

INTERVIEWS: Tom Jensen 919-744-6312**IF YOU HAVE BASIC METHODOLOGICAL QUESTIONS, PLEASE E-MAIL
information@publicpolicypolling.com, OR CONSULT THE FINAL PARAGRAPH
OF THE PRESS RELEASE**

Colbert tops SC voters' Senate appointment wish list

Raleigh, N.C. – Nikki Haley is one of the most unpopular Governors in the country. Only 42% of voters approve of the job she's doing to 49% who disapprove. Out of 43 sitting Governors PPP has polled on, that ranks her 35th in popularity. Haley has pretty solid numbers within her own party. 70% of Republicans approve of the job she's doing to 22% who disapprove. But with Democrats (15/78 approval) and independents (28/57) her numbers are pretty woeful.

There is a path back to popularity for Haley though: appointing Stephen Colbert to replace Jim DeMint in the Senate. Colbert tops the wish list of who South Carolina voters would like to see join that body at 20%, followed by Tim Scott at 15%, Trey Gowdy at 14%, Jenny Sanford at 11%, Henry McMaster and Mark Sanford at 8%, Jeff Duncan and Joe Wilson at 5%, and Mick Mulvaney at 4%.

It's Democrats and independents- those voters Haley most needs to improve her standing with- who are pinning for a Colbert appointment. Among Democrats 32% say they'd like Colbert to be picked with Jenny Sanford at 19% and no one else in double digits. With crucial independent voters Colbert has a 15 point lead for the appointment, getting 28% to 13% for Tim Scott, 12% for Jenny Sanford, and 10% for Trey Gowdy with no one else in double digits.

If Colbert's lacking knowledge of the state beverage keeps him from Haley's consideration, voters say their top choice is Jenny Sanford at 17%, followed by Tim Scott at 16%, Henry McMaster at 13%, and Trey Gowdy at 12%. If you further filter the field and take the Sanfords out of the potential appointment list three men really stand out from the field: Tim Scott at 19%, Henry McMaster at 17%, and Trey Gowdy at 15%. The other three Congressmen we tested end up well back- Joe Wilson at 8%, Mick Mulvaney at 7%, and Jeff Duncan at 6%.

“Nikki Haley could score some points with the Democrats and independent voters she’s struggling with by appointing Stephen Colbert to the US Senate,” said Dean Debnam, President of Public Policy Polling. “But if she goes down a more traditional path voters’ top choice is Tim Scott.”

PPP surveyed 520 South Carolina voters from December 7th to 9th. The margin of error for the survey is +/-4.3%. This poll was not paid for or authorized by any campaign or political organization.

South Carolina Survey Results

Q1 Do you approve or disapprove of Senator Jim DeMint's job performance?

Approve49% Not sure11%
Disapprove.....40%

Q2 Do you think Jim DeMint's decision to resign his Senate seat in the middle of his term is appropriate or inappropriate?

Appropriate43% Not sure14%
Inappropriate.....43%

Q3 Do you have a favorable or unfavorable opinion of Stephen Colbert?

Favorable..... 30%
Unfavorable 32%
Not sure 38%

Q4 Do you have a favorable or unfavorable opinion of Tom Davis?

Favorable..... 11%
Unfavorable 23%
Not sure 66%

Q5 Do you have a favorable or unfavorable opinion of Jeff Duncan?

Favorable..... 15%
Unfavorable 19%
Not sure 66%

Q6 Do you have a favorable or unfavorable opinion of Trey Gowdy?

Favorable..... 26%
Unfavorable 20%
Not sure 54%

Q7 Do you have a favorable or unfavorable opinion of Henry McMaster?

Favorable..... 32%
Unfavorable 25%
Not sure 43%

Q8 Do you have a favorable or unfavorable opinion of Mick Mulvaney?

Favorable..... 17%
Unfavorable 25%
Not sure 58%

Q9 Do you have a favorable or unfavorable opinion of Jenny Sanford?

