

Interviews with 1,028 adult Americans conducted by telephone by ORC International on October 14 - 17, 2015. The margin of sampling error for results based on the total sample is plus or minus 3 percentage points.

The sample also includes 956 interviews among registered voters (plus or minus 3 percentage points).

This sample includes 628 interviews among landline respondents and 400 interviews among cell phone respondents.

**EMBARGOED FOR RELEASE:
Tuesday, October 20 at 6:00 a.m.**

BASED ON 936 REGISTERED VOTERS AND 20 INDIVIDUALS WHO PLAN TO REGISTER TO VOTE, FOR A TOTAL OF 956 REGISTERED VOTERS -- SAMPLING ERROR: +/- 3% PTS.

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

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

BASED ON 291 REGISTERED VOTERS WHO DESCRIBE THEMSELVES AS DEMOCRATS AND 134 REGISTERED VOTERS WHO DESCRIBED THEMSELVES AS INDEPENDENTS WHO LEAN DEMOCRATIC, FOR A TOTAL OF 425 REGISTERED DEMOCRATS-- SAMPLING ERROR: +/- 5% PTS.

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

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

BASED ON 298 REGISTERED VOTERS WHO DESCRIBE THEMSELVES AS REPUBLICANS AND 167 WHO DESCRIBE THEMSELVES AS INDEPENDENTS WHO LEAN REPUBLICAN, FOR A TOTAL OF 465 REPUBLICANS -- SAMPLING ERROR: +/- 4.5 PERCENTAGE PTS.

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

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

BASED ON 298 REGISTERED VOTERS WHO DESCRIBE THEMSELVES AS REPUBLICANS AND 167 WHO DESCRIBE THEMSELVES AS INDEPENDENTS WHO LEAN REPUBLICAN, FOR A TOTAL OF 465 REPUBLICANS -- SAMPLING ERROR: +/- 4.5 PERCENTAGE PTS.

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

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

BASED ON 298 REGISTERED VOTERS WHO DESCRIBE THEMSELVES AS REPUBLICANS AND 167 WHO DESCRIBE THEMSELVES AS INDEPENDENTS WHO LEAN REPUBLICAN, FOR A TOTAL OF 465 REPUBLICANS -- SAMPLING ERROR: +/- 4.5 PERCENTAGE PTS.

33. And who would be your second choice?

	FIRST CHOICE (Question 32)	SECOND CHOICE (Question 33)
Trump	27%	17%
Carson	22%	18%
Bush	8%	10%
Rubio	8%	10%
Huckabee	5%	4%
Paul	5%	4%
Christie	4%	5%
Cruz	4%	8%
Fiorina	4%	6%
Kasich	3%	3%
Santorum	2%	1%
Graham	1%	2%
Gilmore	*	*
Jindal	*	1%
Pataki	*	*
Someone else (vol.)	1%	2%
None/No one (vol.)	2%	6%
No opinion	4%	3%

34. How satisfied are you with the field of Republican candidates running for President? Are you very satisfied, fairly satisfied, not very satisfied, or not satisfied at all?

	Oct. 14-17 <u>2015</u>	July 22-25 <u>2015</u>	July 22-25 <u>2015 (RV)</u>			
Very satisfied	32%	24%	23%			
Fairly satisfied	43%	51%	51%			
Not very satisfied	15%	18%	19%			
Not satisfied at all	9%	6%	6%			
No opinion	1%	1%	1%			
	Feb. 10-13 <u>2012</u>	Oct. 14-16 <u>2011</u>	July 18-20 <u>2011</u>	May 24-26 <u>2011</u>	Sep. 7-9 <u>2007</u>	May 4-6 <u>2007</u>
Very satisfied	9%	18%	14%	16%	19%	20%
Fairly satisfied	46%	48%	52%	45%	54%	50%
Not very satisfied	31%	23%	25%	28%	19%	21%
Not satisfied at all	13%	10%	9%	11%	6%	5%
No opinion	1%	*	*	1%	1%	3%

METHODOLOGY

A total of 1,028 adults were interviewed by telephone nationwide by live interviewers calling both landline and cell phones. Among the entire sample, 31% described themselves as Democrats, 26% described themselves as Republicans, and 43% described themselves as independents or members of another party.

