

Georgia Survey of 1000 Likely Voters Including 689 Likely Primary Voters Conducted May 5-6, 2014

By the Saint Leo University Polling Institute

Primary Election Margin of Error: +/- 4% with a 95% level of confidence (N=689)

General Election Margin of Error: +/- 3% with a 95% level of confidence (N=1000)

Some percentages may add up to more or less than 100 due to rounding

LIKELY VOTER SCREENS:

To be included in the survey as a “likely voter,” all respondents had to affirm twice that they are 18 or older and say that in general elections they vote “all,” “most,” or “about half” the time. (N = 1000)

To be included in the survey as a “likely primary voter,” respondents had to further state they are planning to vote in the May 20 Republican primary for U.S. Senate. (N = 689)

1. How would you rate the job Barack Obama has been doing as President... do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of the job he’s been doing? (N = 1000)

	Likely General Voters (N=1000)
Strongly approve	29 %
Somewhat approve	19 %
Somewhat disapprove	6 %
Strongly disapprove	44 %
Not sure	2 %

2. Thinking about the Republican primary election for United States Senate, if the election were held today would you vote for David Perdue, Jack Kingston, Paul Broun, Phil Gingrey, Karen Handel, or Derrick Grayson? (candidate names were rotated) (N = 689)

David Perdue	26 %
Jack Kingston	16 %
Karen Handel	15 %
Paul Broun	13 %
Phil Gingrey	8 %
Derrick Grayson	1 %
Some other candidate	6 %
Not sure	15 %

Select crosstabs:

	M	F	18-	40-64	65+	Wht	Oth	R	D	Oth	Con	Mod	Lib
Perdue	28	23	17	27	29	25	31	28	17	21	26	28	20
Kingston	16	16	9	15	25	17	11	19	7	12	19	11	6
Handel	14	17	8	17	16	15	13	15	13	16	16	13	17
Broun	15	11	13	14	9	14	8	14	7	13	14	9	5
Gingrey	8	8	10	7	9	8	7	9	7	6	8	13	3
Grayson	1	1	1	1	0	0	5	1	4	0	0	2	4
Some other	6	6	7	7	4	6	7	2	22	12	3	10	16
Not sure	13	18	35	11	8	15	17	12	23	21	14	14	29

3. Thinking about the November election for US Senate, if the election were held today would you vote for Republican David Perdue or Democrat Michelle Nunn? (N=1000)

Perdue	41 %
Nunn	37 %
Some other candidate	6 %
Not sure	15 %

4. What if the Republicans nominate Jack Kingston? If the election for US Senate were held today would you vote for Republican Jack Kingston or Democrat Michelle Nunn?

Kingston	38 %
Nunn	39 %
Some other candidate	7 %
Not sure	15 %

5. What if the Republicans nominate Paul Broun? If the election for US Senate were held today would you vote for Republican Paul Broun or Democrat Michelle Nunn?

Broun	38 %
Nunn	42 %
Some other candidate	5 %
Not sure	15 %

6. What if the Republicans nominate Phil Gingrey? If the election for US Senate were held today would you vote for Republican Phil Gingrey or Democrat Michelle Nunn?

Gingrey	36 %
Nunn	42 %
Some other candidate	7 %
Not sure	14 %

7. What if the Republicans nominate Karen Handel? If the election for US Senate were held today would you vote for Republican Karen Handel or Democrat Michelle Nunn?

Handel	38 %
Nunn	39 %
Some other candidate	7 %
Not sure	15 %

8. What if the Republicans nominate Derrick Grayson. If the election for US Senate were held today would you vote for Republican Derrick Grayson or Democrat Michelle Nunn?

Grayson	32 %
Nunn	43 %
Some other candidate	8 %
Not sure	18 %

9. Next, I'd like to get your overall opinion of some people in the news. As I read each name, please let me know if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of this person. If you have never heard of them, that's okay, just let me know

AMONG LIKELY PRIMARY VOTERS (N=689):

	Total Fav	Total Unfav	Net	Very Fav	Somewhat Favorable	Somewhat Unfav	Very Unfav	Never heard of	Not Sure
Perdue	64	17	+47	27%	37%	11%	6%	9%	9%
Kingston	63	23	+40	22%	41%	14%	9%	9%	7%
Broun	49	23	+26	20%	29%	13%	10%	16%	12%
Handel	50	26	+24	21%	29%	15%	11%	15%	9%
Gingrey	50	29	+21	15%	35%	17%	12%	11%	11%
Grayson	19	22	-3	3%	16%	13%	9%	45%	14%

AMONG LIKELY GENERAL ELECTION VOTERS (N=1000):

	Total Fav	Total Unfav	Net	Very Fav	Somewhat Favorable	Somewhat Unfav	Very Unfav	Never heard of	Not Sure
Nunn	46	31	+15	24%	22%	12%	19%	13%	10%
Perdue	41	28	+13	15%	26%	16%	12%	19%	12%
Kingston	40	32	+8	13%	27%	17%	15%	18%	11%
Handel	37	29	+8	14%	23%	15%	14%	23%	12%
Broun	31	30	+1	11%	20%	16%	14%	26%	12%
Grayson	14	20	-6	2%	12%	13%	7%	50%	15%
Gingrey	30	38	-8	8%	22%	20%	18%	19%	13%

10. Thinking about the Affordable Care Act also known as Obamacare, should Congress keep the health care law as is; keep the health care law but make changes to fix some of the problems that have come up; repeal the health care law and replace it with another plan, or repeal the health care law entirely and go back to how things were?

	Likely Primary Voters (N=689)	Likely General Voters (N=1000)
Keep as is	5 %	16 %
Keep but change to fix	15 %	33 %
Repeal and replace	38 %	24 %
Repeal entirely and go back	39 %	24 %
Not sure	2 %	4 %

DEMOGRAPHICS

11. Gender

	Likely Primary Voters (N=689)	Likely General Voters (N=1000)
Male	60 %	49 %
Female	40 %	51 %

12. Partisanship

	Likely Primary Voters (N=689)	Likely General Voters (N=1000)
Republican	68 %	37 %
Democrat	5 %	34 %
Other / no party	27 %	29 %

13. Age

	Likely Primary Voters (N=689)	Likely General Voters (N=1000)
18-39	19 %	35 %
40-64	57 %	47 %
65 or older	24 %	18 %

14. Race/ethnicity

	Likely Primary Voters (N=689)	Likely General Voters (N=1000)
White	88 %	64 %
Black		25 %
Other	12 %	11 %