

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

4. How likely are you to vote in the Democratic Primary for president?

	Total		Gender				What is your current employment status?								Age group A											
	n		Male		Female		Working (full or part time)		Temporarily unemployed and looking for work		Temporarily unemployed and not looking for work		Student		Stay at home parent/spouse		Retired		18-29		30-49		50-64		65+	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Definitely	274	59.6	128	61.9	146	57.8	153	57.6	7	37.6	2	37.9	19	54.5	13	45.9	76	74.9	42	46.4	99	57.0	87	69.8	43	64.5
Very likely	113	24.6	52	25.2	61	24.1	68	25.4	6	32.4	2	34.7	11	32.5	8	26.7	18	18.1	24	27.1	46	26.6	19	15.5	22	33.0
Somewhat likely	72	15.8	27	12.9	46	18.1	45	17.0	6	30.0	2	27.5	4	13.0	8	27.5	7	7.0	24	26.5	29	16.4	18	14.7	2	2.6
Not likely																										
Not sure																										
Total	459	100.0	207	100.0	252	100.0	266	100.0	19	100.0	6	100.0	34	100.0	28	100.0	101	100.0	90	100.0	174	100.0	125	100.0	66	100.0

	Party						Ideology Recoded						Generation						Education					
	Democratic		Republican		Independent		Liberal		Moderate		Conservative		First Globals		Nikes		Woodstockers		Privates		No College Degree		College Degree+	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Definitely	257	64.7			16	27.5	138	67.5	94	54.2	36	52.3	69	50.7	62	53.5	114	70.8	26	61.7	103	56.1	170	62.0
Very likely	99	24.8			14	24.3	46	22.6	48	28.1	17	24.5	33	24.0	36	31.3	27	16.7	16	38.3	47	25.3	67	24.2
Somewhat likely	42	10.5	2	100.0	29	48.2	20	9.9	31	17.7	16	23.2	35	25.3	18	15.2	20	12.5			34	18.7	38	13.8
Not likely																								
Not sure																								
Total	398	100.0	2	100.0	59	100.0	205	100.0	173	100.0	69	100.0	137	100.0	115	100.0	160	100.0	42	100.0	184	100.0	275	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

4. How likely are you to vote in the Democratic Primary for president?

	Total		90600. Which of the following best describes you?																	
	n		Liberal/progr essive on just about every issue		Mainly a liberal on government spending		Mainly a liberal on social issues		Conservative on just about every issue		Mainly a conservative on government spending		Mainly a conservative on social issues		Moderate because I look at each issue separately		Moderate because I try to be rational, not passionate about		Not sure	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Definitely	274	59.6	86	75.2	10	57.5	42	47.8	17	52.5	10	63.0	4	33.0	61	57.7	22	62.7	20	57.7
Very likely	113	24.6	19	16.4	6	30.4	33	36.9	9	28.6	4	22.7	4	27.9	24	22.9	9	26.5	6	16.6
Somewhat likely	72	15.8	10	8.4	2	12.1	14	15.3	6	18.9	2	14.3	5	39.1	20	19.4	4	10.8	9	25.7
Not likely																				
Not sure																				
Total	459	100.0	114	100.0	18	100.0	89	100.0	32	100.0	16	100.0	14	100.0	105	100.0	36	100.0	35	100.0

	Age group B										Race								Child under 17?					
	18-24		25-34		35-54		55-69		70+		White		Hisp		AfrAmer		Asian		Other		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%		
Definitely	26	49.2	43	51.6	90	55.9	96	71.1	15	70.4	148	57.6	40	58.2	67	66.1	11	47.1	8	83.1	55	46.9	219	64.0
Very likely	16	30.7	16	19.7	44	27.6	28	20.9	6	29.6	65	25.4	20	29.1	21	20.7	7	30.6			36	30.6	77	22.6
Somewhat likely	11	20.1	24	28.7	27	16.6	11	8.1			44	17.0	9	12.7	13	13.2	5	22.3	2	16.9	26	22.5	46	13.4
Not likely																								
Not sure																								
Total	54	100.0	83	100.0	161	100.0	136	100.0	22	100.0	256	100.0	69	100.0	101	100.0	23	100.0	9	100.0	117	100.0	342	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

4. How likely are you to vote in the Democratic Primary for president?

	Total		Religion								BornAgain				Attend religious services											
	n		Catholic		Protestant		Jewish		Other/None		Yes		No/NS		Weekly+		Weekly		1-2/Month		Holidays		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Definitely	274	59.6	77	63.3	125	57.2	15	75.1	50	56.4	70	70.0	55	46.4	25	60.7	56	67.5	31	50.1	24	48.9	68	58.5	68	66.1
Very likely	113	24.6	31	25.2	55	25.1	4	18.3	23	25.9	20	20.3	34	29.1	8	19.2	17	20.8	26	42.5	13	25.9	29	25.0	18	17.9
Somewhat likely	72	15.8	14	11.5	39	17.7	1	6.7	16	17.7	10	9.7	29	24.5	8	20.1	10	11.7	5	7.4	12	25.1	19	16.6	16	16.0
Not likely																										
Not sure																										
Total	459	100.0	121	100.0	218	100.0	20	100.0	88	100.0	100	100.0	118	100.0	42	100.0	82	100.0	62	100.0	49	100.0	116	100.0	102	100.0

	Region										Household Income											
	East		South		Centr GrLks		West		< \$25K		\$25-35K		\$35-50K		\$50-75K		\$75-100K		\$100-150K		\$150K+	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Definitely	69	55.4	83	65.6	68	59.7	53	57.1	53	51.5	33	58.1	37	51.8	65	61.7	51	77.3	22	66.3	8	43.4
Very likely	33	26.0	26	20.5	31	27.1	24	25.4	32	31.6	9	15.4	20	27.6	27	25.6	10	15.0	6	18.8	8	48.3
Somewhat likely	23	18.6	18	14.0	15	13.1	16	17.5	17	16.9	15	26.5	15	20.6	14	12.8	5	7.7	5	14.9	1	8.3
Not likely																						
Not sure																						
Total	125	100.0	127	100.0	114	100.0	93	100.0	102	100.0	57	100.0	72	100.0	106	100.0	66	100.0	33	100.0	17	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

4. How likely are you to vote in the Democratic Primary for president?

	Total		Live								Union member				Marital status								Home status					
	n		Lge City		Sm City		Suburbs		Rural		Yes		No		Married		Single		Div/Sep/Wdw		Civil union		Own a home		Live in rental unit		Neither	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Definitely	274	59.6	92	62.7	54	60.0	81	55.0	45	61.8	50	74.0	224	57.1	119	62.7	93	57.0	49	61.0	12	52.4	171	64.4	85	51.1	16	66.2
Very likely	113	24.6	34	23.0	18	20.2	44	29.7	17	23.1	10	14.4	103	26.4	47	24.6	48	29.4	17	21.4	1	3.8	56	21.0	52	31.5	4	17.7
Somewhat likely	72	15.8	21	14.3	18	19.8	22	15.3	11	15.1	8	11.5	65	16.5	24	12.7	22	13.5	14	17.6	10	43.8	39	14.7	29	17.4	4	16.1
Not likely																												
Not sure																												
Total	459	100.0	147	100.0	90	100.0	147	100.0	73	100.0	67	100.0	392	100.0	190	100.0	163	100.0	81	100.0	22	100.0	266	100.0	166	100.0	25	100.0

	NASCAR Fan				Self ID Social Networker				Phone				Self ID Investor Class				Passport?					
	Yes		No		Yes		No		Mobile		Landline		Both		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Definitely	53	52.7	221	61.5	132	60.4	141	58.9	87	45.7	23	74.8	161	68.7	85	70.6	189	55.7	145	60.3	129	58.8
Very likely	26	25.6	87	24.4	55	25.3	58	24.0	61	32.1	5	16.1	47	20.1	19	15.7	94	27.8	62	25.7	51	23.4
Somewhat likely	22	21.7	51	14.1	31	14.3	41	17.1	42	22.2	3	9.2	26	11.3	17	13.7	56	16.5	34	14.0	39	17.7
Not likely																						
Not sure																						
Total	100	100.0	359	100.0	219	100.0	240	100.0	190	100.0	31	100.0	234	100.0	120	100.0	339	100.0	240	100.0	219	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

4. How likely are you to vote in the Democratic Primary for president?

	Total		Lost a job due to corporate downsizing within the past year? <hr>				Been afraid of losing a job within the next year? <hr>				Worked at a job that pays less than an immediate previous job? <hr>				Gone without food for 24 hours in the past month due to a lack of food or money? <hr>				Creative Job Sector				Self ID Creative Class			
	n		Yes		No		Yes		No		Yes		No		Yes		No		Yes		No					
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%				
Definitely	274	59.6	18	56.7	256	59.8	53	61.9	220	59.1	76	67.0	198	57.2	23	73.9	250	58.6	75	57.8	198	60.3	98	62.8	176	58.0
Very likely	113	24.6	10	32.9	103	24.0	20	23.2	93	25.0	25	22.5	88	25.3	2	5.0	111	26.1	22	17.0	91	27.7	27	17.4	86	28.4
Somewhat likely	72	15.8	3	10.4	69	16.2	13	14.9	60	16.0	12	10.5	61	17.5	7	21.1	66	15.4	33	25.2	39	12.0	31	19.8	41	13.7
Not likely																										
Not sure																										
Total	459	100.0	32	100.0	427	100.0	86	100.0	373	100.0	113	100.0	346	100.0	31	100.0	428	100.0	130	100.0	329	100.0	156	100.0	303	100.0

	WalMart shopper?								Residency						Sympathetic to Tea Party				Sympathetic to Occupy Wall St				
	Weekly		Few/Month		1-2/year		Never		My city or town		America		The planet earth		Yes		No		Yes		No		
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	
Definitely	68	59.1	100	63.4	65	52.9	33	60.1	82	61.8	105	54.8	83	63.3	9	42.1	264	60.5	86	65.5	188	57.3	
Very likely	30	26.4	26	16.8	36	29.6	19	33.9	33	24.7	59	30.6	22	16.7	6	24.8	108	24.6	19	14.6	94	28.6	
Somewhat likely	17	14.5	31	19.8	21	17.5	3	6.0	18	13.5	28	14.6	26	20.1	7	33.0	65	14.9	26	19.9	46	14.1	
Not likely																							
Not sure																							
Total	114	100.0	157	100.0	123	100.0	55	100.0	133	100.0	192	100.0	131	100.0	22	100.0	437	100.0	131	100.0	328	100.0	

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

4. How likely are you to vote in the Democratic Primary for president?

	Total		Are you currently or have you ever been a member of the National Rifle Association?						Are you a current or former gun owner?						Do you invest in the stock market; have an IRA, a 401-K retirement plan or a pension fund?				Do you or does anyone in your household keep a gun for personal protection, hunting or target shooting at your home, place of business, or at a vacation home or club?				Veteran/Armed Forces?			
	n		Currently a member of the NRA		Former member of the NRA		Have never been a member of the NRA		Current gun owner		Former gun owner		Have never been a gun owner		Yes		No		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Definitely	274	59.6	3	44.3	17	75.1	252	59.1	47	59.8	27	69.7	198	58.9	137	67.2	129	52.9	67	64.3	201	58.2	54	72.1	214	57.0
Very likely	113	24.6	4	50.4	4	15.3	105	24.7	14	18.5	6	16.6	90	26.9	40	19.4	71	29.1	17	16.3	94	27.1	12	16.2	98	26.1
Somewhat likely	72	15.8	0	5.3	2	9.6	69	16.3	17	21.8	5	13.7	48	14.2	27	13.3	44	18.0	20	19.4	51	14.7	9	11.7	64	16.9
Not likely																										
Not sure																										
Total	459	100.0	8	100.0	23	100.0	426	100.0	78	100.0	39	100.0	336	100.0	204	100.0	244	100.0	104	100.0	345	100.0	74	100.0	376	100.0

	Career		Career or gig?				Did you not have to pay any taxes last year because your income level was below the threshold to pay taxes or because your tax deductions left you with no liability?				Sexual Preference			
	Career		Just a "gig"		Not currently employed		I did not have to pay taxes		I had to pay taxes		Hetero		Not Hetero	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Definitely	112	66.3	48	42.7	114	63.8	98	64.6	160	56.4	231	57.3	42	76.5
Very likely	35	20.9	38	34.0	40	22.3	33	21.8	75	26.7	103	25.5	10	18.6
Somewhat likely	21	12.7	26	23.3	25	13.9	21	13.7	48	17.0	70	17.2	3	4.9
Not likely														
Not sure														
Total	168	100.0	112	100.0	179	100.0	152	100.0	283	100.0	404	100.0	55	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

15. If your state's Democratic Primary or caucus for President were held today and the candidates were...for whom would you vote?

