

Sample 1840 Registered Voters Conducted September 3-10, 2015

Margin of Error $\pm 3.9\%$

1. Do you think the economy is getting better, getting worse, or staying about the same?	
Getting better27%About the same36%Getting worse35%Not sure3%	
2. How likely is it that you will vote in the 2016 Presidential primary in South Carolina?	
Definitely will vote76%Probably will vote9%Maybe will vote9%Probably will not vote2%Definitely will not vote2%Don't know1%	
3. In 2016, are you more likely to vote in the Democratic or Republican Presidential primary	?
Democratic38%Republican35%Neither8%Don't know19%	

4. Which candidate are you most likely to vote for in the South Carolina Republican Presidential primary in 2016?

Asked of Republican primary voters

Jeb Bush	5%
Ben Carson	21%
Chris Christie	2%
Ted Cruz	6%
Carly Fiorina	3%
Jim Gilmore	0%
Lindsey Graham	5%
Mike Huckabee	3%
Bobby Jindal	1%
John Kasich	4%
George Pataki	0%
Rand Paul	1%
Rick Perry	0%
Marco Rubio	3%
Rick Santorum	1%
Donald Trump	36%
Scott Walker	
No preference	5%

5. If you had to choose one, who would be your <u>SECOND</u> choice among the candidates running for the Republican Presidential nomination?

Asked of Republican primary voters

Jeb Bush	%
Ben Carson	%
Chris Christie	%
Ted Cruz	%
Carly Fiorina99	%
Jim Gilmore09	%
Lindsey Graham79	%
Mike Huckabee69	
Bobby Jindal29	%
John Kasich	%
George Pataki0%	%
Rand Paul29	%
Rick Perry	%
Marco Rubio	%
Rick Santorum19	%
Donald Trump	%
Scott Walker5%	
No preference	%

6. Which candidate are you most likely to vote for in the South Carolina Democratic Presidential primary in 2016?

Asked of Democratic primary voters

Joe Biden	22%
Lincoln Chafee	0%
Hillary Clinton	46%
Martin O'Malley	0%
Bernie Sanders	23%
Jim Webb	1%
No preference	8%

7. If you had to choose one, who would be your SECOND choice among the candidates running for the Democratic Presidential nomination? Asked of Democratic primary voters Lincoln Chafee0% Hillary Clinton27% Martin O'Mallev3% 8. How would you describe your feelings right now about [Candidate Name] ... ? Enthusiastic about [Candidate Name]52% Considering [Candidate Name] mainly because you dislike the other choices so 9. Which comes closest to your feelings about the way things are going in Washington? Enthusiastic5% Satisfied but not enthusiastic17% Disatisfied but not angry41% 10. Has Hillary Clinton's use of a personal email and server while she was Secretary of State made you more likely or less likely to support her for the nomination? Asked of Democratic primary voters Has not mattered75%

11. Do you think the policies of a Hillary Clinton Administration would Asked of Democratic primary voters
Favor the rich
12. Do you think the policies of a Bernie Sanders Administration would Asked of Democratic primary voters
Favor the rich
13. Do you think Joe Biden should run for President or not? Asked of Democratic primary voters Should run for President 48% Should not run for President 25% Not sure 27%
13. Would you favor or oppose raising taxes on the investment firms and financial institutions that trade stocks and bonds? Asked of Republican primary voters
Favor 30% Oppose 37% Not sure 34%
14. In the last few years have the Republicans in Congress compromised with Barack Obama too much or too little? Asked of Republican primary voters
Too much72%The right amount13%Too little15%

15. Which one of these candidate qualities is MOST important in deciding who to support for the Republican nomination? Asked of Republican primary voters Their experience getting things done in business and the private sector . 38% 16. Which comes closest to your view about illegal immigrants who are living in the US? They should be allowed to stay in the US and eventually apply for citizenship.47% They should be allowed to stay in the US legally, but not be allowed to apply for 17. Which comes closest to your position on abortion? Do you think abortion should be... Illegal in all cases19% 18. Thinking about politics these days, how would you describe your own political viewpoint? Very liberal8% 23%

19. Generally speaking, do you think of yourself as a?	
Strong Democrat23%Not very strong Democrat9%Lean Democrat8%Independent16%Lean Republican9%Not very strong Republican9%Strong Republican19%Not sure7%	
20. Are you male or female?	
Male	
21. In what year were you born? [Age recoded from birth year]	
18-29 15% 30-44 24% 45-64 43% 65+ 19%	
22. What racial or ethnic group best describes you?	
White 71% Black 27% Hispanic 1% Other 1%	
23. What is the highest level of education you have completed?	
HS or less	

Sample 1840 Registered Voters Conducted September 3-10, 2015

Margin of Error $\pm 3.9\%$

1. Trend of Economy

Do you think the economy is getting better, getting worse, or staying about the same?

	- Total	Ge	nder		Age	group		Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Getting better	27%	26%	27%	28%	25%	27%	26%	19%	47%	*	*
About the same	36%	38%	35%	43%	34%	36%	33%	35%	38%	*	*
Getting worse	35%	35%	34%	28%	40%	33%	37%	45%	8%	*	*
Not sure	3%	0%	4%	2%	1%	4%	3%	1%	7%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,838)	(781)	(1,056)	(277)	(434)	(785)	(341)	(1,295)	(501)	(16)	(22)

2. Likelihood of Voting

How likely is it that you will vote in the 2016 Presidential primary in South Carolina?