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

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

Question 23

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

Base = Registered Voters

	Total	Men	Women	White	Non-White
Extremely enthusiastic	34%	35%	32%	37%	25%
Very enthusiastic	27%	25%	29%	27%	27%
Somewhat enthusiastic	21%	22%	19%	20%	22%
Not too enthusiastic	9%	8%	10%	9%	9%
Not at all enthusiastic	9%	9%	9%	6%	16%
No opinion	1%	1%	1%	*	*
Sampling Error	+/-3.0	+/-4.5	+/-4.5	+/-3.5	+/-7.0

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Extremely enthusiastic	34%	19%	32%	44%	41%	25%	43%
Very enthusiastic	27%	27%	25%	26%	32%	26%	28%
Somewhat enthusiastic	21%	32%	19%	17%	14%	26%	16%
Not too enthusiastic	9%	10%	12%	9%	4%	11%	7%
Not at all enthusiastic	9%	12%	12%	5%	8%	12%	6%
No opinion	1%	*	*	*	1%	*	*
Sampling Error	+/-3.0	+/-8.0	+/-8.0	+/-5.5	+/-5.0	+/-5.5	+/-4.0

	Total	Under \$50K	\$50K or more	No College	Attended College	Lean Democrat	Lean Republican
Extremely enthusiastic	34%	28%	38%	25%	39%	32%	39%
Very enthusiastic	27%	27%	29%	27%	28%	26%	29%
Somewhat enthusiastic	21%	22%	20%	25%	18%	22%	18%
Not too enthusiastic	9%	9%	9%	11%	8%	10%	7%
Not at all enthusiastic	9%	14%	5%	12%	7%	11%	5%
No opinion	1%	*	*	*	*	*	1%
Sampling Error	+/-3.0	+/-5.5	+/-4.5	+/-6.0	+/-3.5	+/-5.0	+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Extremely enthusiastic	34%	34%	28%	42%	32%	26%	42%
Very enthusiastic	27%	32%	22%	28%	31%	22%	29%
Somewhat enthusiastic	21%	15%	26%	19%	20%	25%	18%
Not too enthusiastic	9%	8%	12%	5%	10%	12%	5%
Not at all enthusiastic	9%	10%	12%	3%	6%	14%	7%
No opinion	1%	*	*	2%	*	*	*
Sampling Error	+/-3.0	+/-6.0	+/-5.0	+/-5.5	+/-7.0	+/-5.5	+/-5.0

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Extremely enthusiastic	34%	30%	39%	34%	32%	34%	37%	28%
Very enthusiastic	27%	26%	21%	26%	35%	28%	24%	33%
Somewhat enthusiastic	21%	19%	21%	23%	19%	21%	20%	19%
Not too enthusiastic	9%	12%	9%	10%	5%	7%	11%	10%
Not at all enthusiastic	9%	12%	10%	8%	8%	10%	8%	8%
No opinion	1%	*	*	1%	2%	1%	*	2%
Sampling Error	+/-3.0	+/-7.0	+/-6.5	+/-5.5	+/-7.0	+/-6.0	+/-4.5	+/-7.0

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Extremely enthusiastic	34%	50%	25%	40%
Very enthusiastic	27%	25%	27%	27%
Somewhat enthusiastic	21%	17%	26%	15%
Not too enthusiastic	9%	6%	10%	9%
Not at all enthusiastic	9%	1%	12%	8%
No opinion	1%	*	*	*
Sampling Error	+/-3.0	+/-7.5	+/-5.0	+/-5.5

* percentage less than 1%

Question 23

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

Base = Registered Democrats

	Total	Men	Women	White	Non-White
Extremely enthusiastic	32%	31%	32%	37%	N/A
Very enthusiastic	26%	23%	28%	23%	N/A
Somewhat enthusiastic	22%	30%	16%	22%	N/A
Not too enthusiastic	10%	7%	12%	11%	N/A
Not at all enthusiastic	11%	9%	12%	7%	N/A
No opinion	*	*	*	*	N/A
Sampling Error	+/-5.0	+/-7.0	+/-6.5	+/-5.5	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Extremely enthusiastic	32%	N/A	N/A	41%	42%	24%	41%
Very enthusiastic	26%	N/A	N/A	26%	30%	25%	27%
Somewhat enthusiastic	22%	N/A	N/A	19%	16%	25%	18%
Not too enthusiastic	10%	N/A	N/A	10%	4%	11%	8%
Not at all enthusiastic	11%	N/A	N/A	4%	8%	15%	5%
No opinion	*	N/A	N/A	*	1%	*	*
Sampling Error	+/-5.0			+/-8.5	+/-8.5	+/-8.0	+/-6.0

