

July 16, 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

Obama Leads by Five in Iowa

Raleigh, N.C. -- President Barack Obama holds a 5 point lead over Mitt Romney in PPP's latest survey of the state, 48% to 43%. This represents a drop off in support for Obama since he led the Republican challenger by 10 points when the state was last surveyed in May.

The change in the horserace corresponds almost perfectly with a drop in Obama's approval rating, which fell to -2 (47% to 49%) from +3 (49% to 46%) 3 months ago. Romney is still outperforming his dismal favorable rating, which made a modest improvement since the last poll, from -22 (34% to 56%) to -18 (37% to 55%). A shift in support among independents explains much of the change in the numbers, as Obama's lead with the important swing group has shrunk from +20 to +8.

Two well known Iowa Republicans would not help Romney's cause if he were to select one as his running mate. Governor Terry Branstad, despite a better approval rating than either top of the ticket candidate at +2, brings Romney's deficit to -7. The considerably less popular Representative Steve King also hurts Romney's chances in the state, delivering President Obama a lead of +8.

The fallout of the Supreme Court's healthcare decision continues to affect Chief Justice John Roberts' favorability rating. The top judge garners a net rating of -2, while the decision itself is at -5. The partisan trend in Roberts' approval continues in Iowa, as Democrats like him but Republicans don't.

PPP also asked Iowa voters to estimate each candidate's age. While 29% of respondents correctly put Obama, 50, in the 50-54 range, only 7% placed Romney, 65, in the 65 to 69 bracket.

"Barack Obama continues to look like the favorite in Iowa," said Dean Debnam, President of Public Policy Polling. "But the race there is a lot closer than it was both in 2008 and on our last poll. Mitt Romney's within range."

PPP surveyed 1,131 Iowa voters from July 12th to 15th. The margin of error for the survey is +/-2.91%. This poll was not paid for or authorized by any campaign or political organization. PPP surveys are conducted through automated telephone interviews.


Iowa Survey Results

QΊ	Barack Obama's job performance?		Цb	of Steve King?	orable opinion
	Approve	.47%		Favorable	26%
	Disapprove	.49%		Unfavorable	37%
	Not sure	. 4%		Not sure	38%
Q2	Do you have a favorable or unfavorable op of Mitt Romney?	inion	Q7	If the Democratic ticket was Barac President and Joe Biden for Vice F	President,
	Favorable	.37%		and the Republican ticket was Mitt President and Steve King for Vice	
	Unfavorable	.55%		which would you vote for?	r rooidont,
	Not sure	. 8%		Obama-Biden	48%
Q3	If the candidates for President this year we			Romney-King	40%
	Democrat Barack Obama and Republican Romney, who would you vote for?	Mitt		Undecided	
	Barack Obama		Q8	Do you have a favorable or unfavorable or unfavorable of Supreme Court Chief Justice Jo	
	Mitt Romney	.43%		Favorable	31%
	Undecided			Unfavorable	
Q4	Do you approve or disapprove of Governor Terry Branstad's job performance?	•		Not sure	37%
	Approve	.45%	Q9	Do you agree or disagree with the Court's ruling on the health care re	
	Disapprove	.43%		Agree	41%
	Not sure	.12%		Disagree	
Q5	If the Democratic ticket was Barack Obama			Not sure	
	President and Joe Biden for Vice President and the Republican ticket was Mitt Romney President and Terry Branstad for Vice		Q10	Do you support or oppose the new policy Barack Obama announced	immigration
	President, which would you vote for?			Support	35%
	Obama-Biden	.49%		Oppose	
	Romney-Branstad	.42%		Not sure	
	Undecided	. 9%		1400 0010	


Q11	Given the following list of choices, how old do
	you think Barack Obama is: 35 to 39, 40 to 44,
	45 to 49, 50 to 54, 55 to 59, 60 to 64, 65 to 69,
	70 to 74, or are you not sure?