Favorable..... 44%
Unfavorable 25%
Not sure 31%

Q10 Do you have a favorable or unfavorable opinion of Mark Sanford?

Favorable..... 30%
Unfavorable 53%
Not sure 17%

Q11 Do you have a favorable or unfavorable opinion of Tim Scott?

Favorable..... 33%
Unfavorable 24%
Not sure 43%

Q12 Do you have a favorable or unfavorable opinion of Joe Wilson?

Favorable..... 33%
Unfavorable 35%
Not sure 32%

Q13 Given the choices of Stephen Colbert, Jeff Duncan, Trey Gowdy, Henry McMaster, Mick Mulvaney, Jenny Sanford, Mark Sanford, Tim Scott, and Joe Wilson, who would you most like to see Nikki Haley appoint to replace Jim DeMint?

<i>Stephen Colbert</i>	20%
<i>Jeff Duncan</i>	5%
<i>Trey Gowdy</i>	14%
<i>Henry McMaster</i>	8%
<i>Mick Mulvaney</i>	4%
<i>Jenny Sanford</i>	11%
<i>Mark Sanford</i>	8%
<i>Tim Scott</i>	15%
<i>Joe Wilson</i>	5%
<i>Someone else/Not sure</i>	11%

Q14 If Stephen Colbert was not an option for the vacant Senate seat, who would you support, given the choices of Jeff Duncan, Trey Gowdy, Henry McMaster, Mick Mulvaney, Jenny Sanford, Mark Sanford, Tim Scott, and Joe Wilson?

<i>Jeff Duncan</i>	6%
<i>Trey Gowdy</i>	12%
<i>Henry McMaster</i>	13%
<i>Mick Mulvaney</i>	5%
<i>Jenny Sanford</i>	17%
<i>Mark Sanford</i>	9%
<i>Tim Scott</i>	16%
<i>Joe Wilson</i>	7%
<i>Someone else/Not sure</i>	14%

Q15 If Mark and Jenny Sanford also were not options for the vacant Senate seat, who would you support out of the remaining options?

<i>Jeff Duncan</i>	6%
<i>Trey Gowdy</i>	15%
<i>Henry McMaster</i>	17%
<i>Mick Mulvaney</i>	7%
<i>Tim Scott</i>	19%
<i>Joe Wilson</i>	8%
<i>Someone else/Not sure</i>	28%

Q16 Do you approve or disapprove of Governor Nikki Haley's job performance?

<i>Approve</i>	42%	<i>Not sure</i>	10%
<i>Disapprove</i>	49%		

Q17 In the last presidential election, did you vote for Barack Obama or Mitt Romney?

<i>Barack Obama</i>	40%
<i>Mitt Romney</i>	52%
<i>Someone else/Don't remember</i>	7%

Q18 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

<i>Very liberal</i>	9%
<i>Somewhat liberal</i>	13%
<i>Moderate</i>	24%
<i>Somewhat conservative</i>	28%
<i>Very conservative</i>	26%

Q19 If you are a woman, press 1. If a man, press 2.

<i>Woman</i>	53%
<i>Man</i>	47%

Q20 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 31%
Republican..... 42%
Independent/Other..... 26%

Q21 If you are white, press 1. If African-American, press 2. If other, press 3.

White 72%
African-American 20%
Other..... 8%

Q22 If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3.

18 to 45..... 38%
46 to 65..... 42%
Older than 65..... 20%

Crosstabs

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
DeMint Approval				
Approve	49%	19%	74%	43%
Disapprove	40%	73%	16%	32%
Not sure	11%	8%	11%	25%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
DeMint's Resignation Appropriate/Inappropriate				
Appropriate	43%	39%	47%	37%
Inappropriate	43%	51%	39%	34%
Not sure	14%	11%	15%	29%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Colbert Favorability				
Favorable	30%	49%	13%	40%
Unfavorable	32%	21%	42%	18%
Not sure	38%	29%	45%	41%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Davis Favorability				
Favorable	11%	12%	10%	8%
Unfavorable	23%	33%	16%	23%
Not sure	66%	55%	75%	69%

