

July 31, 2012

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

Murphy up 8 over McMahon, both set to win primaries

Raleigh, N.C. – PPP has not polled Connecticut in over a year, but the contest between the two almost certain U.S. Senate nominees has not budged an inch. Democrat Chris Murphy led Republican Linda McMahon by a 50-43 margin among registered voters last September. He now leads 50-42 among likely voters in this fall's election.

Murphy has the support of 82% of his party, which makes up a 41% plurality of the electorate. He sees only 10% of Democrats defect across the aisle, while pulling almost twice as much of the GOP vote. McMahon is only keeping it close because she has a 17-point lead (53-36) among the 30% of voters who claim to be independents, who are slightly more numerous than Republicans. In a sense, there is a reverse gender gap, with Murphy up 20 with McMahon's gender and McMahon up seven with Murphy's.

Murphy outdoes his Democratic primary opponent Susan Bysiewicz among both men and women. She would therefore lead McMahon by only three points (45-42) and trail the other Republican, Christopher Shays, by the same margin (40-43). Shays lags behind Murphy by nine (38-47).

With the primaries two weeks away, it is nearly impossible for anyone but Murphy and McMahon to emerge victorious. Shays has really hurt himself in recent weeks by refusing to endorse McMahon in the general election. His favorability spread among the base is down from an already paltry 36-29 last September to 37-40 now, and he trails McMahon by 48 points (68-20), a decline from a 35-point deficit (54-19) in a four-candidate field in the previous poll.

On the Democratic side, Murphy has a smaller lead of 17 points (49-32), but that is up from six (39-33) in a three-candidate slate last fall. Like Shays, Bysiewicz is disliked by her base after some false attacks on Murphy's record. Her favorability numbers are down from 38-30 to 36-38 since the last poll.

"With solid leads in both the primary and general Chris Murphy is likely to be the next Senator from Connecticut," said Dean Debnam, President of Public Policy Polling.

PPP surveyed 771 likely Connecticut voters, including an oversample of 400 likely voters in each the Democratic and Republican primaries, from July 26th to 29th. The margin of error for the general electorate sample is +/-3.5%, and +/-4.9% for each the Democratic and GOP portions. This poll was not paid for or authorized by any campaign or political organization. PPP surveys are conducted through automated telephone interviews.

Public Policy Polling 3020 Highwoods Blvd. Raleigh, NC 27604 Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com


Connecticut Survey Results

Q1	Do you have a favorable or unfavorable opinion of Susan Bysiewicz?	Q7	If the candidates for Senate this fall were Democrat Susan Bysiewicz and Republica	
	Favorable27%)	Christopher Shays, who would you vote for	
	Unfavorable42%)	Susan Bysiewicz	
	Not sure31%)	Christopher Shays	
Q2	Do you have a favorable or unfavorable opinion of Linda McMahon?	Q8	Undecided If the candidates for Senate this fall were	17%
	Favorable42%		Democrat Chris Murphy and Republican Christopher Shays, who would you vote for	r?
	Unfavorable48%		Chris Murphy	47%
	Not sure11%)	Christopher Shays	38%
Q3	Do you have a favorable or unfavorable opinion of Chris Murphy?		Undecided	
	Favorable38%		Would you describe yourself as very libera somewhat liberal, moderate, somewhat	
	Unfavorable31%)	conservative, or very conservative?	
	Not sure30%)	Very liberal	14%
Q4	Do you have a favorable or unfavorable opinion of Christopher Shays?		Somewhat liberal	
	Favorable32%)	Moderate	
	Unfavorable36%		Somewhat conservative	
	Not sure 31%		Very conservative	
Q5	If the candidates for Senate this fall were	Q10	If you are a woman, press 1. If a man, pre	
	Democrat Susan Bysiewicz and Republican		Woman	
	Linda McMahon, who would you vote for?		Man	
	Susan Bysiewicz45%		If you are a Democrat, press 1. If a Repub press 2. If you are an independent or iden	
	Linda McMahon42%)	with another party, press 3.	шу
	Undecided13%)	Democrat	41%
Q6	If the candidates for Senate this fall were		Republican	
	Democrat Chris Murphy and Republican Linda McMahon, who would you vote for?		Independent/Other	
	Chris Murphy50%)	таерепаети Ошег	00 70
	Linda McMahon42%)		
	Undecided8%			


Q12 If you are Hispanic, press 1. If white, press 2. If African-American, press 3. If other, press 4.

