

Sample 1342 Registered Voters Conducted October 15-22, 2015

Margin of Error $\pm 4.8\%$

1. How would you rate the condition of the economy in Iowa today?

Very good7%
Fairly good55%
Fairly bad23%
Very bad10%
Not sure

2. How likely is it that you will vote in the 2016 Presidential caucus in Iowa?

Definitely will vote5	5%
Probably will vote1	5%
Maybe will vote	8%
Probably will not vote	7%
Definitely will not vote1	0%
Don't know	3%

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

Democratic	33%
Republican3	34%
Neither	22%
Don't know	11%

4. Which candidate are you most likely to vote for in the Iowa Republican Presidential caucus in 2016?

Asked of Republican primary voters

Jeb Bush 6%	J
Ben Carson27%	Е
Chris Christie	C
Ted Cruz	T
Carly Fiorina3%	
Jim Gilmore0%	J
Lindsey Graham0%	L
Mike Huckabee	Ν
Bobby Jindal2%	Е
John Kasich	
George Pataki0%	
Rand Paul	F
Marco Rubio9%	Ν
Rick Santorum2%	F
Donald Trump27%	
No preference3%	١

5. Which candidate are you most likely to vote for in the Iowa Democratic Presidential caucus in 2016?

Asked of Democratic primary voters

Joe Biden	7%
Lincoln Chafee	0%
Hillary Clinton	42%
Lawrence Lessig	0%
Martin O'Malley	3%
Bernie Sanders	41%
Jim Webb	0%
No preference	6%

6. If Joe Biden decides not to run, which of these candidates are you most likely to vote for? Asked if Biden is first choice candidate.

Lincoln Chafee5%
Hillary Clinton51%
Lawrence Lessig0%
Martin O'Malley4%
Bernie Sanders23%
Jim Webb1%
Would not vote in Democratic primary6%
No preference

7. Which candidate are you most likely to vote for in the Iowa Democratic Presidential caucus in 2016?

Asked of Democratic primary voters; Biden votes reallocated to 2nd choice

Lincoln Chafee	1%
Hillary Clinton	46%
Lawrence Lessig	0%
Martin O'Malley	3%
Bernie Sanders	43%
Jim Webb	0%
No preference	7%

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

Enthusiastic about [Candidate Name]53	3%
Supporting [Candidate Name] but with some reservations36	3%
Considering [Candidate Name] mainly because you dislike the other choices	so
far10	ጋ%

9. Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Satisfied	Not satisifed	Not sure yet
Jeb Bush	27%	57%	16%
Ben Carson	61%	20%	19%
Chris Christie	22%	61%	16%
Ted Cruz	46%	30%	24%
Carly Fiorina	39%	32%	29%
Mike Huckabee	42%	43%	15%
John Kasich	15%	53%	32%
Rand Paul	22%	58%	21%
Marco Rubio	49%	27%	25%
Donald Trump	25%	56%	19%

10. Although you are not voting for them right now, would you be satisfied or dissatisfied if the Democratic party eventually nominates...

Asked of Democratic primary voters not supporting the candidate

	Satisfied	Not satisifed	Not sure yet
Joe Biden	49%	29%	22%
Hillary Clinton	40%	43%	17%
Bernie Sanders	42%	31%	26%

11. How much do you use Twitter to follow what's going on with the 2016 campaign?

A lot
Sometimes
Not too much
None

12. How much do you use Facebook to follow what's going on with the 2016 campaign?

A lot14	4%
Sometimes2	1%
Not too much	9%
None	6%

13. Which of these do you do on Twitter or Facebook...? Asked of if use Twitter or Facebook to follow campaign

	Often	Sometimes	Rarely/Never
Read or click links to news stories about the 2016 campaign	38%	48%	14%
Share or retweet links to 2016 campaign stories	20%	24%	56%
Compose my own posts or tweets about	10%	24%	669/
the 2016 campaign Follow or like candidates I'm	10%	24 70	66%
interested in	30%	37%	33%

14. If the next President is a Republican and you could choose one of these things they were *certain* to accomplish, which of these would it be... **Asked of Republican primary voters**

Defeat ISIS with the US military13%)
Build a wall along the US-Mexico border	>
Defund Planned Parenthood10%	>
Repeal Obamacare entirely26%	>
Balance the Federal Budget32%	>
Raise taxes on Wall Street investment firms	>
None of these4%	>

15. Do you think the Republican party is currently paying too much, enough, or not enough attention to the needs of... Asked of Republican primary voters

	Too much	Enough	Not enough
The wealthy	38%	56%	6%
The middle class	4%	43%	53%
The Tea Party movement	19%	43%	39%
Large campaign donors	49%	45%	6%

16. Who do you think won the recent Democratic debate? Asked of Democratic primary voters

Lincoln Chafee0%
Hillary Clinton43%
Martin O'Malley1%
Bernie Sanders29%
Jim Webb1%
Not sure
Have not heard or seen enough to say15%

17. Of these, which is the most important reason you are supporting Hillary Clinton? Asked if Clinton is first choice candidate

It's time for a woman president	9%
She has the right experience	35%
She could change Washington and the political system	14%
She can win the General Election	27%
She cares about people like me	16%

18. Of these, which is the most important reason you are supporting Bernie Sanders? Asked if Sanders is first choice candidate

His policies on income inequality	32%
He says what he believes	21%
He could change Washington and the political system	15%
He can win the General Election	1%
He cares about people like me	31%

19. If the next President is a Democrat and you could choose one of these things they were *certain* to accomplish, which of these would it be...

Asked of Democratic primary voters

Defeat ISIS with the US military	11%
Raise the minimum wage	15%
Raise taxes on Wall Street investment firms	19%
Put more restrictions on guns	12%
Reform the campaign finance system	20%
Make public college free	16%
None of these	8%

20. How do you feel about the Tea Party movement?*

Support	19%	6
Oppose	37%	6
Neutral	44%	6

21. Would you describe yourself as a born-again or evangelical Christian?*

Yes	%
No56	%
Not sure	′%

22. Thinking about politics these days, how would you describe your own political viewpoint?*

Very liberal	10%
Liberal	16%
Moderate	29%
Conservative	23%
Very Conservative	14%
Not sure	8%

^{*}Questions marked with an asterisk are only asked for respondents who had not answered in previous waves. Earlier responses were used where available.

23. Generally speaking, do you think of yourself as a?	
Strong Democrat22%Not very strong Democrat9%Lean Democrat10%Independent17%Lean Republican10%Not very strong Republican9%Strong Republican20%Not sure2%	
24. Are you male or female?	
Male	
25. In what year were you born? [Age recoded from birth year]	
18-29 16% 30-44 21% 45-64 42% 65+ 21%	
26. What racial or ethnic group best describes you?	
White 94% Black 1% Hispanic 1% Other 4%	
27. What is the highest level of education you have completed?	
HS or less	

1. Economy in State

How would you rate the condition of the economy in lowa today?

		Gender		Age group					Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Very good	7%	9%	5%	10%	6%	5%	7%	6%	*	*	8%	
Fairly good	55%	60%	51%	61%	58%	52%	56%	56%	*	*	53%	
Fairly bad	23%	20%	27%	21%	17%	30%	19%	24%	*	*	9%	
Very bad	10%	8%	12%	1%	16%	10%	9%	9%	*	*	29%	
Not sure	5%	4%	6%	7%	3%	2%	9%	5%	*	*	1%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	100%	
(Weighted N)	(1,334)	(653)	(681)	(214)	(285)	(557)	(277)	(1,250)	(17)	(16)	(51)	

2. Likelihood of Voting

How likely is it that you will vote in the 2016 Presidential caucus in lowa?