	Total	Under \$50K	\$50K or more	No College	Attended College	Lean Democrat	Lean Republican
Extremely enthusiastic	32%	25%	37%	N/A	36%	32%	N/A
Very enthusiastic	26%	27%	25%	N/A	27%	26%	N/A
Somewhat enthusiastic	22%	22%	22%	N/A	18%	22%	N/A
Not too enthusiastic	10%	9%	11%	N/A	9%	10%	N/A
Not at all enthusiastic	11%	17%	4%	N/A	10%	11%	N/A
No opinion	*	*	*	N/A	*	*	N/A
Sampling Error	+/-5.0	+/-7.5	+/-6.5		+/-5.5	+/-5.0	

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Extremely enthusiastic	32%	34%	26%	N/A	36%	27%	N/A
Very enthusiastic	26%	32%	14%	N/A	31%	19%	N/A
Somewhat enthusiastic	22%	15%	37%	N/A	20%	28%	N/A
Not too enthusiastic	10%	8%	12%	N/A	10%	11%	N/A
Not at all enthusiastic	11%	10%	11%	N/A	3%	15%	N/A
No opinion	*	*	*	N/A	*	*	N/A
Sampling Error	+/-5.0	+/-6.0	+/-8.5		+/-7.5	+/-7.0	

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Extremely enthusiastic	32%	N/A	N/A	N/A	N/A	33%	31%	N/A
Very enthusiastic	26%	N/A	N/A	N/A	N/A	26%	26%	N/A
Somewhat enthusiastic	22%	N/A	N/A	N/A	N/A	22%	22%	N/A
Not too enthusiastic	10%	N/A	N/A	N/A	N/A	8%	11%	N/A
Not at all enthusiastic	11%	N/A	N/A	N/A	N/A	12%	10%	N/A
No opinion	*	N/A	N/A	N/A	N/A	*	*	N/A
Sampling Error	+/-5.0					+/-8.0	+/-7.0	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Extremely enthusiastic	32%	N/A	17%	42%
Very enthusiastic	26%	N/A	21%	28%
Somewhat enthusiastic	22%	N/A	30%	17%
Not too enthusiastic	10%	N/A	13%	8%
Not at all enthusiastic	11%	N/A	19%	5%
No opinion	*	N/A	*	*
Sampling Error	+/-5.0		+/-8.5	+/-6.0

* percentage less than 1%

Question 23

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

Base = Registered Republicans

	Total	Men	Women	White	Non-White
Extremely enthusiastic	39%	42%	36%	40%	N/A
Very enthusiastic	29%	28%	30%	31%	N/A
Somewhat enthusiastic	18%	15%	21%	17%	N/A
Not too enthusiastic	7%	7%	7%	8%	N/A
Not at all enthusiastic	5%	6%	5%	5%	N/A
No opinion	1%	2%	1%	*	N/A
Sampling Error	+/-4.5	+/-6.5	+/-6.5	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
Extremely enthusiastic	39%	N/A	N/A	50%	43%	N/A	47%
Very enthusiastic	29%	N/A	N/A	28%	35%	N/A	31%
Somewhat enthusiastic	18%	N/A	N/A	11%	13%	N/A	12%
Not too enthusiastic	7%	N/A	N/A	8%	5%	N/A	7%
Not at all enthusiastic	5%	N/A	N/A	4%	5%	N/A	4%
No opinion	1%	N/A	N/A	*	*	N/A	*
Sampling Error	+/-4.5			+/-8.0	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College	Attended College	Lean Democrat	Lean Republican
Extremely enthusiastic	39%	36%	40%	N/A	43%	N/A	39%
Very enthusiastic	29%	28%	32%	N/A	30%	N/A	29%
Somewhat enthusiastic	18%	21%	18%	N/A	19%	N/A	18%
Not too enthusiastic	7%	8%	7%	N/A	5%	N/A	7%
Not at all enthusiastic	5%	7%	3%	N/A	3%	N/A	5%
No opinion	1%	*	*	N/A	*	N/A	1%
Sampling Error	+/-4.5	+/-8.5	+/-6.0		+/-5.5		+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
Extremely enthusiastic	39%	N/A	34%	42%	N/A	N/A	45%
Very enthusiastic	29%	N/A	31%	28%	N/A	N/A	28%
Somewhat enthusiastic	18%	N/A	16%	19%	N/A	N/A	19%
Not too enthusiastic	7%	N/A	10%	5%	N/A	N/A	5%
Not at all enthusiastic	5%	N/A	8%	3%	N/A	N/A	3%
No opinion	1%	N/A	*	2%	N/A	N/A	*
Sampling Error	+/-4.5		+/-7.5	+/-5.5			+/-5.5