	Total		Gender				What is your current employment status?								Age group A											
	n		Male		Female		Working (full or part time)		Temporarily unemployed and looking for work		Temporarily unemployed and not looking for work		Student		Stay at home parent/spouse		Retired		18-29		30-49		50-64		65+	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	81	17.7	30	14.7	51	20.2	47	17.6	1	6.3	0	8.9	13	39.0	6	21.6	12	12.2	25	28.0	32	18.2	15	11.8	9	13.8
Hillary Rodham Clinton	294	64.1	133	64.3	162	64.0	173	65.0	12	60.6	5	91.1	13	38.1	16	55.0	74	72.6	48	53.7	113	65.0	85	68.1	45	68.1
Martin O'Malley	7	1.5	6	3.0	1	.3	6	2.3									1	.9	5	5.0	1	.5	1	.8	1	1.1
Jim Webb	9	2.0	7	3.2	3	1.0	3	1.3					1	3.7			5	4.4			2	.9	5	4.2	2	3.6
Not Sure/Other	67	14.7	31	14.8	37	14.5	37	13.8	6	33.1			7	19.1	7	23.4	10	9.8	12	13.2	27	15.5	19	15.2	9	13.4
Total	459	100.0	207	100.0	252	100.0	266	100.0	19	100.0	6	100.0	34	100.0	28	100.0	101	100.0	90	100.0	174	100.0	125	100.0	66	100.0

	Party						Ideology Recoded						Generation						Education					
	Democratic		Republican		Independent		Liberal		Moderate		Conservative		First Globals		Nikes		Woodstockers		Privates		No College Degree		College Degree+	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	66	16.5			16	26.4	59	29.0	15	8.8	6	8.6	37	27.4	17	15.0	22	13.9	4	8.7	34	18.7	47	17.0
Hillary Rodham Clinton	265	66.6	1	62.7	28	47.7	126	61.5	116	66.9	43	63.2	77	56.3	76	65.6	107	66.9	31	74.3	115	62.3	180	65.4
Martin O'Malley	7	1.7			0	.7	1	.7	6	3.3			5	3.6	0	.3	2	1.0			0	.2	7	2.4
Jim Webb	9	2.3					1	.5	3	2.0	5	7.0			2	1.4	7	4.3	1	1.6	3	1.6	6	2.3
Not Sure/Other	52	13.0	1	37.3	15	25.2	17	8.5	33	19.1	15	21.1	18	12.8	20	17.7	22	13.8	6	15.4	32	17.3	35	12.9
Total	398	100.0	2	100.0	59	100.0	205	100.0	173	100.0	69	100.0	137	100.0	115	100.0	160	100.0	42	100.0	184	100.0	275	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

15. If your state's Democratic Primary or caucus for President were held today and the candidates were...for whom would you vote?

	Total		90600. Which of the following best describes you?																			
	n		Liberal/progr essive on just about every issue		Mainly a liberal on government spending		Mainly a liberal on social issues		Conservative on just about every issue		Mainly a conservative on government spending		Mainly a conservative on social issues		Moderate because I look at each issue separately		Moderate because I try to be rational, not passionate about		Not sure			
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	81	17.7	40	34.8	5	25.7	17	19.1	1	3.6	1	7.1	1	8.5	13	12.0	3	8.5	1	1.9		
Hillary Rodham Clinton	294	64.1	71	62.3	10	56.8	60	67.5	16	50.1	12	74.5	8	60.9	67	64.2	23	64.1	26	74.4		
Martin O'Malley	7	1.5	0	.4			1	1.1							5	4.7	1	2.0				
Jim Webb	9	2.0	1	.8					3	9.1	2	11.5					3	9.7				
Not Sure/Other	67	14.7	2	1.7	3	17.5	11	12.3	12	37.2	1	7.0	4	30.7	20	19.1	6	15.7	8	23.7		
Total	459	100.0	114	100.0	18	100.0	89	100.0	32	100.0	16	100.0	14	100.0	105	100.0	36	100.0	35	100.0		

	Age group B										Race						Child under 17?							
	18-24		25-34		35-54		55-69		70+		White		Hisp		AfrAmer		Asian		Other		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	10	18.1	28	33.3	23	14.4	19	13.7	1	6.9	60	23.6	15	21.5			5	20.4	1	14.0	23	19.6	58	17.0
Hillary Rodham Clinton	34	64.4	43	51.1	108	67.1	90	66.1	17	78.4	149	58.2	35	50.8	87	86.7	16	70.5	6	63.6	76	64.8	218	63.9
Martin O'Malley			5	5.9	0	.2	2	1.2			2	1.0	5	6.6							0	.3	7	1.9
Jim Webb					3	1.8	6	4.7			4	1.7	2	2.5	2	1.9			1	12.9	2	1.3	8	2.2
Not Sure/Other	9	17.5	8	9.7	27	16.5	19	14.3	3	14.7	40	15.6	13	18.7	12	11.5	2	9.1	1	9.5	16	13.9	51	14.9
Total	54	100.0	83	100.0	161	100.0	136	100.0	22	100.0	256	100.0	69	100.0	101	100.0	23	100.0	9	100.0	117	100.0	342	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

15. If your state's Democratic Primary or caucus for President were held today and the candidates were...for whom would you vote?

	Total		Religion								BornAgain				Attend religious services											
	n		Catholic		Protestant		Jewish		Other/None		Yes		No/NS		Weekly+		Weekly		1-2/Month		Holidays		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	81	17.7	10	8.0	39	18.0	4	21.3	25	28.9	16	16.1	23	19.5	10	23.7	6	7.1	17	27.3	8	17.1	18	15.5	22	22.0
Hillary Rodham Clinton	294	64.1	92	76.4	136	62.6	11	56.1	46	51.8	60	60.1	76	64.8	22	53.0	59	71.4	34	55.6	31	62.5	78	67.5	66	64.5
Martin O'Malley	7	1.5	6	5.1					1	.9					1	1.7		1.5			5	3.9	1	.8		
Jim Webb	9	2.0	1	1.0	7	3.4	1	3.4			4	3.6	4	3.2	4	8.6	1	1.4	2	3.7	1	2.6			1	.9
Not Sure/Other	67	14.7	12	9.5	35	16.0	4	19.2	16	18.4	20	20.2	15	12.5	5	13.0	17	20.1	7	11.9	9	17.8	15	13.1	12	11.8
Total	459	100.0	121	100.0	218	100.0	20	100.0	88	100.0	100	100.0	118	100.0	42	100.0	82	100.0	62	100.0	49	100.0	116	100.0	102	100.0

	Region										Household Income													
	East		South		Centr		GrLks		West		< \$25K		\$25-35K		\$35-50K		\$50-75K		\$75-100K		\$100-150K		\$150K+	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	19	15.2	20	16.0	22	19.3	20	21.3	23	22.9	10	17.6	15	20.6	13	12.6	10	15.1	5	16.7	4	23.9		
Hillary Rodham Clinton	85	67.6	78	61.4	75	65.6	57	61.2	59	57.4	36	64.3	46	64.2	69	65.6	42	64.3	23	71.9	12	67.8		
Martin O'Malley	5	4.4			2	1.3			1	.7	1	1.4					5	8.3						
Jim Webb	2	1.3	6	4.5	1	1.0	1	.7	2	1.6					6	5.6	1	1.4	1	2.1				
Not Sure/Other	14	11.5	23	18.1	14	12.7	16	16.7	18	17.3	9	16.7	11	15.2	17	16.2	7	10.9	3	9.3	1	8.3		
Total	125	100.0	127	100.0	114	100.0	93	100.0	102	100.0	57	100.0	72	100.0	106	100.0	66	100.0	33	100.0	17	100.0		

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

15. If your state's Democratic Primary or caucus for President were held today and the candidates were...for whom would you vote?

	Total		Live								Union member				Marital status								Home status					
	n		Lge City		Sm City		Suburbs		Rural		Yes		No		Married		Single		Div/Sep/Wdw		Civil union		Own a home		Live in rental unit		Neither	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	81	17.7	26	17.7	20	22.4	19	13.1	16	21.7	19	28.4	62	15.8	35	18.3	31	18.8	10	12.5	4	16.0	36	13.7	38	22.7	6	25.9
Hillary Rodham Clinton	294	64.1	97	66.2	51	56.4	103	70.4	41	55.6	33	48.9	261	66.8	120	63.2	103	62.9	55	68.1	16	71.7	182	68.5	93	55.9	18	71.5
Martin O'Malley	7	1.5	5	3.1	1	.9	2	1.1			6	8.7	1	.3	1	.7	5	3.2	0	.5			1	.5	6	3.4		
Jim Webb	9	2.0	1	.9	2	1.9	4	3.0	2	2.6	2	2.5	8	1.9	7	3.7	1	.8	1	1.2			7	2.7	2	1.2		
Not Sure/Other	67	14.7	18	12.2	17	18.5	18	12.4	15	20.1	8	11.5	60	15.2	27	14.2	23	14.3	14	17.7	3	12.4	39	14.6	28	16.8	1	2.6
Total	459	100.0	147	100.0	90	100.0	147	100.0	73	100.0	67	100.0	392	100.0	190	100.0	163	100.0	81	100.0	22	100.0	266	100.0	166	100.0	25	100.0

	NASCAR Fan				Self ID Social Networker				Phone						Self ID Investor Class				Passport?			
	Yes		No		Yes		No		Mobile		Landline		Both		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	5	5.0	76	21.2	40	18.5	41	17.0	39	20.4	3	10.0	39	16.8	13	10.6	68	20.2	47	19.8	34	15.4
Hillary Rodham Clinton	76	75.7	219	60.9	140	64.1	154	64.1	122	64.1	22	71.8	147	62.6	81	67.0	214	63.1	151	62.8	144	65.5
Martin O'Malley	0	.4	7	1.8	5	2.2	2	.9	2	.8			5	2.3	6	4.9	1	.3	6	2.4	1	.5
Jim Webb	5	4.7	4	1.3	1	.6	8	3.3	2	.8	3	9.2	5	2.0	4	3.1	5	1.6	4	1.5	6	2.6
Not Sure/Other	14	14.2	53	14.8	32	14.6	35	14.7	26	13.9	3	9.1	38	16.2	17	14.4	50	14.8	32	13.5	35	15.9
Total	100	100.0	359	100.0	219	100.0	240	100.0	190	100.0	31	100.0	234	100.0	120	100.0	339	100.0	240	100.0	219	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

15. If your state's Democratic Primary or caucus for President were held today and the candidates were...for whom would you vote?

