

California 7th Congressional District Survey Results

Q1 Do you have a favorable or unfavorable opinion of your member of Congress, Rep. Dan Lungren?

Favorable..... 43%
Unfavorable 46%
Not sure 11%

Q2 In general, do you support re-electing Republican Dan Lungren to Congress, or would you vote for someone else?

Dan Lungren 44%
Someone else..... 49%
Not sure..... 7%

Q3 If the election were held today, and the candidates for U.S. Congress were Republican Dan Lungren and Democrat Ami Bera, who would you vote for?

Dan Lungren 46%
Ami Bera 46%
Undecided..... 8%

Q4 If your member of Congress opposed a woman's right to choose, would that make you more likely or less likely to vote for them, or would it make no difference?

More likely..... 22%
Less likely 50%
Wouldn't make a difference..... 28%

Q5 If your member of Congress voted for Rep. Paul Ryan's budget that would make cuts to Medicare benefits, would that make you more likely or less likely to vote for them, or would it make no difference?

More likely..... 29%
Less likely 48%
Wouldn't make a difference..... 23%

Q6 If you are a woman, press 1. If a man, press 2.

Woman 53%
Man..... 47%

Q7 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

Democrat 41%
Republican..... 35%
Independent/Other..... 23%

Q8 If you are Hispanic, press 1. If white, press 2. If African-American, press 3. If other, press 4.

Hispanic..... 15%
White 66%
African-American 6%
Other..... 12%

Q9 If you are 18 to 29 years old, press 1. If 30 to 45, press 2. If 46 to 65, press 3. If you are older than 65, press 4.

18 to 29..... 14%
30 to 45..... 28%
46 to 65..... 38%
Older than 65..... 20%

Crosstabs

	Base	Gender	
		Woman	Man
Lungren Favorability			
Favorable	43%	42%	44%
Unfavorable	46%	44%	48%
Not sure	11%	14%	8%

	Base	Gender	
		Woman	Man
Lungren or Someone Else?			
Dan Lungren	44%	44%	45%
Someone else	49%	49%	49%
Not sure	7%	8%	6%

	Base	Gender	
		Woman	Man
Lungren/Bera			
Dan Lungren	46%	47%	46%
Ami Bera	46%	44%	48%
Undecided	8%	9%	6%

	Base	Gender	
		Woman	Man
More/Less Likely to Vote for Anti-choice Rep.			
More likely	22%	24%	20%
Less likely	50%	50%	50%
Wouldn't make a difference	28%	26%	30%

Crosstabs

	Base	Gender	
		Woman	Man
More/Less Likely to Vote for Rep. Who Voted for Ryan Budget			
More likely	29%	29%	29%
Less likely	48%	49%	48%
Wouldn't make a difference	23%	23%	23%

	Base	Party		
		Democrat	Republican	Independent/Other
Lungren Favorability				
Favorable	43%	18%	77%	35%
Unfavorable	46%	70%	17%	46%
Not sure	11%	12%	6%	19%

	Base	Party		
		Democrat	Republican	Independent/Other
Lungren or Someone Else?				
Dan Lungren	44%	16%	80%	39%
Someone else	49%	77%	17%	47%
Not sure	7%	6%	3%	14%

	Base	Party		
		Democrat	Republican	Independent/Other
Lungren/Bera				
Dan Lungren	46%	18%	83%	42%
Ami Bera	46%	75%	14%	44%
Undecided	8%	7%	4%	15%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
More/Less Likely to Vote for Anti-choice Rep.				
More likely	22%	23%	25%	15%
Less likely	50%	61%	39%	48%
Wouldn't make a difference	28%	16%	37%	37%

	Base	Party		
		Democrat	Republican	Independent/Other
More/Less Likely to Vote for Rep. Who Voted for Ryan Budget				
More likely	29%	17%	45%	26%
Less likely	48%	70%	25%	46%
Wouldn't make a difference	23%	13%	30%	28%

	Base	Race			
		Hispanic	White	African-American	Other
Lungren Favorability					
Favorable	43%	51%	45%	13%	37%
Unfavorable	46%	39%	46%	73%	41%
Not sure	11%	11%	9%	15%	22%

	Base	Race			
		Hispanic	White	African-American	Other
Lungren or Someone Else?					
Dan Lungren	44%	45%	48%	17%	40%
Someone else	49%	50%	46%	76%	46%
Not sure	7%	5%	6%	8%	14%

Crosstabs

	Base	Race			
		Hispanic	White	African-American	Other
Lungren/Bera					
Dan Lungren	46%	48%	51%	15%	38%
Ami Bera	46%	45%	43%	75%	51%
Undecided	8%	7%	7%	10%	12%

	Base	Race			
		Hispanic	White	African-American	Other
More/Less Likely to Vote for Anti-choice Rep.					
More likely	22%	25%	20%	25%	25%
Less likely	50%	44%	52%	60%	40%
Wouldn't make a difference	28%	31%	28%	14%	34%

	Base	Race			
		Hispanic	White	African-American	Other
More/Less Likely to Vote for Rep. Who Voted for Ryan Budget					
More likely	29%	36%	29%	12%	31%
Less likely	48%	43%	48%	65%	48%
Wouldn't make a difference	23%	20%	23%	24%	21%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Lungren Favorability					
Favorable	43%	49%	30%	47%	48%
Unfavorable	46%	35%	52%	47%	44%
Not sure	11%	16%	19%	6%	8%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Lungren or Someone Else?					
Dan Lungren	44%	46%	33%	50%	47%
Someone else	49%	46%	57%	45%	46%
Not sure	7%	9%	10%	4%	7%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Lungren/Bera					
Dan Lungren	46%	51%	35%	51%	50%
Ami Bera	46%	39%	58%	42%	42%
Undecided	8%	11%	7%	6%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
More/Less Likely to Vote for Anti-choice Rep.					
More likely	22%	25%	12%	25%	28%
Less likely	50%	44%	59%	48%	45%
Wouldn't make a difference	28%	32%	29%	28%	27%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
More/Less Likely to Vote for Rep. Who Voted for Ryan Budget					
More likely	29%	46%	20%	30%	27%
Less likely	48%	37%	51%	48%	53%
Wouldn't make a difference	23%	18%	28%	21%	20%