Crosstabs

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Duncan Favorability				
Favorable	15%	8%	20%	14%
Unfavorable	19%	34%	8%	17%
Not sure	66%	58%	72%	69%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Gowdy Favorability				
Favorable	26%	11%	37%	29%
Unfavorable	20%	36%	9%	10%
Not sure	54%	53%	54%	60%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
McMaster Favorability				
Favorable	32%	25%	39%	16%
Unfavorable	25%	35%	17%	31%
Not sure	43%	40%	44%	53%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Mulvaney Favorability				
Favorable	17%	7%	28%	5%
Unfavorable	25%	40%	13%	23%
Not sure	58%	54%	59%	72%

Crosstabs

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
J. Sanford Favorability				
Favorable	44%	45%	45%	36%
Unfavorable	25%	30%	20%	35%
Not sure	31%	25%	35%	28%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
M. Sanford Favorability				
Favorable	30%	23%	38%	15%
Unfavorable	53%	62%	44%	58%
Not sure	17%	14%	18%	27%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Scott Favorability				
Favorable	33%	17%	45%	34%
Unfavorable	24%	43%	11%	11%
Not sure	43%	40%	44%	55%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Wilson Favorability				
Favorable	33%	12%	50%	24%
Unfavorable	35%	60%	17%	28%
Not sure	32%	27%	33%	48%

Crosstabs

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
DeMint Replacement				
Stephen Colbert	20%	37%	6%	23%
Jeff Duncan	5%	3%	6%	5%
Trey Gowdy	14%	4%	21%	13%
Henry McMaster	8%	9%	8%	5%
Mick Mulvaney	4%	3%	4%	3%
Jenny Sanford	11%	17%	7%	13%
Mark Sanford	8%	5%	11%	4%
Tim Scott	15%	5%	22%	17%
Joe Wilson	5%	1%	8%	2%
Someone else/Not sure	11%	16%	6%	14%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
DeMint Replacement w/o Colbert				
Jeff Duncan	6%	4%	7%	5%
Trey Gowdy	12%	5%	18%	15%
Henry McMaster	13%	15%	12%	9%
Mick Mulvaney	5%	5%	5%	6%
Jenny Sanford	17%	28%	8%	20%
Mark Sanford	9%	5%	12%	7%
Tim Scott	16%	7%	23%	13%
Joe Wilson	7%	5%	8%	8%
Someone else/Not sure	14%	24%	6%	17%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
DeMint Replacement w/o Colbert or the Sanfords				
Jeff Duncan	6%	4%	7%	15%
Trey Gowdy	15%	6%	22%	17%
Henry McMaster	17%	20%	16%	9%
Mick Mulvaney	7%	5%	9%	-
Tim Scott	19%	10%	25%	21%
Joe Wilson	8%	5%	11%	4%
Someone else/Not sure	28%	51%	10%	33%