	Total		Lost a job due to corporate downsizing within the past year? <hr>				Been afraid of losing a job within the next year? <hr>				Worked at a job that pays less than an immediate previous job? <hr>				Gone without food for 24 hours in the past month due to a lack of food or money? <hr>				Creative Job Sector				Self ID Creative Class			
	n		Yes		No		Yes		No		Yes		No		Yes		No		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%		
Bernie Sanders	81	17.7	5	16.8	76	17.8	20	23.2	61	16.4	19	16.8	62	18.0	6	18.5	75	17.6	25	19.2	56	17.1	31	20.0	50	16.5
Hillary Rodham Clinton	294	64.1	24	76.2	270	63.2	55	64.5	239	64.0	75	66.2	220	63.4	23	73.7	271	63.4	83	63.2	212	64.5	97	62.3	197	65.1
Martin O'Malley	7	1.5			7	1.6	1	.9	6	1.7	1	.7	6	1.8			7	1.6	1	.6	6	1.9	1	.9	6	1.9
Jim Webb	9	2.0			9	2.2	2	1.8	8	2.0	4	3.7	5	1.5			9	2.2	1	.5	9	2.6	3	2.1	6	1.9
Not Sure/Other	67	14.7	2	7.0	65	15.2	8	9.6	59	15.8	14	12.5	53	15.3	2	7.7	65	15.2	21	16.5	46	13.9	23	14.7	44	14.6
Total	459	100.0	32	100.0	427	100.0	86	100.0	373	100.0	113	100.0	346	100.0	31	100.0	428	100.0	130	100.0	329	100.0	156	100.0	303	100.0

	Walmart shopper?								Residency				Sympathetic to Tea Party				Sympathetic to Occupy Wall St					
	Weekly		Few/Month		1-2/year		Never		My city or town		America		The planet earth		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	14	11.9	26	16.4	20	16.7	21	38.8	22	16.3	28	14.7	31	23.5	4	15.6	78	17.8	41	31.5	40	12.2
Hillary Rodham Clinton	80	69.9	100	63.7	82	66.7	25	46.0	80	60.2	130	67.8	81	62.2	16	72.3	278	63.7	75	57.3	219	66.9
Martin O'Malley			0	.3	6	4.8	1	1.3	5	3.4	1	.7	1	.9			7	1.6			7	2.1
Jim Webb	4	3.3	3	1.6	2	1.4	1	2.2	4	3.1	5	2.7			1	5.3	8	1.8	2	1.4	7	2.2
Not Sure/Other	17	14.9	28	17.9	13	10.5	6	11.7	23	17.1	27	14.1	18	13.5	2	6.8	66	15.1	13	9.8	54	16.6
Total	114	100.0	157	100.0	123	100.0	55	100.0	133	100.0	192	100.0	131	100.0	22	100.0	437	100.0	131	100.0	328	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

15. If your state's Democratic Primary or caucus for President were held today and the candidates were...for whom would you vote?

	Total		Are you currently or have you ever been a member of the National Rifle Association?						Are you a current or former gun owner?						Do you invest in the stock market; have an IRA, a 401-K retirement plan or a pension fund?				Do you or does anyone in your household keep a gun for personal protection, hunting or target shooting at your home, place of business, or at a vacation home or club?				Veteran/Armed Forces?			
	n		Currently a member of the NRA		Former member of the NRA		Have never been a member of the NRA		Current gun owner		Former gun owner		Have never been a gun owner		Yes		No		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	81	17.7	1	16.9	3	14.6	77	17.9	13	16.4	4	9.3	65	19.2	33	16.2	48	19.7	13	13.0	67	19.5	10	13.4	71	19.0
Hillary Rodham Clinton	294	64.1	4	47.5	16	68.8	274	64.2	48	61.7	29	75.1	213	63.4	136	66.8	151	61.7	71	68.8	216	62.5	53	71.8	234	62.3
Martin O'Malley	7	1.5	0	5.3			7	1.5	0	.5			7	2.0	6	3.1	1	.3	0	.4	7	1.9			7	1.9
Jim Webb	9	2.0	2	20.7			8	1.8	3	3.5			6	1.9	6	3.1	3	1.2	3	2.6	6	1.9	5	6.4	4	1.2
Not Sure/Other	67	14.7	1	9.6	4	16.6	62	14.5	14	17.9	6	15.6	45	13.5	22	10.9	42	17.1	16	15.2	49	14.3	6	8.5	59	15.7
Total	459	100.0	8	100.0	23	100.0	426	100.0	78	100.0	39	100.0	336	100.0	204	100.0	244	100.0	104	100.0	345	100.0	74	100.0	376	100.0

	Career or gig?						Did you not have to pay any taxes last year because your income level was below the threshold to pay taxes or because your tax deductions left you with no liability?				Sexual Preference			
	Career		Just a "gig"		Not currently employed		I did not have to pay taxes		I had to pay taxes		Hetero		Not Hetero	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	33	19.6	21	18.5	28	15.4	36	23.5	44	15.5	62	15.4	19	34.3
Hillary Rodham Clinton	109	64.9	70	62.4	115	64.5	92	60.1	183	64.7	263	65.1	32	57.2
Martin O'Malley	5	3.2	1	.6	1	.5	1	.5	6	2.2	7	1.7		
Jim Webb	2	1.3	2	2.2	5	2.5	3	1.9	6	2.2	9	2.3		
Not Sure/Other	19	11.0	18	16.3	31	17.1	21	14.0	44	15.4	63	15.5	5	8.5
Total	168	100.0	112	100.0	179	100.0	152	100.0	283	100.0	404	100.0	55	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

16. Now if the list were expanded and the candidates now included...for whom would you vote?

	Total		Gender				What is your current employment status?								Age group A											
	n		Male		Female		Working (full or part time)		Temporarily unemployed and looking for work		Temporarily unemployed and not looking for work		Student		Stay at home parent/spouse		Retired		18-29		30-49		50-64		65+	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	69	15.1	21	10.4	48	19.0	43	16.0	1	6.3			11	32.9	5	18.2	8	8.2	24	26.5	27	15.4	12	9.4	7	10.5
Hillary Rodham Clinton	222	48.3	97	46.9	125	49.4	125	46.9	9	48.1	5	94.7	10	28.4	15	52.1	57	56.3	31	34.9	89	51.1	65	51.6	35	52.8
Martin O'Malley	12	2.6	11	5.1	2	.6	11	4.2									1	.9	10	10.8	2	.9	1	.8		
Jim Webb	11	2.3	6	3.1	4	1.7	7	2.7	1	5.0							3	2.6	3	3.4	4	2.1	1	.7	3	4.7
Joe Biden	96	21.0	50	24.4	46	18.3	57	21.6	4	18.5	0	5.3	7	21.5	6	19.6	22	22.1	13	14.0	35	20.0	32	25.5	17	25.3
Not Sure/Other	49	10.7	21	10.1	28	11.1	23	8.7	4	22.2			6	17.2	3	10.2	10	9.9	9	10.5	18	10.5	15	12.0	4	6.8
Total	459	100.0	207	100.0	252	100.0	266	100.0	19	100.0	6	100.0	34	100.0	28	100.0	101	100.0	90	100.0	174	100.0	125	100.0	66	100.0

	Party						Ideology Recoded						Generation						Education					
	Democratic		Republican		Independent		Liberal		Moderate		Conservative		First Globals		Nikes		Woodstockers		Privates		No College Degree		College Degree+	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	59	14.8			10	17.6	53	25.8	12	7.2	3	4.7	36	26.6	12	10.5	18	11.4	2	5.8	29	15.6	41	14.8
Hillary Rodham Clinton	201	50.5	1	62.7	19	32.6	102	49.7	78	45.0	35	50.4	51	37.5	61	53.0	84	52.7	23	53.8	97	52.7	124	45.3
Martin O'Malley	7	1.8			5	8.6	1	.5	11	6.5			11	8.1			1	.6					12	4.4
Jim Webb	11	2.7					5	2.5	2	1.3	3	4.9	5	3.7	2	1.4	3	2.1	1	1.6	5	2.6	6	2.2
Joe Biden	84	21.0			13	21.6	27	13.1	49	28.4	20	29.3	21	15.7	25	21.7	36	22.4	14	32.2	27	14.7	69	25.3
Not Sure/Other	37	9.2	1	37.3	12	19.6	17	8.4	20	11.6	7	10.8	11	8.3	16	13.5	17	10.9	3	6.6	27	14.5	22	8.1
Total	398	100.0	2	100.0	59	100.0	205	100.0	173	100.0	69	100.0	137	100.0	115	100.0	160	100.0	42	100.0	184	100.0	275	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

16. Now if the list were expanded and the candidates now included...for whom would you vote?

	Total		90600. Which of the following best describes you?																			
	n		Liberal/progr essive on just about every issue		Mainly a liberal on government spending		Mainly a liberal on social issues		Conservative on just about every issue		Mainly a conservative on government spending		Mainly a conservative on social issues		Moderate because I look at each issue separately		Moderate because I try to be rational, not passionate about		Not sure			
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	69	15.1	34	29.9	5	27.9	14	15.5	1	3.6			2	11.4	9	8.7	3	8.5	1	4.3		
Hillary Rodham Clinton	222	48.3	60	52.6	5	30.1	45	50.3	13	41.5	14	88.5	8	57.3	47	44.4	13	36.6	16	45.6		
Martin O'Malley	12	2.6					1	1.1							11	10.6						
Jim Webb	11	2.3	5	4.4					2	5.2	1	4.2					2	6.4	1	2.8		
Joe Biden	96	21.0	11	9.5	6	33.2	21	23.8	11	33.8	1	7.3	0	3.6	24	23.2	15	41.0	7	19.7		
Not Sure/Other	49	10.7	4	3.6	2	8.7	8	9.4	5	15.9			4	27.7	14	13.1	3	7.5	10	27.6		
Total	459	100.0	114	100.0	18	100.0	89	100.0	32	100.0	16	100.0	14	100.0	105	100.0	36	100.0	35	100.0		

