29%	32%	33%
В	50%	57%	41%	_	66%	47%	20%	50%	50%	50%	53%	52%
С	19%	17%	19%	_	15%	20%	22%	16%	21%	22%	15%	14%
Totals	100%	100%	100%	0%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(532)	(309)	(168)	(-)	(226)	(235)	(58)	(222)	(310)	(210)	(185)	(65)

July 4-6, 2015

95. Preferred Republican nominee for President
If you had to choose one, which one of these individuals would you want to be the Republican nominee for President in 2016?

Asked of registered voters who identify as Republicans or Independents

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Jeb Bush	9%	11%	7%	11%	5%	7%	10%	28%	6%	8%	9%	9%	7%
Ben Carson	8%	12%	4%	6%	10%	8%	2%	9%	7%	9%	6%	10%	5%
Chris Christie	5%	5%	8%	5%	2%	5%	5%	5%	3%	6%	7%	4%	5%
Ted Cruz	5%	6%	1%	8%	4%	5%	3%	3%	14%	3%	7%	6%	2%
Carly Fiorina	3%	5%	3%	4%	2%	3%	5%	_	7%	5%	3%	2%	3%
Lindsey Graham	2%	1%	6%	_	_	0%	16%	3%	_	_	4%	1%	2%
Mike Huckabee	8%	5%	8%	1%	25%	9%	12%	2%	_	1%	6%	8%	20%
Bobby Jindal	2%	2%	1%	2%	1%	2%	_	2%	3%	1%	_	2%	3%
John Kasich	2%	1%	1%	2%	3%	2%	_	_	_	3%	4%	0%	_
George Pataki	0%	_	0%	_	2%	0%	5%	_	_	2%	_	_	_
Rand Paul	10%	9%	18%	10%	_	10%	8%	_	23%	7%	5%	17%	5%
Rick Perry	2%	2%	1%	3%	2%	2%	_	1%	_	1%	4%	2%	1%
Marco Rubio	6%	6%	2%	9%	7%	6%	2%	14%	_	9%	2%	8%	6%
Rick Santorum	1%	3%	1%	1%	_	1%	2%	_	_	3%	1%	_	2%
Donald Trump	18%	9%	20%	18%	22%	19%	6%	18%	11%	25%	13%	15%	20%
Scott Walker	8%	8%	7%	9%	10%	9%	_	6%	9%	9%	11%	7%	7%
Other	1%	1%	0%	1%	_	1%	_	_	_	_	2%	1%	_
No preference	11%	15%	13%	10%	4%	9%	24%	9%	16%	7%	16%	7%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(452)	(80)	(114)	(190)	(68)	(378)	(27)	(26)	(21)	(89)	(118)	(158)	(87)

July 4-6, 2015

			Party ID			Ideology		Ge	nder	Fa	amily Income	a
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Jeb Bush	9%	_	5%	11%	6%	13%	6%	9%	8%	8%	12%	3%
Ben Carson	8%	_	9%	7%	_	9%	8%	8%	7%	9%	5%	12%
Chris Christie	5%	_	5%	6%	_	10%	3%	3%	7%	3%	8%	8%
Ted Cruz	5%	_	5%	4%	3%	2%	7%	4%	6%	5%	3%	8%
Carly Fiorina	3%	_	3%	3%	2%	3%	4%	3%	3%	2%	2%	7%
Lindsey Graham	2%	_	1%	0%	_	1%	3%	3%	0%	1%	3%	3%
Mike Huckabee	8%	_	10%	9%	7%	6%	10%	4%	13%	14%	5%	1%
Bobby Jindal	2%	_	1%	2%	_	2%	2%	1%	2%	0%	3%	3%
John Kasich	2%	_	1%	2%	_	2%	2%	1%	2%	1%	2%	3%
George Pataki	0%	_	1%	0%	_	1%	_	0%	1%	1%	0%	_
Rand Paul	10%	_	9%	11%	5%	10%	10%	17%	3%	10%	13%	7%
Rick Perry	2%	_	2%	3%	_	0%	4%	3%	2%	3%	2%	2%
Marco Rubio	6%	_	3%	9%	8%	5%	7%	6%	7%	2%	5%	12%
Rick Santorum	1%	_	0%	2%	_	0%	2%	2%	0%	0%	1%	_
Donald Trump	18%	_	21%	15%	55%	13%	16%	17%	18%	20%	19%	12%
Scott Walker	8%	_	7%	9%	1%	3%	12%	10%	7%	8%	7%	8%
Other	1%	_	2%	0%	4%	1%	0%	1%	1%	1%	0%	1%
No preference	11%	_	16%	5%	8%	20%	5%	10%	12%	12%	11%	9%
Totals	100%	0%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(452)	(-)	(176)	(226)	(30)	(181)	(237)	(231)	(221)	(154)	(173)	(66)

July 4-6, 2015

96. Second Choice Republican nominee for President
If you had to choose one, which one of these individuals would be your <u>SECOND</u> choice for the Republican nominee for President in 2016?