Hispanic	10%
White	
African-American	7%
Other	6%

Q13 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	15%
30 to 45	24%
46 to 65	37%
Older than 65	24%


		Ideology				
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	
Bysiewicz Favorability						
Favorable	27%	40%	27%	30%	19%	22%
Unfavorable	42%	28%	46%	39%	43%	59%
Not sure	31%	32%	27%	31%	38%	20%

		Ideolog	ЭУ			
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative
McMahon Favorability					•	
Favorable	42%	24%	12%	40%	60%	82%
Unfavorable	48%	69%	75%	49%	27%	13%
Not sure	11%	7%	13%	11%	13%	6%

		Ideolo	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Murphy Favorability		_	<u>-</u>	_	-			
Favorable	38%	54%	63%	38%	23%	10%		
Unfavorable	31%	18%	13%	30%	45%	55%		
Not sure	30%	28%	25%	32%	32%	35%		

		Ideolog	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative		
Shays Favorability			-				
Favorable	32%	32%	32%	35%	30%	27%	
Unfavorable	36%	43%	29%	34%	37%	45%	
Not sure	31%	25%	39%	30%	32%	27%	


		ldeolog	ду			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Bysiewicz/McMahon		-	-	=		
Susan Bysiewicz	45%	74%	77%	45%	18%	11%
Linda McMahon	42%	18%	9%	39%	70%	83%
Undecided	13%	8%	14%	16%	12%	7%

		Ideolog	gy			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Murphy/McMahon				-		
Chris Murphy	50%	76%	87%	50%	21%	14%
Linda McMahon	42%	21%	10%	38%	69%	85%
Undecided	8%	3%	3%	12%	10%	2%

		Ideolo	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	. ,		
Bysiewicz/Shays		_	<u>-</u>	_	-	='		
Susan Bysiewicz	40%	68%	63%	39%	21%	8%		
Christopher Shays	43%	20%	19%	40%	63%	85%		
Undecided	17%	12%	18%	22%	16%	7%		

		Ideolog	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Murphy/Shays		-	_	-	-		
Chris Murphy	47%	71%	80%	47%	22%	11%	
Christopher Shays	38%	19%	11%	34%	58%	84%	
Undecided	15%	10%	9%	20%	20%	5%	


		Gender	
	Base	Woman	Man
Bysiewicz Favorability			
Favorable	27%	30%	24%
Unfavorable	42%	36%	49%
Not sure	31%	34%	27%

		Gender	
	Base	Woman	Man
McMahon Favorability			
Favorable	42%	38%	46%
Unfavorable	48%	50%	44%
Not sure	11%	12%	10%

		Gender	
	Base	Woman	Man
Murphy Favorability		-	
Favorable	38%	42%	34%
Unfavorable	31%	23%	41%
Notsure	30%	35%	25%

		Gender		
	Base	Woman	Man	
Shays Favorability		-		
Favorable	32%	31%	34%	
Unfavorable	36%	33%	40%	
Not sure	31%	36%	26%	


		Gender		
	Base	Woman	Man	
Bysiewicz/McMahon		-		
Susan Bysiewicz	45%	50%	38%	
Linda McMahon	42%	37%	49%	
Undecided	13%	13%	13%	

		Gender	
	Base	Woman	Man
Murphy/McMahon		-	
Chris Murphy	50%	57%	42%
Linda McMahon	42%	37%	49%
Undecided	8%	7%	9%

		Gender	
	Base	Woman	Man
Bysiewicz/Shays		-	
Susan Bysiewicz	40%	45%	34%
Christopher Shays	43%	36%	52%
Undecided	17%	19%	14%

		Gender	
	Base	Woman	Man
Murphy/Shays		-	
Chris Murphy	47%	52%	41%
Christopher Shays	38%	32%	46%
Undecided	15%	16%	14%


		Party			
	Base	Democrat	Republican	Independent/Other	
Bysiewicz Favorability			•		
Favorable	27%	38%	16%	23%	
Unfavorable	42%	36%	52%	40%	
Not sure	31%	26%	32%	36%	

