Peter A. Brown, Assistant Director, Quinnipiac University Poll (203) 535-6203

Rubenstein Associates, Inc. Public Relations Contact: Pat Smith (212) 843-8026


FOR RELEASE: FEBRUARY 24, 2016

GOV. KASICH IS NUMBER ONE IN OHIO PRESIDENTIAL RACE, QUINNIPIAC UNIVERSITY POLL FINDS; CLINTON TIES OR TRAILS ALL REPUBLICANS

Gov. John Kasich is the strong favorite in November presidential matchups in Ohio, thumping former Secretary of State Hillary Clinton by 17 percentage points and burning Sen. Bernie Sanders of Vermont by 19 points, according to a Quinnipiac University poll released today. Kasich tops Clinton 54 – 37 percent, including 57 – 27 percent among independent voters in Ohio, the independent Quinnipiac (KWIN-uh-pe-ack) University Poll finds. The native son

governor leads Sanders 54 - 35 percent, including 51 - 33 percent among independent voters.

Most other potential November matchups are too close to call:

- Trump 44 percent to Clinton's 42 percent;
- Cruz 46 percent to Clinton's 43 percent;
- Rubio tops Clinton 47 42 percent;
- Trump and Sanders tied 44 44 percent;
- Sanders at 44 percent, with Cruz at 42 percent;
- Rubio at 44 percent to Sanders' 42 percent.

If former New York City Mayor Michael Bloomberg runs as a third party candidate, results are:

- Trump 38 percent, with Sanders at 35 percent and Bloomberg at 13 percent;
- Cruz and Sanders tied 37 37 percent, with 11 percent for Bloomberg.

"The four leading Republican candidates either tie or lead former Secretary Clinton in

Ohio, considered the best microcosm of the national electorate and a must-win for the GOP.

Republicans have never won the White House without carrying Ohio," said Peter A. Brown,

assistant director of the Quinnipiac University Poll.

"Sen. Bernie Sanders, meanwhile, fares only slightly better against the Republicans."

-more-

²⁷⁵ MT. CARMEL AVENUE, HAMDEN, CT 06518-1908 • TEL 203-582-5201 • FAX 203-582-8790 • WWW.QUINNIPIAC.EDU

Quinnipiac University Poll/February 24, 2016 – page 2

"The face-off in Ohio between the two front-runners, former Secretary Clinton and businessman Donald Trump is too close to call," Brown added. "Despite their delegate leads in their respective nomination fights, these leaders find themselves with similarly strongly negative net favorability ratings, much more so than any other Democratic or Republican contender."

Kasich has the best favorability rating of any candidate, 56 - 28 percent. Sanders' 44 - 41 percent rating and Rubio's 36 - 34 percent score are the only other favorability ratings above water. All other candidates have negative ratings:

- 35 59 percent for Trump;
- 37 57 percent for Clinton;
- 34 46 percent for Cruz;
- 14 30 percent for Bloomberg.

Senate Race

In Ohio's U.S. Senate race, former Gov. Ted Strickland, the Democrat, gets 44 percent, with 42 percent for Republican incumbent Sen. Rob Portman. Independent voters go 42 percent for Strickland and 38 percent for Portman.

Portman tops Cincinnati City Council member P.G. Sittenfeld 48 – 29 percent.

The Republican has a 42 - 18 percent favorability rating, while Strickland gets a 42 - 31 percent score. For Sittenfeld, 85 percent don't know enough to form an opinion of him.

"The Ohio U.S. Senate race is a statistical tie between incumbent Sen. Rob Portman and former Gov. Ted Strickland. If the contest remains this close, the outcome of the presidential race in Ohio could make the difference in the Senate contest," Brown said.

From February 16 – 20, Quinnipiac University surveyed 1,539 Ohio registered voters with a margin of error of +/-2.5 percentage points. Live interviewers call land lines and cell phones.