		Gender			Age	group			Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other		
Definitely will vote	55%	58%	53%	62%	45%	54%	64%	55%	*	*	46%		
Probably will vote	15%	13%	17%	22%	17%	13%	13%	16%	*	*	5%		
Maybe will vote	8%	7%	10%	7%	17%	7%	4%	8%	*	*	23%		
Probably will not vote	7%	7%	7%	3%	9%	8%	7%	8%	*	*	1%		
Definitely will not vote	10%	11%	10%	6%	7%	15%	8%	10%	*	*	25%		
Don't know	3%	3%	3%	0%	6%	3%	4%	4%	*	*	0%		
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	100%		
(Weighted N)	(1,341)	(652)	(689)	(214)	(285)	(565)	(277)	(1,258)	(16)	(16)	(51)		

3. 2016 Primary Turnout

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

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Democratic	33%	30%	35%	46%	29%	31%	31%	33%	*	*	21%	
Republican	34%	40%	29%	32%	28%	35%	41%	35%	*	*	26%	
Neither	22%	21%	22%	13%	22%	27%	18%	22%	*	*	26%	
Don't know	11%	9%	14%	9%	21%	8%	10%	11%	*	*	27%	
Totals (Weighted N)	100% (1,342)	100% (653)	100% (689)	100% (214)	100% (285)	100% (565)	100% (277)	100% (1,258)	* (17)	* (16)	100% (51)	

4. First Choice Republican CandidateWhich candidate are you most likely to vote for in the Iowa Republican Presidential caucus 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	6%	4%	8%	9%	2%	7%	3%	5%	*	*	*
Ben Carson	27%	26%	28%	22%	22%	31%	25%	27%	*	*	*
Chris Christie	1%	0%	3%	2%	0%	3%	0%	1%	*	*	*
Ted Cruz	12%	14%	10%	20%	14%	12%	7%	12%	*	*	*
Carly Fiorina	3%	3%	5%	3%	6%	2%	4%	4%	*	*	*
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Lindsey Graham	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Mike Huckabee	2%	3%	1%	0%	0%	3%	3%	2%	*	*	*
Bobby Jindal	2%	2%	3%	3%	2%	3%	1%	2%	*	*	*
John Kasich	2%	3%	2%	5%	1%	1%	4%	2%	*	*	*
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%	*	*	*
Rand Paul	3%	3%	3%	5%	6%	1%	3%	3%	*	*	*
Marco Rubio	9%	11%	6%	6%	11%	9%	10%	8%	*	*	*
Rick Santorum	2%	0%	4%	0%	5%	2%	0%	2%	*	*	*
Donald Trump	27%	30%	24%	26%	30%	24%	33%	28%	*	*	*
No preference	3%	2%	4%	0%	1%	2%	7%	3%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(528)	(295)	(233)	(85)	(87)	(224)	(132)	(501)	(0)	(10)	(18)

5. First Choice Democratic CandidateWhich candidate are you most likely to vote for in the Iowa Democratic Presidential caucus in 2016?

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	7%	5%	9%	0%	9%	13%	4%	7%	*	*	*	
Lincoln Chafee	0%	0%	0%	0%	1%	0%	0%	0%	*	*	*	
Hillary Clinton	42%	37%	46%	21%	46%	48%	50%	42%	*	*	*	
Lawrence Lessig	0%	1%	0%	0%	2%	0%	0%	0%	*	*	*	
Martin O'Malley	3%	4%	2%	3%	1%	4%	3%	3%	*	*	*	
Bernie Sanders	41%	48%	35%	76%	39%	30%	21%	41%	*	*	*	
Jim Webb	0%	1%	0%	0%	0%	1%	0%	0%	*	*	*	
No preference	6%	5%	7%	0%	2%	4%	21%	6%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(554)	(244)	(310)	(133)	(96)	(215)	(109)	(518)	(15)	(8)	(14)	

6. 2nd Choice after BidenIf Joe Biden decides not to run, which of these candidates are you most likely to vote for? Asked if Biden is first choice candidate

Question not listed due to small sample size.

7. First Choice Democratic Candidate
Which candidate are you most likely to vote for in the Iowa Democratic Presidential caucus in 2016?
Asked of Democratic primary voters; Biden votes reallocated to 2nd choice

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Lincoln Chafee	1%	1%	0%	0%	1%	1%	0%	1%	*	*	*	
Hillary Clinton	46%	38%	52%	21%	54%	55%	52%	46%	*	*	*	
Lawrence Lessig	0%	1%	0%	0%	2%	0%	0%	0%	*	*	*	
Martin O'Malley	3%	4%	3%	3%	1%	4%	4%	3%	*	*	*	
Bernie Sanders	43%	50%	37%	76%	40%	33%	22%	43%	*	*	*	
Jim Webb	0%	1%	0%	0%	0%	1%	1%	0%	*	*	*	
No preference	7%	5%	9%	0%	2%	6%	22%	7%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(551)	(244)	(307)	(133)	(96)	(213)	(109)	(515)	(15)	(8)	(14)	

8. Enthusiasm for First Choice

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

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Enthusiastic	53%	59%	48%	62%	51%	52%	52%	53%	*	*	*	
Supporting with reservations	36%	33%	40%	31%	40%	34%	43%	37%	*	*	*	
Considering as best alternative	10%	9%	12%	6%	9%	15%	6%	11%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(1,147)	(570)	(577)	(209)	(235)	(482)	(221)	(1,088)	(15)	(15)	(29)	

9. Satisfied with Republican Candidates – Jeb Bush
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Satisfied	27%	27%	27%	33%	20%	27%	29%	26%	*	*	*	
Not satisifed	57%	63%	50%	61%	64%	58%	49%	58%	*	*	*	
Not sure yet	16%	11%	22%	6%	16%	15%	22%	16%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(495)	(284)	(210)	(75)	(85)	(208)	(126)	(473)	(0)	(5)	(17)	

10. Satisfied with Republican Candidates – Ben Carson
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

		Gender			Age (group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Satisfied	61%	68%	52%	62%	53%	67%	57%	63%	*	*	*	
Not satisifed	20%	19%	23%	26%	22%	16%	23%	19%	*	*	*	
Not sure yet	19%	14%	25%	13%	25%	18%	20%	17%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(385)	(220)	(165)	(64)	(68)	(154)	(100)	(361)	(0)	(10)	(14)	

11. Satisfied with Republican Candidates – Chris Christie
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Satisfied	22%	27%	16%	33%	20%	16%	26%	22%	*	*	*	
Not satisifed	61%	62%	61%	55%	65%	66%	56%	61%	*	*	*	
Not sure yet	16%	11%	23%	12%	14%	18%	18%	16%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(515)	(293)	(222)	(81)	(85)	(218)	(130)	(488)	(0)	(10)	(18)	

12. Satisfied with Republican Candidates – Ted Cruz
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Satisfied	46%	56%	34%	37%	46%	52%	42%	47%	*	*	*	
Not satisifed	30%	32%	27%	44%	28%	24%	33%	30%	*	*	*	
Not sure yet	24%	12%	39%	19%	26%	24%	25%	23%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(456)	(254)	(202)	(66)	(73)	(197)	(120)	(432)	(0)	(10)	(15)	