Asked of registered voters who identify as Republicans or Independents

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Jeb Bush	7%	9%	4%	6%	11%	7%	15%	6%	_	5%	8%	9%	5%
Ben Carson	6%	3%	5%	8%	7%	7%	2%	_	10%	12%	6%	4%	4%
Chris Christie	5%	4%	8%	5%	3%	6%	_	3%	_	4%	5%	5%	8%
Ted Cruz	7%	14%	1%	10%	2%	6%	9%	11%	11%	7%	3%	9%	7%
Carly Fiorina	5%	3%	4%	3%	9%	5%	4%	_	11%	5%	3%	5%	6%
Lindsey Graham	1%	4%	_	1%	2%	1%	3%	_	_	_	4%	1%	1%
Mike Huckabee	5%	7%	3%	6%	5%	6%	3%	5%	_	5%	5%	6%	5%
Bobby Jindal	4%	2%	2%	5%	10%	5%	_	3%	8%	3%	4%	2%	11%
John Kasich	1%	2%	_	1%	3%	1%	_	_	_	_	2%	2%	1%
George Pataki	0%	0%	1%	0%	_	0%	_	_	_	1%	_	0%	_
Rand Paul	7%	4%	12%	6%	3%	5%	2%	28%	5%	11%	7%	6%	4%
Rick Perry	4%	2%	4%	7%	4%	5%	_	1%	_	2%	6%	5%	2%
Marco Rubio	7%	15%	7%	6%	4%	7%	8%	9%	13%	3%	7%	10%	8%
Rick Santorum	3%	7%	_	3%	2%	2%	15%	1%	3%	5%	0%	4%	1%
Donald Trump	8%	7%	13%	6%	8%	8%	10%	16%	_	10%	5%	11%	5%
Scott Walker	5%	2%	2%	7%	11%	6%	2%	_	6%	4%	8%	1%	12%
Other	5%	3%	14%	1%	_	3%	14%	2%	18%	11%	5%	4%	_
No preference	17%	12%	19%	20%	17%	18%	14%	14%	16%	12%	21%	16%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(449)	(80)	(113)	(188)	(68)	(375)	(27)	(26)	(21)	(89)	(117)	(157)	(86)

July 4-6, 2015

			Party ID			Ideology		Ge	nder	Fa	amily Incom	е
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Jeb Bush	7%	_	6%	7%	3%	10%	6%	5%	9%	8%	7%	4%
Ben Carson	6%	_	6%	7%	3%	5%	7%	7%	5%	4%	4%	10%
Chris Christie	5%	_	3%	8%	10%	3%	6%	3%	7%	6%	6%	5%
Ted Cruz	7%	_	8%	7%	5%	3%	9%	7%	7%	7%	5%	13%
Carly Fiorina	5%	_	4%	5%	_	3%	6%	5%	4%	3%	4%	4%
Lindsey Graham	1%	_	1%	1%	_	2%	1%	3%	0%	1%	2%	1%
Mike Huckabee	5%	_	5%	6%	3%	4%	6%	6%	5%	6%	3%	8%
Bobby Jindal	4%	_	5%	4%	5%	1%	6%	5%	4%	6%	6%	_
John Kasich	1%	_	0%	2%	_	_	2%	2%	1%	0%	1%	_
George Pataki	0%	_	1%	0%	1%	0%	0%	1%	0%	1%	0%	_
Rand Paul	7%	_	5%	7%	19%	4%	7%	6%	7%	6%	10%	5%
Rick Perry	4%	_	4%	5%	1%	2%	6%	4%	5%	2%	4%	9%
Marco Rubio	7%	_	9%	7%	_	11%	6%	6%	9%	8%	6%	12%
Rick Santorum	3%	_	1%	4%	6%	5%	2%	3%	3%	4%	4%	_
Donald Trump	8%	_	6%	12%	2%	7%	10%	10%	7%	10%	6%	13%
Scott Walker	5%	_	4%	8%	_	2%	8%	9%	2%	3%	9%	6%
Other	5%	_	7%	1%	21%	6%	2%	6%	4%	6%	6%	_
No preference	17%	_	25%	9%	21%	31%	9%	11%	23%	19%	18%	12%
Totals	100%	0%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(449)	(-)	(177)	(222)	(30)	(179)	(236)	(230)	(219)	(154)	(172)	(64)