	Age group B										Race								Child under 17?					
	18-24		25-34		35-54		55-69		70+		White		Hisp		AfrAmer		Asian		Other		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	10	18.1	27	32.1	17	10.9	14	10.2	1	6.9	51	19.8	12	17.5	0	.4	5	20.4	1	14.0	20	17.3	49	14.4
Hillary Rodham Clinton	25	46.3	27	31.9	90	56.0	64	47.2	14	66.6	119	46.3	25	36.9	57	56.7	15	64.8	4	46.4	55	47.2	166	48.6
Martin O'Malley			11	13.3			1	.7			1	.4	6	8.8	5	5.1					7	5.7	5	1.6
Jim Webb	1	1.8	4	4.9	2	1.0	4	3.0			6	2.3	4	5.4	1	1.0					4	3.1	7	2.1
Joe Biden	9	16.3	13	15.3	32	19.7	39	28.9	3	16.3	49	19.2	16	23.6	27	26.9	1	5.7	3	30.1	20	17.4	76	22.3
Not Sure/Other	9	17.5	2	2.4	20	12.4	14	10.0	2	10.2	31	12.0	5	7.8	10	9.9	2	9.1	1	9.5	11	9.4	38	11.1
Total	54	100.0	83	100.0	161	100.0	136	100.0	22	100.0	256	100.0	69	100.0	101	100.0	23	100.0	9	100.0	117	100.0	342	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

16. Now if the list were expanded and the candidates now included...for whom would you vote?

	Total		Religion									BornAgain				Attend religious services										
	n		Catholic		Protestant		Jewish		Other/None		Yes		No/NS		Weekly+		Weekly		1-2/Month		Holidays		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	69	15.1	8	6.5	31	14.4	3	15.5	26	29.8	13	13.4	18	15.3	9	20.6	6	7.1	11	17.1	7	15.1	15	13.2	22	21.2
Hillary Rodham Clinton	222	48.3	70	57.6	97	44.5	9	44.4	41	46.4	45	45.0	52	44.0	12	29.4	35	42.7	28	45.1	30	60.6	57	49.5	56	54.9
Martin O'Malley	12	2.6	7	5.8	5	2.4							5	4.3			5	6.2	1	1.5			6	5.2		
Jim Webb	11	2.3	3	2.3	4	1.9	1	3.4	1	1.1	2	1.7	2	2.1	7	15.7			2	3.7					2	1.9
Joe Biden	96	21.0	23	18.8	59	27.1	5	23.4	8	9.3	30	30.6	29	24.2	10	23.1	28	33.7	14	22.6	6	12.8	23	19.5	14	13.5
Not Sure/Other	49	10.7	11	9.0	21	9.7	3	13.3	12	13.4	9	9.3	12	10.0	5	11.1	8	10.3	6	10.0	6	11.6	14	12.5	9	8.6
Total	459	100.0	121	100.0	218	100.0	20	100.0	88	100.0	100	100.0	118	100.0	42	100.0	82	100.0	62	100.0	49	100.0	116	100.0	102	100.0

	Region										Household Income															
	East		South		Centr		GrLks		West		< \$25K		\$25-35K		\$35-50K		\$50-75K		\$75-100K		\$100-150K		\$150K+			
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	18	14.4	19	15.0	19	16.9			13	14.1	18	17.4	9	15.8	12	17.3	11	10.2	10	15.5	5	16.7			4	21.0
Hillary Rodham Clinton	62	49.7	56	44.2	61	53.5			42	45.5	51	50.3	26	46.7	28	39.3	54	51.0	29	44.3	18	55.0			11	63.8
Martin O'Malley	11	8.4							2	1.6			5	9.1			2	1.4	5	8.3						
Jim Webb	2	1.3	2	2.0	2	1.5			5	5.2	3	3.3			2	2.9	2	1.5	1	1.4	3	8.4				
Joe Biden	22	17.2	37	29.1	19	16.7			19	20.4	18	17.4	8	13.8	21	28.7	30	28.7	12	18.9	5	15.4			1	6.9
Not Sure/Other	11	8.9	12	9.8	13	11.4			12	13.2	12	11.6	8	14.7	9	11.8	8	7.2	8	11.5	1	4.5			1	8.3
Total	125	100.0	127	100.0	114	100.0			93	100.0	102	100.0	57	100.0	72	100.0	106	100.0	66	100.0	33	100.0			17	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

16. Now if the list were expanded and the candidates now included...for whom would you vote?

	Total		Live								Union member				Marital status								Home status					
	n		Lge City		Sm City		Suburbs		Rural		Yes		No		Married		Single		Div/Sep/Wdw		Civil union		Own a home		Live in rental unit		Neither	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	69	15.1	22	14.8	19	21.7	15	10.4	13	17.5	17	25.9	52	13.2	30	15.9	28	17.4	6	7.5	5	20.2	31	11.8	32	19.6	4	17.5
Hillary Rodham Clinton	222	48.3	66	45.2	43	47.5	80	54.2	32	44.2	27	40.3	194	49.6	91	47.8	79	48.4	39	48.9	12	52.6	138	51.8	72	43.3	11	43.2
Martin O'Malley	12	2.6	10	6.6			2	1.7			5	8.1	7	1.7	1	.5	5	2.8	2	1.9	5	22.9	2	.9	10	5.8		
Jim Webb	11	2.3	2	1.4	2	1.9	6	4.1	1	1.3	2	2.5	9	2.3	6	3.1	2	1.0	1	1.2			6	2.3	1	.9	3	12.3
Joe Biden	96	21.0	40	26.9	12	13.8	31	20.8	14	19.0	8	12.5	88	22.5	41	21.4	33	20.5	22	26.9	1	3.1	58	21.9	32	19.4	6	24.4
Not Sure/Other	49	10.7	8	5.1	14	15.1	13	8.8	13	18.0	7	10.7	42	10.7	21	11.2	16	9.9	11	13.7	0	1.3	30	11.3	18	11.0	1	2.6
Total	459	100.0	147	100.0	90	100.0	147	100.0	73	100.0	67	100.0	392	100.0	190	100.0	163	100.0	81	100.0	22	100.0	266	100.0	166	100.0	25	100.0

	NASCAR Fan				Self ID Social Networker				Phone			Self ID Investor Class				Passport?						
	Yes		No		Yes		No		Mobile		Landline		Both		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	4	3.6	66	18.3	37	16.8	33	13.6	37	19.3	1	4.3	31	13.4	13	10.5	57	16.7	39	16.3	30	13.8
Hillary Rodham Clinton	54	53.5	168	46.8	100	45.6	122	50.7	89	47.1	18	57.5	112	47.7	59	48.9	163	48.0	103	43.1	118	53.9
Martin O'Malley	5	5.1	7	1.9	11	5.1	1	.4	7	3.5			5	2.3	5	4.5	7	2.0	12	5.0		
Jim Webb	4	3.6	7	2.0			11	4.5	6	3.4	2	5.4	2	.7	3	2.3	8	2.3	6	2.7	4	2.0
Joe Biden	30	30.4	66	18.4	51	23.4	45	18.8	27	14.4	7	22.7	62	26.5	33	27.3	64	18.8	58	24.4	38	17.4
Not Sure/Other	4	3.8	45	12.6	20	9.1	29	12.1	24	12.4	3	10.1	22	9.5	8	6.5	41	12.2	20	8.5	29	13.0
Total	100	100.0	359	100.0	219	100.0	240	100.0	190	100.0	31	100.0	234	100.0	120	100.0	339	100.0	240	100.0	219	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

16. Now if the list were expanded and the candidates now included...for whom would you vote?

	Total		Lost a job due to corporate downsizing within the past year? <hr>				Been afraid of losing a job within the next year? <hr>				Worked at a job that pays less than an immediate previous job? <hr>				Gone without food for 24 hours in the past month due to a lack of food or money? <hr>				Creative Job Sector				Self ID Creative Class			
	n		Yes		No		Yes		No		Yes		No		Yes		No		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	69	15.1	5	16.8	64	15.0	18	21.0	51	13.7	16	14.0	54	15.5	5	15.5	64	15.1	21	16.2	48	14.7	28	17.8	42	13.7
Hillary Rodham Clinton	222	48.3	15	46.2	207	48.4	39	45.5	183	48.9	52	46.1	170	49.0	18	57.9	203	47.6	51	38.9	171	52.0	72	46.0	150	49.4
Martin O'Malley	12	2.6	2	4.8	11	2.5			12	3.2			12	3.5			12	2.8	7	5.1	5	1.7	6	3.9	6	2.0
Jim Webb	11	2.3			11	2.5	2	1.8	9	2.4	2	2.0	8	2.4	1	3.1	10	2.3	6	4.2	5	1.6	5	3.5	5	1.8
Joe Biden	96	21.0	9	29.1	87	20.4	21	24.5	75	20.2	33	29.5	63	18.3	5	16.5	91	21.3	31	23.4	66	20.1	27	17.4	69	22.9
Not Sure/Other	49	10.7	1	3.1	48	11.2	6	7.2	43	11.5	10	8.5	39	11.4	2	7.0	47	10.9	16	12.1	33	10.1	18	11.5	31	10.2
Total	459	100.0	32	100.0	427	100.0	86	100.0	373	100.0	113	100.0	346	100.0	31	100.0	428	100.0	130	100.0	329	100.0	156	100.0	303	100.0

	WalMart shopper?								Residency				Sympathetic to Tea Party				Sympathetic to Occupy Wall St									
	Weekly		Few/Month		1-2/year		Never		My city or town		America		The planet earth		Yes		No		Yes		No					
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%		
Bernie Sanders	14	11.9	19	12.4	17	13.8	19	35.4	23	17.4	19	9.7	27	20.6	2	10.5	67	15.3	34	26.0	35	10.7				
Hillary Rodham Clinton	58	50.4	78	49.9	59	47.8	22	39.5	58	43.9	104	54.2	56	43.1	10	45.4	211	48.4	51	39.2	170	51.9				
Martin O'Malley	7	5.8			5	4.5			5	3.4	1	.5	7	5.1	5	22.8	7	1.6	5	3.9	7	2.1				
Jim Webb	5	4.0	4	2.4	2	1.4	1	1.3	4	3.0	6	3.1	1	.6			11	2.4	2	1.6	9	2.6				
Joe Biden	22	19.4	35	22.2	28	22.6	7	12.4	29	21.9	37	19.3	31	23.3	3	14.4	93	21.4	27	20.3	70	21.3				
Not Sure/Other	10	8.5	21	13.2	12	10.0	6	11.3	14	10.5	25	13.2	10	7.4	2	6.8	47	10.9	12	8.9	37	11.4				
Total	114	100.0	157	100.0	123	100.0	55	100.0	133	100.0	192	100.0	131	100.0	22	100.0	437	100.0	131	100.0	328	100.0				

