

SECTION I - POLITICAL PROFILE

1. Do you generally identify yourself as a:

Conservative Republican	Moderate Republican
Independent Voter	Liberal Republican
who leans Republican	Tea Party Member
Libertarian	Other _____

44% Conservative Republican

18% Conservative Republican

18% Moderate Republican

4% Liberal Republican

4% Tea Party

1% Libertarian

11% Other

2. Do you plan on voting in the 2016 Presidential elections?

Yes	No	Unsure
-----	----	--------

90% Yes

9% No

1% Unsure

3. If yes, do you plan on voting for the Republican Nominee or the Democrat Nominee?

Republican Nominee	Democrat Nominee	Undecided
--------------------	------------------	-----------

68% Republican Nominee

1% Democrat Nominee

31% Undecided

4. If yes, how do you plan on casting your election ballot?

In Person	Absentee Ballot	By Mail
-----------	-----------------	---------

67% In Person

14% Absentee Ballot

17% By Mail

5. Do you have any interest in serving as a volunteer to help at your local Republican Party headquarters or to assist a Republican candidate in your area?

Yes	No
-----	----

11% Yes

88% No

6. What age category below applies to you?

18-25	26-35	36-50	51-65	66+ 55
-------	-------	-------	-------	--------

1% 18-25

7% 26-35

17% 36-50

27% 51-65

55% 66+ 55

7. How close do you think your views are to other voters in your community?

Very Close Somewhat Close
Not Very Close No Opinion

35% Very Close
37% Somewhat Close
10% Not Very Close
18% No Opinion

8. Do you agree that Republicans need to start now to set the strategies and tactics that will help us win the 2016 race for the White House?

Yes No No Opinion

90% Yes
2% No
8% No Opinion

9. Do you believe the Republican Party should continue to embrace social issues or are these too divisive when it comes to winning elections?

Embrace Too Divisive No Opinion

55% Embrace
24% Too Divisive
21% No Opinion

10. Please register your opinion on the following social issues

Key: 1 = SUPPORT, 2 = OPPOSE, 3 = NO OPINION

School prayer Faith based initiatives
Ban burning of the flag Fight against same sex marriage
Ban human cloning Ban Federal funds for birth control
Ban all abortions Ban Federal funds for abortions
Other _____

School prayer	89% support	7% Oppose	4% no opinion
Faith based initiatives	79% support	11% Oppose	10% no opinion
Ban burning of the flag	84% support	15% Oppose	1% no opinion
Fight against same sex marriage	76% support	16% Oppose	8% no opinion
Ban human cloning	83% support	16% Oppose	1% no opinion
Ban Federal funds for birth control	69% support	22% Oppose	9% no opinion
Ban all abortions	74% support	20% Oppose	4% no opinion Ban
Ban Federal funds for abortions	75% support	20% Oppose	5% no opinion
Other _____	10%		

SECTION II - GENERAL ISSUES

1. Do you think things in our country are continuing to go in the wrong direction, or do you feel things are going in the right direction?

Wrong Direction Right Direction Unsure

87% Wrong Direction
4% Right Direction
9% Unsure

2. Which political party do you feel is best able to handle each of the following issues?

	Republican	Democrat	No Opinion
War on Terror	79%	3%	18%
Economy/Jobs	77%	7%	16%
Taxes	77%	7%	16%
Health Care	62%	12%	26%
Gun Control/2 nd Amendment	71%	7%	22%
Reducing Federal Deficit	79%	1%	20%
Cutting Entitlement Spending	83%	4%	13%
Protecting Social Security	73%	10%	17%
Foreign Policy	72%	8%	20%
Environment	74%	9%	19%
Immigration Reform	67%	10%	23%
Energy Expansion	74%	10%	16%
Education	74%	10%	16%
Strong Military	83%	5%	12%
Protecting Traditional Values	79%	5%	16%

SECTION III - DOMESTIC ISSUES

1. How confident are you that America's economy will improve in the next year?

8% Strongly Confident 18% Somewhat Confident
 32% Not Too Confident 39% Not Confident At All
 3% No Opinion

2. Which of the following is the single most important economic issue facing you and your family? (Please mark only one)

6% Unemployment 22% Inflation/Rising Prices Overall
 21% Cost of Health Care 15% High Taxes
 30% Concern over funding for Social Security and Medicare
 6% Other _____

3. Do you think our Republican leaders in Congress should be aggressive in forcing the Obama White House to work with them to create jobs, cut taxes and regulations, end economic uncertainty, and make America more competitive?

Yes No No Opinion

84% Yes
 12% No
 4% No Opinion

4. Do you favor efforts by Republicans in Congress to cut the present corporate tax rate (currently one of the highest in the world) in order to help bring more businesses back to the U.S., where they can invest their dollars in expanding their operations and creating new jobs?