July 4-6, 2015

97. Most Likely Republican nominee for President
Who do you think is the most likely candidate to become the Republican nominee for President in 2016?
Asked of registered voters who identify as Republicans or Independents

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Jeb Bush	27%	24%	20%	32%	29%	26%	12%	53%	24%	35%	26%	26%	21%
Ben Carson	4%	10%	4%	2%	1%	3%	8%	1%	10%	5%	3%	6%	1%
Chris Christie	4%	3%	7%	5%	1%	4%	5%	2%	3%	3%	7%	3%	4%
Ted Cruz	5%	10%	4%	5%	1%	5%	11%	3%	_	2%	4%	8%	2%
Carly Fiorina	1%	2%	1%	0%	_	0%	_	5%	4%	2%	1%	_	_
Lindsey Graham	2%	4%	2%	0%	2%	2%	4%	3%	_	2%	4%	0%	1%
Mike Huckabee	3%	3%	1%	3%	7%	3%	9%	_	_	1%	6%	1%	6%
Bobby Jindal	0%	2%	_	_	_	0%	_	_	_	_	_	1%	_
John Kasich	1%	2%	2%	_	_	1%	_	_	4%	_	1%	1%	1%
George Pataki	0%	_	_	_	2%	_	5%	_	_	2%	_	_	_
Rand Paul	6%	7%	9%	2%	10%	7%	_	_	19%	3%	1%	8%	13%
Rick Perry	2%	_	6%	3%	1%	3%	_	_	_	_	2%	1%	8%
Marco Rubio	7%	4%	8%	8%	7%	8%	3%	_	_	7%	6%	10%	3%
Rick Santorum	1%	_	1%	0%	2%	1%	_	_	_	0%	_	1%	1%
Donald Trump	9%	2%	12%	9%	11%	10%	_	3%	3%	14%	3%	10%	7%
Scott Walker	10%	7%	7%	11%	16%	11%	3%	6%	11%	8%	12%	9%	12%
Other	1%	0%	3%	0%	1%	0%	15%	_	_	_	4%	0%	1%
No preference	16%	20%	14%	20%	9%	15%	23%	24%	22%	14%	21%	13%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(450)	(80)	(113)	(189)	(68)	(376)	(27)	(26)	(21)	(89)	(117)	(157)	(87)

July 4-6, 2015

	Total	Party ID			ldeology			Ge	nder	Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Jeb Bush	27%	_	24%	29%	26%	30%	25%	30%	24%	20%	29%	28%
Ben Carson	4%	_	4%	3%	6%	7%	2%	3%	5%	6%	4%	1%
Chris Christie	4%	_	4%	4%	_	6%	4%	5%	4%	5%	4%	4%
Ted Cruz	5%	_	7%	3%	3%	3%	6%	4%	6%	4%	5%	9%
Carly Fiorina	1%	_	0%	1%	_	1%	0%	1%	0%	_	0%	2%
Lindsey Graham	2%	_	1%	2%	_	1%	2%	3%	0%	1%	1%	5%
Mike Huckabee	3%	_	3%	4%	5%	4%	3%	3%	4%	2%	6%	_
Bobby Jindal	0%	_	_	1%	_	_	1%	_	1%	_	1%	_
John Kasich	1%	_	1%	1%	2%	2%	_	2%	_	1%	0%	_
George Pataki	0%	_	1%	_	_	1%	_	_	1%	1%	_	_
Rand Paul	6%	_	1%	12%	1%	3%	9%	12%	1%	9%	6%	4%
Rick Perry	2%	_	1%	4%	_	0%	4%	1%	4%	6%	0%	_
Marco Rubio	7%	_	4%	8%	6%	5%	8%	9%	5%	3%	8%	9%
Rick Santorum	1%	_	_	1%	_	_	1%	0%	1%	_	2%	_
Donald Trump	9%	_	12%	7%	34%	10%	5%	3%	14%	14%	6%	4%
Scott Walker	10%	_	13%	8%	1%	2%	16%	11%	10%	12%	7%	15%
Other	1%	_	_	0%	_	_	2%	2%	0%	0%	3%	_
No preference	16%	_	22%	11%	15%	24%	11%	12%	20%	15%	15%	19%
Totals	100%	0%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(450)	(-)	(176)	(224)	(30)	(180)	(236)	(231)	(219)	(154)	(172)	(65)