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

16. Now if the list were expanded and the candidates now included...for whom would you vote?

	Total		Are you currently or have you ever been a member of the National Rifle Association?						Are you a current or former gun owner?						Do you invest in the stock market; have an IRA, a 401-K retirement plan or a pension fund?				Do you or does anyone in your household keep a gun for personal protection, hunting or target shooting at your home, place of business, or at a vacation home or club?				Veteran/Armed Forces?			
	n		Currently a member of the NRA		Former member of the NRA		Have never been a member of the NRA		Current gun owner		Former gun owner		Have never been a gun owner		Yes		No		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	69	15.1	1	16.9	2	9.0	66	15.5	11	13.6	4	9.5	55	16.3	32	15.5	38	15.4	14	13.5	55	15.9	9	12.3	60	16.0
Hillary Rodham Clinton	222	48.3	4	47.5	13	56.5	204	47.8	34	43.1	20	52.7	164	48.9	91	44.7	123	50.4	50	48.0	168	48.7	45	61.0	172	45.9
Martin O'Malley	12	2.6					12	2.8					12	3.6	5	2.7	7	2.7			12	3.5			12	3.2
Jim Webb	11	2.3	2	20.7	1	4.2	8	1.9	6	7.3			4	1.2	5	2.6	5	2.2	4	3.5	7	2.0	2	2.1	9	2.4
Joe Biden	96	21.0	1	14.9	6	24.9	89	20.8	20	26.2	10	25.9	65	19.4	53	25.8	41	16.6	29	27.6	63	18.3	13	18.1	80	21.4
Not Sure/Other	49	10.7			1	5.5	48	11.2	8	9.9	5	11.9	35	10.6	18	8.8	31	12.7	8	7.5	40	11.6	5	6.6	42	11.1
Total	459	100.0	8	100.0	23	100.0	426	100.0	78	100.0	39	100.0	336	100.0	204	100.0	244	100.0	104	100.0	345	100.0	74	100.0	376	100.0

	Career or gig?						Did you not have to pay any taxes last year because your income level was below the threshold to pay taxes or because your tax deductions left you with no liability?				Sexual Preference			
	Career		Just a "gig"		Not currently employed		I did not have to pay taxes		I had to pay taxes		Hetero		Not Hetero	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Bernie Sanders	28	16.4	18	16.1	24	13.2	27	17.9	40	14.3	52	12.8	18	32.0
Hillary Rodham Clinton	85	50.5	41	36.8	95	53.3	79	51.8	127	44.9	193	47.8	29	51.8
Martin O'Malley	5	2.7	7	5.9	1	.5			12	4.3	12	3.0		
Jim Webb	4	2.6	4	3.4	3	1.5	4	2.9	6	2.2	11	2.6		
Joe Biden	34	20.1	32	28.6	31	17.2	27	17.9	64	22.7	95	23.4	2	3.3
Not Sure/Other	13	7.7	10	9.2	26	14.3	14	9.5	33	11.6	42	10.4	7	12.8
Total	168	100.0	112	100.0	179	100.0	152	100.0	283	100.0	404	100.0	55	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

17. How satisfied are you with the current field of candidates running for the Democratic presidential nomination?

	Total		Gender				What is your current employment status?										Age group A									
	n		Male		Female		Working (full or part time)		Temporarily unemployed and looking for work		Temporarily unemployed and not looking for work		Student		Stay at home parent/spouse		Retired		18-29		30-49		50-64		65+	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Very satisfied	120	26.1	56	27.2	64	25.2	69	25.8	5	25.9	1	15.4	6	17.5	6	20.2	33	32.9	12	13.5	48	27.6	41	32.7	19	28.4
Somewhat satisfied	231	50.2	108	52.2	123	48.7	133	50.1	6	29.4	3	58.5	24	70.1	13	44.5	50	49.7	55	61.8	84	48.3	60	47.8	30	45.0
Somewhat dissatisfied	84	18.2	33	15.8	51	20.2	52	19.5	6	32.0	1	20.8	4	12.5	7	25.4	12	12.3	20	22.2	32	18.1	19	15.0	13	19.2
Very dissatisfied	11	2.4	4	2.0	7	2.8	6	2.1	1	6.0					2	6.8	2	2.4			5	3.1	4	2.8	2	3.3
Not Sure	14	3.0	6	2.9	8	3.1	7	2.5	1	6.7	0	5.3			1	3.2	3	2.7	2	2.5	5	2.8	2	1.6	3	4.2
Total	459	100.0	207	100.0	252	100.0	266	100.0	19	100.0	6	100.0	34	100.0	28	100.0	101	100.0	90	100.0	174	100.0	125	100.0	66	100.0

	Party						Ideology Recoded						Generation						Education					
	Democratic		Republican		Independent		Liberal		Moderate		Conservative		First Globals		Nikes		Woodstockers		Privates		No College Degree		College Degree+	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Very satisfied	117	29.4			3	4.6	69	33.6	33	19.2	15	21.8	29	21.4	29	24.8	48	30.2	13	31.7	51	27.8	69	25.0
Somewhat satisfied	194	48.8	1	62.7	35	59.3	105	51.5	84	48.7	36	51.8	73	53.2	58	50.4	81	50.2	18	41.6	84	45.8	146	53.2
Somewhat dissatisfied	64	16.1	1	37.3	19	31.9	26	12.8	43	24.7	14	19.9	28	20.4	24	20.4	23	14.4	8	19.6	37	20.2	46	16.9
Very dissatisfied	9	2.3			2	3.3	0	.1	7	4.3	4	5.1	2	1.1	3	2.7	5	3.3	1	2.8	5	2.6	6	2.3
Not Sure	13	3.3			1	.9	4	1.9	5	3.0	1	1.4	5	3.8	2	1.7	3	1.9	2	4.3	7	3.5	7	2.6
Total	398	100.0	2	100.0	59	100.0	205	100.0	173	100.0	69	100.0	137	100.0	115	100.0	160	100.0	42	100.0	184	100.0	275	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

17. How satisfied are you with the current field of candidates running for the Democratic presidential nomination?

	Total		90600. Which of the following best describes you?																		
	n		Liberal/progr essive on just about every issue		Mainly a liberal on government spending		Mainly a liberal a social issues		Conservative on just about every issue		Mainly a conservative on government spending		Mainly a conservative on social issues		Moderate because I look at each issue separately		Moderate because I try to be rational, not passionate about		Not sure		
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f
Very satisfied	120	26.1	49	42.6	6	34.9	19	21.2	8	23.3	2	13.0	2	17.4	17	15.8	11	31.4	6	17.5	
Somewhat satisfied	231	50.2	53	46.3	10	52.6	50	56.6	12	35.6	10	64.2	7	48.3	53	50.9	18	51.8	17	50.1	
Somewhat dissatisfied	84	18.2	11	9.6	2	12.5	18	20.0	12	37.5	2	9.2	4	27.7	25	23.7	5	12.7	6	16.5	
Very dissatisfied	11	2.4	0	.3			1	.6	1	3.5	2	11.5	0	3.6	6	5.6	1	2.7			
Not Sure	14	3.0	1	1.2			1	1.7			0	2.1	0	3.0	4	4.0	0	1.4	6	15.9	
Total	459	100.0	114	100.0	18	100.0	89	100.0	32	100.0	16	100.0	14	100.0	105	100.0	36	100.0	35	100.0	

	Age group B										Race						Child under 17?							
	18-24		25-34		35-54		55-69		70+		White		Hispanic		African American		Asian		Other		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Very satisfied	6	11.9	23	27.6	47	29.5	35	26.0	8	35.9	63	24.4	20	29.7	25	24.9	10	42.4	2	21.8	33	28.3	87	25.4
Somewhat satisfied	37	68.6	36	43.4	79	48.8	67	49.4	11	49.0	128	50.1	33	47.6	54	53.7	8	36.3	6	65.3	56	48.0	174	51.0
Somewhat dissatisfied	9	16.5	19	23.0	28	17.5	24	18.0	2	11.2	49	19.1	15	21.2	15	15.1	5	21.3			25	21.5	58	17.1
Very dissatisfied			2	1.9	4	2.4	5	3.8	1	2.4	10	3.7	1	.8					1	12.9	2	1.4	10	2.8
Not Sure	2	3.0	4	4.2	3	1.8	4	2.7	0	1.6	7	2.7	1	.8	6	6.4					1	.8	13	3.8
Total	54	100.0	83	100.0	161	100.0	136	100.0	22	100.0	256	100.0	69	100.0	101	100.0	23	100.0	9	100.0	117	100.0	342	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

17. How satisfied are you with the current field of candidates running for the Democratic presidential nomination?

	Total		Religion								BornAgain				Attend religious services											
	n		Catholic		Protestant		Jewish		Other/None		Yes		No/NS		Weekly+		Weekly		1-2/Month		Holidays		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Very satisfied	120	26.1	37	30.7	53	24.4	4	19.5	25	28.4	33	33.5	20	16.7	17	39.7	24	28.6	12	19.3	10	19.6	27	23.1	31	30.3
Somewhat satisfied	231	50.2	59	48.6	111	51.1	11	53.0	42	48.1	46	45.9	66	55.5	15	35.7	40	48.1	35	56.3	29	60.1	61	52.5	48	47.3
Somewhat dissatisfied	84	18.2	19	15.4	46	21.3	3	12.5	14	16.0	17	17.0	29	24.9	8	18.1	11	13.9	14	23.2	9	17.8	24	21.1	14	13.8
Very dissatisfied	11	2.4	2	1.8	5	2.5	3	12.5	1	1.4	2	1.9	3	2.9	1	2.0	4	5.1	1	1.1	1	1.0	3	2.4	2	2.1
Not Sure	14	3.0	4	3.6	2	.8	0	2.4	5	6.2	2	1.7			2	4.5	3	4.2			1	1.4	1	.8	7	6.5
Total	459	100.0	121	100.0	218	100.0	20	100.0	88	100.0	100	100.0	118	100.0	42	100.0	82	100.0	62	100.0	49	100.0	116	100.0	102	100.0

	Total		Region								Household Income															
	n		East		South		Centr		GrLks		West		< \$25K		\$25-35K		\$35-50K		\$50-75K		\$75-100K		\$100-150K		\$150K+	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Very satisfied	38	30.1	26	20.3	27	23.4	30	31.9	27	26.0	10	18.5	21	29.0	28	26.4	17	26.3	9	28.8	4	24.5				
Somewhat satisfied	57	45.7	70	55.6	60	52.4	43	46.4	52	50.7	35	62.6	34	46.7	58	54.4	26	39.8	13	39.6	12	67.2				
Somewhat dissatisfied	26	20.8	22	17.2	22	19.2	14	15.0	19	18.2	9	15.4	13	18.6	15	13.8	18	27.5	8	25.7	1	8.3				
Very dissatisfied	2	1.9	4	2.8	3	3.1	2	2.0	2	2.1	1	1.6	2	2.3	3	3.1	1	2.0	2	5.9						
Not Sure	2	1.5	5	4.2	2	1.9	4	4.8	3	3.0	1	1.9	2	3.4	2	2.3	3	4.4								
Total	125	100.0	127	100.0	114	100.0	93	100.0	102	100.0	57	100.0	72	100.0	106	100.0	66	100.0	33	100.0	17	100.0				