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
Extremely enthusiastic	39%	N/A	N/A	37%	N/A	N/A	45%	N/A
Very enthusiastic	29%	N/A	N/A	31%	N/A	N/A	24%	N/A
Somewhat enthusiastic	18%	N/A	N/A	22%	N/A	N/A	16%	N/A
Not too enthusiastic	7%	N/A	N/A	7%	N/A	N/A	8%	N/A
Not at all enthusiastic	5%	N/A	N/A	2%	N/A	N/A	7%	N/A
No opinion	1%	N/A	N/A	1%	N/A	N/A	*	N/A
Sampling Error	+/-4.5			+/-7.5			+/-6.5	

	Total	Tea Party Support	Tea Party Neutral	Tea Party Oppose
Extremely enthusiastic	39%	53%	34%	N/A
Very enthusiastic	29%	24%	33%	N/A
Somewhat enthusiastic	18%	15%	21%	N/A
Not too enthusiastic	7%	6%	8%	N/A
Not at all enthusiastic	5%	1%	4%	N/A
No opinion	1%	*	*	N/A
Sampling Error	+/-4.5	+/-7.5	+/-6.5	

* percentage less than 1%

Question 32

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

Base = Registered Republicans

	Total	Men	Women	White	Non-White
	-----	-----	-----	-----	-----
Jeb Bush	8%	7%	9%	7%	N/A
Ben Carson	22%	21%	23%	22%	N/A
Chris Christie	4%	4%	4%	4%	N/A
Ted Cruz	4%	6%	2%	4%	N/A
Carly Fiorina	4%	2%	6%	5%	N/A
Lindsey Graham	1%	*	1%	1%	N/A
Mike Huckabee	5%	4%	7%	4%	N/A
Bobby Jindal	*	*	*	*	N/A
John Kasich	3%	4%	3%	4%	N/A
George Pataki	*	*	*	*	N/A
Rand Paul	5%	5%	5%	5%	N/A
Marco Rubio	8%	10%	6%	8%	N/A
Rick Santorum	2%	1%	3%	2%	N/A
Donald Trump	27%	31%	23%	26%	N/A
Jim Gilmore	*	*	*	*	N/A
Someone else	1%	1%	1%	1%	N/A
None/no one	2%	1%	3%	2%	N/A
No opinion	4%	3%	5%	4%	N/A
Sampling Error	+/-4.5	+/-6.5	+/-6.5	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
	-----	-----	-----	-----	-----	-----	-----
Jeb Bush	8%	N/A	N/A	6%	6%	N/A	6%
Ben Carson	22%	N/A	N/A	29%	26%	N/A	28%
Chris Christie	4%	N/A	N/A	5%	1%	N/A	3%
Ted Cruz	4%	N/A	N/A	4%	3%	N/A	4%
Carly Fiorina	4%	N/A	N/A	4%	4%	N/A	4%
Lindsey Graham	1%	N/A	N/A	*	1%	N/A	1%
Mike Huckabee	5%	N/A	N/A	8%	4%	N/A	6%
Bobby Jindal	*	N/A	N/A	*	*	N/A	*
John Kasich	3%	N/A	N/A	3%	4%	N/A	3%
George Pataki	*	N/A	N/A	*	1%	N/A	*
Rand Paul	5%	N/A	N/A	1%	2%	N/A	1%
Marco Rubio	8%	N/A	N/A	10%	12%	N/A	11%
Rick Santorum	2%	N/A	N/A	*	1%	N/A	*
Donald Trump	27%	N/A	N/A	24%	27%	N/A	25%
Jim Gilmore	*	N/A	N/A	*	*	N/A	*
Someone else	1%	N/A	N/A	2%	1%	N/A	1%
None/no one	2%	N/A	N/A	1%	*	N/A	1%
No opinion	4%	N/A	N/A	4%	7%	N/A	5%
Sampling Error	+/-4.5			+/-8.0	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College	Attended College	Lean Democrat	Lean Republican
	-----	-----	-----	-----	-----	-----	-----
Jeb Bush	8%	7%	6%	N/A	7%	N/A	8%
Ben Carson	22%	22%	22%	N/A	25%	N/A	22%
Chris Christie	4%	4%	4%	N/A	3%	N/A	4%
Ted Cruz	4%	1%	6%	N/A	3%	N/A	4%
Carly Fiorina	4%	3%	5%	N/A	6%	N/A	4%
Lindsey Graham	1%	2%	*	N/A	*	N/A	1%
Mike Huckabee	5%	8%	5%	N/A	4%	N/A	5%
Bobby Jindal	*	*	*	N/A	*	N/A	*
John Kasich	3%	4%	3%	N/A	3%	N/A	3%
George Pataki	*	*	*	N/A	*	N/A	*
Rand Paul	5%	4%	7%	N/A	7%	N/A	5%
Marco Rubio	8%	7%	9%	N/A	9%	N/A	8%
Rick Santorum	2%	1%	2%	N/A	*	N/A	2%
Donald Trump	27%	30%	24%	N/A	27%	N/A	27%
Jim Gilmore	*	*	*	N/A	*	N/A	*
Someone else	1%	1%	1%	N/A	1%	N/A	1%
None/no one	2%	1%	3%	N/A	*	N/A	2%
No opinion	4%	4%	4%	N/A	3%	N/A	4%
Sampling Error	+/-4.5	+/-8.5	+/-6.0		+/-5.5		+/-4.5