		Party	Party			
	Base	Democrat Republican Independent/Other				
McMahon Favorability						
Favorable	42%	18%	67%	51%		
Unfavorable	48%	71%	24%	38%		
Not sure	11%	11%	9%	11%		

		Party					
	Base	Democrat	Republican	Independent/Other			
Murphy Favorability		='	•	-			
Favorable	38%	56%	23%	30%			
Unfavorable	31%	17%	44%	39%			
Not sure	30%	27%	34%	32%			

		Party			
	Base	Democrat	Republican	Independent/Other	
Shays Favorability		='			
Favorable	32%	36%	30%	30%	
Unfavorable	36%	33%	42%	36%	
Not sure	31%	31%	28%	35%	


		Party			
	Base	Democrat	Republican	Independent/Other	
Bysiewicz/McMahon		='		-	
Susan Bysiewicz	45%	72%	18%	33%	
Linda McMahon	42%	12%	76%	53%	
Undecided	13%	16%	6%	14%	

		Party							
	Base	Democrat	Republican	Independent/Other					
Murphy/McMahon									
Chris Murphy	50%	82%	19%	36%					
Linda McMahon	42%	13%	74%	53%					
Undecided	8%	5%	7%	11%					

		Party						
	Base	Democrat	Republican	Independent/Other				
Bysiewicz/Shays		•		•				
Susan Bysiewicz	40%	62%	17%	31%				
Christopher Shays	43%	23%	70%	45%				
Undecided	17%	15%	13%	24%				

		Party							
	Base	Democrat	Republican	Independent/Other					
Murphy/Shays		='							
Chris Murphy	47%	73%	19%	37%					
Christopher Shays	38%	16%	67%	42%					
Undecided	15%	11%	13%	21%					


		Race				
	Base	Hispanic	White	African- American	Other	
Bysiewicz Favorability						
Favorable	27%	33%	26%	36%	31%	
Unfavorable	42%	41%	43%	39%	27%	
Not sure	31%	26%	31%	26%	42%	

		Race				
	Base	Hispanic	White	African- American	Other	
McMahon Favorability						
Favorable	42%	43%	43%	34%	32%	
Unfavorable	48%	45%	47%	55%	51%	
Not sure	11%	13%	10%	11%	17%	

		Race			
	Base	Hispanic	White	African- American	Other
Murphy Favorability					
Favorable	38%	39%	38%	51%	36%
Unfavorable	31%	37%	32%	25%	17%
Not sure	30%	25%	30%	23%	48%

		Race				
	Base	Hispanic	White	African- American	Other	
Shays Favorability						
Favorable	32%	35%	32%	31%	33%	
Unfavorable	36%	46%	35%	47%	24%	
Not sure	31%	20%	33%	22%	43%	


		Race					
	Base	Hispanic	White	African- American	Other		
Bysiewicz/McMahon		=	=	-	=		
Susan Bysiewicz	45%	58%	42%	63%	45%		
Linda McMahon	42%	33%	47%	24%	20%		
Undecided	13%	9%	11%	14%	35%		

		Race				
	Base	Hispanic	White	African- American	Other	
Murphy/McMahon		<u>-</u>				
Chris Murphy	50%	55%	47%	72%	54%	
Linda McMahon	42%	37%	46%	25%	27%	
Undecided	8%	8%	7%	3%	18%	

		Race	_		
	Base	Hispanic	White	African- American	Other
Bysiewicz/Shays					
Susan Bysiewicz	40%	53%	38%	58%	31%
Christopher Shays	43%	29%	47%	21%	34%
Undecided	17%	18%	15%	21%	35%

		Race				
	Base	Hispanic	White	African- American	Other	
Murphy/Shays						
Chris Murphy	47%	47%	46%	63%	44%	
Christopher Shays	38%	39%	40%	25%	28%	
Undecided	15%	14%	14%	12%	28%	


		Age			
	Base	18 to 29	30 to 45		Older than 65
Bysiewicz Favorability					
Favorable	27%	29%	23%	29%	28%
Unfavorable	42%	37%	39%	46%	41%
Not sure	31%	34%	38%	25%	31%

		Age						
	Base	18 to 29	30 to 45		Older than 65			
McMahon Favorability								
Favorable	42%	37%	50%	43%	35%			
Unfavorable	48%	59%	39%	47%	50%			
Not sure	11%	5%	11%	10%	16%			