	Base	2012 Vote		
		Barack Obama	Mitt Romney	Someone else/Don't remember
Haley Approval				
Approve	42%	11%	67%	26%
Disapprove	49%	80%	23%	60%
Not sure	10%	8%	10%	14%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
DeMint Approval						
Approve	49%	40%	13%	25%	65%	76%
Disapprove	40%	53%	71%	62%	23%	18%
Not sure	11%	8%	17%	13%	11%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
DeMint's Resignation Appropriate/Inappropriate						
Appropriate	43%	53%	34%	40%	36%	54%
Inappropriate	43%	38%	53%	51%	47%	29%
Not sure	14%	9%	14%	9%	18%	17%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Colbert Favorability						
Favorable	30%	64%	52%	42%	18%	7%
Unfavorable	32%	20%	22%	21%	31%	53%
Not sure	38%	16%	26%	36%	52%	40%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Davis Favorability						
Favorable	11%	24%	12%	6%	8%	12%
Unfavorable	23%	38%	37%	26%	13%	20%
Not sure	66%	39%	51%	67%	79%	68%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Duncan Favorability						
Favorable	15%	29%	3%	7%	14%	25%
Unfavorable	19%	36%	34%	27%	8%	11%
Not sure	66%	36%	63%	66%	78%	65%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Gowdy Favorability						
Favorable	26%	29%	9%	8%	32%	43%
Unfavorable	20%	32%	36%	28%	13%	8%
Not sure	54%	39%	54%	65%	55%	49%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
McMaster Favorability						
Favorable	32%	42%	11%	29%	38%	35%
Unfavorable	25%	22%	41%	32%	20%	17%
Not sure	43%	36%	48%	38%	42%	49%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Mulvaney Favorability						
Favorable	17%	21%	3%	9%	22%	27%
Unfavorable	25%	36%	41%	31%	18%	14%
Not sure	58%	43%	56%	60%	61%	59%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
J. Sanford Favorability						
Favorable	44%	50%	43%	45%	42%	44%
Unfavorable	25%	28%	32%	28%	24%	19%
Not sure	31%	22%	25%	26%	35%	36%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
M. Sanford Favorability						
Favorable	30%	28%	28%	26%	32%	35%
Unfavorable	53%	64%	56%	57%	51%	45%
Not sure	17%	8%	16%	18%	17%	20%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Scott Favorability						
Favorable	33%	35%	13%	24%	37%	46%
Unfavorable	24%	44%	40%	30%	12%	16%
Not sure	43%	21%	47%	46%	51%	39%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Wilson Favorability						
Favorable	33%	28%	11%	16%	43%	50%
Unfavorable	35%	57%	59%	50%	21%	17%
Not sure	32%	16%	31%	34%	36%	33%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
DeMint Replacement	20%	42%	42%	28%	11%	2%
Stephen Colbert	5%	1%	3%	2%	4%	10%
Jeff Duncan	14%	16%	6%	4%	17%	23%
Trey Gowdy	8%	6%	8%	9%	11%	5%
Henry McMaster	4%	-	3%	1%	4%	7%
Mick Mulvaney	11%	12%	14%	13%	12%	8%
Jenny Sanford	8%	3%	12%	7%	11%	5%
Mark Sanford	15%	2%	5%	12%	17%	25%
Tim Scott	5%	-	1%	3%	7%	7%
Joe Wilson	11%	18%	6%	20%	5%	8%
Someone else/Not sure						

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
DeMint Replacement w/o Colbert	6%	14%	3%	1%	6%	9%
Jeff Duncan	12%	14%	6%	5%	17%	18%
Trey Gowdy	13%	20%	12%	15%	15%	8%
Henry McMaster	5%	-	7%	4%	3%	11%
Mick Mulvaney	17%	13%	34%	27%	12%	8%
Jenny Sanford	9%	3%	12%	6%	14%	7%
Mark Sanford	16%	2%	13%	12%	19%	23%
Tim Scott	7%	7%	3%	5%	8%	9%
Joe Wilson	14%	27%	11%	26%	7%	7%
Someone else/Not sure						

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
DeMint Replacement w/o Colbert or the Sanfords	6%	9%	6%	1%	8%	9%
Jeff Duncan	15%	17%	11%	3%	18%	26%
Trey Gowdy	17%	26%	11%	23%	20%	9%
Henry McMaster	7%	3%	3%	5%	6%	12%
Mick Mulvaney	19%	2%	10%	17%	22%	26%
Tim Scott	8%	3%	7%	3%	12%	10%
Joe Wilson	28%	41%	52%	47%	14%	9%
Someone else/Not sure						

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Haley Approval	42%	31%	14%	21%	54%	65%
Approve	49%	65%	80%	70%	35%	23%
Disapprove	10%	4%	6%	9%	12%	12%
Not sure						

Crosstabs

	Base	Gender	
		Woman	Man
DeMint Approval			
Approve	49%	44%	55%
Disapprove	40%	43%	37%
Not sure	11%	13%	8%

	Base	Gender	
		Woman	Man
DeMint's Resignation Appropriate/Inappropriate			
Appropriate	43%	41%	44%
Inappropriate	43%	45%	41%
Not sure	14%	14%	14%