		Ge	nder		Age	group		Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Definitely will vote	76%	79%	73%	58%	71%	79%	89%	77%	74%	*	*
Probably will vote	9%	8%	10%	8%	15%	9%	4%	10%	8%	*	*
Maybe will vote	9%	5%	12%	23%	7%	8%	4%	8%	13%	*	*
Probably will not vote	2%	3%	1%	2%	4%	1%	1%	2%	2%	*	*
Definitely will not vote	2%	3%	2%	4%	3%	2%	1%	3%	0%	*	*
Don't know	1%	2%	1%	4%	0%	1%	1%	1%	2%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,834)	(779)	(1,055)	(277)	(436)	(780)	(341)	(1,291)	(503)	(16)	(21)

3. 2016 Primary Turnout

In 2016, are you more likely to vote in the Democratic or Republican Presidential primary?

		Ge	nder		Age	group		Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Democratic	38%	35%	40%	35%	41%	39%	33%	23%	78%	*	*
Republican	35%	41%	30%	19%	28%	36%	52%	46%	5%	*	*
Neither	8%	8%	8%	9%	11%	9%	4%	10%	2%	*	*
Don't know	19%	16%	21%	37%	20%	16%	11%	20%	15%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,840)	(781)	(1,059)	(277)	(436)	(786)	(342)	(1,296)	(503)	(16)	(22)

4. First Choice Republican CandidateWhich candidate are you most likely to vote for in the South Carolina Republican Presidential primary in 2016?

Asked of Republican primary voters

		Ge	nder		Age (group		Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Jeb Bush	5%	4%	6%	4%	7%	5%	5%	5%	*	*	*
Ben Carson	21%	20%	22%	19%	18%	22%	21%	21%	*	*	*
Chris Christie	2%	2%	1%	0%	4%	1%	1%	1%	*	*	*
Ted Cruz	6%	7%	5%	2%	7%	7%	6%	7%	*	*	*
Carly Fiorina	3%	3%	4%	0%	1%	4%	6%	4%	*	*	*
Jim Gilmore	0%	0%	1%	0%	0%	0%	1%	0%	*	*	*
Lindsey Graham	5%	4%	6%	6%	5%	5%	4%	5%	*	*	*
Mike Huckabee	3%	1%	5%	5%	6%	2%	2%	3%	*	*	*
Bobby Jindal	1%	0%	2%	0%	0%	2%	0%	0%	*	*	*
John Kasich	4%	5%	3%	14%	4%	2%	5%	4%	*	*	*
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Rand Paul	1%	1%	0%	0%	0%	1%	0%	1%	*	*	*
Rick Perry	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Marco Rubio	3%	5%	2%	17%	3%	1%	3%	4%	*	*	*
Rick Santorum	1%	2%	1%	9%	1%	1%	0%	1%	*	*	*
Donald Trump	36%	39%	34%	22%	38%	39%	36%	37%	*	*	*
Scott Walker	3%	3%	3%	0%	0%	3%	4%	3%	*	*	*
No preference	5%	4%	5%	2%	4%	6%	5%	5%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(997)	(497)	(500)	(77)	(194)	(446)	(280)	(936)	(34)	(8)	(14)

5. Second Choice Republican Candidate
If you had to choose one, who would be your <u>SECOND</u> choice among the candidates running for the Republican Presidential nomination?

Asked of Republican primary voters

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Jeb Bush	7%	4%	9%	8%	11%	4%	8%	7%	*	*	*	
Ben Carson	18%	18%	18%	7%	9%	20%	25%	18%	*	*	*	
Chris Christie	2%	2%	1%	1%	2%	1%	3%	1%	*	*	*	
Ted Cruz	10%	11%	9%	2%	12%	9%	11%	10%	*	*	*	
Carly Fiorina	9%	12%	6%	10%	8%	9%	10%	9%	*	*	*	
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*	
Lindsey Graham	7%	5%	9%	14%	6%	9%	2%	6%	*	*	*	
Mike Huckabee	6%	5%	6%	6%	2%	7%	6%	6%	*	*	*	
Bobby Jindal	2%	2%	1%	2%	3%	2%	1%	1%	*	*	*	
John Kasich	3%	4%	2%	10%	1%	2%	4%	3%	*	*	*	
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*	
Rand Paul	2%	3%	2%	5%	4%	3%	0%	2%	*	*	*	
Rick Perry	1%	2%	0%	0%	3%	0%	0%	1%	*	*	*	
Marco Rubio	7%	8%	6%	12%	4%	7%	6%	7%	*	*	*	
Rick Santorum	1%	0%	1%	0%	2%	0%	1%	1%	*	*	*	
Donald Trump	12%	13%	11%	0%	15%	13%	12%	12%	*	*	*	
Scott Walker	5%	6%	3%	11%	4%	4%	5%	5%	*	*	*	
No preference	10%	7%	12%	11%	12%	11%	5%	10%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(998)	(497)	(501)	(77)	(194)	(447)	(280)	(937)	(34)	(8)	(14)	

6. First Choice Democratic Candidate
Which candidate are you most likely to vote for in the South Carolina Democratic Presidential primary in 2016?