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

17. How satisfied are you with the current field of candidates running for the Democratic presidential nomination?

	Total		Live								Union member				Marital status								Home status					
	n		Lge City		Sm City		Suburbs		Rural		Yes		No		Married		Single		Div/Sep/Wdw		Civil union		Own a home		Live in rental unit		Neither	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Very satisfied	120	26.1	41	27.8	23	25.3	39	26.9	16	22.1	21	30.8	99	25.3	45	23.7	40	24.6	29	36.0	6	24.9	70	26.2	42	25.6	7	28.2
Somewhat satisfied	231	50.2	70	47.8	46	51.5	73	50.1	41	55.5	30	44.3	201	51.3	100	52.7	88	54.1	28	34.2	14	62.6	134	50.2	85	51.1	11	43.4
Somewhat dissatisfied	84	18.2	33	22.7	16	17.4	24	16.0	11	15.3	13	19.0	71	18.1	36	18.9	28	17.2	16	19.5	2	8.4	49	18.3	31	18.6	4	15.7
Very dissatisfied	11	2.4	1	.3	2	2.3	6	3.9	3	3.9	1	1.5	10	2.6	6	3.0	3	1.7	3	3.2			9	3.3	2	1.4		
Not Sure	14	3.0	2	1.3	3	3.5	4	3.1	2	3.2	3	4.4	11	2.8	3	1.7	4	2.4	6	7.1	1	4.1	5	2.0	5	3.2	3	12.6
Total	459	100.0	147	100.0	90	100.0	147	100.0	73	100.0	67	100.0	392	100.0	190	100.0	163	100.0	81	100.0	22	100.0	266	100.0	166	100.0	25	100.0

	NASCAR Fan				Self ID Social Networker				Phone				Self ID Investor Class				Passport?					
	Yes		No		Yes		No		Mobile		Landline		Both		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Very satisfied	32	32.1	88	24.4	62	28.4	58	24.0	45	23.9	9	30.1	65	27.7	31	25.4	89	26.4	57	23.7	63	28.7
Somewhat satisfied	53	52.5	178	49.6	112	51.0	119	49.5	99	52.0	18	57.9	111	47.5	61	51.1	169	49.9	124	51.7	107	48.7
Somewhat dissatisfied	14	13.6	70	19.5	40	18.3	44	18.1	40	21.2	2	7.2	41	17.5	22	18.4	61	18.2	47	19.5	37	16.8
Very dissatisfied	0	.4	11	3.0	1	.7	10	4.1	2	1.1	1	3.8	8	3.4	4	3.3	7	2.1	8	3.2	4	1.6
Not Sure	1	1.5	12	3.4	3	1.6	10	4.3	3	1.7	0	1.1	9	3.9	2	1.8	12	3.4	5	1.9	9	4.2
Total	100	100.0	359	100.0	219	100.0	240	100.0	190	100.0	31	100.0	234	100.0	120	100.0	339	100.0	240	100.0	219	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

17. How satisfied are you with the current field of candidates running for the Democratic presidential nomination?

	Total		Lost a job due to corporate downsizing within the past year? <hr>				Been afraid of losing a job within the next year? <hr>				Worked at a job that pays less than an immediate previous job? <hr>				Gone without food for 24 hours in the past month due to a lack of food or money? <hr>				Creative Job Sector				Self ID Creative Class			
	n		Yes		No		Yes		No		Yes		No		Yes		No		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Very satisfied	120	26.1	9	29.1	111	25.9	21	24.9	98	26.4	24	21.6	95	27.6	12	38.9	108	25.2	31	23.6	89	27.1	49	31.2	71	23.5
Somewhat satisfied	231	50.2	17	53.6	214	50.0	43	49.9	188	50.3	62	54.5	169	48.8	14	45.1	216	50.6	69	53.2	161	49.0	76	48.6	155	51.1
Somewhat dissatisfied	84	18.2	5	15.7	79	18.4	19	22.2	65	17.3	22	19.3	62	17.9	4	12.0	80	18.7	24	18.2	60	18.2	24	15.3	60	19.7
Very dissatisfied	11	2.4			11	2.6	1	1.4	10	2.7	3	2.7	8	2.4			11	2.6	4	3.2	7	2.2	5	3.2	6	2.0
Not Sure	14	3.0	0	1.5	13	3.1	1	1.6	12	3.3	2	1.8	12	3.4	1	4.0	12	2.9	2	1.8	11	3.5	3	1.7	11	3.6
Total	459	100.0	32	100.0	427	100.0	86	100.0	373	100.0	113	100.0	346	100.0	31	100.0	428	100.0	130	100.0	329	100.0	156	100.0	303	100.0

	WalMart shopper?								Residency				Sympathetic to Tea Party				Sympathetic to Occupy Wall St						
	Weekly		Few/Month		1-2/year		Never		My city or town		America		The planet earth		Yes		No		Yes		No		
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f
Very satisfied	40	34.7	30	18.9	24	19.4	21	37.8	38	28.9	42	21.8	40	30.2	3	14.0	117	26.7	39	29.7	81	24.7	
Somewhat satisfied	52	45.4	84	53.4	70	57.4	22	40.1	57	43.2	107	55.8	63	48.3	17	73.9	214	49.0	69	53.0	161	49.1	
Somewhat dissatisfied	18	16.1	33	21.2	23	18.6	9	15.7	30	22.3	34	17.9	20	15.0	1	3.1	83	19.0	20	15.6	63	19.3	
Very dissatisfied	4	3.4	3	2.0	1	1.1	3	5.2			6	3.4	5	3.6	2	8.9	9	2.1	1	.4	11	3.3	
Not Sure	0	.4	7	4.4	4	3.5	1	1.2	7	5.6	2	1.0	4	2.8			14	3.1	2	1.3	12	3.7	
Total	114	100.0	157	100.0	123	100.0	55	100.0	133	100.0	192	100.0	131	100.0	22	100.0	437	100.0	131	100.0	328	100.0	

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

17. How satisfied are you with the current field of candidates running for the Democratic presidential nomination?

	Total		Are you currently or have you ever been a member of the National Rifle Association?						Are you a current or former gun owner?						Do you invest in the stock market; have an IRA, a 401-K retirement plan or a pension fund?				Do you or does anyone in your household keep a gun for personal protection, hunting or target shooting at your home, place of business, or at a vacation home or club?				Veteran/Armed Forces?			
			Currently a member of the NRA		Former member of the NRA		Have never been a member of the NRA		Current gun owner		Former gun owner		Have never been a gun owner		Yes		No		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Very satisfied	120	26.1	1	9.3	6	27.6	113	26.4	21	26.5	13	33.2	86	25.6	51	24.7	69	28.1	29	28.0	90	26.0	21	27.8	95	25.3
Somewhat satisfied	231	50.2	4	57.2	10	43.5	216	50.6	39	50.3	14	37.5	174	51.8	100	49.1	124	50.6	54	51.6	171	49.4	42	56.0	188	50.1
Somewhat dissatisfied	84	18.2	2	28.2	5	20.6	75	17.7	11	14.1	9	23.7	61	18.1	43	21.1	39	15.8	14	13.2	67	19.5	7	9.6	75	20.0
Very dissatisfied	11	2.4	0	5.3			11	2.5	4	5.7			7	2.0	7	3.4	3	1.3	4	4.3	7	1.9	2	3.2	9	2.3
Not Sure	14	3.0			2	8.4	12	2.8	3	3.4	2	5.6	8	2.4	3	1.6	10	4.2	3	3.0	11	3.1	3	3.5	9	2.3
Total	459	100.0	8	100.0	23	100.0	426	100.0	78	100.0	39	100.0	336	100.0	204	100.0	244	100.0	104	100.0	345	100.0	74	100.0	376	100.0

	Career		Career or gig?		Not currently employed		Did you not have to pay any taxes last year because your income level was below the threshold to pay taxes or because your tax deductions left you with no liability?				Sexual Preference			
			Just a "gig"				I did not have to pay taxes		I had to pay taxes		Hetero		Not Hetero	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Very satisfied	50	29.9	19	17.4	50	28.0	51	33.7	63	22.2	95	23.4	25	45.6
Somewhat satisfied	81	48.2	63	56.4	86	48.3	70	46.1	148	52.2	206	50.9	25	45.1
Somewhat dissatisfied	29	17.5	24	21.4	30	16.9	25	16.3	56	19.9	81	20.2	2	4.1
Very dissatisfied	5	2.7	1	1.1	5	3.1	1	.8	9	3.1	11	2.8		
Not Sure	3	1.7	4	3.7	7	3.8	5	3.1	7	2.6	11	2.7	3	5.1
Total	168	100.0	112	100.0	179	100.0	152	100.0	283	100.0	404	100.0	55	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

18. In your view, does Hillary Rodham Clinton deserve to be the Democratic nominee or would you like to see someone else?

	Total		Gender				What is your current employment status?										Age group A									
	n		Male		Female		Working (full or part time)		Temporarily unemployed and looking for work		Temporarily unemployed and not looking for work		Student		Stay at home parent/spouse		Retired		18-29		30-49		50-64		65+	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, she deserves to be the Democratic nominee	285	62.2	132	64.1	153	60.6	173	64.9	11	57.0	4	80.8	14	42.1	15	51.8	65	64.6	50	55.3	113	65.1	79	62.8	40	60.8
No, I would you like to see someone else	115	25.0	49	23.8	66	26.0	56	21.2	4	23.3			15	43.0	12	41.1	27	26.4	31	34.6	35	19.8	30	23.8	19	28.5
Not sure	59	12.9	25	12.1	34	13.5	37	13.9	4	19.7	1	19.2	5	15.0	2	7.2	9	9.0	9	10.0	26	15.1	17	13.3	7	10.7
Total	459	100.0	207	100.0	252	100.0	266	100.0	19	100.0	6	100.0	34	100.0	28	100.0	101	100.0	90	100.0	174	100.0	125	100.0	66	100.0

	Party						Ideology Recoded						Generation						Education					
	Democratic		Republican		Independent		Liberal		Moderate		Conservative		First Globals		Nikes		Woodstockers		Privates		No College Degree		College Degree+	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, she deserves to be the Democratic nominee	254	63.8	1	62.7	30	51.1	126	61.3	104	60.4	45	65.4	79	57.6	75	65.4	101	63.1	26	61.9	115	62.7	170	61.8
No, I would you like to see someone else	93	23.4	1	37.3	21	35.3	53	25.7	46	26.4	17	24.1	46	33.8	18	16.0	39	24.3	10	24.7	50	27.1	65	23.6
Not sure	51	12.8			8	13.7	27	13.0	23	13.2	7	10.5	12	8.6	21	18.6	20	12.6	6	13.4	19	10.2	40	14.6
Total	398	100.0	2	100.0	59	100.0	205	100.0	173	100.0	69	100.0	137	100.0	115	100.0	160	100.0	42	100.0	184	100.0	275	100.0

	90600. Which of the following best describes you?																	
	Liberal/progressive on just about every issue		Mainly a liberal on government spending		Mainly a liberal on social issues		Conservative on just about every issue		Mainly a conservative on government spending		Mainly a conservative on social issues		Moderate because I look at each issue separately		Moderate because I try to be rational, not passionate about		Not sure	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, she deserves to be the Democratic nominee	70	61.3	9	47.0	64	71.7	19	57.4	14	87.0	8	57.3	58	55.2	20	55.4	25	71.0
No, I would you like to see someone else	31	26.7	8	44.9	14	15.5	8	24.2	2	11.5	6	42.7	32	30.6	11	30.2	4	10.8
Not sure	14	12.0	1	8.1	11	12.8	6	18.4	0	1.5			15	14.1	5	14.4	6	18.2
Total	114	100.0	18	100.0	89	100.0	32	100.0	16	100.0	14	100.0	105	100.0	36	100.0	35	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

18. In your view, does Hillary Rodham Clinton deserve to be the Democratic nominee or would you like to see someone else?