	Base	Gender	
		Woman	Man
Colbert Favorability			
Favorable	30%	31%	28%
Unfavorable	32%	29%	36%
Not sure	38%	40%	36%

	Base	Gender	
		Woman	Man
Davis Favorability			
Favorable	11%	10%	11%
Unfavorable	23%	19%	28%
Not sure	66%	71%	61%

Crosstabs

	Base	Gender	
		Woman	Man
Duncan Favorability			
Favorable	15%	17%	13%
Unfavorable	19%	15%	23%
Not sure	66%	68%	64%

	Base	Gender	
		Woman	Man
Gowdy Favorability			
Favorable	26%	25%	27%
Unfavorable	20%	18%	23%
Not sure	54%	58%	50%

	Base	Gender	
		Woman	Man
McMaster Favorability			
Favorable	32%	28%	36%
Unfavorable	25%	24%	26%
Not sure	43%	48%	38%

	Base	Gender	
		Woman	Man
Mulvaney Favorability			
Favorable	17%	15%	20%
Unfavorable	25%	23%	26%
Not sure	58%	62%	54%

Crosstabs

	Base	Gender	
		Woman	Man
J. Sanford Favorability			
Favorable	44%	52%	36%
Unfavorable	25%	22%	28%
Not sure	31%	26%	36%

	Base	Gender	
		Woman	Man
M. Sanford Favorability			
Favorable	30%	29%	32%
Unfavorable	53%	56%	49%
Not sure	17%	15%	19%

	Base	Gender	
		Woman	Man
Scott Favorability			
Favorable	33%	29%	37%
Unfavorable	24%	24%	23%
Not sure	43%	47%	40%

	Base	Gender	
		Woman	Man
Wilson Favorability			
Favorable	33%	33%	33%
Unfavorable	35%	34%	36%
Not sure	32%	33%	31%

Crosstabs

	Base	Gender	
		Woman	Man
DeMint Replacement			
Stephen Colbert	20%	21%	18%
Jeff Duncan	5%	4%	6%
Trey Gowdy	14%	15%	13%
Henry McMaster	8%	9%	7%
Mick Mulvaney	4%	2%	5%
Jenny Sanford	11%	15%	8%
Mark Sanford	8%	7%	9%
Tim Scott	15%	11%	19%
Joe Wilson	5%	4%	5%
Someone else/Not sure	11%	11%	10%

	Base	Gender	
		Woman	Man
DeMint Replacement w/o Colbert			
Jeff Duncan	6%	5%	7%
Trey Gowdy	12%	13%	12%
Henry McMaster	13%	12%	14%
Mick Mulvaney	5%	5%	6%
Jenny Sanford	17%	24%	10%
Mark Sanford	9%	7%	11%
Tim Scott	16%	13%	19%
Joe Wilson	7%	6%	8%
Someone else/Not sure	14%	15%	13%

	Base	Gender	
		Woman	Man
DeMint Replacement w/o Colbert or the Sanfords			
Jeff Duncan	6%	6%	7%
Trey Gowdy	15%	16%	15%
Henry McMaster	17%	18%	16%
Mick Mulvaney	7%	7%	7%
Tim Scott	19%	16%	22%
Joe Wilson	8%	8%	7%
Someone else/Not sure	28%	29%	26%

	Base	Gender	
		Woman	Man
Haley Approval			
Approve	42%	35%	49%
Disapprove	49%	56%	40%
Not sure	10%	8%	11%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
DeMint Approval				
Approve	49%	23%	76%	37%
Disapprove	40%	67%	15%	49%
Not sure	11%	11%	9%	14%

	Base	Party		
		Democrat	Republican	Independent/Other
DeMint's Resignation Appropriate/Inappropriate				
Appropriate	43%	41%	50%	33%
Inappropriate	43%	52%	35%	46%
Not sure	14%	7%	15%	21%