Asked of Democratic primary voters

		Gender			Age	group		Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Joe Biden	22%	17%	26%	22%	14%	26%	27%	7%	34%	*	*
Lincoln Chafee	0%	1%	0%	2%	0%	0%	0%	1%	0%	*	*
Hillary Clinton	46%	44%	48%	41%	55%	42%	46%	39%	52%	*	*
Martin O'Malley	0%	0%	0%	0%	0%	0%	0%	0%	0%	*	*
Bernie Sanders	23%	31%	17%	35%	22%	18%	24%	46%	4%	*	*
Jim Webb	1%	2%	0%	0%	0%	1%	0%	1%	0%	*	*
No preference	8%	6%	9%	0%	8%	12%	2%	5%	10%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(528)	(207)	(321)	(75)	(133)	(232)	(87)	(228)	(294)	(2)	(3)

7. Second Choice Democratic Candidate
If you had to choose one, who would be your SECOND choice among the candidates running for the Democratic Presidential nomination?

Asked of Democratic primary voters

		Ge	nder		Age	group			Race/	Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Joe Biden	41%	45%	38%	42%	42%	43%	33%	37%	44%	*	*
Lincoln Chafee	0%	0%	0%	0%	0%	0%	1%	0%	0%	*	*
Hillary Clinton	27%	23%	29%	23%	19%	34%	22%	20%	31%	*	*
Martin O'Malley	3%	4%	3%	4%	4%	4%	3%	8%	0%	*	*
Bernie Sanders	11%	14%	9%	4%	14%	9%	16%	13%	9%	*	*
Jim Webb	3%	5%	1%	1%	4%	2%	4%	6%	0%	*	*
No preference	15%	9%	19%	26%	18%	8%	21%	16%	15%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(525)	(207)	(318)	(75)	(133)	(228)	(88)	(227)	(292)	(2)	(3)

8. Enthusiasm for First Choice

How would you describe your feelings right now about [Candidate Name] ... ?

		Gender		Age group					Race/	Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Enthusiastic	52%	56%	49%	44%	50%	58%	45%	52%	53%	*	*
Supporting with reservations	36%	33%	38%	44%	32%	34%	38%	35%	36%	*	*
Considering as best alternative	12%	12%	13%	11%	17%	8%	17%	13%	11%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(1,576)	(687)	(889)	(221)	(367)	(676)	(312)	(1,115)	(423)	(15)	(21)

9. Satisfied with Washington

Which comes closest to your feelings about the way things are going in Washington?

		Ge	nder	Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Enthusiastic	5%	4%	6%	6%	9%	4%	2%	3%	11%	*	*	
Satisfied but not enthusiastic	17%	12%	20%	21%	22%	16%	10%	9%	36%	*	*	
Disatisfied but not angry	41%	33%	47%	49%	39%	41%	36%	39%	48%	*	*	
Angry	37%	51%	27%	25%	30%	39%	53%	49%	5%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(1,837)	(779)	(1,058)	(277)	(436)	(783)	(342)	(1,294)	(501)	(16)	(22)	

10. Clinton Email Server Support
Has Hillary Clinton's use of a personal email and server while she was Secretary of State made you more likely or less likely to support her for the nomination?

Asked of Democratic primary voters

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
More likely	7%	13%	4%	18%	15%	1%	4%	7%	8%	*	*	
Has not mattered	75%	65%	82%	44%	68%	86%	86%	65%	83%	*	*	
Less likely	17%	22%	14%	38%	18%	13%	10%	28%	9%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(527)	(207)	(321)	(75)	(133)	(231)	(88)	(228)	(294)	(2)	(3)	

11. Clinton AdministrationDo you think the policies of a Hillary Clinton Administration would ... Asked of Democratic primary voters

		Ge	Gender		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Favor the rich	16%	22%	12%	16%	15%	16%	19%	24%	10%	*	*	
Favor the middle class	44%	50%	40%	61%	33%	44%	48%	43%	45%	*	*	
Favor the poor	6%	7%	6%	7%	4%	8%	4%	6%	6%	*	*	
Treat all groups equally	33%	21%	42%	16%	48%	33%	29%	27%	39%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(528)	(207)	(321)	(75)	(133)	(232)	(88)	(229)	(294)	(2)	(3)	

12. Sanders AdministrationDo you think the policies of a Bernie Sanders Administration would ... Asked of Democratic primary voters

		Ge	nder	Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Favor the rich	23%	17%	27%	18%	27%	28%	9%	10%	35%	*	*	
Favor the middle class	36%	38%	35%	31%	34%	35%	46%	39%	33%	*	*	
Favor the poor	19%	30%	13%	30%	22%	16%	17%	28%	12%	*	*	
Treat all groups equally	21%	15%	25%	21%	17%	21%	29%	23%	20%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(488)	(192)	(295)	(65)	(124)	(215)	(85)	(225)	(258)	(2)	(3)	

13. Biden Run for NominationDo you think Joe Biden should run for President or not?

Asked of Democratic primary voters

		Gender			Age	group			Race/	Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Should run for President	48%	52%	45%	46%	53%	51%	31%	29%	62%	*	*
Should not run for President	25%	27%	24%	16%	29%	20%	41%	38%	15%	*	*
Not sure	27%	20%	32%	38%	17%	29%	28%	33%	23%	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*
(Weighted N)	(524)	(206)	(318)	(72)	(133)	(232)	(87)	(228)	(291)	(2)	(3)

14. Raise Taxes on Wall Street
Would you favor or oppose raising taxes on the investment firms and financial institutions that trade stocks and bonds?