Yes No No Opinion

89% Yes
 6% No
 5% No Opinion

5. Do you favor a major overhaul of the current Federal Tax Code – currently thousands of pages long – that would replace today's burdensome tax system with one that is simpler and fairer?

Yes No No Opinion

90% Yes
6% No
4% No Opinion

6. How concerned are you that our federal debt – presently \$18 trillion – will seriously jeopardize our nation's economic security for future generations?

Very Concerned Concerned
Not Concerned No Opinion

81% Very Concerned
14% Concerned
2% Not Concerned
3% No Opinion

7. Are race relations in America today getting better or worse?

Better Worse No Opinion

6% Better
80% Worse
14% No Opinion

8. The Obama White House and Democrats in Congress are aggressively pushing for a higher federal minimum wage. Do you feel that forcing employers to pay higher wages will hurt or help the economy?

Hurt the economy Help the economy No Opinion

64% Hurt the economy
20% Help the economy
16% No Opinion

9. Should Republicans in Congress stand firm against actions by the Obama White House to bypass Congressional votes and enact new regulations, fees, and other freedom-destroying measures via unilateral Executive Orders?

Yes No No Opinion

79% Yes
9% No
12% No Opinion

10. With revelations of "Fast and Furious," IRS abuses, the Benghazi cover-up, and other major scandals in recent years, do you feel Republican lawmakers on Capitol Hill have the right to hold government bureaucrats' feet to the fire and demand more transparency from the Obama administration?

Yes No No Opinion

86% Yes
6% No
8% No Opinion

11. Do you believe more federal laws that impede individuals' Second Amendment rights are the proper response to recent gun violence in our nation?

Yes No No Opinion

24% Yes
65% No
11% No Opinion

12. Do you support Republican efforts to defer fully implementing ObamaCare and replacing it with something that will address the high cost of health care while maintaining the quality of care?

Yes No No Opinion

77% Yes
12% No
11% No Opinion

13. Do you think one of the government's top priorities should be to preserve the financial stability of Medicare and Social Security?

Yes No No Opinion

83% Yes
14% No
3% No Opinion

14. Do you favor Republican efforts in Congress to better strengthen our borders and fight President Obama's unconstitutional, unilateral decrees in writing new immigration policies?

Yes No No Opinion

86% Yes
11% No
3% No Opinion

15. Would you support immigration reform that included securing our nation's borders and a path to citizenship for some people living in the U.S. illegally if they would be required to learn English, go to the back of the citizenship line, have a job, pay taxes and pass a criminal background check?

Yes No No Opinion

87% Yes
5% No
8% No Opinion

16. Should the federal government open up more federal lands to energy development in order to further foster America's energy independence?

Yes No No Opinion

67% Yes
23% No
10% No Opinion

17. Do you feel that actions by the Obama Administration in recent years have seriously eroded America's individual freedoms?

Yes No No Opinion

76% Yes
15% No
9% No Opinion

SECTION IV - NATIONAL DEFENSE

1. Are Republicans in Congress right to fight back against the Obama Administration's efforts to severely cut America's military power?

Yes No No Opinion

87% Yes

8% No

5% No Opinion

2. Do you think it is in the United States' national interest to take military action against ISIS in Iraq and Syria?

Yes No No Opinion

67% Yes

17% No

16% No Opinion

3. Should America take military action if necessary to keep Iran and North Korea from obtaining nuclear weapons?

Yes No No Opinion

70% Yes

11% No

19% No Opinion

4. Do you agree with Republicans' commitment to continue to fully fund a "missile defense shield" for our nation to protect us from future missile threats?

Yes No No Opinion

91% Yes

7% No

2% No Opinion

5. Do you believe our government is doing enough to protect the homeland from future terrorist attacks?

Yes No No Opinion

12% Yes

75% No

13% No Opinion

6. Should the U.S. take a more muscular attitude toward Russia as it moves toward re establishing itself as a military and economic superpower?

Yes No No Opinion

63% Yes

19% No

18% No Opinion

7. Do you agree that it is essential for our nation to better prepare for cyber-warfare and create a comprehensive strategy that will enable us to respond decisively to cyber-adversaries?

Yes No No Opinion

92% Yes

No

8% No Opinion

8. Do you believe that President Obama went too far in moving to reestablish diplomatic relations with communist Cuba without demanding concessions that would give the Cuban people more freedoms?

Yes

No

No Opinion

61% Yes

22% No

17% No Opinion

9. Fundamentally, do you feel the U.S. should play a major leadership role in the world, or do you feel we should concern ourselves only with matters of immediate national interest?

Leadership Role

Concern ourselves only with matters of national interest

Unsure

68% Leadership Role

17% Concern ourselves only with matters of national interest

15% Unsure