	Total		Age group B										Race						Child under 17?							
	n		18-24		25-34		35-54		55-69		70+		White		Hisp		AfrAmer		Asian		Other		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%		
Yes, she deserves to be the Democratic nominee	285	62.2	32	59.9	47	56.2	113	70.0	75	55.3	15	70.6	145	56.7	37	54.2	78	77.7	16	70.5	7	77.6	79	67.5	206	60.3
No, I would you like to see someone else	115	25.0	14	27.0	32	38.2	23	14.2	43	31.5	2	11.4	76	29.7	17	25.2	14	13.7	5	23.8	2	22.4	24	20.3	91	26.6
Not sure	59	12.9	7	13.2	5	5.6	25	15.8	18	13.2	4	18.0	35	13.6	14	20.6	9	8.6	1	5.7			14	12.2	45	13.1
Total	459	100.0	54	100.0	83	100.0	161	100.0	136	100.0	22	100.0	256	100.0	69	100.0	101	100.0	23	100.0	9	100.0	117	100.0	342	100.0

	Religion								BornAgain				Attend religious services											
	Catholic		Protestant		Jewish		Other/None		Yes		No/NS		Weekly+		Weekly		1-2/Month		Holidays		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, she deserves to be the Democratic nominee	86	71.0	129	59.1	12	57.4	49	56.0	57	57.3	71	60.6	26	61.7	54	65.7	33	54.3	34	69.1	70	60.2	66	64.4
No, I would you like to see someone else	18	14.9	63	29.0	7	34.4	26	29.6	31	31.3	32	27.0	16	38.3	16	19.7	20	32.6	8	17.2	31	26.7	23	22.7
Not sure	17	14.1	26	12.0	2	8.2	13	14.5	11	11.4	15	12.4			12	14.6	8	13.1	7	13.6	15	13.1	13	12.9
Total	121	100.0	218	100.0	20	100.0	88	100.0	100	100.0	118	100.0	42	100.0	82	100.0	62	100.0	49	100.0	116	100.0	102	100.0

	Region								Household Income															
	East		South		Centr		GrLks		West		< \$25K		\$25-35K		\$35-50K		\$50-75K		\$75-100K		\$100-150K		\$150K+	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, she deserves to be the Democratic nominee	82	65.1	67	53.0	73	64.5	63	67.7	62	61.0	35	61.6	44	61.1	71	66.7	37	55.5	20	61.0	12	66.1		
No, I would you like to see someone else	33	26.0	32	25.5	28	24.4	22	23.5	27	26.5	16	28.5	19	27.0	22	20.4	17	25.1	10	29.4	5	25.9		
Not sure	11	8.9	27	21.4	13	11.1	8	8.8	13	12.5	6	9.9	9	11.9	14	12.9	13	19.4	3	9.6	1	8.0		
Total	125	100.0	127	100.0	114	100.0	93	100.0	102	100.0	57	100.0	72	100.0	106	100.0	66	100.0	33	100.0	17	100.0		

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

18. In your view, does Hillary Rodham Clinton deserve to be the Democratic nominee or would you like to see someone else?

	Total		Live								Union member				Marital status								Home status					
	n		Lge City		Sm City		Suburbs		Rural		Yes		No		Married		Single		Div/Sep/ Wdw		Civil union		Own a home		Live in rental unit		Neither	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, she deserves to be the Democratic nominee	285	62.2	95	64.9	56	62.4	97	66.2	35	47.8	33	48.6	252	64.5	117	61.4	102	62.5	47	58.7	17	74.4	163	61.2	101	61.0	20	79.9
No, I would you like to see someone else	115	25.0	33	22.7	29	32.4	28	18.8	25	33.9	25	37.6	89	22.8	49	25.8	38	23.6	24	29.5	3	14.7	62	23.1	49	29.7	4	15.9
Not sure	59	12.9	18	12.4	5	5.2	22	15.1	13	18.2	9	13.8	50	12.7	24	12.8	23	13.9	10	11.8	2	10.9	42	15.7	16	9.4	1	4.2
Total	459	100.0	147	100.0	90	100.0	147	100.0	73	100.0	67	100.0	392	100.0	190	100.0	163	100.0	81	100.0	22	100.0	266	100.0	166	100.0	25	100.0

	NASCAR Fan				Self ID Social Networker				Phone				Self ID Investor Class				Passport?					
	Yes		No		Yes		No		Mobile		Landline		Both		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, she deserves to be the Democratic nominee	75	75.3	210	58.5	135	61.5	151	62.7	121	63.6	23	72.6	138	59.1	72	59.9	213	63.0	141	58.7	144	65.9
No, I would you like to see someone else	11	10.6	104	29.0	53	24.3	61	25.6	47	24.5	6	18.8	62	26.5	36	29.7	79	23.3	62	25.8	53	24.1
Not sure	14	14.1	45	12.5	31	14.2	28	11.7	23	11.9	3	8.6	34	14.4	13	10.5	46	13.7	37	15.5	22	10.0
Total	100	100.0	359	100.0	219	100.0	240	100.0	190	100.0	31	100.0	234	100.0	120	100.0	339	100.0	240	100.0	219	100.0

	Lost a job due to corporate downsizing within the past year? <hr>				Been afraid of losing a job within the next year? <hr>				Worked at a job that pays less than an immediate previous job? <hr>				Gone without food for 24 hours in the past month due to a lack of food or money? <hr>				Creative Job Sector				Self ID Creative Class			
	Yes		No		Yes		No		Yes		No		Yes		No		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, she deserves to be the Democratic nominee	22	69.4	263	61.6	52	60.4	233	62.6	72	64.2	213	61.5	25	79.3	260	60.9	81	61.9	205	62.3	92	58.8	194	63.9
No, I would you like to see someone else	5	15.7	110	25.7	19	22.7	95	25.5	26	23.5	88	25.5	5	15.8	110	25.7	30	23.1	85	25.7	42	27.1	72	23.9
Not sure	5	14.9	54	12.7	15	16.9	44	11.9	14	12.3	45	13.0	2	4.9	57	13.4	20	15.0	39	12.0	22	14.1	37	12.2
Total	32	100.0	427	100.0	86	100.0	373	100.0	113	100.0	346	100.0	31	100.0	428	100.0	130	100.0	329	100.0	156	100.0	303	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

18. In your view, does Hillary Rodham Clinton deserve to be the Democratic nominee or would you like to see someone else?

	Total		WalMart shopper?								Residency						Sympathetic to Tea Party				Sympathetic to Occupy Wall St			
	n		Weekly		Few/Month		1-2/year		Never		My city or town		America		The planet earth		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, she deserves to be the Democratic nominee	285	62.2	80	69.6	100	63.6	75	61.4	25	45.0	84	63.2	125	65.1	74	56.7	17	77.4	268	61.4	78	59.7	207	63.1
No, I would you like to see someone else	115	25.0	29	25.8	37	23.7	29	23.3	19	35.5	36	27.1	44	22.8	34	26.2	5	22.6	110	25.1	32	24.3	83	25.3
Not sure	59	12.9	5	4.7	20	12.8	19	15.2	11	19.6	13	9.6	23	12.1	22	17.1			59	13.5	21	16.0	38	11.6
Total	459	100.0	114	100.0	157	100.0	123	100.0	55	100.0	133	100.0	192	100.0	131	100.0	22	100.0	437	100.0	131	100.0	328	100.0

	Are you currently or have you ever been a member of the National Rifle Association?						Are you a current or former gun owner?						Do you invest in the stock market; have an IRA, a 401-K retirement plan or a pension fund?				Do you or does anyone in your household keep a gun for personal protection, hunting or target shooting at your home, place of business, or at a vacation home or club?				Veteran/Armed Forces?			
	Currently a member of the NRA		Former member of the NRA		Have never been a member of the NRA		Current gun owner		Former gun owner		Have never been a gun owner		Yes		No		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, she deserves to be the Democratic nominee	2	27.0	16	68.4	267	62.6	48	61.1	28	73.3	205	61.2	115	56.1	163	66.8	66	63.4	216	62.5	48	65.3	230	61.2
No, I would you like to see someone else	5	69.8	6	26.1	102	24.0	21	26.3	6	16.1	87	25.9	56	27.5	57	23.5	27	26.0	87	25.1	14	18.9	101	26.8
Not sure	0	3.2	1	5.5	57	13.4	10	12.6	4	10.6	43	12.9	33	16.4	24	9.7	11	10.5	43	12.4	12	15.9	45	12.0
Total	8	100.0	23	100.0	426	100.0	78	100.0	39	100.0	336	100.0	204	100.0	244	100.0	104	100.0	345	100.0	74	100.0	376	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

	Career or gig?						Did you not have to pay any taxes last year because your income level was below the threshold to pay taxes or because your tax deductions left you with no liability?				Sexual Preference			
	Career		Just a "gig"		Not currently employed		I did not have to pay taxes		I had to pay taxes		Hetero		Not Hetero	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, she deserves to be the Democratic nominee	108	64.5	72	64.4	105	58.6	99	65.0	167	59.0	251	62.1	35	62.5
No, I would you like to see someone else	36	21.4	23	20.3	56	31.2	35	23.0	77	27.3	96	23.9	18	33.1
Not sure	24	14.1	17	15.3	18	10.1	18	11.9	39	13.8	57	14.0	2	4.4
Total	168	100.0	112	100.0	179	100.0	152	100.0	283	100.0	404	100.0	55	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

19. Also in your view, do you think that Joe Biden should or should not enter the race for President?

	Total		Gender				What is your current employment status?										Age group A									
	n		Male		Female		Working (full or part time)		Temporarily unemployed and looking for work		Temporarily unemployed and not looking for work		Student		Stay at home parent/spouse		Retired		18-29		30-49		50-64		65+	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, Joe Biden should enter the race for President	221	48.2	110	53.4	111	43.9	135	50.6	9	46.5	3	51.1	15	44.8	16	58.0	42	41.1	43	48.5	84	48.0	66	52.7	28	41.7
No, Joe Biden should not enter the race for President	158	34.5	72	35.0	86	34.1	90	33.9	7	33.8	2	34.7	10	30.3	5	16.2	44	43.1	27	29.6	61	35.2	39	31.4	30	46.0
Not sure	80	17.4	24	11.7	56	22.0	41	15.5	4	19.8	1	14.2	8	24.9	7	25.8	16	15.7	20	21.9	29	16.9	20	15.9	8	12.3
Total	459	100.0	207	100.0	252	100.0	266	100.0	19	100.0	6	100.0	34	100.0	28	100.0	101	100.0	90	100.0	174	100.0	125	100.0	66	100.0

	Party						Ideology Recoded						Generation						Education					
	Democratic		Republican		Independent		Liberal		Moderate		Conservative		First Globals		Nikes		Woodstockers		Privates		No College Degree		College Degree+	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, Joe Biden should enter the race for President	199	50.1			22	36.7	84	41.2	91	52.7	42	60.6	63	46.0	59	51.4	80	49.8	18	43.3	80	43.4	141	51.4
No, Joe Biden should not enter the race for President	132	33.3	2	100.0	24	40.2	72	35.2	62	35.8	21	30.2	49	36.0	37	32.2	52	32.6	19	44.7	64	35.0	94	34.1
Not sure	66	16.6			14	23.0	48	23.6	20	11.5	6	9.2	25	18.1	19	16.4	28	17.6	5	12.1	40	21.6	40	14.5
Total	398	100.0	2	100.0	59	100.0	205	100.0	173	100.0	69	100.0	137	100.0	115	100.0	160	100.0	42	100.0	184	100.0	275	100.0