July 4-6, 2015

98. Satisfaction - Republican Field
How do you feel about the field of Republican candidates running for president in 2016? (A) Would you like to see someone else run for the Republican nomination;

(B) Satisfied with the choices; (C) Don't know Asked of registered voters who identify as Republicans or Independents

	Total	Age					R	ace		Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A	21%	22%	27%	21%	10%	19%	50%	21%	4%	12%	29%	16%	30%
В	60%	58%	57%	55%	74%	60%	44%	69%	75%	70%	51%	64%	53%
С	19%	20%	16%	24%	16%	21%	7%	9%	21%	18%	20%	21%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(453)	(80)	(113)	(192)	(68)	(380)	(27)	(25)	(21)	(89)	(118)	(159)	(87)

	Total	Party ID			Ideology			Gender		Family Income		
		Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
A	21%	_	22%	18%	23%	27%	17%	21%	21%	19%	22%	24%
В	60%	_	51%	71%	60%	42%	70%	65%	55%	56%	62%	67%
С	19%	_	27%	11%	17%	30%	13%	14%	24%	25%	16%	9%
Totals	100%	0%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(453)	(-)	(176)	(227)	(30)	(181)	(238)	(230)	(223)	(155)	(173)	(66)

July 4-6, 2015

99. Trend of economy

Overall, do you think the economy is getting better or worse?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Getting better	27%	27%	29%	27%	19%	20%	40%	38%	43%	31%	19%	27%	28%
About the same	36%	38%	48%	30%	27%	34%	49%	43%	25%	36%	41%	33%	36%
Getting worse	34%	26%	20%	42%	52%	44%	8%	10%	30%	26%	36%	38%	32%
Not sure	4%	9%	3%	1%	2%	3%	3%	9%	2%	7%	4%	2%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(213)	(262)	(403)	(119)	(698)	(130)	(106)	(63)	(201)	(231)	(343)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Getting better	27%	45%	24%	12%	49%	30%	10%	25%	28%	27%	25%	28%
About the same	36%	39%	31%	34%	34%	41%	33%	35%	37%	34%	39%	33%
Getting worse	34%	12%	41%	53%	12%	27%	54%	36%	32%	35%	33%	36%
Not sure	4%	4%	4%	1%	6%	3%	3%	4%	3%	4%	3%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(362)	(292)	(251)	(278)	(390)	(303)	(449)	(548)	(377)	(346)	(133)

July 4-6, 2015

100. Own Home/Rent

Is the place where you live owned or rented?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Owned by you or your family	56%	51%	50%	57%	77%	62%	37%	53%	49%	48%	60%	60%	55%
Rented from someone else	41%	46%	44%	41%	23%	35%	59%	44%	50%	47%	38%	36%	43%
Other	3%	3%	6%	2%	_	3%	5%	3%	2%	5%	1%	3%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(215)	(261)	(400)	(119)	(698)	(130)	(104)	(63)	(199)	(231)	(344)	(221)

			Party ID			Ideology		Ge	nder	F	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Owned by you or your family	56%	54%	54%	64%	52%	54%	62%	55%	58%	36%	72%	84%
Rented from someone else	41%	46%	40%	35%	46%	41%	36%	43%	39%	59%	28%	15%
Other	3%	0%	6%	1%	2%	5%	2%	2%	4%	5%	0%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(361)	(291)	(250)	(277)	(389)	(303)	(448)	(547)	(377)	(347)	(132)

July 4-6, 2015

101. Change in home valueDo you think the value of your home has increased or decreased in the last year?

Asked of those who own their own homes

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Increased	35%	35%	29%	33%	45%	34%	41%	34%	38%	27%	30%	35%	46%
Stayed about the same	39%	36%	45%	41%	32%	41%	32%	32%	36%	48%	44%	38%	31%
Decreased	18%	12%	18%	21%	18%	18%	11%	32%	7%	19%	18%	18%	16%
Not sure	8%	16%	8%	5%	5%	7%	15%	2%	18%	6%	8%	10%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(613)	(115)	(129)	(272)	(97)	(479)	(52)	(47)	(35)	(126)	(139)	(220)	(128)