* percentage less than 1%

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

Base = Registered Republicans

	Total	Demo- crat	Indep- endent	Repub- lican	Lib- eral	Mod- erate	Conser- vative
Jeb Bush	8%	N/A	3%	11%	N/A	N/A	5%
Ben Carson	22%	N/A	19%	24%	N/A	N/A	26%
Chris Christie	4%	N/A	3%	4%	N/A	N/A	5%
Ted Cruz	4%	N/A	5%	3%	N/A	N/A	4%
Carly Fiorina	4%	N/A	3%	5%	N/A	N/A	4%
Lindsey Graham	1%	N/A	1%	*	N/A	N/A	1%
Mike Huckabee	5%	N/A	5%	5%	N/A	N/A	6%
Bobby Jindal	*	N/A	*	*	N/A	N/A	*
John Kasich	3%	N/A	2%	4%	N/A	N/A	3%
George Pataki	*	N/A	*	*	N/A	N/A	*
Rand Paul	5%	N/A	9%	2%	N/A	N/A	4%
Marco Rubio	8%	N/A	9%	7%	N/A	N/A	9%
Rick Santorum	2%	N/A	4%	*	N/A	N/A	1%
Donald Trump	27%	N/A	32%	24%	N/A	N/A	26%
Jim Gilmore	*	N/A	*	*	N/A	N/A	*
Someone else	1%	N/A	1%	*	N/A	N/A	*
None/no one	2%	N/A	1%	2%	N/A	N/A	2%
No opinion	4%	N/A	2%	5%	N/A	N/A	4%
Sampling Error	+/-4.5		+/-7.5	+/-5.5			+/-5.5

	Total	North east	Mid- west	South	West	Urban	Sub- urban	Rural
Jeb Bush	8%	N/A	N/A	10%	N/A	N/A	5%	N/A
Ben Carson	22%	N/A	N/A	24%	N/A	N/A	23%	N/A
Chris Christie	4%	N/A	N/A	1%	N/A	N/A	6%	N/A
Ted Cruz	4%	N/A	N/A	3%	N/A	N/A	5%	N/A
Carly Fiorina	4%	N/A	N/A	3%	N/A	N/A	8%	N/A
Lindsey Graham	1%	N/A	N/A	*	N/A	N/A	*	N/A
Mike Huckabee	5%	N/A	N/A	5%	N/A	N/A	5%	N/A
Bobby Jindal	*	N/A	N/A	*	N/A	N/A	*	N/A
John Kasich	3%	N/A	N/A	5%	N/A	N/A	5%	N/A
George Pataki	*	N/A	N/A	*	N/A	N/A	*	N/A
Rand Paul	5%	N/A	N/A	4%	N/A	N/A	3%	N/A
Marco Rubio	8%	N/A	N/A	12%	N/A	N/A	5%	N/A
Rick Santorum	2%	N/A	N/A	1%	N/A	N/A	*	N/A
Donald Trump	27%	N/A	N/A	24%	N/A	N/A	29%	N/A
Jim Gilmore	*	N/A	N/A	*	N/A	N/A	*	N/A
Someone else	1%	N/A	N/A	1%	N/A	N/A	1%	N/A
None/no one	2%	N/A	N/A	4%	N/A	N/A	1%	N/A
No opinion	4%	N/A	N/A	4%	N/A	N/A	5%	N/A
Sampling Error	+/-4.5			+/-7.5			+/-6.5	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
Jeb Bush	8%	3%	10%	N/A
Ben Carson	22%	28%	18%	N/A
Chris Christie	4%	3%	4%	N/A
Ted Cruz	4%	6%	3%	N/A
Carly Fiorina	4%	4%	3%	N/A
Lindsey Graham	1%	1%	*	N/A
Mike Huckabee	5%	1%	7%	N/A
Bobby Jindal	*	*	*	N/A
John Kasich	3%	4%	2%	N/A
George Pataki	*	*	*	N/A
Rand Paul	5%	3%	7%	N/A
Marco Rubio	8%	6%	9%	N/A
Rick Santorum	2%	*	2%	N/A
Donald Trump	27%	35%	26%	N/A
Jim Gilmore	*	*	*	N/A
Someone else	1%	*	1%	N/A
None/no one	2%	1%	3%	N/A
No opinion	4%	4%	4%	N/A
Sampling Error	+/-4.5	+/-7.5	+/-6.5	