	90600. Which of the following best describes you?																	
	Liberal/progressive on just about every issue		Mainly a liberal on government spending		Mainly a liberal on social issues		Conservative on just about every issue		Mainly a conservative on government spending		Mainly a conservative on social issues		Moderate because I look at each issue separately		Moderate because I try to be rational, not passionate about		Not sure	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, Joe Biden should enter the race for President	46	40.2	9	47.4	45	50.7	24	72.9	8	50.4	5	39.3	51	48.2	19	53.9	15	41.6
No, Joe Biden should not enter the race for President	42	37.2	5	28.2	27	30.4	4	12.5	6	38.2	8	60.7	42	40.4	14	38.5	9	25.9
Not sure	26	22.6	4	24.3	17	18.9	5	14.6	2	11.4			12	11.5	3	7.6	11	32.5
Total	114	100.0	18	100.0	89	100.0	32	100.0	16	100.0	14	100.0	105	100.0	36	100.0	35	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

19. Also in your view, do you think that Joe Biden should or should not enter the race for President?

	Total n		Age group B										Race						Child under 17?							
			18-24		25-34		35-54		55-69		70+		White		Hisp		AfrAmer		Asian		Other		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, Joe Biden should enter the race for President	221	48.2	29	54.8	34	40.3	79	49.0	72	52.7	7	33.1	109	42.4	41	60.2	55	54.7	10	43.3	6	64.2	42	35.9	179	52.4
No, Joe Biden should not enter the race for President	158	34.5	10	18.5	39	47.2	50	31.0	47	34.8	11	51.9	97	38.0	16	23.0	32	32.0	10	42.7	3	31.8	50	43.0	108	31.5
Not sure	80	17.4	14	26.7	10	12.6	32	20.0	17	12.4	3	14.9	50	19.6	11	16.7	13	13.3	3	14.0	0	4.0	25	21.1	55	16.1
Total	459	100.0	54	100.0	83	100.0	161	100.0	136	100.0	22	100.0	256	100.0	69	100.0	101	100.0	23	100.0	9	100.0	117	100.0	342	100.0

	Religion								BornAgain				Attend religious services											
	Catholic		Protestant		Jewish		Other/None		Yes		No/NS		Weekly+		Weekly		1-2/Month		Holidays		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, Joe Biden should enter the race for President	66	54.6	109	50.1	10	48.7	31	35.7	54	53.7	56	47.1	23	55.1	45	54.6	33	53.2	22	45.3	50	43.5	44	43.1
No, Joe Biden should not enter the race for President	39	32.3	75	34.4	6	30.5	35	40.1	29	28.8	46	39.1	11	26.8	28	34.3	19	30.2	14	28.4	48	41.9	36	34.9
Not sure	16	13.2	34	15.5	4	20.7	21	24.1	17	17.5	16	13.9	8	18.1	9	11.1	10	16.6	13	26.3	17	14.6	22	22.0
Total	121	100.0	218	100.0	20	100.0	88	100.0	100	100.0	118	100.0	42	100.0	82	100.0	62	100.0	49	100.0	116	100.0	102	100.0

	Region								Household Income													
	East		South		Centr GrLks		West		< \$25K		\$25-35K		\$35-50K		\$50-75K		\$75-100K		\$100-150K		\$150K+	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, Joe Biden should enter the race for President	61	48.7	64	50.6	49	42.8	47	50.6	53	52.2	28	49.2	29	40.4	50	46.9	39	59.5	14	43.8	6	33.1
No, Joe Biden should not enter the race for President	47	37.7	43	34.3	43	37.7	25	26.4	24	23.4	25	44.2	32	43.9	35	33.3	17	26.0	16	48.6	10	54.6
Not sure	17	13.6	19	15.1	22	19.5	21	22.9	25	24.4	4	6.7	11	15.7	21	19.8	10	14.4	2	7.6	2	12.3
Total	125	100.0	127	100.0	114	100.0	93	100.0	102	100.0	57	100.0	72	100.0	106	100.0	66	100.0	33	100.0	17	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

19. Also in your view, do you think that Joe Biden should or should not enter the race for President?

	Total		Live								Union member				Marital status								Home status					
	n		Lge City		Sm City		Suburbs		Rural		Yes		No		Married		Single		Div/Sep/ Wdw		Civil union		Own a home		Live in rental unit		Neither	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, Joe Biden should enter the race for President	221	48.2	91	61.6	36	39.9	65	44.5	29	40.2	32	48.1	189	48.2	92	48.4	85	52.3	35	43.0	7	29.7	125	47.1	81	48.8	14	57.1
No, Joe Biden should not enter the race for President	158	34.5	31	20.9	44	49.1	57	38.9	26	36.2	24	35.2	134	34.4	68	35.6	48	29.7	30	37.7	11	50.1	100	37.7	49	29.7	8	31.8
Not sure	80	17.4	26	17.5	10	11.1	24	16.6	17	23.6	11	16.7	68	17.5	30	15.9	29	18.0	16	19.3	5	20.1	40	15.2	36	21.4	3	11.1
Total	459	100.0	147	100.0	90	100.0	147	100.0	73	100.0	67	100.0	392	100.0	190	100.0	163	100.0	81	100.0	22	100.0	266	100.0	166	100.0	25	100.0

	NASCAR Fan				Self ID Social Networker				Phone				Self ID Investor Class				Passport?					
	Yes		No		Yes		No		Mobile		Landline		Both		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, Joe Biden should enter the race for President	56	55.5	165	46.1	100	45.6	121	50.5	88	46.3	17	55.0	115	49.0	68	56.3	153	45.3	118	49.2	103	47.0
No, Joe Biden should not enter the race for President	36	35.8	122	34.1	82	37.2	77	32.0	65	34.1	11	36.2	80	34.0	38	31.2	121	35.6	82	34.1	76	34.9
Not sure	9	8.7	71	19.8	38	17.2	42	17.5	37	19.6	3	8.8	40	17.0	15	12.5	65	19.1	40	16.7	40	18.1
Total	100	100.0	359	100.0	219	100.0	240	100.0	190	100.0	31	100.0	234	100.0	120	100.0	339	100.0	240	100.0	219	100.0

	Lost a job due to corporate downsizing within the past year? <hr>				Been afraid of losing a job within the next year? <hr>				Worked at a job that pays less than an immediate previous job? <hr>				Gone without food for 24 hours in the past month due to a lack of food or money? <hr>				Creative Job Sector				Self ID Creative Class			
	Yes		No		Yes		No		Yes		No		Yes		No		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, Joe Biden should enter the race for President	23	71.9	198	46.4	43	50.3	178	47.7	62	54.8	159	46.0	21	66.5	200	46.8	66	50.4	155	47.3	57	36.6	164	54.1
No, Joe Biden should not enter the race for President	6	19.0	152	35.6	30	35.3	128	34.3	36	32.1	122	35.3	8	25.3	150	35.1	47	36.2	111	33.8	73	47.1	85	28.0
Not sure	3	9.1	77	18.0	12	14.4	67	18.0	15	13.1	65	18.8	3	8.2	77	18.0	17	13.4	62	19.0	25	16.3	54	17.9
Total	32	100.0	427	100.0	86	100.0	373	100.0	113	100.0	346	100.0	31	100.0	428	100.0	130	100.0	329	100.0	156	100.0	303	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

19. Also in your view, do you think that Joe Biden should or should not enter the race for President?

	Total		WalMart shopper?								Residency				Sympathetic to Tea Party				Sympathetic to Occupy Wall St					
	n		Weekly		Few/Month		1-2/year		Never		My city or town		America		The planet earth		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, Joe Biden should enter the race for President	221	48.2	50	43.7	75	47.9	70	56.7	21	39.2	75	56.8	88	46.0	58	44.0	4	19.9	217	49.6	56	43.0	165	50.2
No, Joe Biden should not enter the race for President	158	34.5	49	42.7	54	34.2	30	24.4	21	39.1	32	24.0	73	38.2	51	39.3	15	66.8	143	32.8	55	42.3	103	31.3
Not sure	80	17.4	16	13.7	28	17.9	23	18.9	12	21.8	25	19.2	30	15.8	22	16.8	3	13.3	77	17.6	19	14.7	61	18.4
Total	459	100.0	114	100.0	157	100.0	123	100.0	55	100.0	133	100.0	192	100.0	131	100.0	22	100.0	437	100.0	131	100.0	328	100.0

	Are you currently or have you ever been a member of the National Rifle Association?						Are you a current or former gun owner?						Do you invest in the stock market; have an IRA, a 401-K retirement plan or a pension fund?				Do you or does anyone in your household keep a gun for personal protection, hunting or target shooting at your home, place of business, or at a vacation home or club?				Veteran/Armed Forces?			
	Currently a member of the NRA		Former member of the NRA		Have never been a member of the NRA		Current gun owner		Former gun owner		Have never been a gun owner		Yes		No		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, Joe Biden should enter the race for President	1	14.9	14	58.4	205	48.1	41	53.1	19	48.5	158	47.1	106	51.8	109	44.7	53	51.5	162	46.9	34	45.7	182	48.5
No, Joe Biden should not enter the race for President	6	85.1	7	28.8	145	34.0	26	33.4	14	37.4	116	34.6	67	32.8	91	37.0	38	36.5	120	34.8	32	43.0	125	33.1
Not sure			3	12.9	76	17.9	11	13.5	5	14.1	61	18.3	31	15.4	45	18.3	12	11.9	63	18.3	8	11.3	69	18.3
Total	8	100.0	23	100.0	426	100.0	78	100.0	39	100.0	336	100.0	204	100.0	244	100.0	104	100.0	345	100.0	74	100.0	376	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative

Zogby Analytics Online Survey of Likely Democratic Primary Voters
8/3/15 - 8/4/15 MOE +/- 4.7 Percentage Points

	Career or gig?						Did you not have to pay any taxes last year because your income level was below the threshold to pay taxes or because your tax deductions left you with no liability?				Sexual Preference			
	Career		Just a "gig"		Not currently employed		I did not have to pay taxes		I had to pay taxes		Hetero		Not Hetero	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes, Joe Biden should enter the race for President	92	54.8	53	47.4	76	42.4	67	44.2	140	49.4	206	51.0	15	27.6
No, Joe Biden should not enter the race for President	53	31.8	39	35.3	65	36.5	53	35.1	102	36.0	134	33.3	24	43.1
Not sure	23	13.4	19	17.3	38	21.1	31	20.6	41	14.6	63	15.7	16	29.3
Total	168	100.0	112	100.0	179	100.0	152	100.0	283	100.0	404	100.0	55	100.0

Subsets have a larger margin of error than the whole data set. As a rule we do not rely on the validity of very small subsets of the data, especially sets smaller than 50-75 respondents. At that size subset we can make generalizations, but in these cases the data is more qualitative than quantitative