

REPUBLICAN PRIMARY SURVEY

MISSOURI STATEWIDE

Survey conducted February 2 – February 3, 2015. 747 likely Republican primary voters participated in the survey. Survey weighted to match expected turnout demographics for the 2016 Republican Primary Election. Margin of Error is +/-3.6%. Totals do not always equal 100% due to rounding. Survey conducted by Remington Research Group on behalf of Missouri Alliance for Freedom.

Q: If the election were held today, and the candidates in the Republican primary for Governor were Catherine Hanaway, Tom Schweich and John Brunner, for whom would you vote?

Catherine Hanaway.....13%
Tom Schweich.....16%
John Brunner.....10%
Undecided.....62%

Q: If the election were held today, and the candidates in the Republican primary for Governor were Catherine Hanaway, Tom Schweich and Peter Kinder, for whom would you vote?

Catherine Hanaway.....12%
Tom Schweich15%
Peter Kinder.....24%
Undecided.....48%

Q: If the election were held today, and the candidates in the Republican primary for Governor were Catherine Hanaway, Tom Schweich and “somebody else”, for whom would you vote?

Catherine Hanaway.....16%
Tom Schweich.....19%
Somebody else.....18%
Undecided.....47%

Q: If the election were held today, and the candidates in the Republican primary for United States Senate were Roy Blunt and John Brunner, for whom would you vote?

Roy Blunt.....50%
John Brunner.....19%
Undecided.....32%

Q: What is your opinion of Catherine Hanaway?

Favorable.....19%

Unfavorable.....10%

No Opinion.....71%

Q: What is your opinion of Tom Schweich?

Favorable.....23%

Unfavorable.....8%

No Opinion.....69%

Q: What is your opinion of John Brunner?

Favorable.....19%

Unfavorable.....9%

No Opinion.....72%

Q: What is your opinion of Roy Blunt?

Favorable.....52%

Unfavorable.....20%

No Opinion.....28%

GOVERNOR BALLOT #1 CROSSTABS

BY DMA

Column %	Columbia	Joplin	Kansas City	Kirksville	Cape Girardeau	Hannibal	Springfield	St. Joseph	St. Louis
Catherine Hanaway	15%	10%	7%	21%	10%	10%	5%	4%	22%
Tom Schweich	24%	17%	11%	16%	12%	17%	20%	11%	17%
John Brunner	4%	17%	12%	0%	11%	5%	7%	35%	9%
Undecided	57%	56%	70%	63%	67%	68%	67%	50%	52%

BY AGE

Column %	18-29	30-39	40-49	50-69	70+
Catherine Hanaway	10%	7%	16%	13%	12%
Tom Schweich	10%	19%	12%	16%	17%
John Brunner	5%	16%	11%	10%	8%
Undecided	74%	57%	61%	61%	63%

BY GENDER

Column %	Female	Male
Catherine Hanaway	13%	13%
Tom Schweich	14%	18%
John Brunner	6%	13%
Undecided	68%	56%

GOVERNOR BALLOT #2 CROSSTABS

BY DMA

Column %	Columbia	Joplin	Kansas City	Kirksville	Cape Girardeau	Hannibal	Springfield	St. Joseph	St. Louis
Catherine Hanaway	12%	10%	9%	7%	9%	10%	10%	8%	21%
Tom Schweich	19%	17%	9%	9%	9%	10%	20%	11%	17%
Peter Kinder	26%	7%	28%	18%	43%	33%	20%	28%	22%
Undecided	43%	66%	55%	66%	40%	47%	50%	54%	40%

BY AGE

Column %	18-29	30-39	40-49	50-69	70+
Catherine Hanaway	10%	7%	13%	13%	12%
Tom Schweich	7%	17%	10%	14%	20%
Peter Kinder	8%	29%	20%	27%	22%
Undecided	75%	46%	58%	46%	46%

BY GENDER

Column %	Female	Male
Catherine Hanaway	13%	12%
Tom Schweich	11%	19%
Peter Kinder	21%	28%
Undecided	56%	41%

GOVERNOR BALLOT #3 CROSSTABS

BY DMA

Column %	Columbia	Joplin	Kansas City	Kirksville	Cape Girardeau	Hannibal	Springfield	St. Joseph	St. Louis
Catherine Hanaway	15%	12%	13%	12%	14%	11%	13%	10%	29%
Tom Schweich	24%	18%	11%	16%	18%	22%	20%	13%	17%
Somebody else	10%	18%	20%	16%	24%	21%	22%	6%	13%
Undecided	51%	52%	56%	56%	45%	46%	46%	71%	42%

BY AGE

Column %	18-29	30-39	40-49	50-69	70+
Catherine Hanaway	13%	14%	16%	16%	16%
Tom Schweich	10%	18%	16%	17%	19%
Somebody else	19%	23%	8%	20%	16%
Undecided	58%	44%	61%	47%	49%

BY GENDER

Column %	Female	Male
Catherine Hanaway	17%	15%
Tom Schweich	14%	23%
Somebody else	17%	19%
Undecided	49%	43%

SENATE BALLOT CROSSTABS

BY DMA

Column %	Columbia	Joplin	Kansas City	Kirksville	Cape Girardeau	Hannibal	Springfield	St. Joseph	St. Louis
Roy Blunt	49%	44%	47%	70%	57%	61%	52%	39%	44%
John Brunner	22%	24%	16%	0%	16%	5%	21%	29%	20%
Undecided	29%	31%	37%	30%	27%	34%	27%	32%	36%

BY AGE

Column %	18-29	30-39	40-49	50-69	70+
Roy Blunt	73%	27%	44%	50%	52%
John Brunner	12%	38%	18%	20%	15%
Undecided	15%	35%	38%	30%	33%

BY GENDER

Column %	Female	Male
Roy Blunt	47%	52%
John Brunner	16%	23%
Undecided	37%	25%