	To to 14, or are you not sure:	
	35 to 39	3%
	40 to 44	21%
	45 to 49	38%
	50 to 54	29%
	55 to 59	00/
	60 to 64	1%
	65 to 69	1%
	70 to 74	0%
	Not sure	4%
Q12	Given the same list of choices, how o think Mitt Romney is?	ld do you
	35 to 39	1%
	40 to 44	4%
	45 to 49	11%
	50 to 54	23%
	55 to 59	31%
	60 to 64	17%
	65 to 69	7%
	70 to 74	0%
	Not sure	5%
Q13	Who did you vote for President in 200)8?
	John McCain	39%
	Barack Obama	48%
	Someone else/Don't remember	13%

Q14 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

	Very liberal	. 7%
	Somewhat liberal	18%
	Moderate	33%
	Somewhat conservative	
	Very conservative	
Q15	If you are a woman, press 1. If a man, pres	
	Woman	49%
	Man	51%
Q16	If you are a Democrat, press 1. If a Republi press 2. If you are an independent or identi with another party, press 3.	can,
	Democrat	35%
	Republican	34%
	Independent/Other	
Q17	If you are white, press 1. If other, press 2.	
	White	
	Other	10%
Q18	If you are 18 to 29 years old, press 1. If 30 45, press 2. If 46 to 65, press 3. If you are older than 65, press 4.	to
	18 to 29	15%
	30 to 45	22%
	46 to 65	
	Older than 65	


		2008 Vo	2008 Vote		
	Base	John McCain		Someone else/Don't remember	
Obama Approval					
Approve	47%	10%	84%	23%	
Disapprove	49%	90%	12%	62%	
Not sure	4%	1%	4%	16%	

		2008 Vo	2008 Vote		
	Base	John McCain		Someone else/Don't remember	
Romney Favorability		·			
Favorable	37%	74%	8%	31%	
Unfavorable	55%	18%	88%	46%	
Not sure	8%	8%	4%	23%	

		2008 Vo	2008 Vote				
	Base	John McCain		Someone else/Don't remember			
Obama/Romney							
Barack Obama	48%	10%	87%	19%			
Mitt Romney	43%	85%	7%	46%			
Undecided	9%	5%	6%	35%			

		2008 Vo	2008 Vote			
	Base	John McCain		Someone else/Don't remember		
Branstad Approval		-				
Approve	45%	76%	17%	50%		
Disapprove	43%	14%	70%	32%		
Not sure	12%	10%	13%	18%		


		2008 Vote			
	Base	John McCain		Someone else/Don't remember	
Obama- Biden/Romney- Branstad					
Obam a-Biden	49%	9%	88%	26%	
Romney-Branstad	42%	84%	7%	44%	
Undecided	9%	8%	5%	31%	

		2008 Vote		
	Base	John McCain		Someone else/Don't remember
King Favorability		·		
Favorable	26%	49%	7%	25%
Unfavorable	37%	14%	58%	27%
Not sure	38%	38%	35%	47%

		2008 Vo	2008 Vote		
	Base	John McCain		Someone else/Don't remember	
Obama- Biden/Romney-King					
Obam a-Biden	48%	10%	85%	25%	
Romney-King	40%	77%	9%	40%	
Undecided	12%	13%	5%	35%	

		2008 Vo	2008 Vote			
	Base	John McCain		Someone else/Don't remember		
Roberts Favorability		•				
Favorable	31%	24%	38%	21%		
Unfavorable	33%	45%	22%	34%		
Not sure	37%	30%	40%	45%		


		2008 Vo	te	
	Base	John McCain		Someone else/Don't remember
Agree/Disagree w/ SC HCR Ruling				
Agree	41%	10%	72%	20%
Disagree	46%	82%	15%	51%
Not sure	13%	8%	13%	30%

		2008 Vote				
	Base	John Barack Someone else/Dor McCain Obama remembe				
Support/Oppose Obama Immigration Plan						
Support	35%	7%	63%	22%		
Oppose	47%	83%	17%	51%		
Not sure	17%	11%	20%	27%		