Asked of Republican primary voters

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Favor	30%	29%	31%	35%	34%	28%	28%	30%	*	*	*	
Oppose	37%	41%	32%	43%	35%	39%	33%	36%	*	*	*	
Not sure	34%	30%	37%	22%	31%	34%	39%	35%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(996)	(492)	(504)	(77)	(194)	(448)	(277)	(936)	(34)	(8)	(14)	

15. Compromise with Obama
In the last few years have the Republicans in Congress compromised with Barack Obama too much or too little?

Asked of Republican primary voters

		Ge	Gender		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Too much	72%	74%	71%	50%	65%	73%	82%	74%	*	*	*	
The right amount	13%	12%	13%	26%	19%	12%	6%	11%	*	*	*	
Too little	15%	14%	16%	24%	16%	15%	12%	15%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(989)	(491)	(498)	(77)	(193)	(439)	(280)	(929)	(34)	(8)	(14)	

16. Candidate QualitiesWhich one of these candidate qualities is MOST important in deciding who to support for the Republican nomination?

Asked of Republican primary voters

		Gender			Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
They are a true Conservative	23%	23%	23%	21%	24%	24%	21%	23%	*	*	*		
Experience in policy and politics	18%	14%	22%	51%	25%	14%	10%	18%	*	*	*		
Experience in business/private sector	38%	37%	39%	10%	32%	42%	42%	38%	*	*	*		
Can defeat Democratic nominee	21%	26%	16%	18%	19%	19%	26%	21%	*	*	*		
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*		
(Weighted N)	(999)	(495)	(504)	(77)	(194)	(446)	(282)	(939)	(34)	(8)	(14)		

17. Immigration

Which comes closest to your view about illegal immigrants who are living in the US?

		Gender			Age group				Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
Allowed to stay and apply for													
citizenship	47%	43%	50%	51%	48%	44%	51%	41%	65%	*	*		
Allowed to stay, but no citizenship	12%	14%	10%	13%	12%	12%	8%	9%	19%	*	*		
Required to leave	41%	43%	40%	36%	40%	44%	41%	51%	16%	*	*		
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*		
(Weighted N)	(1,825)	(776)	(1,049)	(273)	(435)	(783)	(333)	(1,285)	(500)	(15)	(22)		

18. Abortion

Which comes closest to your position on abortion? Do you think abortion should be...

	_	Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Legal in all cases	18%	17%	18%	22%	21%	16%	13%	18%	19%	*	*	
Legal in most cases	28%	31%	27%	23%	26%	31%	30%	25%	38%	*	*	
Illegal in most cases	34%	35%	34%	27%	34%	33%	43%	36%	31%	*	*	
Illegal in all cases	19%	17%	21%	28%	19%	19%	14%	22%	13%	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*	*	
(Weighted N)	(1,811)	(766)	(1,045)	(276)	(416)	(782)	(336)	(1,270)	(500)	(16)	(22)	

Sample 1002 Likely Republican Primary Voters

Conducted September 3-10, 2015

Margin of Error $\pm 4.5\%$

1. First Choice Republican Candidate
Which candidate are you most likely to vote for in the South Carolina Republican Presidential primary in 2016?

Asked of Republican primary voters

			Ideology		Tea I	Party	Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Jeb Bush	5%	3%	6%	7%	3%	6%	5%	5%
Ben Carson	21%	22%	25%	17%	24%	18%	22%	19%
Chris Christie	2%	0%	1%	3%	3%	1%	2%	1%
Ted Cruz	6%	11%	8%	1%	10%	4%	7%	5%
Carly Fiorina	3%	3%	4%	4%	3%	4%	2%	7%
Jim Gilmore	0%	1%	0%	0%	0%	1%	1%	0%
Lindsey Graham	5%	7%	2%	6%	2%	6%	5%	5%
Mike Huckabee	3%	4%	4%	1%	2%	4%	4%	0%
Bobby Jindal	1%	1%	0%	0%	1%	1%	1%	0%
John Kasich	4%	1%	4%	10%	1%	6%	3%	5%
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%
Rand Paul	1%	1%	0%	1%	1%	1%	1%	1%
Rick Perry	0%	0%	0%	0%	0%	0%	0%	0%
Marco Rubio	3%	1%	5%	4%	1%	5%	3%	3%
Rick Santorum	1%	3%	0%	1%	0%	2%	2%	1%
Donald Trump	36%	35%	33%	39%	41%	33%	35%	40%
Scott Walker	3%	4%	2%	1%	3%	2%	2%	4%
No preference	5%	3%	6%	5%	2%	6%	5%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(997)	(277)	(412)	(233)	(402)	(593)	(633)	(326)