13. Satisfied with Republican Candidates – Carly Fiorina
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Satisfied	39%	45%	31%	30%	21%	45%	48%	40%	*	*	*	
Not satisifed	32%	35%	29%	36%	47%	32%	21%	32%	*	*	*	
Not sure yet	29%	20%	40%	34%	32%	24%	31%	28%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(505)	(287)	(218)	(80)	(80)	(219)	(125)	(477)	(0)	(10)	(18)	

14. Satisfied with Republican Candidates – Mike Huckabee
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Satisfied	42%	44%	40%	48%	47%	38%	42%	43%	*	*	*	
Not satisifed	43%	44%	42%	38%	40%	46%	44%	42%	*	*	*	
Not sure yet	15%	12%	19%	14%	13%	16%	14%	15%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(513)	(287)	(226)	(82)	(87)	(218)	(127)	(486)	(0)	(9)	(18)	

15. Satisfied with Republican Candidates – John Kasich
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

		Ge	nder		Age	group		Race/Ethnicity				
	Total 15% 53% 32% 100%	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Satisfied	15%	20%	9%	19%	3%	16%	20%	15%	*	*	*	
Not satisifed	53%	59%	44%	40%	63%	55%	50%	53%	*	*	*	
Not sure yet	32%	21%	47%	41%	35%	29%	31%	33%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(507)	(286)	(221)	(78)	(85)	(220)	(125)	(480)	(0)	(10)	(18)	

16. Satisfied with Republican Candidates – Rand Paul
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

	Total 22% 58% 21% 100%	Ge	nder		Age	group		Race/Ethnicity				
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Satisfied	22%	25%	18%	26%	30%	24%	11%	22%	*	*	*	
Not satisifed	58%	62%	52%	53%	53%	54%	70%	58%	*	*	*	
Not sure yet	21%	13%	30%	22%	17%	23%	18%	20%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(508)	(286)	(222)	(81)	(82)	(220)	(126)	(481)	(0)	(10)	(17)	

17. Satisfied with Republican Candidates – Marco Rubio
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Satisfied	49%	54%	42%	62%	29%	52%	46%	50%	*	*	*	
Not satisifed	27%	31%	22%	23%	35%	27%	23%	27%	*	*	*	
Not sure yet	25%	15%	36%	15%	35%	21%	31%	23%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(475)	(261)	(214)	(78)	(75)	(204)	(117)	(457)	(0)	(6)	(12)	

18. Satisfied with Republican Candidates – Donald Trump
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

		Ge	Gender		Age	group		Race/Ethnicity				
	Total 25% 56% 19%	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Satisfied	25%	31%	18%	0%	13%	29%	44%	26%	*	*	*	
Not satisifed	56%	53%	59%	89%	56%	53%	38%	55%	*	*	*	
Not sure yet	19%	16%	23%	11%	31%	18%	18%	19%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(380)	(206)	(174)	(61)	(61)	(171)	(87)	(355)	(0)	(9)	(16)	

19. Satisfied with Democratic Candidates – Joe Biden
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Democratic party eventually nominates...

Asked of Democratic primary voters not supporting the candidate

	Total 49% 29% 22%	Gender			Age (group		Race/Ethnicity				
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Satisfied	49%	56%	44%	33%	49%	51%	67%	49%	*	*	*	
Not satisifed	29%	29%	29%	48%	20%	28%	14%	30%	*	*	*	
Not sure yet	22%	15%	27%	19%	32%	21%	19%	21%	*	*	*	
Totals (Weighted N)	100% (497)	100% (224)	100% (273)	100% (125)	100% (84)	100% (186)	100% (102)	100% (473)	* (12)	* (0)	* (12)	

20. Satisfied with Democratic Candidates – Hillary Clinton
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Democratic party eventually nominates...

Asked of Democratic primary voters not supporting the candidate

		Ge	nder		Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Satisfied	40%	41%	39%	38%	*	36%	50%	38%	*	*	*	
Not satisifed	43%	48%	38%	60%	*	34%	32%	44%	*	*	*	
Not sure yet	17%	11%	23%	2%	*	30%	19%	17%	*	*	*	
Totals	100%	100%	100%	100%	*	100%	100%	100%	*	*	*	
(Weighted N)	(323)	(155)	(168)	(106)	(50)	(111)	(55)	(301)	(4)	(8)	(11)	

21. Satisfied with Democratic Candidates – Bernie Sanders
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Democratic party eventually nominates...

Asked of Democratic primary voters not supporting the candidate

	Total 42% 31% 26%	Ge	nder		Age	group		Race/Ethnicity				
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Satisfied	42%	49%	38%	*	42%	42%	44%	42%	*	*	*	
Not satisifed	31%	30%	32%	*	28%	27%	33%	31%	*	*	*	
Not sure yet	26%	22%	30%	*	31%	31%	23%	26%	*	*	*	
Totals (Weighted N)	100% (324)	100% (126)	100% (198)	* (30)	100% (58)	100% (151)	100% (85)	100% (301)	* (12)	* (0)	* (10)	

22. Twitter for 2016 Campaign
How much do you use Twitter to follow what's going on with the 2016 campaign?

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
A lot	3%	4%	3%	14%	3%	1%	2%	3%	*	*	12%	
Sometimes	7%	7%	7%	15%	11%	4%	2%	6%	*	*	9%	
Not too much	12%	9%	14%	19%	18%	9%	5%	12%	*	*	5%	
None	78%	79%	77%	52%	69%	86%	91%	79%	*	*	73%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	100%	
(Weighted N)	(1,341)	(652)	(688)	(214)	(285)	(565)	(277)	(1,257)	(16)	(16)	(51)	

23. Facebook for 2016 Campaign

How much do you use Facebook to follow what's going on with the 2016 campaign?

		Ge	nder		group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
A lot	14%	18%	9%	22%	10%	12%	14%	13%	*	*	18%
Sometimes	21%	20%	22%	42%	27%	13%	17%	22%	*	*	11%
Not too much	19%	16%	23%	12%	33%	16%	18%	20%	*	*	9%
None	46%	46%	45%	24%	30%	60%	51%	45%	*	*	63%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	100%
(Weighted N)	(1,335)	(647)	(687)	(214)	(284)	(561)	(275)	(1,251)	(16)	(16)	(51)

24. Social Media for 2016 Campaign – Read or click links to news stories about the 2016 campaign Which of these do you do on Twitter or Facebook...? Asked of if use Twitter or Facebook to follow campaign

		Gender			Age	group		Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Often	38%	47%	29%	47%	35%	36%	32%	36%	*	*	*	
Sometimes	48%	41%	54%	48%	45%	50%	49%	49%	*	*	*	
Rarely/Never	14%	12%	16%	5%	19%	14%	19%	14%	*	*	*	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*	
(Weighted N)	(734)	(343)	(391)	(167)	(192)	(239)	(136)	(704)	(8)	(3)	(19)	

25. Social Media for 2016 Campaign – Share or retweet links to 2016 campaign stories Which of these do you do on Twitter or Facebook...? Asked of if use Twitter or Facebook to follow campaign