The Quinnipiac University Poll, directed by Douglas Schwartz, Ph.D., conducts public opinion surveys in Pennsylvania, New York, New Jersey, Connecticut, Florida, Ohio, Virginia, Iowa, Colorado and the nation as a public service and for research.

Visit <u>http://www.quinnipiac.edu/polling</u> or <u>www.facebook.com/quinnipiacpoll</u> Call (203) 582-5201, or follow us on <u>Twitter</u> @QuinnipiacPoll. 4. If the election for President were being held today, and the candidates were Hillary Clinton the Democrat and Ted Cruz the Republican, for whom would you vote?

							COLLE	GE DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Clinton	43%	4%	90%	36%	37%	48%	48%	41%
Cruz	46	86	4	47	53	40	43	47
SMONE ELSE(VOL)	2	2	-	3	3	1	2	2
WLDN'T VOTE(VOL)	5	6	3	6	5	5	3	5
DK/NA	5	2	3	7	3	6	4	5
	AGE IN	YRS			WHITE.			
	18-34	35-49	50-64	65+	Men	Wom	Wht	Blk
Clinton	50%	39%	44%	40%	29%	42%	36%	85%
Cruz	38	50	45	50	61	47	53	3
SMONE ELSE(VOL)	4	1	1	1	3	1	2	-
WLDN'T VOTE(VOL)	2	5	7	6	5	6	5	2
DK/NA	6	5	3	3	3	5	4	9

5. If the election for President were being held today, and the candidates were Hillary Clinton the Democrat and John Kasich the Republican, for whom would you vote?

							COLLE	GE DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Clinton	37%	2%	82%	27%	30%	43%	37%	37%
Kasich	54	93	12	57	61	47	55	53
SMONE ELSE(VOL)	1	1	-	3	2	-	1	1
WLDN'T VOTE(VOL)	4	3	3	4	4	4	3	4
DK/NA	4	1	3	9	2	6	3	4
	AGE IN	YRS			WHITE			
	AGE IN 18-34	YRS 35-49	 50-64	65+	WHITE Men	Wom	Wht	Blk
Clinton	-						Wht 29%	Blk 85%
Clinton Kasich	18-34	35-49	50-64	65+	Men	Wom	-	
	18-34 44%	35-49 37%	50-64 35%	65+ 32%	Men 22%	Wom 36%	29%	85%
Kasich	18-34 44% 43	35-49 37% 55	50-64 35%	65+ 32%	Men 22% 70	Wom 36% 55	29% 62	85%

6. If the election for President were being held today, and the candidates were Hillary Clinton the Democrat and Marco Rubio the Republican, for whom would you vote?

							COLLE	GE DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Clinton	42%	3%	88%	36%	35%	48%	41%	42%
Rubio	47	91	5	48	54	42	50	46
SMONE ELSE (VOL)	2	1	1	4	3	1	2	2
WLDN'T VOTE(VOL)	5	5	3	6	5	4	2	6
DK/NA	4	1	4	7	3	6	5	4
	AGE IN	YRS			WHITE			
	AGE IN 18-34	YRS 35-49	50-64	65+	WHITE Men	Wom	Wht	Blk
Clinton	-						Wht 34%	Blk 88%
Clinton Rubio	18-34	35-49	50-64	65+	Men	Wom	-	
	18-34 50%	35-49 41%	50-64 41%	65+ 38%	Men 28%	Wom 40응	34%	88%
Rubio	18-34 50% 38	35-49 41% 50	50-64 41%	65+ 38%	Men 28% 62	Wom 40응	34% 55	88%

7. If the election for President were being held today, and the candidates were Hillary Clinton the Democrat and Donald Trump the Republican, for whom would you vote?