Total	Gender		Age group				Party ID	
	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
5%	4%	6%	4%	7%	5%	5%	6%	3%
21%	20%	22%	19%	18%	22%	21%	22%	21%
		1%		4%	1%			2%
6%	7%	5%	2%	7%	7%	6%	6%	9%
	5% 21% 2%	5% 4% 21% 20% 2% 2%	5% 4% 6% 21% 20% 22% 2% 2% 1%	5% 4% 6% 4% 21% 20% 22% 19% 2% 2% 1% 0%	5% 4% 6% 4% 7% 21% 20% 22% 19% 18% 2% 2% 1% 0% 4%	5% 4% 6% 4% 7% 5% 21% 20% 22% 19% 18% 22% 2% 2% 1% 0% 4% 1%	5% 4% 6% 4% 7% 5% 5% 21% 20% 22% 19% 18% 22% 21% 2% 2% 1% 0% 4% 1% 1%	5% 4% 6% 4% 7% 5% 5% 6% 21% 20% 22% 19% 18% 22% 21% 22% 2% 2% 1% 0% 4% 1% 1% 1% 1%

continued on the next page ...

		Ge	nder	continued from previous page Age group			Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Carly Fiorina	3%	3%	4%	0%	1%	4%	6%	3%	5%
Jim Gilmore	0%	0%	1%	0%	0%	0%	1%	1%	0%
Lindsey Graham	5%	4%	6%	6%	5%	5%	4%	5%	3%
Mike Huckabee	3%	1%	5%	5%	6%	2%	2%	4%	1%
Bobby Jindal	1%	0%	2%	0%	0%	2%	0%	0%	1%
John Kasich	4%	5%	3%	14%	4%	2%	5%	4%	3%
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%	0%
Rand Paul	1%	1%	0%	0%	0%	1%	0%	0%	2%
Rick Perry	0%	0%	0%	0%	0%	0%	0%	0%	1%
Marco Rubio	3%	5%	2%	17%	3%	1%	3%	4%	1%
Rick Santorum	1%	2%	1%	9%	1%	1%	0%	2%	0%
Donald Trump	36%	39%	34%	22%	38%	39%	36%	35%	41%
Scott Walker	3%	3%	3%	0%	0%	3%	4%	2%	4%
No preference	5%	4%	5%	2%	4%	6%	5%	5%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(997)	(497)	(500)	(77)	(194)	(446)	(280)	(726)	(214)

2. Second Choice Republican Candidate
If you had to choose one, who would be your <u>SECOND</u> choice among the candidates running for the Republican Presidential nomination?

Asked of Republican primary voters

			Ideology		Tea I	Party	Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Jeb Bush	7%	3%	7%	11%	4%	8%	5%	8%
Ben Carson	18%	21%	19%	14%	23%	15%	19%	16%
Chris Christie	2%	1%	0%	4%	0%	2%	1%	3%
Ted Cruz	10%	17%	8%	6%	14%	7%	13%	4%
Carly Fiorina	9%	8%	13%	6%	11%	8%	8%	11%
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%
Lindsey Graham	7%	2%	2%	13%	4%	9%	6%	7%
Mike Huckabee	6%	7%	7%	4%	4%	7%	7%	3%
Bobby Jindal	2%	1%	1%	1%	3%	1%	2%	1%
John Kasich	3%	0%	4%	6%	1%	5%	3%	4%
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%
Rand Paul	2%	1%	3%	5%	3%	2%	2%	3%
Rick Perry	1%	2%	0%	2%	1%	1%	1%	1%
Marco Rubio	7%	8%	8%	4%	6%	7%	6%	9%
Rick Santorum	1%	1%	1%	0%	1%	0%	0%	1%
Donald Trump	12%	16%	14%	8%	15%	10%	12%	13%
Scott Walker	5%	4%	6%	4%	6%	4%	5%	5%
No preference	10%	7%	7%	11%	3%	14%	8%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(998)	(277)	(413)	(233)	(403)	(593)	(634)	(326)

		Ge	Gender Age group					Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent	
Jeb Bush	7%	4%	9%	8%	11%	4%	8%	8%	4%	
Ben Carson	18%	18%	18%	7%	9%	20%	25%	16%	26%	
Chris Christie	2%	2%	1%	1%	2%	1%	3%	2%	0%	
Ted Cruz	10%	11%	9%	2%	12%	9%	11%	10%	10%	
Carly Fiorina	9%	12%	6%	10%	8%	9%	10%	9%	9%	
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%	0%	
Lindsey Graham	7%	5%	9%	14%	6%	9%	2%	7%	3%	
Mike Huckabee	6%	5%	6%	6%	2%	7%	6%	6%	5%	
Bobby Jindal	2%	2%	1%	2%	3%	2%	1%	2%	2%	

continued on the next page ...

		continued from previous page Gender Age group						Dos	ety ID
						<u> </u>			ty ID
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
John Kasich	3%	4%	2%	10%	1%	2%	4%	3%	3%
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%	0%
Rand Paul	2%	3%	2%	5%	4%	3%	0%	2%	5%
Rick Perry	1%	2%	0%	0%	3%	0%	0%	1%	1%
Marco Rubio	7%	8%	6%	12%	4%	7%	6%	7%	8%
Rick Santorum	1%	0%	1%	0%	2%	0%	1%	1%	1%
Donald Trump	12%	13%	11%	0%	15%	13%	12%	12%	12%
Scott Walker	5%	6%	3%	11%	4%	4%	5%	4%	6%
No preference	10%	7%	12%	11%	12%	11%	5%	9%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(998)	(497)	(501)	(77)	(194)	(447)	(280)	(728)	(214)