* percentage less than 1%

CNN/ORC International Poll -- October 14 to 17, 2015

Question 33

And who would be your second choice?

Base = Registered Republicans with a first choice

	Total	Men	Women	White	Non-White
	-----	-----	-----	-----	-----
Jeb Bush	10%	7%	13%	10%	N/A
Ben Carson	18%	22%	15%	18%	N/A
Chris Christie	5%	3%	7%	5%	N/A
Ted Cruz	8%	10%	6%	7%	N/A
Carly Fiorina	6%	7%	5%	8%	N/A
Lindsey Graham	2%	*	3%	1%	N/A
Mike Huckabee	4%	4%	3%	3%	N/A
Bobby Jindal	1%	1%	1%	1%	N/A
John Kasich	3%	2%	5%	4%	N/A
George Pataki	*	*	*	*	N/A
Rand Paul	4%	5%	2%	4%	N/A
Marco Rubio	10%	12%	8%	10%	N/A
Rick Santorum	1%	1%	1%	1%	N/A
Donald Trump	17%	17%	17%	18%	N/A
Jim Gilmore	*	*	1%	*	N/A
Someone else	2%	2%	2%	2%	N/A
None/no one	6%	5%	7%	6%	N/A
No opinion	3%	2%	4%	2%	N/A
Sampling Error	+/-4.5	+/-6.5	+/-7.0	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
	-----	-----	-----	-----	-----	-----	-----
Jeb Bush	10%	N/A	N/A	7%	8%	N/A	7%
Ben Carson	18%	N/A	N/A	20%	17%	N/A	19%
Chris Christie	5%	N/A	N/A	6%	5%	N/A	5%
Ted Cruz	8%	N/A	N/A	8%	8%	N/A	8%
Carly Fiorina	6%	N/A	N/A	6%	9%	N/A	7%
Lindsey Graham	2%	N/A	N/A	*	*	N/A	*
Mike Huckabee	4%	N/A	N/A	3%	4%	N/A	3%
Bobby Jindal	1%	N/A	N/A	1%	1%	N/A	1%
John Kasich	3%	N/A	N/A	4%	6%	N/A	5%
George Pataki	*	N/A	N/A	*	*	N/A	*
Rand Paul	4%	N/A	N/A	8%	3%	N/A	6%
Marco Rubio	10%	N/A	N/A	12%	16%	N/A	14%
Rick Santorum	1%	N/A	N/A	1%	1%	N/A	1%
Donald Trump	17%	N/A	N/A	19%	14%	N/A	17%
Jim Gilmore	*	N/A	N/A	*	*	N/A	*
Someone else	2%	N/A	N/A	2%	2%	N/A	2%
None/no one	6%	N/A	N/A	2%	3%	N/A	2%
No opinion	3%	N/A	N/A	1%	4%	N/A	2%
Sampling Error	+/-4.5			+/-8.0	+/-7.5		+/-5.5

	Total	Under \$50K	\$50K or more	No College	Attended College	Lean Democrat	Lean Republican
	-----	-----	-----	-----	-----	-----	-----
Jeb Bush	10%	8%	13%	N/A	11%	N/A	10%
Ben Carson	18%	18%	19%	N/A	19%	N/A	18%
Chris Christie	5%	2%	6%	N/A	3%	N/A	5%
Ted Cruz	8%	9%	7%	N/A	9%	N/A	8%
Carly Fiorina	6%	6%	7%	N/A	7%	N/A	6%
Lindsey Graham	2%	4%	1%	N/A	1%	N/A	2%
Mike Huckabee	4%	7%	3%	N/A	4%	N/A	4%
Bobby Jindal	1%	*	1%	N/A	1%	N/A	1%
John Kasich	3%	3%	4%	N/A	4%	N/A	3%
George Pataki	*	*	*	N/A	*	N/A	*
Rand Paul	4%	3%	4%	N/A	3%	N/A	4%
Marco Rubio	10%	11%	9%	N/A	11%	N/A	10%
Rick Santorum	1%	*	2%	N/A	1%	N/A	1%
Donald Trump	17%	17%	20%	N/A	18%	N/A	17%
Jim Gilmore	*	1%	*	N/A	*	N/A	*
Someone else	2%	1%	2%	N/A	3%	N/A	2%
None/no one	6%	8%	4%	N/A	5%	N/A	6%
No opinion	3%	2%	2%	N/A	1%	N/A	3%
Sampling Error	+/-4.5	+/-8.5	+/-6.5		+/-5.5		+/-4.5