		Gender			Age	group	Race/Ethnicity				
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Often	20%	31%	11%	38%	15%	17%	11%	18%	*	*	*
Sometimes	24%	21%	27%	20%	22%	27%	26%	25%	*	*	*
Rarely/Never	56%	48%	62%	42%	63%	56%	63%	57%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(726)	(343)	(383)	(172)	(191)	(232)	(131)	(692)	(8)	(9)	(18)

26. Social Media for 2016 Campaign – Compose my own posts or tweets about the 2016 campaign Which of these do you do on Twitter or Facebook...? Asked of if use Twitter or Facebook to follow campaign

		Ge	nder		Age	group		Race/Ethnicity				
	Total 10% 24% 66%	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	
Often	10%	14%	6%	23%	10%	3%	8%	10%	*	*	*	
Sometimes	24%	25%	23%	20%	27%	29%	16%	24%	*	*	*	
Rarely/Never	66%	61%	70%	57%	64%	68%	76%	66%	*	*	*	
Totals (Weighted N)	100% (715)	100% (336)	100% (379)	100% (166)	100% (191)	100% (228)	100% (130)	100% (689)	* (5)	* (3)	* (18)	

27. Social Media for 2016 Campaign – Follow or like candidates I'm interested in Which of these do you do on Twitter or Facebook...? Asked of if use Twitter or Facebook to follow campaign

		Gender		Age group				Race/Ethnicity			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Often	30%	37%	24%	45%	23%	28%	26%	29%	*	*	*
Sometimes	37%	37%	37%	22%	41%	38%	48%	37%	*	*	*
Rarely/Never	33%	26%	40%	33%	37%	34%	26%	34%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(723)	(340)	(383)	(166)	(193)	(231)	(132)	(695)	(8)	(3)	(18)

28. Republican President Policy Goal
If the next President is a Republican and you could choose one of these things they were *certain* to accomplish, which of these would it be...

Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Defeat ISIS with the US military	13%	14%	11%	14%	16%	13%	10%	13%	*	*	*
Build a wall along the US-Mexico											
border	13%	12%	14%	8%	14%	12%	17%	13%	*	*	*
Defund Planned Parenthood	10%	12%	9%	10%	20%	8%	8%	10%	*	*	*
Repeal Obamacare entirely	26%	23%	30%	14%	14%	36%	25%	25%	*	*	*
Balance the Federal Budget	32%	32%	31%	48%	31%	26%	31%	32%	*	*	*
Raise taxes on Wall Street investment											
firms	3%	3%	3%	3%	0%	0%	8%	3%	*	*	*
None of these	4%	4%	3%	3%	6%	5%	1%	4%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(527)	(295)	(232)	(85)	(87)	(223)	(132)	(501)	(0)	(10)	(16)

29. Republican Party Attention – The wealthyDo you think the Republican party is currently paying too much, enough, or not enough attention to the needs of... Asked of Republican primary voters

	Total	Gender		Age group				Race/Ethnicity			
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Too much	38%	38%	38%	35%	31%	36%	48%	39%	*	*	*
Enough	56%	57%	54%	55%	63%	57%	49%	54%	*	*	*
Not enough	6%	5%	8%	10%	6%	6%	4%	6%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(524)	(294)	(230)	(85)	(86)	(223)	(131)	(497)	(0)	(10)	(18)

30. Republican Party Attention – The middle class
Do you think the Republican party is currently paying too much, enough, or not enough attention to the needs of... 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
Too much	4%	4%	3%	17%	0%	1%	1%	4%	*	*	*
Enough	43%	46%	40%	53%	62%	37%	36%	43%	*	*	*
Not enough	53%	50%	56%	30%	38%	62%	63%	53%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(527)	(296)	(231)	(85)	(87)	(224)	(132)	(500)	(0)	(10)	(18)

31. Republican Party Attention – The Tea Party movementDo you think the Republican party is currently paying too much, enough, or not enough attention to the needs of... 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
Too much	19%	21%	16%	27%	10%	16%	24%	18%	*	*	*
Enough	43%	32%	56%	43%	45%	45%	36%	43%	*	*	*
Not enough	39%	47%	28%	30%	45%	39%	39%	39%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(522)	(294)	(228)	(83)	(86)	(223)	(130)	(495)	(0)	(10)	(18)

32. Republican Party Attention – Large campaign donors
Do you think the Republican party is currently paying too much, enough, or not enough attention to the needs of... 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
Too much	49%	46%	54%	42%	45%	54%	48%	50%	*	*	*
Enough	45%	49%	40%	50%	48%	42%	46%	44%	*	*	*
Not enough	6%	6%	6%	8%	7%	4%	6%	6%	*	*	*
Totals (Weighted N)	100% (524)	100% (295)	100% (229)	100% (83)	100% (86)	100% (223)	100% (131)	100% (497)	* (0)	* (10)	* (18)

33. Who Won the DebateWho do you think won the recent Democratic debate?
Asked of Democratic primary voters

		Gender Age group			Race/Ethnicity						
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
Lincoln Chafee	0%	0%	0%	0%	1%	0%	0%	0%	*	*	*
Hillary Clinton	43%	42%	43%	25%	41%	44%	61%	43%	*	*	*
Martin O'Malley	1%	2%	1%	4%	0%	1%	1%	1%	*	*	*
Bernie Sanders	29%	37%	23%	48%	30%	26%	14%	30%	*	*	*
Jim Webb	1%	0%	2%	0%	0%	3%	0%	1%	*	*	*
Not sure	10%	10%	11%	6%	16%	11%	10%	10%	*	*	*
Have not heard or seen enough to say	15%	8%	21%	18%	12%	16%	14%	16%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(548)	(238)	(310)	(126)	(96)	(215)	(110)	(519)	(15)	(0)	(14)

34. Reason for Supporting ClintonOf these, which is the most important reason you are supporting Hillary Clinton?
Asked if Clinton is first choice candidate

		Ge	nder		Age	group			Race/	Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
It's time for a woman president	9%	2%	13%	*	*	4%	2%	10%	*	*	*
She has the right experience	35%	31%	37%	*	*	32%	46%	36%	*	*	*
She could change Washington and											
the political system	14%	12%	14%	*	*	17%	3%	10%	*	*	*
She can win the General Election	27%	40%	19%	*	*	34%	22%	28%	*	*	*
She cares about people like me	16%	16%	16%	*	*	13%	26%	16%	*	*	*
Totals	100%	100%	100%	*	*	100%	100%	100%	*	*	*
(Weighted N)	(224)	(83)	(141)	(28)	(38)	(104)	(55)	(211)	(10)	(0)	(3)

35. Reason for Supporting SandersOf these, which is the most important reason you are supporting Bernie Sanders?

Asked if Sanders is first choice candidate

		Ge	nder		Age	group			Race/	Ethnicity	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	Other
His policies on income inequality	32%	38%	25%	24%	*	40%	*	33%	*	*	*
He says what he believes	21%	24%	18%	17%	*	22%	*	17%	*	*	*
He could change Washington and the											
political system	15%	11%	18%	21%	*	5%	*	16%	*	*	*
He can win the General Election	1%	1%	1%	0%	*	2%	*	1%	*	*	*
He cares about people like me	31%	25%	38%	38%	*	31%	*	33%	*	*	*
Totals	100%	100%	100%	100%	*	100%	*	100%	*	*	*
(Weighted N)	(226)	(117)	(109)	(102)	(37)	(64)	(23)	(213)	(2)	(7)	(4)