							COLLE	GE DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Clinton	42%	7%	85%	35%	35%	49%	48%	40%
Trump	44	81	8	42	53	36	39	46
SMONE ELSE (VOL)	2	1	-	4	3	1	2	2
WLDN'T VOTE(VOL)	6	6	3	10	5	7	6	6
DK/NA	6	4	4	9	4	7	5	6
	AGE IN	YRS			WHITE.			
	18-34	35-49	50-64	65+	Men	Wom	Wht	Blk
Clinton	51%	40%	42%	37%	26%	41%	34%	91%
Trump	34	45	47	48	61	42	51	1
SMONE ELSE(VOL)	3	3	1	1	3	1	2	-
WLDN'T VOTE(VOL)	7	5	6	7	5	8	7	5
DK/NA	5	7	5	6	5	7	6	4

8. If the election for President were being held today, and the candidates were Bernie Sanders the Democrat and Ted Cruz the Republican, for whom would you vote?

							COLLE	GE DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Sanders	44%	8%	83%	46%	40%	48%	47%	44%
Cruz	42	81	5	38	49	36	43	42
SMONE ELSE(VOL)	2	2	2	2	2	1	2	2
WLDN'T VOTE (VOL)	6	6	6	5	5	6	5	6
DK/NA	6	2	4	9	3	8	4	6
	AGE IN	YRS			WHITE			
	18-34	35-49	50-64	65+	Men	Wom	Wht	Blk
Sanders	59%	42%	42%	37%	32%	43%	38%	83%
Cruz	30	46	45	47	57	41	49	4
SMONE ELSE(VOL)	2	2	2	1	3	2	2	-
WLDN'T VOTE(VOL)	2	5	7	8	5	6	6	4
DK/NA	7	4	5	7	2	8	5	9

9. If the election for President were being held today, and the candidates were Bernie Sanders the Democrat and John Kasich the Republican, for whom would you vote?

							COLLE	GE DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Sanders	35%	28	73%	33%	33%	37%	37%	35%
Kasich	54	92	18	51	58	50	57	53
SMONE ELSE (VOL)	1	1	1	1	2	1	1	2
WLDN'T VOTE(VOL)	3	4	3	3	3	3	2	4
DK/NA	6	1	6	10	4	9	4	7
	AGE IN	YRS			WHITE.	••••		
	AGE IN 18-34	YRS 35-49	50-64	 65+	WHITE. Men	Wom	Wht	Blk
Sanders	-						Wht 29%	Blk 71%
Sanders Kasich	18-34	35-49	50-64	65+	Men	Wom	-	
	18-34 55%	35-49 31%	50-64 32%	65+ 25%	Men 26%	Wom 32%	29%	71%
Kasich	18-34 55% 34	35-49 31% 58	50-64 32% 57	65+ 25%	Men 26% 66	Wom 32% 55	29% 60	71% 17

10. If the election for President were being held today, and the candidates were Bernie Sanders the Democrat and Marco Rubio the Republican, for whom would you vote?

	Tot	Rep	Dem	Ind	Men	Wom	COLLE Yes	GE DEG No
Sanders	42%	5%	83%	44%	40%	44%	45%	42%
Rubio	44	87	4	40	49	40	48	43
SMONE ELSE(VOL)	2	1	2	2	2	1	1	2
WLDN'T VOTE(VOL)	5	5	5	5	5	5	2	6
DK/NA	6	2	6	9	3	9	4	7
	AGE IN 18-34	YRS 35-49	 50-64	 65+	WHITE Men	Wom	Wht	Blk
Sanders	57%	39%	41%	35%	34%	38%	36%	82%
Rubio	30	49	47	48	57	46	51	4
SMONE ELSE(VOL)	2	2	1	1	2	1	2	1
WLDN'T VOTE(VOL)	2	5	7	8	5	6	5	2
DK/NA	9	5	4	7	2	8	5	12

11. If the election for President were being held today, and the candidates were Bernie Sanders the Democrat and Donald Trump the Republican, for whom would you vote?