			Party ID			Ideology		Ge	nder	Fa	amily Income	,
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Increased	35%	42%	36%	28%	47%	38%	26%	35%	35%	28%	37%	40%
Stayed about the same	39%	28%	48%	39%	31%	42%	42%	40%	39%	41%	40%	44%
Decreased	18%	15%	11%	28%	10%	14%	25%	16%	20%	19%	18%	9%
Not sure	8%	14%	4%	5%	12%	6%	7%	10%	7%	12%	5%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(613)	(205)	(179)	(177)	(154)	(241)	(208)	(285)	(328)	(154)	(258)	(113)

July 4-6, 2015

102. Change in area's home valuesDo you think home prices in your area have increased or decreased in the last year?

Asked of those who do NOT own their own homes

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Increased	47%	43%	49%	48%	53%	40%	56%	56%	64%	47%	44%	46%	52%
Stayed about the same	33%	33%	36%	29%	40%	40%	23%	35%	10%	33%	31%	34%	33%
Decreased	8%	5%	7%	11%	4%	6%	15%	6%	3%	11%	9%	5%	5%
Not sure	12%	18%	8%	13%	2%	13%	7%	3%	23%	8%	17%	15%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(384)	(99)	(133)	(130)	(22)	(220)	(77)	(59)	(28)	(74)	(93)	(124)	(93)

			Party ID			Ideology		Ge	nder	Fa	amily Income	3
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Increased	47%	51%	39%	55%	51%	44%	49%	44%	51%	46%	53%	30%
Stayed about the same	33%	31%	37%	31%	32%	33%	34%	38%	28%	32%	32%	51%
Decreased	8%	9%	8%	6%	7%	9%	7%	8%	7%	10%	5%	_
Not sure	12%	9%	16%	8%	10%	14%	10%	10%	14%	12%	10%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(384)	(156)	(113)	(75)	(123)	(150)	(95)	(163)	(221)	(224)	(89)	(20)

July 4-6, 2015

103. Expected change in area's home values

Thinking ahead, do you think home prices in your area will increase or decrease in the next year?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Will increase a lot	10%	12%	7%	9%	11%	8%	15%	8%	18%	10%	8%	9%	11%
Will increase a little	36%	33%	37%	34%	45%	33%	42%	44%	37%	34%	30%	38%	40%
Will stay about the same	26%	21%	29%	30%	19%	30%	15%	25%	12%	35%	29%	23%	19%
Will decrease a little	12%	10%	10%	15%	15%	14%	11%	11%	2%	8%	15%	13%	14%
Will decrease a lot	2%	0%	4%	2%	2%	2%	1%	_	9%	1%	3%	2%	2%
Not sure	14%	24%	13%	10%	9%	13%	16%	11%	21%	12%	15%	15%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(996)	(215)	(261)	(401)	(119)	(698)	(130)	(105)	(63)	(200)	(232)	(343)	(221)

			Party ID			Ideology		Ge	nder	Fa	amily Income)
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Will increase a lot	10%	13%	7%	7%	10%	13%	6%	6%	13%	14%	5%	6%
Will increase a little	36%	42%	32%	36%	40%	37%	33%	35%	36%	31%	43%	40%
Will stay about the same	26%	21%	36%	23%	27%	25%	26%	27%	24%	23%	25%	33%
Will decrease a little	12%	10%	9%	20%	9%	7%	20%	15%	10%	17%	12%	5%
Will decrease a lot	2%	1%	3%	4%	1%	1%	5%	3%	2%	2%	3%	2%
Not sure	14%	13%	13%	11%	14%	17%	10%	13%	15%	13%	12%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(996)	(360)	(292)	(251)	(276)	(390)	(304)	(448)	(548)	(377)	(346)	(133)