	Base	Party		
		Democrat	Republican	Independent/Other
Colbert Favorability				
Favorable	30%	44%	14%	38%
Unfavorable	32%	25%	43%	23%
Not sure	38%	31%	44%	39%

	Base	Party		
		Democrat	Republican	Independent/Other
Davis Favorability				
Favorable	11%	15%	11%	4%
Unfavorable	23%	32%	14%	26%
Not sure	66%	53%	74%	69%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Duncan Favorability				
Favorable	15%	12%	20%	11%
Unfavorable	19%	31%	9%	21%
Not sure	66%	57%	71%	68%

	Base	Party		
		Democrat	Republican	Independent/Other
Gowdy Favorability				
Favorable	26%	11%	40%	20%
Unfavorable	20%	33%	9%	23%
Not sure	54%	56%	52%	57%

	Base	Party		
		Democrat	Republican	Independent/Other
McMaster Favorability				
Favorable	32%	28%	40%	24%
Unfavorable	25%	31%	16%	33%
Not sure	43%	42%	44%	43%

	Base	Party		
		Democrat	Republican	Independent/Other
Mulvaney Favorability				
Favorable	17%	10%	27%	12%
Unfavorable	25%	41%	13%	25%
Not sure	58%	49%	61%	63%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
J. Sanford Favorability				
Favorable	44%	43%	48%	39%
Unfavorable	25%	31%	21%	26%
Not sure	31%	26%	31%	35%

	Base	Party		
		Democrat	Republican	Independent/Other
M. Sanford Favorability				
Favorable	30%	20%	39%	27%
Unfavorable	53%	65%	44%	52%
Not sure	17%	14%	17%	21%

	Base	Party		
		Democrat	Republican	Independent/Other
Scott Favorability				
Favorable	33%	20%	45%	29%
Unfavorable	24%	41%	12%	22%
Not sure	43%	39%	43%	49%

	Base	Party		
		Democrat	Republican	Independent/Other
Wilson Favorability				
Favorable	33%	15%	52%	23%
Unfavorable	35%	57%	16%	40%
Not sure	32%	28%	32%	37%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
DeMint Replacement				
Stephen Colbert	20%	32%	6%	28%
Jeff Duncan	5%	3%	8%	2%
Trey Gowdy	14%	7%	21%	10%
Henry McMaster	8%	9%	9%	7%
Mick Mulvaney	4%	2%	5%	3%
Jenny Sanford	11%	19%	6%	12%
Mark Sanford	8%	4%	11%	8%
Tim Scott	15%	6%	22%	13%
Joe Wilson	5%	1%	8%	4%
Someone else/Not sure	11%	17%	4%	13%

	Base	Party		
		Democrat	Republican	Independent/Other
DeMint Replacement w/o Colbert				
Jeff Duncan	6%	5%	8%	3%
Trey Gowdy	12%	5%	19%	10%
Henry McMaster	13%	17%	11%	13%
Mick Mulvaney	5%	7%	7%	1%
Jenny Sanford	17%	28%	7%	21%
Mark Sanford	9%	3%	11%	12%
Tim Scott	16%	7%	23%	15%
Joe Wilson	7%	3%	9%	7%
Someone else/Not sure	14%	24%	4%	19%

	Base	Party		
		Democrat	Republican	Independent/Other
DeMint Replacement w/o Colbert or the Sanfords				
Jeff Duncan	6%	6%	7%	5%
Trey Gowdy	15%	10%	21%	13%
Henry McMaster	17%	19%	15%	17%
Mick Mulvaney	7%	4%	11%	3%
Tim Scott	19%	10%	25%	19%
Joe Wilson	8%	3%	12%	7%
Someone else/Not sure	28%	48%	8%	36%

	Base	Party		
		Democrat	Republican	Independent/Other
Haley Approval				
Approve	42%	15%	70%	28%
Disapprove	49%	78%	22%	57%
Not sure	10%	7%	8%	15%

Crosstabs

	Base	Race		
		White	African-American	Other
DeMint Approval				
Approve	49%	60%	22%	25%
Disapprove	40%	31%	65%	57%
Not sure	11%	9%	14%	19%