* percentage less than 1%

Question 33

And who would be your second choice?

Base = Registered Republicans with a first choice

	Total	Demo- crat	Indep- endent	Repub- lican	Lib- eral	Mod- erate	Conser- vative
	-----	-----	-----	-----	-----	-----	-----
Jeb Bush	10%	N/A	9%	11%	N/A	N/A	8%
Ben Carson	18%	N/A	23%	15%	N/A	N/A	19%
Chris Christie	5%	N/A	6%	4%	N/A	N/A	4%
Ted Cruz	8%	N/A	9%	7%	N/A	N/A	10%
Carly Fiorina	6%	N/A	5%	7%	N/A	N/A	8%
Lindsey Graham	2%	N/A	2%	2%	N/A	N/A	1%
Mike Huckabee	4%	N/A	4%	3%	N/A	N/A	4%
Bobby Jindal	1%	N/A	1%	*	N/A	N/A	1%
John Kasich	3%	N/A	*	6%	N/A	N/A	5%
George Pataki	*	N/A	*	*	N/A	N/A	*
Rand Paul	4%	N/A	5%	3%	N/A	N/A	4%
Marco Rubio	10%	N/A	4%	14%	N/A	N/A	11%
Rick Santorum	1%	N/A	2%	*	N/A	N/A	*
Donald Trump	17%	N/A	17%	17%	N/A	N/A	18%
Jim Gilmore	*	N/A	1%	*	N/A	N/A	*
Someone else	2%	N/A	2%	2%	N/A	N/A	2%
None/no one	6%	N/A	8%	5%	N/A	N/A	4%
No opinion	3%	N/A	1%	5%	N/A	N/A	1%
Sampling Error	+/-4.5		+/-7.5	+/-6.0			+/-5.5

	Total	North east	Mid- west	South	West	Urban	Sub- urban	Rural
	-----	-----	-----	-----	-----	-----	-----	-----
Jeb Bush	10%	N/A	N/A	13%	N/A	N/A	12%	N/A
Ben Carson	18%	N/A	N/A	16%	N/A	N/A	20%	N/A
Chris Christie	5%	N/A	N/A	2%	N/A	N/A	3%	N/A
Ted Cruz	8%	N/A	N/A	8%	N/A	N/A	8%	N/A
Carly Fiorina	6%	N/A	N/A	7%	N/A	N/A	6%	N/A
Lindsey Graham	2%	N/A	N/A	4%	N/A	N/A	1%	N/A
Mike Huckabee	4%	N/A	N/A	4%	N/A	N/A	2%	N/A
Bobby Jindal	1%	N/A	N/A	*	N/A	N/A	*	N/A
John Kasich	3%	N/A	N/A	3%	N/A	N/A	3%	N/A
George Pataki	*	N/A	N/A	*	N/A	N/A	*	N/A
Rand Paul	4%	N/A	N/A	2%	N/A	N/A	5%	N/A
Marco Rubio	10%	N/A	N/A	17%	N/A	N/A	10%	N/A
Rick Santorum	1%	N/A	N/A	*	N/A	N/A	2%	N/A
Donald Trump	17%	N/A	N/A	16%	N/A	N/A	18%	N/A
Jim Gilmore	*	N/A	N/A	*	N/A	N/A	*	N/A
Someone else	2%	N/A	N/A	3%	N/A	N/A	3%	N/A
None/no one	6%	N/A	N/A	3%	N/A	N/A	5%	N/A
No opinion	3%	N/A	N/A	2%	N/A	N/A	3%	N/A
Sampling Error	+/-4.5			+/-7.5			+/-7.0	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
	-----	-----	-----	-----
Jeb Bush	10%	10%	8%	N/A
Ben Carson	18%	24%	17%	N/A
Chris Christie	5%	*	8%	N/A
Ted Cruz	8%	12%	7%	N/A
Carly Fiorina	6%	6%	6%	N/A
Lindsey Graham	2%	5%	*	N/A
Mike Huckabee	4%	6%	2%	N/A
Bobby Jindal	1%	2%	*	N/A
John Kasich	3%	2%	4%	N/A
George Pataki	*	*	*	N/A
Rand Paul	4%	4%	4%	N/A
Marco Rubio	10%	12%	9%	N/A
Rick Santorum	1%	*	2%	N/A
Donald Trump	17%	13%	21%	N/A
Jim Gilmore	*	*	1%	N/A
Someone else	2%	1%	3%	N/A
None/no one	6%	2%	6%	N/A
No opinion	3%	*	2%	N/A
Sampling Error	+/-4.5	+/-8.0	+/-6.5	