July 4-6, 2015

104. Worry about mortgage paymentsHow worried are you about making your mortgage payments?

Asked of those who own their own homes

			A	ge			R	lace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very worried	11%	11%	10%	12%	10%	12%	2%	4%	25%	9%	15%	10%	11%
Somewhat worried	22%	24%	25%	21%	18%	18%	26%	50%	17%	28%	18%	18%	28%
Not worried	36%	24%	44%	39%	34%	39%	43%	16%	28%	34%	33%	42%	30%
Don't have mortgage													
payments	31%	41%	20%	27%	38%	31%	29%	30%	30%	29%	34%	30%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(613)	(115)	(129)	(272)	(97)	(479)	(52)	(47)	(35)	(126)	(139)	(220)	(128)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Very worried	11%	6%	15%	14%	5%	14%	12%	9%	13%	17%	14%	4%
Somewhat worried	22%	29%	16%	20%	20%	21%	24%	20%	24%	17%	25%	18%
Not worried	36%	40%	36%	33%	37%	36%	35%	40%	32%	23%	39%	54%
Don't have mortgage												
payments	31%	25%	32%	33%	39%	29%	28%	31%	30%	43%	22%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(613)	(205)	(179)	(177)	(154)	(241)	(208)	(285)	(328)	(154)	(258)	(113)

July 4-6, 2015

105. Home Purchase Plans

Do you plan to buy a home in the next 12 months?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Will definitely buy a home Am considering buying a	5%	7%	11%	2%	_	4%	10%	12%	1%	3%	5%	7%	5%
home	17%	24%	22%	12%	6%	15%	20%	22%	21%	21%	16%	15%	18%
Not looking for a home now	78%	69%	67%	85%	94%	81%	69%	66%	78%	77%	79%	78%	77%
Totals (Unweighted N)	100% (995)	100% (215)	100% (261)	100% (401)	100% (118)	100% (696)	100% (130)	100% (106)	100% (63)	100% (199)	100% (232)	100% (343)	100% (221)

			Party ID			Ideology		Ge	nder	Fa	amily Income	Э
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Will definitely buy a home Am considering buying a	5%	5%	4%	7%	6%	3%	7%	5%	6%	4%	8%	6%
home	17%	16%	18%	18%	21%	18%	13%	17%	17%	19%	13%	14%
Not looking for a home now	78%	79%	78%	76%	73%	79%	80%	78%	77%	76%	78%	80%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(995)	(359)	(292)	(251)	(276)	(391)	(302)	(446)	(549)	(377)	(346)	(132)

July 4-6, 2015

106. Job availability in six months

Six months from now, do you think there will be...

			A	ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More jobs	22%	27%	23%	21%	17%	14%	58%	32%	13%	20%	21%	25%	22%
The same amount of jobs	44%	47%	49%	41%	35%	47%	26%	48%	42%	54%	41%	39%	46%
Fewer jobs	22%	11%	12%	30%	37%	27%	6%	8%	21%	17%	28%	23%	18%
Not sure	12%	15%	16%	8%	11%	12%	9%	13%	23%	10%	11%	14%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(215)	(262)	(401)	(119)	(698)	(130)	(106)	(63)	(200)	(232)	(343)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
More jobs	22%	38%	22%	9%	36%	22%	14%	22%	23%	24%	23%	16%
The same amount of jobs	44%	39%	46%	47%	42%	47%	42%	48%	40%	36%	50%	51%
Fewer jobs	22%	10%	24%	33%	9%	19%	32%	21%	22%	27%	17%	21%
Not sure	12%	13%	8%	11%	13%	12%	11%	9%	15%	13%	10%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(997)	(361)	(292)	(252)	(277)	(390)	(304)	(447)	(550)	(378)	(347)	(133)

July 4-6, 2015

107. milstat
We'd like to know whether you or someone in your immediate family is currently serving or has ever served in the U.S. military. Immediate family is defined as your parents, siblings, spouse, and children. Please check all boxes that apply.

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Military Household - I am	2%	4%	3%	_	_	2%	_	7%	_	4%	0%	1%	3%
Military Household - Family	8%	5%	10%	7%	13%	8%	9%	8%	8%	6%	4%	9%	13%
Military Household - I served													
previously	13%	4%	7%	17%	27%	16%	9%	3%	5%	8%	17%	14%	11%
Military Household - Family													
served previously	33%	18%	33%	39%	48%	38%	25%	18%	29%	35%	33%	34%	33%
Military Household - None	51%	72%	53%	43%	28%	44%	61%	65%	70%	50%	51%	53%	47%
Totals	(1,000)	(215)	(262)	(404)	(119)	(700)	(131)	(106)	(63)	(201)	(232)	(345)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	.
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Military Household - I am	2%	2%	2%	1%	0%	2%	3%	2%	2%	0%	1%	_
Military Household - Family	8%	6%	12%	9%	5%	8%	11%	8%	9%	11%	5%	11%
Military Household - I served												
previously	13%	7%	15%	17%	8%	9%	19%	22%	4%	12%	17%	10%
Military Household - Family												
served previously	33%	26%	31%	42%	33%	33%	35%	29%	38%	35%	30%	35%
Military Household - None	51%	61%	50%	41%	59%	53%	42%	49%	53%	50%	53%	51%
Totals	(1,000)	(363)	(292)	(252)	(278)	(391)	(305)	(449)	(551)	(378)	(347)	(133)

July 4-6, 2015

108. Support for Tea Party movement

Generally speaking, do you support or oppose the goals of the Tea Party movement?