							COLLE	GE DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Sanders	44%	8%	82%	43%	38%	49%	49%	42%
Trump	44	79	10	41	52	37	39	45
SMONE ELSE(VOL)	2	1	1	2	2	2	2	1
WLDN'T VOTE(VOL)	6	7	4	7	4	7	5	6
DK/NA	5	4	3	7	4	5	4	5
	AGE IN	YRS			WHITE			
	18-34	35-49	50-64	65+	Men	Wom	Wht	Blk
Sanders	-	35-49 43%	50-64 43%	65+ 36%	Men 30%	Wom 44%	Wht 37%	Blk 84%
Sanders Trump	18-34				-	-	-	
	18-34 56%	43%	43%	36%	30%	44%	37%	84%
Trump	18-34 56% 29	43% 49	43% 47	36% 47	30% 59	44% 42	37% 50	84%

12. If the election for President were being held today, and the candidates were Bernie Sanders the Democrat, Ted Cruz the Republican, and Michael Bloomberg running as an independent, for whom would you vote?

							COLLE	GE DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Sanders	37%	5%	76%	35%	34%	41%	36%	38%
Cruz	37	76	2	28	45	29	37	36
Bloomberg	11	9	8	18	10	11	16	9
SMONE ELSE(VOL)	1	1	-	2	1	-	1	1
WLDN'T VOTE(VOL)	5	5	4	3	4	6	2	6
DK/NA	9	5	9	13	6	13	8	10
	AGE IN	YRS			WHITE.			
	18-34	35-49	50-64	65+	Men	Wom	Wht	Blk
Sanders	57%	34%	33%	29%	26%	34%	30%	81%
Cruz								
CIUZ	27	38	39	40	52	33	42	5
Bloomberg	27 6	38 14	39 13	40 11	52 12	33 13	42 13	5 3
								-
Bloomberg	6		13	11	12	13	13	-

13. If the election for President were being held today, and the candidates were Bernie Sanders the Democrat, Donald Trump the Republican, and Michael Bloomberg running as an independent, for whom would you vote?

							COLLEG	SE DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Sanders	35%	4%	72%	31%	31%	38%	36%	34%
Trump	38	72	8	33	46	31	32	41
Bloomberg	13	12	8	19	13	12	18	10
SMONE ELSE(VOL)	1	-	-	1	1	-	1	1
WLDN'T VOTE(VOL)	4	6	4	3	2	6	3	4
DK/NA	10	6	8	13	6	13	9	10
	AGE IN	YRS			WHITE.			
	18-34	35-49	50-64	65+	Men	Wom	Wht	Blk
Sanders	49%	32%	32%	27%	22%	32%	27%	79%
Trump	25	42	41	42	53	35	44	3
Bloomberg	12	14	13	12	14	13	14	7
SMONE ELSE(VOL)	2	-	-	-	1	-	1	-
WLDN'T VOTE(VOL)	4	3	4	6	2	6	4	4
DK/NA	8	10	9	12	7	13	10	7

14. Is your opinion of Hillary Clinton favorable, unfavorable or haven't you heard enough about her?

							COLLEO	GE DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Favorable Unfavorable	37% 57	4% 95	80% 14	27% 62	32% 64	43% 50	39% 57	37% 57
Hvn't hrd enough REFUSED	4 2	1 -	4 2	7 4	3 1	5 3	4 1	4 2
	AGE IN	YRS			WHITE.			
	AGE IN 18-34	YRS 35-49	50-64	65+	WHITE. Men	Wom	Wht	Blk
Favorable							Wht 30%	Blk 89%
Favorable Unfavorable Hvn't hrd enough	18-34	35-49	50-64	65+	Men	Wom	-	

15. Is your opinion of Bernie Sanders favorable, unfavorable or haven't you heard enough about him?

							COLLEG	GE DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Favorable	44%	14%	75%	47%	42%	46%	49%	42%
Unfavorable	41	72	13	36	46	36	42	40
Hvn't hrd enough	13	13	11	14	10	16	8	15
REFUSED	2	1	1	3	2	2	1	2
	AGE IN	YRS			WHITE.			
	18-34	35-49	50-64	65+	Men	Wom	Wht	Blk
Favorable	59%	44%	42%	34%	36%	42%	39%	72%
Unfavorable	27	39	43	51	53	41	47	6
	— ·							-
Hvn't hrd enough	13	16	13	13	9	15	13	22
REFUSED	2	2	2	1	2	2	2	1