* percentage less than 1%

Question 34

How satisfied are you with the field of Republican candidates running for president? Are you very satisfied, fairly satisfied, not very satisfied, or not satisfied at all?

Base = Registered Republicans

	Total	Men	Women	White	Non-White
	-----	-----	-----	-----	-----
Very satisfied	32%	38%	27%	32%	N/A
Fairly satisfied	43%	40%	45%	44%	N/A
Not very satisfied	15%	12%	19%	16%	N/A
Not satisfied at all	9%	9%	9%	8%	N/A
No opinion	1%	2%	*	*	N/A
Sampling Error	+/-4.5	+/-6.5	+/-6.5	+/-5.0	

	Total	18-34	35-49	50-64	65+	Under 50	50 and Older
	-----	-----	-----	-----	-----	-----	-----
Very satisfied	32%	N/A	N/A	35%	43%	N/A	38%
Fairly satisfied	43%	N/A	N/A	44%	33%	N/A	39%
Not very satisfied	15%	N/A	N/A	15%	17%	N/A	16%
Not satisfied at all	9%	N/A	N/A	6%	7%	N/A	6%
No opinion	1%	N/A	N/A	*	1%	N/A	*
Sampling Error	+/-4.5			+/-8.0	+/-7.0		+/-5.5

	Total	Under \$50K	\$50K or more	No College	Attended College	Lean Democrat	Lean Republican
	-----	-----	-----	-----	-----	-----	-----
Very satisfied	32%	37%	31%	N/A	34%	N/A	32%
Fairly satisfied	43%	41%	44%	N/A	45%	N/A	43%
Not very satisfied	15%	14%	15%	N/A	14%	N/A	15%
Not satisfied at all	9%	8%	9%	N/A	7%	N/A	9%
No opinion	1%	*	*	N/A	*	N/A	1%
Sampling Error	+/-4.5	+/-8.5	+/-6.0		+/-5.5		+/-4.5

	Total	Democrat	Independent	Republican	Liberal	Moderate	Conservative
	-----	-----	-----	-----	-----	-----	-----
Very satisfied	32%	N/A	34%	32%	N/A	N/A	35%
Fairly satisfied	43%	N/A	44%	42%	N/A	N/A	43%
Not very satisfied	15%	N/A	14%	16%	N/A	N/A	14%
Not satisfied at all	9%	N/A	9%	9%	N/A	N/A	7%
No opinion	1%	N/A	*	1%	N/A	N/A	*
Sampling Error	+/-4.5		+/-7.5	+/-5.5			+/-5.5

	Total	North east	Mid-west	South	West	Urban	Sub-urban	Rural
	-----	-----	-----	-----	-----	-----	-----	-----
Very satisfied	32%	N/A	N/A	32%	N/A	N/A	33%	N/A
Fairly satisfied	43%	N/A	N/A	49%	N/A	N/A	44%	N/A
Not very satisfied	15%	N/A	N/A	11%	N/A	N/A	16%	N/A
Not satisfied at all	9%	N/A	N/A	8%	N/A	N/A	7%	N/A
No opinion	1%	N/A	N/A	*	N/A	N/A	*	N/A
Sampling Error	+/-4.5			+/-7.5			+/-6.5	

	Total	Tea Pty Support	Tea Pty Neutral	Tea Pty Oppose
	-----	-----	-----	-----
Very satisfied	32%	42%	29%	N/A
Fairly satisfied	43%	43%	44%	N/A
Not very satisfied	15%	10%	16%	N/A
Not satisfied at all	9%	5%	11%	N/A
No opinion	1%	*	*	N/A
Sampling Error	+/-4.5	+/-7.5	+/-6.5	

* percentage less than 1%