36. Democratic President Policy GoalIf the next President is a Democrat and you could choose one of these things they were *certain* to accomplish, which of these would it be... 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
Defeat ISIS with the US military	11%	5%	15%	8%	17%	9%	11%	11%	*	*	*
Raise the minimum wage	15%	13%	16%	8%	19%	16%	18%	15%	*	*	*
Raise taxes on Wall Street investment											
firms	19%	20%	18%	23%	13%	18%	21%	19%	*	*	*
Put more restrictions on guns	12%	7%	16%	10%	12%	14%	12%	12%	*	*	*
Reform the campaign finance system	20%	33%	10%	13%	24%	19%	26%	21%	*	*	*
Make public college free	16%	18%	15%	34%	7%	14%	6%	14%	*	*	*
None of these	8%	5%	10%	5%	9%	10%	5%	8%	*	*	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	*	*
(Weighted N)	(553)	(243)	(310)	(133)	(96)	(215)	(109)	(517)	(15)	(8)	(14)

Sample 529 Likely Republican Caucus Voters

Conducted October 15-22, 2015

Margin of Error $\pm 6.5\%$

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

Asked of Republican primary voters

			Ideology		Tea I	Party	Evang	jelical
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Jeb Bush	6%	1%	9%	*	3%	8%	6%	5%
Ben Carson	27%	22%	32%	*	26%	28%	34%	17%
Chris Christie	1%	0%	3%	*	0%	2%	2%	0%
Ted Cruz	12%	28%	6%	*	24%	2%	18%	5%
Carly Fiorina	3%	1%	4%	*	3%	4%	3%	5%
Jim Gilmore	0%	0%	0%	*	0%	0%	0%	0%
Lindsey Graham	0%	0%	0%	*	0%	0%	0%	0%
Mike Huckabee	2%	1%	3%	*	1%	2%	2%	2%
Bobby Jindal	2%	2%	3%	*	1%	3%	3%	2%
John Kasich	2%	2%	0%	*	1%	4%	1%	4%
George Pataki	0%	0%	0%	*	0%	0%	0%	0%
Rand Paul	3%	2%	2%	*	4%	3%	3%	4%
Marco Rubio	9%	12%	9%	*	5%	12%	5%	14%
Rick Santorum	2%	6%	0%	*	2%	2%	3%	0%
Donald Trump	27%	22%	28%	*	28%	27%	17%	38%
No preference	3%	2%	1%	*	2%	4%	2%	3%
Totals	100%	100%	100%	*	100%	100%	100%	100%
(Weighted N)	(528)	(147)	(210)	(48)	(241)	(287)	(276)	(229)

		Ge	nder		Age	group		Pai	rty ID
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Jeb Bush	6%	4%	8%	9%	2%	7%	3%	7%	2%
Ben Carson	27%	26%	28%	22%	22%	31%	25%	26%	32%
Chris Christie	1%	0%	3%	2%	0%	3%	0%	1%	1%
Ted Cruz	12%	14%	10%	20%	14%	12%	7%	13%	9%
Carly Fiorina	3%	3%	5%	3%	6%	2%	4%	3%	5%
Jim Gilmore	0%	0%	0%	0%	0%	0%	0%	0%	0%

continued on the next page ...

		0-	1	cor	ntinued from pre			D	ID
		Ge	nder		Age	group		Par	ty ID
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Lindsey Graham	0%	0%	0%	0%	0%	0%	0%	0%	0%
Mike Huckabee	2%	3%	1%	0%	0%	3%	3%	2%	1%
Bobby Jindal	2%	2%	3%	3%	2%	3%	1%	3%	2%
John Kasich	2%	3%	2%	5%	1%	1%	4%	2%	2%
George Pataki	0%	0%	0%	0%	0%	0%	0%	0%	0%
Rand Paul	3%	3%	3%	5%	6%	1%	3%	4%	1%
Marco Rubio	9%	11%	6%	6%	11%	9%	10%	10%	5%
Rick Santorum	2%	0%	4%	0%	5%	2%	0%	2%	0%
Donald Trump	27%	30%	24%	26%	30%	24%	33%	24%	38%
No preference	3%	2%	4%	0%	1%	2%	7%	3%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(528)	(295)	(233)	(85)	(87)	(224)	(132)	(403)	(92)

2. Enthusiasm for First Choice

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

			Ideology		Tea	Party	Evanç	gelical
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Enthusiastic	58%	67%	53%	*	66%	52%	63%	55%
Supporting with reservations	36%	25%	44%	*	29%	42%	34%	35%
Considering as best alternative	6%	8%	3%	*	5%	6%	3%	10%
Totals	100%	100%	100%	*	100%	100%	100%	100%
(Weighted N)	(513)	(144)	(207)	(44)	(236)	(277)	(270)	(223)

		Ge	nder		Age	group		Pai	rty ID
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Enthusiastic	58%	60%	56%	55%	68%	56%	58%	55%	66%
Supporting with reservations	36%	33%	40%	33%	30%	39%	37%	38%	29%
Considering as best alternative	6%	7%	4%	12%	2%	6%	5%	6%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(513)	(290)	(223)	(85)	(86)	(219)	(123)	(393)	(90)

3. Satisfied with Republican Candidates – Jeb Bush
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

			ldeology		Tea	Party	Evangelical		
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No	
Satisfied	27%	19%	31%	*	16%	36%	28%	28%	
Not satisifed	57%	67%	57%	*	70%	47%	56%	58%	
Not sure yet	16%	15%	12%	*	14%	17%	16%	14%	
Totals	100%	100%	100%	*	100%	100%	100%	100%	
(Weighted N)	(495)	(147)	(189)	(45)	(230)	(264)	(257)	(218)	

		Ge	nder		Age	group		Pai	rty ID
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	27%	27%	27%	33%	20%	27%	29%	32%	10%
Not satisifed	57%	63%	50%	61%	64%	58%	49%	52%	77%
Not sure yet	16%	11%	22%	6%	16%	15%	22%	16%	13%
Totals (Weighted N)	100% (495)	100% (284)	100% (210)	100% (75)	100% (85)	100% (208)	100% (126)	100% (374)	100% (88)

4. Satisfied with Republican Candidates – Ben Carson
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

			ldeology		Tea	Party	Evangelical		
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No	
Satisfied	61%	66%	66%	*	76%	48%	70%	54%	
Not satisifed	20%	22%	16%	*	13%	27%	15%	26%	
Not sure yet	19%	13%	18%	*	11%	25%	15%	19%	
Totals	100%	100%	100%	*	100%	100%	100%	100%	
(Weighted N)	(385)	(116)	(142)	(42)	(178)	(207)	(180)	(189)	

		Ge	nder		Age (group		Pai	rty ID
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	61%	68%	52%	62%	53%	67%	57%	60%	73%
Not satisifed	20%	19%	23%	26%	22%	16%	23%	20%	17%
Not sure yet	19%	14%	25%	13%	25%	18%	20%	20%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(385)	(220)	(165)	(64)	(68)	(154)	(100)	(295)	(63)

5. Satisfied with Republican Candidates – Chris Christie
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

			Ideology		Tea	Party	Evangelical		
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No	
Satisfied	22%	20%	19%	*	16%	27%	19%	26%	
Not satisifed	61%	66%	66%	*	69%	55%	69%	54%	
Not sure yet	16%	14%	14%	*	15%	18%	12%	20%	
Totals (Weighted N)	100% (515)	100% (146)	100% (202)	* (46)	100% (238)	100% (277)	100% (266)	100% (228)	