		Age					
	Base	18 to 29	30 to 45		Older than 65		
Murphy Favorability							
Favorable	38%	44%	33%	38%	41%		
Unfavorable	31%	27%	33%	33%	30%		
Not sure	30%	29%	33%	29%	30%		

		Age					
	Base	18 to 29		46 to 65	Older than 65		
Shays Favorability							
Favorable	32%	32%	28%	30%	40%		
Unfavorable	36%	34%	37%	39%	34%		
Not sure	31%	34%	36%	31%	27%		


		Age					
	Base	18 to 29	30 to 45	46 to 65	Older than 65		
Bysiewicz/McMahon							
Susan Bysiewicz	45%	59%	37%	44%	45%		
Linda McMahon	42%	29%	52%	43%	40%		
Undecided	13%	12%	11%	13%	15%		

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Murphy/McMahon					
Chris Murphy	50%	63%	40%	51%	51%
Linda McMahon	42%	24%	52%	44%	40%
Undecided	8%	12%	8%	5%	9%

		Age					
	Base	18 to 29	30 to 45	46 to 65	Older than 65		
Bysiewicz/Shays							
Susan Bysiewicz	40%	46%	32%	42%	40%		
Christopher Shays	43%	34%	49%	42%	45%		
Undecided	17%	20%	19%	16%	15%		

		Age						
	Base	18 to 29		46 to 65	Older than 65			
Murphy/Shays								
Chris Murphy	47%	56%	40%	49%	45%			
Christopher Shays	38%	32%	43%	37%	39%			
Undecided	15%	12%	17%	14%	16%			


Connecticut Survey Results

Q1	of Linda McMahon?			·		Q4	Would you describe yourself as ve somewhat liberal, moderate, some	what
	Favorable	73%		conservative, or very conservative				
	Unfavorable			Very liberal	2%			
	Not sure			Somewhat liberal	4%			
Q2	Do you have a favorable or unfavo			Moderate	27%			
	of Christopher Shays?	·		Somewhat conservative	44%			
	Favorable	37%		Very conservative				
	Unfavorable	40%	Q5	If you are a woman, press 1. If a r				
	Not sure	23%		Woman	45%			
Q3	The Republican candidates for Ser			Man	55%			
	Linda McMahon and Christopher S election was today, who would you		Q6	If you are 18 to 45 years old, press 65, press 2. If you are older than 6	1. If 46 to			
	Linda McMahon	68%		18 to 45	• •			
	Christopher Shays	20%		46 to 65				
	Undecided			40 (0 00	0=0/			
				()Idor than 65	Zi) /0			


		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative
McMahon Favorability		•	•			
Favorable	73%	85%	48%	65%	73%	86%
Unfavorable	17%	15%	23%	25%	16%	9%
Not sure	10%	-	29%	9%	11%	5%

		Ideolog	deology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative			
Shays Favorability									
Favorable	37%	63%	52%	41%	32%	37%			
Unfavorable	40%	26%	29%	38%	40%	48%			
Not sure	23%	11%	19%	21%	28%	16%			

		Ideolo	deology							
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative				
2012 GOP Sen Primary		=	•	-	•					
Linda McMahon	68%	56%	47%	67%	66%	76%				
Christopher Shays	20%	29%	31%	25%	19%	13%				
Undecided	12%	15%	22%	7%	15%	11%				

		Gender		
	Base	Woman	Man	
McMahon Favorability				
Favorable	73%	72%	74%	
Unfavorable	17%	19%	16%	
Not sure	10%	9%	10%	


		Gender	
	Base	Woman	Man
Shays Favorability		-	
Favorable	37%	30%	43%
Unfavorable	40%	39%	41%
Not sure	23%	31%	16%

		Gender	
	Base	Woman	Man
2012 GOP Sen Primary			
Linda McMahon	68%	69%	67%
Christopher Shays	20%	20%	20%
Undecided	12%	11%	13%

		Age		
	Base	18 to 45	46 to 65	Older than 65
McMahon Favorability				
Favorable	73%	79%	72%	67%
Unfavorable	17%	16%	17%	20%
Not sure	10%	5%	11%	13%

		Age		
	Base	18 to 45		Older than 65
Shays Favorability				
Favorable	37%	31%	39%	42%
Unfavorable	40%	45%	40%	34%
Not sure	23%	24%	21%	24%