3. Enthusiasm for First Choice

How would you describe your feelings right now about [Candidate Name] ... ?

		ldeology			Tea	Party	Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Enthusiastic	56%	70%	58%	37%	66%	49%	59%	51%
Supporting with reservations	34%	28%	33%	44%	29%	38%	30%	39%
Considering as best alternative	10%	3%	9%	19%	5%	14%	11%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(946)	(265)	(388)	(222)	(392)	(552)	(595)	(315)

		Gender			Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent	
Enthusiastic	56%	59%	53%	56%	52%	58%	56%	56%	60%	
Supporting with reservations	34%	30%	37%	31%	37%	32%	36%	34%	35%	
Considering as best alternative	10%	11%	9%	13%	11%	10%	9%	10%	5%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	
(Weighted N)	(946)	(476)	(469)	(76)	(186)	(421)	(262)	(686)	(206)	

4. Satisfied with Washington

Which comes closest to your feelings about the way things are going in Washington?

			Tea l	Party	Evangelical			
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Enthusiastic	4%	4%	5%	1%	5%	3%	4%	3%
Satisfied but not enthusiastic	8%	3%	5%	16%	6%	9%	9%	7%
Disatisfied but not angry	28%	14%	29%	40%	12%	38%	26%	29%
Angry	61%	79%	61%	42%	77%	50%	61%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(999)	(277)	(416)	(233)	(404)	(594)	(634)	(327)

		Gender			Age	Party ID			
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	4%	5%	3%	1%	7%	4%	1%	4%	3%
Satisfied but not enthusiastic	8%	9%	7%	22%	14%	5%	5%	10%	3%
Disatisfied but not angry	28%	21%	35%	36%	31%	28%	23%	28%	26%
Angry	61%	66%	55%	42%	48%	63%	71%	59%	68%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(999)	(496)	(503)	(77)	(194)	(445)	(283)	(729)	(214)

5. Raise Taxes on Wall StreetWould you favor or oppose raising taxes on the investment firms and financial institutions that trade stocks and bonds?

Asked of Republican primary voters

Total		Tea	Party	Evangelical			
	Very conservative	Conservative	Moderate	Yes	No	Yes	No
30%	14%	30%	38%	23%	35%	28%	34%
37%	52%	32%	31%	47%	30%	37%	36%
34%	35%	38%	31%	30%	36%	35%	30%
100%	100%	100%	100%	100%	100%	100%	100% (321)
	30% 37% 34%	30% 14% 37% 52% 34% 35% 100% 100%	30% 14% 30% 37% 52% 32% 34% 35% 38% 100% 100% 100%	Total Very conservative Conservative Moderate 30% 14% 30% 38% 37% 52% 32% 31% 34% 35% 38% 31% 100% 100% 100% 100%	Total Very conservative Conservative Moderate Yes 30% 14% 30% 38% 23% 37% 52% 32% 31% 47% 34% 35% 38% 31% 30% 100% 100% 100% 100% 100%	Total Very conservative Conservative Moderate Yes No 30% 14% 30% 38% 23% 35% 37% 52% 32% 31% 47% 30% 34% 35% 38% 31% 30% 36% 100% 100% 100% 100% 100% 100%	Total Very conservative Conservative Moderate Yes No Yes 30% 14% 30% 38% 23% 35% 28% 37% 52% 32% 31% 47% 30% 37% 34% 35% 38% 31% 30% 36% 35% 100% 100% 100% 100% 100% 100% 100%

		Ge	nder	Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Favor	30%	29%	31%	35%	34%	28%	28%	27%	33%
Oppose	37%	41%	32%	43%	35%	39%	33%	38%	37%
Not sure	34%	30%	37%	22%	31%	34%	39%	36%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(996)	(492)	(504)	(77)	(194)	(448)	(277)	(725)	(215)

6. Compromise with Obama
In the last few years have the Republicans in Congress compromised with Barack Obama too much or too little?

Asked of Republican primary voters

			Ideology		Tea	Party	Evang	gelical
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Too much	72%	92%	79%	50%	86%	63%	76%	63%
The right amount	13%	7%	11%	20%	11%	14%	13%	12%
Too little	15%	2%	10%	30%	4%	23%	11%	25%
Totals (Weighted N)	100% (989)	100% (271)	100% (412)	100% (232)	100% (395)	100% (592)	100% (625)	100% (326)

		Ge	nder		Age	group		Par	ty ID
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Too much	72%	74%	71%	50%	65%	73%	82%	74%	77%
The right amount	13%	12%	13%	26%	19%	12%	6%	15%	6%
Too little	15%	14%	16%	24%	16%	15%	12%	11%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(989)	(491)	(498)	(77)	(193)	(439)	(280)	(719)	(214)

7. Candidate Qualities
Which one of these candidate qualities is MOST important in deciding who to support for the Republican nomination?