		Ge	nder		Age	group		Pai	rty ID
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	22%	27%	16%	33%	20%	16%	26%	24%	19%
Not satisifed	61%	62%	61%	55%	65%	66%	56%	59%	69%
Not sure yet	16%	11%	23%	12%	14%	18%	18%	17%	12%
Totals (Weighted N)	100% (515)	100% (293)	100% (222)	100% (81)	100% (85)	100% (218)	100% (130)	100% (393)	100% (90)

6. Satisfied with Republican Candidates – Ted Cruz
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

			ldeology		Tea	Party	Evangelical		
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No	
Satisfied	46%	72%	54%	*	73%	28%	58%	35%	
Not satisifed	30%	13%	27%	*	14%	40%	19%	42%	
Not sure yet	24%	14%	18%	*	13%	31%	23%	23%	
Totals	100%	100%	100%	*	100%	100%	100%	100%	
(Weighted N)	(456)	(105)	(193)	(47)	(180)	(276)	(221)	(215)	

		Ge	nder		Age (group		Pai	rty ID
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	46%	56%	34%	37%	46%	52%	42%	48%	50%
Not satisifed	30%	32%	27%	44%	28%	24%	33%	28%	27%
Not sure yet	24%	12%	39%	19%	26%	24%	25%	23%	23%
Totals (Weighted N)	100% (456)	100% (254)	100% (202)	100% (66)	100% (73)	100% (197)	100% (120)	100% (344)	100% (82)

7. Satisfied with Republican Candidates – Carly Fiorina
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

			Ideology		Tea l	Party	Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	39%	48%	42%	*	46%	34%	41%	38%
Not satisifed	32%	34%	29%	*	31%	33%	30%	37%
Not sure yet	29%	17%	29%	*	24%	33%	30%	25%
Totals	100%	100%	100%	*	100%	100%	100%	100%
(Weighted N)	(505)	(145)	(201)	(42)	(232)	(273)	(264)	(219)

		Ge	nder		Age	group		Pai	rty ID
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	39%	45%	31%	30%	21%	45%	48%	43%	33%
Not satisifed	32%	35%	29%	36%	47%	32%	21%	30%	43%
Not sure yet	29%	20%	40%	34%	32%	24%	31%	27%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(505)	(287)	(218)	(80)	(80)	(219)	(125)	(387)	(86)

8. Satisfied with Republican Candidates – Mike Huckabee
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

			Ideology		Tea	Party	Evangelical		
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No	
Satisfied	42%	51%	43%	*	55%	31%	59%	24%	
Not satisifed	43%	40%	41%	*	33%	52%	29%	60%	
Not sure yet	15%	9%	16%	*	12%	18%	13%	16%	
Totals	100%	100%	100%	*	100%	100%	100%	100%	
(Weighted N)	(513)	(147)	(200)	(47)	(234)	(278)	(267)	(224)	

64 65+ 8% 42%	Republican 47%	Independent
00/ 400/	470/	220/
070 4270	4170	29%
5% 44%	39%	55%
5% 14%	14%	16%
	100%	100% (89)
(100% 100%

9. Satisfied with Republican Candidates – John Kasich
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...
Asked of Republican primary voters not supporting the candidate

			ldeology			Party	Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	15%	15%	20%	*	14%	16%	13%	18%
Not satisifed	53%	65%	49%	*	61%	46%	51%	55%
Not sure yet	32%	20%	31%	*	25%	38%	36%	27%
Totals	100%	100%	100%	*	100%	100%	100%	100%
(Weighted N)	(507)	(144)	(204)	(44)	(235)	(273)	(266)	(220)

		Ge	nder	Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	15%	20%	9%	19%	3%	16%	20%	17%	12%
Not satisifed	53%	59%	44%	40%	63%	55%	50%	49%	68%
Not sure yet	32%	21%	47%	41%	35%	29%	31%	34%	20%
Totals (Weighted N)	100% (507)	100% (286)	100% (221)	100% (78)	100% (85)	100% (220)	100% (125)	100% (389)	100% (88)

10. Satisfied with Republican Candidates – Rand Paul
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

			ldeology			Party	Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	22%	25%	24%	*	29%	16%	27%	17%
Not satisifed	58%	56%	58%	*	53%	61%	52%	65%
Not sure yet	21%	19%	18%	*	18%	23%	21%	18%
Totals	100%	100%	100%	*	100%	100%	100%	100%
(Weighted N)	(508)	(145)	(203)	(46)	(231)	(277)	(268)	(219)

		Ge	nder		Age	group		Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	22%	25%	18%	26%	30%	24%	11%	21%	32%
Not satisifed	58%	62%	52%	53%	53%	54%	70%	59%	48%
Not sure yet	21%	13%	30%	22%	17%	23%	18%	20%	20%
Totals (Weighted N)	100% (508)	100% (286)	100% (222)	100% (81)	100% (82)	100% (220)	100% (126)	100% (387)	100% (89)

11. Satisfied with Republican Candidates – Marco Rubio
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

		Ideology			Tea	Party	Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	49%	46%	56%	*	51%	46%	53%	43%
Not satisifed	27%	38%	22%	*	31%	23%	25%	30%
Not sure yet	25%	16%	21%	*	18%	31%	23%	27%
Totals (Weighted N)	100% (475)	100% (129)	100% (190)	* (44)	100% (226)	100% (249)	100% (257)	100% (197)

		Gender		Age group				Party ID		
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent	
Satisfied	49%	54%	42%	62%	29%	52%	46%	53%	38%	
Not satisifed	27%	31%	22%	23%	35%	27%	23%	23%	43%	
Not sure yet	25%	15%	36%	15%	35%	21%	31%	24%	19%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	
(Weighted N)	(475)	(261)	(214)	(78)	(75)	(204)	(117)	(358)	(86)	

12. Satisfied with Republican Candidates – Donald Trump
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Republican party eventually nominates...

Asked of Republican primary voters not supporting the candidate

			ldeology			Party	Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Satisfied	25%	29%	26%	*	35%	17%	21%	27%
Not satisifed	56%	58%	56%	*	44%	65%	60%	53%
Not sure yet	19%	13%	17%	*	21%	18%	19%	19%
Totals	100%	100%	100%	*	100%	100%	100%	100%
(Weighted N)	(380)	(116)	(149)	(25)	(171)	(209)	(225)	(142)

		Gender		Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Satisfied	25%	31%	18%	0%	13%	29%	44%	24%	34%
Not satisifed	56%	53%	59%	89%	56%	53%	38%	59%	39%
Not sure yet	19%	16%	23%	11%	31%	18%	18%	17%	28%
Totals (Weighted N)	100% (380)	100% (206)	100% (174)	100% (61)	100% (61)	100% (171)	100% (87)	100% (305)	100% (56)

13. Republican President Policy Goal
If the next President is a Republican and you could choose one of these things they were *certain* to accomplish, which of these would it be...