	Base	Race		
		White	African-American	Other
DeMint's Resignation Appropriate/Inappropriate				
Appropriate	43%	48%	31%	26%
Inappropriate	43%	38%	55%	59%
Not sure	14%	14%	14%	14%

	Base	Race		
		White	African-American	Other
Colbert Favorability				
Favorable	30%	28%	27%	53%
Unfavorable	32%	32%	35%	20%
Not sure	38%	40%	38%	26%

	Base	Race		
		White	African-American	Other
Davis Favorability				
Favorable	11%	9%	13%	20%
Unfavorable	23%	21%	32%	24%
Not sure	66%	70%	55%	56%

Crosstabs

	Base	Race		
		White	African-American	Other
Duncan Favorability				
Favorable	15%	17%	7%	18%
Unfavorable	19%	16%	27%	26%
Not sure	66%	67%	66%	56%

	Base	Race		
		White	African-American	Other
Gowdy Favorability				
Favorable	26%	31%	11%	18%
Unfavorable	20%	15%	35%	30%
Not sure	54%	54%	55%	52%

	Base	Race		
		White	African-American	Other
McMaster Favorability				
Favorable	32%	35%	24%	24%
Unfavorable	25%	20%	39%	37%
Not sure	43%	45%	37%	39%

	Base	Race		
		White	African-American	Other
Mulvaney Favorability				
Favorable	17%	22%	3%	16%
Unfavorable	25%	19%	47%	23%
Not sure	58%	60%	49%	61%

Crosstabs

	Base	Race		
		White	African-American	Other
J. Sanford Favorability				
Favorable	44%	47%	34%	42%
Unfavorable	25%	23%	35%	20%
Not sure	31%	30%	31%	37%

	Base	Race		
		White	African-American	Other
M. Sanford Favorability				
Favorable	30%	33%	18%	32%
Unfavorable	53%	50%	69%	40%
Not sure	17%	17%	13%	29%

	Base	Race		
		White	African-American	Other
Scott Favorability				
Favorable	33%	39%	17%	20%
Unfavorable	24%	18%	41%	38%
Not sure	43%	44%	42%	42%

	Base	Race		
		White	African-American	Other
Wilson Favorability				
Favorable	33%	40%	9%	28%
Unfavorable	35%	26%	65%	40%
Not sure	32%	34%	25%	33%

Crosstabs

	Base	Race		
		White	African-American	Other
DeMint Replacement				
Stephen Colbert	20%	18%	16%	42%
Jeff Duncan	5%	4%	4%	10%
Trey Gowdy	14%	16%	5%	12%
Henry McMaster	8%	8%	12%	1%
Mick Mulvaney	4%	4%	3%	-
Jenny Sanford	11%	8%	27%	6%
Mark Sanford	8%	9%	7%	5%
Tim Scott	15%	18%	7%	9%
Joe Wilson	5%	6%	1%	1%
Someone else/Not sure	11%	8%	19%	14%

	Base	Race		
		White	African-American	Other
DeMint Replacement w/o Colbert				
Jeff Duncan	6%	6%	3%	14%
Trey Gowdy	12%	15%	5%	7%
Henry McMaster	13%	13%	16%	12%
Mick Mulvaney	5%	4%	10%	5%
Jenny Sanford	17%	15%	24%	26%
Mark Sanford	9%	10%	6%	10%
Tim Scott	16%	18%	11%	9%
Joe Wilson	7%	8%	1%	6%
Someone else/Not sure	14%	12%	23%	12%

	Base	Race		
		White	African-American	Other
DeMint Replacement w/o Colbert or the Sanfords				
Jeff Duncan	6%	5%	6%	18%
Trey Gowdy	15%	17%	13%	9%
Henry McMaster	17%	17%	16%	23%
Mick Mulvaney	7%	8%	6%	-
Tim Scott	19%	22%	10%	13%
Joe Wilson	8%	9%	4%	5%
Someone else/Not sure	28%	23%	44%	32%