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly support	11%	4%	6%	14%	24%	15%	4%	4%	4%	8%	9%	13%	13%
Somewhat support	15%	12%	10%	17%	24%	18%	10%	5%	12%	16%	18%	18%	7%
Neither support, nor oppose	21%	19%	23%	22%	16%	20%	18%	24%	24%	18%	27%	19%	21%
Somewhat oppose	7%	10%	7%	6%	4%	5%	10%	13%	9%	5%	7%	8%	8%
Strongly oppose	25%	21%	27%	26%	25%	22%	39%	25%	22%	33%	26%	19%	27%
Not sure	21%	35%	26%	15%	6%	20%	19%	29%	29%	20%	13%	25%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(999)	(215)	(262)	(403)	(119)	(699)	(131)	(106)	(63)	(201)	(231)	(345)	(222)

			Party ID			Ideology		Ge	nder	Fa	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Strongly support	11%	1%	11%	24%	2%	2%	25%	12%	10%	8%	10%	20%
Somewhat support	15%	5%	21%	23%	4%	14%	22%	17%	13%	15%	13%	20%
Neither support, nor oppose	21%	19%	19%	24%	15%	22%	23%	19%	23%	27%	22%	6%
Somewhat oppose	7%	7%	10%	4%	10%	10%	3%	7%	7%	6%	8%	11%
Strongly oppose	25%	43%	21%	8%	52%	28%	6%	24%	26%	23%	25%	26%
Not sure	21%	24%	18%	17%	18%	24%	21%	20%	23%	21%	22%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(999)	(363)	(292)	(251)	(278)	(391)	(304)	(449)	(550)	(377)	(347)	(133)

July 4-6, 2015

109. Party IDParty Identification

			A	ge			R	ace			Regi	on	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Dem	36%	36%	39%	37%	27%	25%	65%	57%	45%	30%	34%	37%	39%
Ind	35%	37%	38%	33%	34%	39%	20%	33%	37%	44%	35%	32%	33%
Rep	29%	27%	24%	30%	39%	36%	15%	10%	18%	26%	30%	31%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(907)	(187)	(236)	(376)	(108)	(645)	(117)	(93)	(52)	(185)	(206)	(319)	(197)

			Party ID			Ideology		Ge	nder	F	amily Income	•
	Total	Dem	Ind	Rep	Lib	Mod	Con	Male	Female	Under 40	40-100	100+
Dem	36%	100%	_	_	70%	34%	15%	33%	39%	40%	32%	24%
Ind	35%	_	100%	_	26%	49%	30%	39%	31%	39%	28%	44%
Rep	29%	_	_	100%	4%	17%	55%	28%	30%	21%	40%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Unweighted N)	(907)	(363)	(292)	(252)	(256)	(356)	(281)	(420)	(487)	(343)	(312)	(125)

July 4-6, 2015

Sponsorship The Economist

Fieldwork YouGov

Interviewing Dates July 4-6, 2015

Target population U.S. citizens, aged 18 and over.

Sampling method Respondents were selected from YouGov's opt-in Internet panel using sam-

ple matching. A random sample (stratified by age, gender, race, education, and region) was selected from the 2010 American Community Study. Voter registration was imputed from the November 2010 Current Population Survey Registration and Voting Supplement. Religion, political interest, minor party identification, and non-placement on an ideology scale, were imputed from

the 2008 Pew Religion in American Life Survey.

Weighting The sample was weighted using propensity scores based on age, gender,

race, education, news interest, voter registration, and non-placement on an ideology scale. The weights range from 0.1 to 7.1, with a mean of one and a

standard deviation of 1.15.

Number of respondents 1000

Margin of error \pm 4.7% (adjusted for weighting)

Survey mode Web-based interviews

Questions not reported 21 questions not reported.