Asked of Republican primary voters

			ldeology		Tea I	Party	Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Defeat ISIS with the US military	13%	9%	15%	*	14%	12%	11%	16%
Build a wall along the US-Mexico								
border	13%	14%	16%	*	16%	10%	12%	14%
Defund Planned Parenthood	10%	18%	6%	*	16%	6%	16%	5%
Repeal Obamacare entirely	26%	28%	25%	*	22%	29%	28%	22%
Balance the Federal Budget	32%	30%	32%	*	29%	34%	27%	38%
Raise taxes on Wall Street investment								
firms	3%	0%	4%	*	0%	5%	1%	4%
None of these	4%	1%	3%	*	2%	5%	5%	2%
Totals	100%	100%	100%	*	100%	100%	100%	100%
(Weighted N)	(527)	(147)	(210)	(48)	(240)	(287)	(275)	(230)

		Ge	nder		Age	group		Pai	rty ID
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Defeat ISIS with the US military	13%	14%	11%	14%	16%	13%	10%	15%	7%
Build a wall along the US-Mexico									
border	13%	12%	14%	8%	14%	12%	17%	11%	21%
Defund Planned Parenthood	10%	12%	9%	10%	20%	8%	8%	13%	5%
Repeal Obamacare entirely	26%	23%	30%	14%	14%	36%	25%	27%	24%
Balance the Federal Budget	32%	32%	31%	48%	31%	26%	31%	32%	34%
Raise taxes on Wall Street investment									
firms	3%	3%	3%	3%	0%	0%	8%	0%	6%
None of these	4%	4%	3%	3%	6%	5%	1%	2%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(527)	(295)	(232)	(85)	(87)	(223)	(132)	(402)	(92)

14. Republican Party Attention – The wealthyDo you think the Republican party is currently paying too much, enough, or not enough attention to the needs of... Asked of Republican primary voters

			ldeology			Party	Evangelical	
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Too much	38%	34%	29%	*	31%	44%	39%	39%
Enough	56%	63%	63%	*	66%	47%	56%	55%
Not enough	6%	3%	8%	*	3%	9%	6%	6%
Totals	100%	100%	100%	*	100%	100%	100%	100%
(Weighted N)	(524)	(147)	(209)	(46)	(240)	(285)	(275)	(228)

		Gender		Age group				Party ID	
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Too much	38%	38%	38%	35%	31%	36%	48%	35%	40%
Enough	56%	57%	54%	55%	63%	57%	49%	59%	53%
Not enough	6%	5%	8%	10%	6%	6%	4%	6%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(524)	(294)	(230)	(85)	(86)	(223)	(131)	(400)	(91)

15. Republican Party Attention – The middle classDo you think the Republican party is currently paying too much, enough, or not enough attention to the needs of... Asked of Republican primary voters

			Ideology		Tea	Party	Evanç	gelical
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Too much	4%	5%	3%	*	4%	4%	0%	7%
Enough	43%	42%	47%	*	44%	43%	44%	41%
Not enough	53%	53%	50%	*	52%	54%	55%	52%
Totals	100%	100%	100%	*	100%	100%	100%	100%
(Weighted N)	(527)	(148)	(210)	(48)	(241)	(287)	(276)	(230)

		Ge	nder		Age	group		Pai	rty ID
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Too much	4%	4%	3%	17%	0%	1%	1%	4%	2%
Enough	43%	46%	40%	53%	62%	37%	36%	47%	31%
Not enough	53%	50%	56%	30%	38%	62%	63%	48%	67%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(527)	(296)	(231)	(85)	(87)	(224)	(132)	(402)	(92)

16. Republican Party Attention – The Tea Party movementDo you think the Republican party is currently paying too much, enough, or not enough attention to the needs of... Asked of Republican primary voters

			ldeology		Tea	Party	Evan	gelical
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Too much	19%	10%	17%	*	3%	32%	13%	26%
Enough	43%	32%	41%	*	31%	53%	42%	43%
Not enough	39%	59%	41%	*	67%	15%	45%	32%
Totals (Weighted N)	100% (522)	100% (148)	100% (208)	* (45)	100% (239)	100% (284)	100% (273)	100% (229)

		Ge	nder		Age (group		Par	ty ID
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Too much	19%	21%	16%	27%	10%	16%	24%	18%	22%
Enough	43%	32%	56%	43%	45%	45%	36%	45%	32%
Not enough	39%	47%	28%	30%	45%	39%	39%	37%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(522)	(294)	(228)	(83)	(86)	(223)	(130)	(399)	(90)

17. Republican Party Attention – Large campaign donorsDo you think the Republican party is currently paying too much, enough, or not enough attention to the needs of... Asked of Republican primary voters

			Ideology		Tea	Party	Evanç	gelical
	Total	Very conservative	Conservative	Moderate	Yes	No	Yes	No
Too much	49%	54%	43%	*	49%	49%	57%	42%
Enough	45%	43%	51%	*	47%	44%	39%	50%
Not enough	6%	3%	6%	*	4%	7%	3%	7%
Totals	100%	100%	100%	*	100%	100%	100%	100%
(Weighted N)	(524)	(148)	(209)	(45)	(241)	(283)	(275)	(228)

		Ge	nder		Age	group		Pai	rty ID
	Total	Male	Female	18-29	30-44	45-64	65+	Republican	Independent
Too much	49%	46%	54%	42%	45%	54%	48%	46%	60%
Enough	45%	49%	40%	50%	48%	42%	46%	49%	31%
Not enough	6%	6%	6%	8%	7%	4%	6%	5%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(524)	(295)	(229)	(83)	(86)	(223)	(131)	(400)	(91)

555 Likely Democratic Caucus Voters Sample

Conducted October 15-22, 2015

Margin of Error $\pm 6.9\%$

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

Asked of Democratic primary voters

			Ideology		Ge	nder		Age	group		Pa	rty ID
	Total	Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Joe Biden	7%	1%	9%	6%	5%	9%	0%	9%	13%	4%	8%	5%
Lincoln Chafee	0%	1%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%
Hillary Clinton	42%	40%	35%	58%	37%	46%	21%	46%	48%	50%	46%	34%
Lawrence Lessig	0%	0%	1%	0%	1%	0%	0%	2%	0%	0%	0%	2%
Martin O'Malley	3%	3%	1%	4%	4%	2%	3%	1%	4%	3%	3%	2%
Bernie Sanders	41%	54%	52%	22%	48%	35%	76%	39%	30%	21%	38%	49%
Jim Webb	0%	0%	0%	1%	1%	0%	0%	0%	1%	0%	0%	2%
No preference	6%	1%	2%	10%	5%	7%	0%	2%	4%	21%	4%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(554)	(121)	(175)	(132)	(244)	(310)	(133)	(96)	(215)	(109)	(435)	(85)

2. 2nd Choice after Biden
If Joe Biden decides not to run, which of these candidates are you most likely to vote for? Asked if Biden is first choice candidate

Question not listed due to small sample size.