Asked of Republican primary voters

			ldeology		Tea	Party	Evanç	gelical
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
They are a true Conservative	23%	43%	20%	10%	31%	18%	31%	9%
Experience in policy and politics	18%	8%	17%	27%	6%	26%	15%	22%
Experience in business/private sector	38%	31%	40%	44%	41%	36%	35%	44%
Can defeat Democratic nominee	21%	18%	24%	18%	22%	20%	19%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(999)	(277)	(416)	(232)	(404)	(595)	(635)	(325)

		Ge	nder		Age	group		Par	ty ID
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
They are a true Conservative	23%	23%	23%	21%	24%	24%	21%	26%	18%
Experience in policy and politics	18%	14%	22%	51%	25%	14%	10%	17%	16%
Experience in business/private sector	38%	37%	39%	10%	32%	42%	42%	35%	51%
Can defeat Democratic nominee	21%	26%	16%	18%	19%	19%	26%	22%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(999)	(495)	(504)	(77)	(194)	(446)	(282)	(729)	(215)

8. Immigration

Which comes closest to your view about illegal immigrants who are living in the US?

			Ideology		Tea I	Party	Evanç	gelical
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Allowed to stay and apply for								
citizenship	23%	10%	27%	32%	14%	29%	23%	22%
Allowed to stay, but no citizenship	10%	5%	12%	13%	12%	9%	10%	11%
Required to leave	66%	84%	61%	55%	74%	62%	67%	67%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(987)	(276)	(411)	(227)	(392)	(594)	(630)	(319)

		Ge	nder		Age	group		Par	ty ID
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Allowed to stay and apply for									
citizenship	23%	20%	26%	34%	23%	20%	25%	23%	22%
Allowed to stay, but no citizenship	10%	13%	8%	17%	16%	7%	10%	11%	10%
Required to leave	66%	67%	66%	49%	62%	72%	65%	66%	68%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(987)	(489)	(498)	(77)	(193)	(445)	(271)	(717)	(214)

Sample 528 Likely Democratic Primary Voters

Conducted September 3-10, 2015

Margin of Error $\pm 6.8\%$

1. First Choice Democratic Candidate
Which candidate are you most likely to vote for in the South Carolina Democratic Presidential primary in 2016?

Asked of Democratic primary voters

			Ideology		Ra	се	Ge	nder		Age	group		Pa	rty ID
	Total	Very liberal	Liberal	Moderate	White	Black	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Joe Biden	22%	18%	20%	26%	7%	34%	17%	26%	22%	14%	26%	27%	25%	16%
Lincoln Chafee	0%	0%	1%	0%	1%	0%	1%	0%	2%	0%	0%	0%	0%	0%
Hillary Clinton	46%	45%	46%	45%	39%	52%	44%	48%	41%	55%	42%	46%	52%	21%
Martin O'Malley	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Bernie Sanders	23%	36%	31%	19%	46%	4%	31%	17%	35%	22%	18%	24%	15%	51%
Jim Webb	1%	0%	0%	0%	1%	0%	2%	0%	0%	0%	1%	0%	0%	0%
No preference	8%	1%	2%	10%	5%	10%	6%	9%	0%	8%	12%	2%	7%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(528)	(100)	(139)	(174)	(228)	(294)	(207)	(321)	(75)	(133)	(232)	(87)	(406)	(88)

2. Second Choice Democratic Candidate
If you had to choose one, who would be your SECOND choice among the candidates running for the Democratic Presidential nomination?

Asked of Democratic primary voters

			Ideology		Ra	ice	Ge	nder		Age (group		Pa	rty ID
	Total	Very liberal	Liberal	Moderate	White	Black	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Joe Biden	41%	39%	46%	40%	37%	44%	45%	38%	42%	42%	43%	33%	42%	37%
Lincoln Chafee	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%
Hillary Clinton	27%	31%	31%	21%	20%	31%	23%	29%	23%	19%	34%	22%	28%	26%
Martin O'Malley	3%	6%	1%	4%	8%	0%	4%	3%	4%	4%	4%	3%	3%	4%
Bernie Sanders	11%	8%	12%	13%	13%	9%	14%	9%	4%	14%	9%	16%	11%	11%
Jim Webb	3%	1%	5%	3%	6%	0%	5%	1%	1%	4%	2%	4%	2%	3%
No preference	15%	16%	4%	20%	16%	15%	9%	19%	26%	18%	8%	21%	13%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(525)	(101)	(137)	(173)	(227)	(292)	(207)	(318)	(75)	(133)	(228)	(88)	(403)	(88)

3. Enthusiasm for First Choice

How would you describe your feelings right now about [Candidate Name] ... ?

			Ideology			ace	Ge	nder		Age (group		Pa	rty ID
	Total	Very liberal	Liberal	Moderate	White	Black	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Enthusiastic Supporting with	58%	74%	63%	47%	63%	54%	65%	53%	50%	65%	63%	44%	57%	66%
reservations Considering as best	33%	22%	33%	39%	29%	36%	29%	35%	36%	26%	32%	39%	36%	19%
alternative	9%	4%	4%	14%	8%	11%	5%	12%	14%	8%	5%	18%	7%	15%
Totals (Weighted N)	100% (485)	100% (99)	100% (137)	100% (156)	100% (216)	100% (264)	100% (194)	100% (291)	100% (75)	100% (122)	100% (203)	100% (85)	100% (377)	100% (78)

4. Satisfied with Washington

Which comes closest to your feelings about the way things are going in Washington?