16. Is your opinion of Ted Cruz favorable, unfavorable or haven't you heard enough about him?

							COLLE	GE DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Favorable Unfavorable Hvn't hrd enough REFUSED	34% 46 19 2	61% 25 12 1	8% 69 21 2	28% 48 21 2	37% 46 15 2	30% 46 23 2	34% 53 12 1	33% 43 21 2
	AGE IN	YRS			WHITE			
	18-34	35-49	50-64	65+	Men	Wom	Wht	Blk
Favorable	24%	38%	34%	38%	438	328	37%	14%
Unfavorable	50	41	47	43	43	46	45	45
Hvn't hrd enough	25	18	17	17	12	20	16	38
	20	ΞŪ	= /	± /			± 0	00

17. Is your opinion of John Kasich favorable, unfavorable or haven't you heard enough about him?

							COLLEG	E DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Favorable	56%	81%	33%	56%	61%	53%	60%	56%
Unfavorable	28	11	48	25	27	29	31	27
Hvn't hrd enough	14	7	18	17	11	17	8	16
REFUSED	1	1	1	2	2	1	1	1
		WD G						
	AGE IN	YRS			WHITE.	• • • •		
	18-34	35-49	50-64	65+	Men	Wom	Wht	Blk
	220	CO 9	C 2 0	700			C O O	200
Favorable	33%	60%	63%	70%	65%	56%	60%	38%
Unfavorable	35	29	27	19	24	28	26	37
Hvn't hrd enough	31	10	10	9	10	15	13	24
REFUSED	2	1	-	1	2	1	1	-

18. Is your opinion of Marco Rubio favorable, unfavorable or haven't you heard enough about him?

							COLLEG	E DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Favorable	36%	66%	11%	32%	39%	34%	44%	33%
Unfavorable	34	14	56	31	36	32	37	33
Hvn't hrd enough	28	20	31	33	23	33	18	32
REFUSED	2	-	2	4	3	2	1	2
	AGE IN	YRS			WHITE.			
	18-34	35-49	50-64	65+	Men	Wom	Wht	Blk
Favorable	20%	39%	40%	45%	44%	36%	40%	13%
Unfavorable	39	33	32	30	32	32	32	37
Hvn't hrd enough	39	26	26	22	21	30	26	46
REFUSED	2	2	2	3	3	1	2	3

19. Is your opinion of Donald Trump favorable, unfavorable or haven't you heard enough about him?

							COLLE	GE DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Favorable Unfavorable Hvn't hrd enough REFUSED	35% 59 4 2	58% 35 5 2	11% 86 1 1	36% 55 5 5 5	43% 51 4 2	29% 66 3 2	26% 70 3 2	39% 54 4 3
	AGE IN	YRS			WHITE			
	AGE IN 18-34	YRS 35-49	50-64	 65+	WHITE Men	Wom	Wht	Blk
Favorable							Wht 40%	Blk 4%
Favorable Unfavorable	18-34	35-49	50-64	65+	Men	Wom	-	
	18-34 23%	35-49 41%	50-64 37%	65+ 39%	Men 49%	Wom 33%	40%	4%

20. Is your opinion of Michael Bloomberg favorable, unfavorable or haven't you heard enough about him?

							COLLEG	E DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Favorable	14%	11%	17%	15%	12%	15%	22%	10%
Unfavorable	30	39	21	27	40	20	29	30
Hvn't hrd enough	56	49	60	57	47	64	48	59
REFUSED	1	1	1	1	1	1	2	1
	AGE IN	YRS			WHITE.			
	AGE IN 18-34	YRS 35-49	50-64	65+	WHITE. Men	Wom	Wht	Blk
Favorable							Wht 14%	Blk 12%
Favorable Unfavorable	18-34	35-49	50-64	65+	Men	Wom	-	
	18-34 13%	35-49 16%	50-64 14%	65+ 11%	Men 13%	Wom 16%	14%	12%

21. If the election for United States Senator were being held today, and the candidates were Ted Strickland the Democrat and Rob Portman the Republican, for whom would you vote?