3. First Choice Democratic Candidate
Which candidate are you most likely to vote for in the Iowa Democratic Presidential caucus in 2016?
Asked of Democratic primary voters; Biden votes reallocated to 2nd choice

			Ideology		Ge	nder		Age (group		Pa	rty ID
	Total	Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Lincoln Chafee	1%	1%	1%	0%	1%	0%	0%	1%	1%	0%	1%	0%
Hillary Clinton	46%	41%	40%	61%	38%	52%	21%	54%	55%	52%	51%	34%
Lawrence Lessig	0%	0%	1%	0%	1%	0%	0%	2%	0%	0%	0%	2%
Martin O'Malley	3%	3%	1%	5%	4%	3%	3%	1%	4%	4%	3%	3%
Bernie Sanders	43%	55%	55%	23%	50%	37%	76%	40%	33%	22%	39%	53%
Jim Webb	0%	0%	0%	1%	1%	0%	0%	0%	1%	1%	0%	2%
No preference	7%	1%	2%	10%	5%	9%	0%	2%	6%	22%	5%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(551)	(121)	(175)	(131)	(244)	(307)	(133)	(96)	(213)	(109)	(434)	(85)

4. Enthusiasm for First Choice

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

			Ideology		Ge	nder		Age (group		Pa	rty ID
	Total	Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Enthusiastic	59%	76%	64%	50%	69%	50%	69%	51%	55%	59%	61%	46%
Supporting with reservations	35%	19%	33%	48%	29%	40%	27%	41%	35%	39%	34%	43%
Considering as best alternative	7%	5%	4%	3%	3%	10%	4%	8%	10%	2%	6%	11%
Totals (Weighted N)	100% (520)	100% (119)	100% (171)	100% (119)	100% (233)	100% (287)	100% (133)	100% (94)	100% (206)	100% (86)	100% (416)	100% (80)

5. Satisfied with Democratic Candidates – Joe Biden
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Democratic party eventually nominates...

Asked of Democratic primary voters not supporting the candidate

			Ideology		Ge	nder		Age	group		Pa	rty ID
	Total	Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Satisfied	49%	57%	33%	61%	56%	44%	33%	49%	51%	67%	51%	48%
Not satisifed	29%	28%	41%	20%	29%	29%	48%	20%	28%	14%	27%	34%
Not sure yet	22%	16%	27%	19%	15%	27%	19%	32%	21%	19%	21%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(497)	(112)	(156)	(122)	(224)	(273)	(125)	(84)	(186)	(102)	(385)	(80)

6. Satisfied with Democratic Candidates – Hillary Clinton
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Democratic party eventually nominates...

Asked of Democratic primary voters not supporting the candidate

			Ideology		Ge	nder		Age (group		Pa	rty ID
	Total	Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Satisfied	40%	57%	33%	40%	41%	39%	38%	*	36%	50%	46%	29%
Not satisifed	43%	40%	51%	43%	48%	38%	60%	*	34%	32%	35%	65%
Not sure yet	17%	3%	16%	17%	11%	23%	2%	*	30%	19%	20%	6%
Totals (Weighted N)	100% (323)	100% (72)	100% (113)	100% (57)	100% (155)	100% (168)	100% (106)	* (50)	100% (111)	100% (55)	100% (233)	100% (56)

7. Satisfied with Democratic Candidates – Bernie Sanders
Although you are not voting for them right now, would you be satisfied or dissatisfied if the Democratic party eventually nominates...

Asked of Democratic primary voters not supporting the candidate

			Ideology		Ge	nder		Age	group		Pa	rty ID
	Total	Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Satisfied	42%	36%	54%	45%	49%	38%	*	42%	42%	44%	45%	*
Not satisifed	31%	44%	28%	20%	30%	32%	*	28%	27%	33%	28%	*
Not sure yet	26%	19%	18%	35%	22%	30%	*	31%	31%	23%	27%	*
Totals (Weighted N)	100% (324)	100% (56)	100% (82)	100% (102)	100% (126)	100% (198)	* (30)	100% (58)	100% (151)	100% (85)	100% (267)	* (43)

8. Who Won the Debate
Who do you think won the recent Democratic debate?
Asked of Democratic primary voters

	Total	ldeology			Gender			Age (Party ID			
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Lincoln Chafee	0%	1%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%
Hillary Clinton	43%	40%	38%	59%	42%	43%	25%	41%	44%	61%	47%	32%
Martin O'Malley	1%	4%	0%	2%	2%	1%	4%	0%	1%	1%	1%	3%
Bernie Sanders	29%	31%	40%	17%	37%	23%	48%	30%	26%	14%	25%	51%
Jim Webb	1%	0%	0%	0%	0%	2%	0%	0%	3%	0%	1%	1%
Not sure	10%	12%	11%	8%	10%	11%	6%	16%	11%	10%	12%	6%
Have not heard or seen enough to say	15%	14%	11%	14%	8%	21%	18%	12%	16%	14%	14%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(548)	(113)	(175)	(133)	(238)	(310)	(126)	(96)	(215)	(110)	(429)	(85)

9. Reason for Supporting ClintonOf these, which is the most important reason you are supporting Hillary Clinton?

Asked if Clinton is first choice candidate

	Total	Ideology Gender					Age (Party ID				
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
It's time for a woman president	9%	*	1%	6%	2%	13%	*	*	4%	2%	7%	*
She has the right experience	35%	*	44%	31%	31%	37%	*	*	32%	46%	38%	*
She could change Washington and												
the political system	14%	*	19%	6%	12%	14%	*	*	17%	3%	14%	*
She can win the General Election	27%	*	25%	33%	40%	19%	*	*	34%	22%	25%	*
She cares about people like me	16%	*	11%	24%	16%	16%	*	*	13%	26%	17%	*
Totals	100%	*	100%	100%	100%	100%	*	*	100%	100%	100%	*
(Weighted N)	(224)	(42)	(62)	(76)	(83)	(141)	(28)	(38)	(104)	(55)	(195)	(29)

10. Reason for Supporting SandersOf these, which is the most important reason you are supporting Bernie Sanders?

Asked if Sanders is first choice candidate

	Total	Ideology Gender				nder		Age (Party ID			
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
His policies on income inequality	32%	27%	36%	*	38%	25%	24%	*	40%	*	35%	*
He says what he believes He could change Washington and the	21%	38%	15%	*	24%	18%	17%	*	22%	*	23%	*
political system	15%	19%	15%	*	11%	18%	21%	*	5%	*	15%	*
He can win the General Election	1%	1%	1%	*	1%	1%	0%	*	2%	*	0%	*
He cares about people like me	31%	14%	32%	*	25%	38%	38%	*	31%	*	25%	*
Totals	100%	100%	100%	*	100%	100%	100%	*	100%	*	100%	*
(Weighted N)	(226)	(65)	(91)	(29)	(117)	(109)	(102)	(37)	(64)	(23)	(164)	(41)

11. Democratic President Policy Goal
If the next President is a Democrat and you could choose one of these things they were *certain* to accomplish, which of these would it be...

Asked of Democratic primary voters

	Total	ldeology Gender					Age (Party ID				
		Very liberal	Liberal	Moderate	Male	Female	18-29	30-44	45-64	65+	Democrat	Independent
Defeat ISIS with the US military	11%	8%	13%	10%	5%	15%	8%	17%	9%	11%	10%	8%
Raise the minimum wage	15%	16%	10%	21%	13%	16%	8%	19%	16%	18%	17%	11%
Raise taxes on Wall Street investment												
firms	19%	18%	17%	20%	20%	18%	23%	13%	18%	21%	19%	23%
Put more restrictions on guns	12%	8%	17%	9%	7%	16%	10%	12%	14%	12%	14%	8%
Reform the campaign finance system	20%	17%	26%	19%	33%	10%	13%	24%	19%	26%	19%	29%
Make public college free	16%	25%	13%	15%	18%	15%	34%	7%	14%	6%	13%	19%
None of these	8%	8%	5%	5%	5%	10%	5%	9%	10%	5%	9%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
(Weighted N)	(553)	(121)	(174)	(131)	(243)	(310)	(133)	(96)	(215)	(109)	(434)	(85)