		Age		
	Base	18 to 45	46 to 65	Older than 65
2012 GOP Sen Primary				
Linda McMahon	68%	73%	67%	62%
Christopher Shays	20%	8%	24%	30%
Undecided	12%	19%	9%	8%


Connecticut Survey Results

Q1	Do you have a favorable or unfavorable opi of Susan Bysiewicz?	nion
	Favorable	36%
	Unfavorable	38%
	Not sure	26%
Q2	Do you have a favorable or unfavorable opi of Chris Murphy?	nion
	Favorable	60%
	Unfavorable	17%
	Not sure	23%
Q3	The Democratic candidates for Senate are Susan Bysiewicz and Chris Murphy. If the election was today, who would you vote for	?
	Susan Bysiewicz	32%
	Chris Murphy	49%
	Undecided	18%
Q4	Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?	•
	Very liberal	23%
	Somewhat liberal	33%
	Moderate	32%
	Somewhat conservative	8%
	Very conservative	4%

Q5	If you are a woman, press 1. If a man, pre	ess 2.
	Woman	61%
	Man	39%
Q6	If you are Hispanic, press 1. If white, pres If African-American, press 3. If other, pres	
	Hispanic	9%
	White	73%
	African-American	
	Other	
Q7	If you are 18 to 45 years old, press 1. If 46 65, press 2. If you are older than 65, pres	
	18 to 45	34%
	46 to 65	
	Older than 65	


		Ideology				
	Base	Very liberal	Som ew hat liberal	Moderate	Somewhat conservative	Very conservative
Bysiewicz Favorability						
Favorable	36%	45%	29%	39%	31%	29%
Unfavorable	38%	29%	44%	34%	42%	58%
Not sure	26%	25%	26%	26%	26%	12%

		Ideolog	deology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative		
Murphy Favorability		-		<u>-</u>	-		
Favorable	60%	57%	71%	60%	42%	26%	
Unfavorable	17%	12%	10%	18%	39%	52%	
Not sure	23%	31%	19%	23%	19%	22%	

		Ideolo	deology			
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative
2012 Dem Sen Primary		=	•	-	•	
Susan Bysiewicz	32%	35%	31%	36%	25%	15%
Chris Murphy	49%	44%	54%	49%	40%	66%
Undecided	18%	21%	16%	15%	35%	18%

		Gender	
	Base	Woman	Man
Bysiewicz Favorability			
Favorable	36%	37%	35%
Unfavorable	38%	33%	45%
Not sure	26%	30%	19%


		Gender		
	Base	Woman	Man	
Murphy Favorability		-		
Favorable	60%	61%	58%	
Unfavorable	17%	11%	26%	
Not sure	23%	28%	16%	

		Gender	
	Base	Woman	Man
2012 Dem Sen Primary			
Susan Bysiewicz	32%	34%	30%
Chris Murphy	49%	44%	57%
Undecided	18%	22%	13%

		Race			
	Base	Hispanic	White	African- American	Other
Bysiewicz Favorability					
Favorable	36%	48%	35%	37%	35%
Unfavorable	38%	27%	40%	41%	32%
Not sure	26%	26%	25%	23%	32%

		Race			
	Base	Hispanic	White	African- American	Other
Murphy Favorability					
Favorable	60%	49%	61%	59%	64%
Unfavorable	17%	22%	18%	16%	2%
Not sure	23%	29%	21%	24%	34%


		Race			
	Base	Hispanic	White	African- American	Other
2012 Dem Sen Primary					
Susan Bysiewicz	32%	38%	30%	53%	23%
Chris Murphy	49%	45%	54%	29%	36%
Undecided	18%	18%	16%	18%	41%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Bysiewicz Favorability				
Favorable	36%	31%	41%	36%
Unfavorable	38%	43%	34%	37%
Not sure	26%	25%	25%	27%

		Age		
	Base	18 to 45		Older than 65
Murphy Favorability				
Favorable	60%	57%	59%	67%
Unfavorable	17%	18%	18%	14%
Not sure	23%	25%	24%	19%

		Age		
	Base	18 to 45		Older than 65
2012 Dem Sen Primary		-		
Susan Bysiewicz	32%	25%	36%	35%
Chris Murphy	49%	52%	47%	50%
Undecided	18%	22%	17%	15%