	Tot	Rep	Dem	Ind	Men	Wom	COLLEG Yes	E DEG No
Strickland Portman SMONE ELSE(VOL) WLDN'T VOTE(VOL)	44% 42 - 2	9% 83 - 1	84% 6 - 1	42% 38 - 4	41% 47 _ 2	48% 37 _ 1	43% 46 1	45% 40 - 2
DK/NA	12	8	9	16	10	14	10	13
	AGE IN	YRS			WHITE.			
	18-34	35-49	50-64	65+	Men	Wom	Wht	Blk
Strickland Portman SMONE ELSE(VOL) WLDN'T VOTE(VOL) DK/NA	51% 30 - 1 18	48% 39 - 2 11	43% 45 - 3 10	37% 52 1 2 9	34% 55 - 1 10	43% 43 - 1 12	39% 49 - 1 11	80% 2 - 2 16

22. If the election for United States Senator were being held today, and the candidates were P.G. Sittenfeld the Democrat and Rob Portman the Republican, for whom would you vote?

	Tot	Rep	Dem	Ind	Men	Wom	COLLEG Yes	GE DEG No
Sittenfeld Portman SMONE ELSE(VOL) WLDN'T VOTE(VOL) DK/NA	29% 48 1 3 19	1% 89 - 2 9	62% 10 1 5 22	25% 49 1 4 22	26% 55 1 3 15	31% 42 - 4 23	29% 50 1 3 17	29% 48 - 4 20
	AGE IN 18-34	YRS 35-49			WHITE.			
	10 34	55-49	50-64	65+	Men	Wom	Wht	Blk

23. Is your opinion of Ted Strickland favorable, unfavorable or haven't you heard enough about him?

							COLLEG	GE DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Favorable	42%	23%	67%	398	41%	43%	45%	41%
Unfavorable	31	53	10	27	35	26	36	29
Hvn't hrd enough	26	22	22	33	22	30	18	29
REFUSED	1	1	1	1	1	1	1	1
	AGE IN	YRS			WHITE.			
	18-34	35-49	50-64	65+	Men	Wom	Wht	Blk
Favorable	44%	48%	40%	37%	36%	40%	38%	64%
Unfavorable	15	29	39	37	40	29	34	7
Hvn't hrd enough	41	22	20	25	23	30	26	29
REFUSED	-	1	1	1	1	1	1	1

24. Is your opinion of Rob Portman favorable, unfavorable or haven't you heard enough about him?

							COLLEG	E DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Favorable	42%	76%	14%	36%	47%	37%	47%	40%
Unfavorable	18	3	36	18	21	15	23	16
Hvn't hrd enough	39	20	49	45	31	46	30	43
REFUSED	1	1	1	1	-	2	1	1
	AGE IN	YRS			WHITE.			
	18-34	35-49	50-64	65+	Men	Wom	Wht	Blk
Favorable	25%	42%	46%	53%	53%	42%	47%	12%
Unfavorable	17	15	22	18	18	14	16	31
Hvn't hrd enough	57	42	32	28	28	43	36	58
REFUSED	-	2	-	1	-	1	1	-

25. Is your opinion of P.G. Sittenfeld favorable, unfavorable or haven't you heard enough about him?

		2	2	- 1			COLLEG	-
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Favorable	7%	28	15%	6%	7%	7응	10%	6%
Unfavorable	7	11	5	6	11	4	8	7
Hvn't hrd enough	85	87	80	86	82	88	81	86
REFUSED	-	-	-	1	-	-	1	-
	AGE IN	YRS			WHITE.			
	18-34	35-49	50-64	65+	Men	Wom	Wht	Blk
Favorable	10%	8%	7%	5%	6%	7응	6%	13%
Unfavorable	4	7	10	8	11	5	8	5
Hvn't hrd enough	86	84	83	87	83	88	86	82
REFUSED	-	1	-	-	-	-	-	-