	Base	Race		
		White	African-American	Other
Haley Approval				
Approve	42%	53%	12%	15%
Disapprove	49%	38%	80%	70%
Not sure	10%	9%	8%	16%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
DeMint Approval				
Approve	49%	52%	47%	48%
Disapprove	40%	36%	44%	40%
Not sure	11%	12%	9%	13%

	Base	Age		
		18 to 45	46 to 65	Older than 65
DeMint's Resignation Appropriate/Inappropriate				
Appropriate	43%	42%	43%	43%
Inappropriate	43%	41%	46%	41%
Not sure	14%	17%	11%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Colbert Favorability				
Favorable	30%	31%	33%	18%
Unfavorable	32%	25%	35%	38%
Not sure	38%	43%	31%	44%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Davis Favorability				
Favorable	11%	15%	9%	6%
Unfavorable	23%	19%	26%	24%
Not sure	66%	66%	65%	70%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
Duncan Favorability				
Favorable	15%	18%	13%	13%
Unfavorable	19%	15%	22%	20%
Not sure	66%	67%	65%	67%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Gowdy Favorability				
Favorable	26%	31%	20%	26%
Unfavorable	20%	17%	23%	19%
Not sure	54%	52%	57%	54%

	Base	Age		
		18 to 45	46 to 65	Older than 65
McMaster Favorability				
Favorable	32%	26%	35%	36%
Unfavorable	25%	27%	23%	26%
Not sure	43%	46%	42%	38%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Mulvaney Favorability				
Favorable	17%	16%	18%	18%
Unfavorable	25%	22%	27%	25%
Not sure	58%	62%	55%	57%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
J. Sanford Favorability				
Favorable	44%	47%	43%	40%
Unfavorable	25%	21%	29%	24%
Not sure	31%	31%	27%	36%

	Base	Age		
		18 to 45	46 to 65	Older than 65
M. Sanford Favorability				
Favorable	30%	36%	25%	30%
Unfavorable	53%	41%	62%	54%
Not sure	17%	22%	13%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Scott Favorability				
Favorable	33%	27%	37%	36%
Unfavorable	24%	26%	24%	18%
Not sure	43%	46%	39%	46%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Wilson Favorability				
Favorable	33%	36%	29%	35%
Unfavorable	35%	29%	40%	35%
Not sure	32%	34%	31%	30%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
DeMint Replacement				
Stephen Colbert	20%	23%	21%	12%
Jeff Duncan	5%	6%	3%	6%
Trey Gowdy	14%	19%	9%	13%
Henry McMaster	8%	4%	11%	11%
Mick Mulvaney	4%	3%	4%	4%
Jenny Sanford	11%	12%	12%	9%
Mark Sanford	8%	7%	8%	9%
Tim Scott	15%	11%	17%	18%
Joe Wilson	5%	5%	5%	4%
Someone else/Not sure	11%	9%	11%	13%

	Base	Age		
		18 to 45	46 to 65	Older than 65
DeMint Replacement w/o Colbert				
Jeff Duncan	6%	7%	4%	7%
Trey Gowdy	12%	16%	10%	10%
Henry McMaster	13%	10%	14%	18%
Mick Mulvaney	5%	7%	5%	4%
Jenny Sanford	17%	19%	18%	12%
Mark Sanford	9%	9%	8%	10%
Tim Scott	16%	12%	20%	16%
Joe Wilson	7%	9%	5%	6%
Someone else/Not sure	14%	10%	17%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
DeMint Replacement w/o Colbert or the Sanfords				
Jeff Duncan	6%	9%	4%	5%
Trey Gowdy	15%	21%	12%	13%
Henry McMaster	17%	11%	19%	22%
Mick Mulvaney	7%	6%	8%	6%
Tim Scott	19%	16%	22%	18%
Joe Wilson	8%	8%	8%	7%
Someone else/Not sure	28%	28%	27%	28%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Haley Approval				
Approve	42%	43%	39%	45%
Disapprove	49%	46%	54%	43%
Not sure	10%	11%	7%	12%