			Ideology			ace	Ge	nder		Age (group		Pa	rty ID
	Total	Very liberal	Liberal	Moderate	White	Black	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Enthusiastic Satisfied but not	9%	15%	0%	9%	3%	14%	7%	11%	13%	16%	7%	3%	10%	1%
enthusiastic Disatisfied but not	30%	34%	26%	27%	16%	40%	22%	35%	38%	33%	31%	17%	36%	12%
angry Angry	42% 19%	20% 31%	50% 24%	47% 17%	44% 37%	41% 5%	40% 31%	43% 11%	34% 15%	32% 18%	46% 16%	52% 29%	40% 14%	54% 34%
Totals (Weighted N)	100% (527)	100% (101)	100% (138)	100% (174)	100% (229)	100% (293)	100% (205)	100% (321)	100% (75)	100% (133)	100% (230)	100% (88)	100% (405)	100% (88)

5. Clinton Email Server Support
Has Hillary Clinton's use of a personal email and server while she was Secretary of State made you more likely or less likely to support her for the nomination?

Asked of Democratic primary voters

			Ideology		Ra	ice	Ge	nder		Age	group		Pa	irty ID
	Total	Very liberal	Liberal	Moderate	White	Black	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
More likely	7%	1%	11%	5%	7%	8%	13%	4%	18%	15%	1%	4%	10%	0%
Has not mattered	75%	83%	67%	83%	65%	83%	65%	82%	44%	68%	86%	86%	76%	76%
Less likely	17%	16%	22%	12%	28%	9%	22%	14%	38%	18%	13%	10%	15%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(527)	(101)	(139)	(174)	(228)	(294)	(207)	(321)	(75)	(133)	(231)	(88)	(406)	(88)

6. Clinton AdministrationDo you think the policies of a Hillary Clinton Administration would ... Asked of Democratic primary voters

			Ideology		Ra	ice	Ge	nder		Age (group		Pa	rty ID
	Total	Very liberal	Liberal	Moderate	White	Black	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Favor the rich	16%	16%	10%	20%	24%	10%	22%	12%	16%	15%	16%	19%	9%	44%
Favor the middle class	44%	54%	53%	41%	43%	45%	50%	40%	61%	33%	44%	48%	49%	34%
Favor the poor	6%	12%	3%	7%	6%	6%	7%	6%	7%	4%	8%	4%	6%	1%
Treat all groups equally	33%	19%	35%	32%	27%	39%	21%	42%	16%	48%	33%	29%	36%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(528)	(101)	(139)	(174)	(229)	(294)	(207)	(321)	(75)	(133)	(232)	(88)	(406)	(88)

7. Sanders AdministrationDo you think the policies of a Bernie Sanders Administration would ... Asked of Democratic primary voters

		ldeology			Race		Gender		Age group				Party ID	
	Total	Very liberal	Liberal	Moderate	White	Black	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Favor the rich	23%	23%	8%	24%	10%	35%	17%	27%	18%	27%	28%	9%	22%	22%
Favor the middle class	36%	30%	40%	42%	39%	33%	38%	35%	31%	34%	35%	46%	39%	29%
Favor the poor	19%	22%	29%	14%	28%	12%	30%	13%	30%	22%	16%	17%	19%	25%
Treat all groups equally	21%	24%	22%	19%	23%	20%	15%	25%	21%	17%	21%	29%	19%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(488)	(97)	(129)	(165)	(225)	(258)	(192)	(295)	(65)	(124)	(215)	(85)	(368)	(88)

8. Biden Run for NominationDo you think Joe Biden should run for President or not?

Asked of Democratic primary voters

		ldeology			Race Gender			Age group				Party ID		
	Total	Very liberal	Liberal	Moderate	White	Black	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Should run for														
President	48%	36%	47%	49%	29%	62%	52%	45%	46%	53%	51%	31%	51%	36%
Should not run for														
President	25%	22%	28%	29%	38%	15%	27%	24%	16%	29%	20%	41%	23%	33%
Not sure	27%	42%	25%	22%	33%	23%	20%	32%	38%	17%	29%	28%	26%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(524)	(101)	(139)	(174)	(228)	(291)	(206)	(318)	(72)	(133)	(232)	(87)	(402)	(88)

9. Immigration

Which comes closest to your view about illegal immigrants who are living in the US?

		Ideology			Race		Gender		Age group				Party ID	
	Total	Very liberal	Liberal	Moderate	White	Black	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Allowed to stay and														
apply for citizenship	71%	86%	75%	66%	75%	68%	74%	70%	69%	73%	65%	88%	72%	72%
Allowed to stay, but no														
citizenship	13%	9%	19%	11%	10%	16%	19%	10%	12%	10%	19%	6%	13%	13%
Required to leave	15%	5%	5%	23%	15%	16%	7%	20%	18%	17%	17%	6%	15%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(524)	(100)	(139)	(171)	(228)	(291)	(207)	(317)	(72)	(133)	(231)	(88)	(402)	(88)