26. Do you approve or disapprove of the way John Kasich is handling his job as Governor?

							COLLEG	E DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Approve	62%	83%	43%	64%	66%	58%	59%	63%
Disapprove DK/NA	29 9	13 4	48 9	25 12	27 6	30 12	34 6	26 10
DR/ NA	9	4	9	LΖ	0	LΖ	0	10
	AGE IN	YRS			WHITE.			
	18-34	35-49	50-64	65+	Men	Wom	Wht	Blk
Approve	49%	60%	67%	72%	71%	60%	65%	44%
Disapprove	34	30	29	22	24	30	28	36
DK/NA	17	11	4	6	5	9	7	21

27. Do you approve or disapprove of the way Sherrod Brown is handling his job as United States Senator?

							COLLEG	GE DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Approve	47%	31%	67%	46%	44%	49%	50%	45%
Disapprove	28	43	14	28	35	23	29	28
DK/NA	25	25	19	26	21	28	22	26
	AGE IN	YRS			WHITE.			
	18-34	35-49	50-64		14	T.T	T.T.1. +	D 1 1
	10 01	55-49	50-64	65+	Men	Wom	Wht	Blk
Approve	46%	47%	48%	65+ 49%	Men 43%	wom 47%	wnt 45%	60% BIK
Approve Disapprove					-	-	-	

28. Do you approve or disapprove of the way Rob Portman is handling his job as United States Senator?

						COLLEG	E DEG
Tot	Rep	Dem	Ind	Men	Wom	Yes	No
49% 24	79% 5	25% 46	47왕 24	53% 26	46% 23	48% 29	49% 23
26	16	29	29	21	31	23	28
AGE IN	YRS			WHITE.			
18-34	35-49	50-64	65+	Mon	Wom	Wht	Blk
				hen	WOIII	WIIC	DIR
	49% 24 26 AGE IN	49% 79% 24 5 26 16 AGE IN YRS	49% 79% 25% 24 5 46 26 16 29 AGE IN YRS	49% 79% 25% 47% 24 5 46 24 26 16 29 29 AGE IN YRS.	49% 79% 25% 47% 53% 24 5 46 24 26 26 16 29 29 21 AGE IN YRS WHITE. WHITE.	49% 79% 25% 47% 53% 46% 24 5 46 24 26 23 26 16 29 29 21 31 AGE IN YRS WHITE WHITE WHITE	TotRepDemIndMenWomYes49%79%25%47%53%46%48%245462426232926162929213123AGE IN YRS

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

							COLLE	GE DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Approve	45%	6%	87%	44%	41%	48%	49%	43%
Disapprove	53	93	12	52	58	49	49	55
DK/NA	2	1	1	4	1	3	2	2
	AGE IN	YRS			WHITE.			
	18-34	35-49	50-64	65+	Men	Wom	Wht	Blk
Approve	60%	418	41%	37%	32%	41%	36%	93%
Disapprove	36	58	56	62	67	57	62	4
DK/NA	3	-	3	1	1	2	2	3

30. As you may know, Supreme Court Justice Antonin Scalia has passed away. Do you think the Senate should consider a candidate nominated by the President to fill the vacant seat, or do you think the Senate should delay action on a Supreme Court nominee until there's a new president?

							COLLE	GE DEG
	Tot	Rep	Dem	Ind	Men	Wom	Yes	No
Consider nominee	56%	28%	85%	58%	55%	58%	65%	53%
Delay action	41	70	12	40	43	40	33	44
DK/NĀ	2	2	2	2	2	2	2	3
	AGE IN	YRS			WHITE			
	18-34	35-49	50-64	65+	Men	Wom	Wht	Blk
Consider nominee Delay action	68% 31	55% 43	54% 43	50응 46	52% 46	53% 45	53% 46	79% 17