		2008 Vo	te	
	Base	John McCain		Someone else/Don't remember
Obama's Age?		-		
35 to 39	3%	2%	4%	5%
40 to 44	21%	20%	22%	23%
45 to 49	38%	42%	36%	34%
50 to 54	29%	29%	33%	19%
55 to 59	2%	2%	1%	4%
60 to 64	1%	1%	0%	2%
65 to 69	1%	1%	1%	0%
70 to 74	0%	0%	-	0%
Not sure	4%	3%	4%	13%

		2008 Vo	te	
	Base	John McCain	Barack Obama	Someone else/Don't remember
Romney's Age?		-		
35 to 39	1%	1%	0%	2%
40 to 44	4%	4%	3%	8%
45 to 49	11%	12%	9%	19%
50 to 54	23%	24%	21%	28%
55 to 59	31%	31%	35%	20%
60 to 64	17%	18%	18%	4%
65 to 69	7%	6%	8%	9%
70 to 74	0%	1%	0%	1%
Not sure	5%	3%	6%	11%


		Ideolo	ldeology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Obama Approval		-	<u>-</u>	=			
Approve	47%	89%	82%	63%	16%	7%	
Disapprove	49%	9%	17%	31%	78%	89%	
Not sure	4%	2%	1%	6%	6%	3%	

		Ideolog	ЭУ			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Romney Favorability						
Favorable	37%	3%	6%	20%	64%	75%
Unfavorable	55%	95%	91%	70%	25%	18%
Not sure	8%	2%	3%	10%	11%	7%

		ldeology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Obam a/Rom ney		_	-	<u>-</u>	-		
Barack Obama	48%	88%	80%	66%	17%	8%	
Mitt Romney	43%	6%	10%	23%	74%	85%	
Undecided	9%	5%	10%	11%	9%	7%	

		Ideolog	eology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative			
Branstad Approval		-	-		-			
Approve	45%	16%	19%	32%	66%	78%		
Disapprove	43%	68%	69%	56%	20%	13%		
Not sure	12%	16%	13%	12%	14%	9%		


		Ideology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Obam a- Bide n/Rom ney- Branstad						
Obam a-Biden	49%	88%	83%	68%	16%	8%
Romney-Branstad	42%	6%	11%	23%	72%	83%
Undecided	9%	5%	7%	10%	12%	9%

		ldeology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
King Favorability				-		
Favorable	26%	8%	7%	12%	36%	62%
Unfavorable	37%	44%	54%	49%	23%	12%
Not sure	38%	48%	39%	39%	41%	26%

		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	
Obama- Biden/Romney-King		•	•	-	•	
Obam a-Biden	48%	85%	79%	66%	18%	9%
Romney-King	40%	10%	13%	19%	66%	81%
Undecided	12%	5%	8%	14%	17%	10%

		Ideolog	eology					
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative		
Roberts Favorability			-		='			
Favorable	31%	32%	37%	35%	29%	18%		
Unfavorable	33%	23%	28%	23%	38%	53%		
Not sure	37%	45%	35%	43%	32%	29%		


		Ideolog	deology			
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	
Agree/Disagree w/ SC HCR Ruling						
Agree	41%	64%	71%	57%	14%	7%
Disagree	46%	6%	18%	28%	77%	83%
Not sure	13%	31%	11%	16%	9%	10%

		Ideolog	gy			
	Base	Very liberal			Somew hat conservative	Very conservative
Support/Oppose Obama Immigration Plan						
Support	35%	73%	64%	45%	10%	7%
Oppose	47%	11%	22%	28%	76%	86%
Not sure	17%	16%	15%	26%	14%	7%

		Ideology				
	Base	Very liberal	Som ew hat liberal	Moderate	Somewhat conservative	Very conservative
Obama's Age?		_	=	_		
35 to 39	3%	2%	3%	3%	2%	6%
40 to 44	21%	13%	25%	20%	22%	21%
45 to 49	38%	43%	34%	35%	44%	40%
50 to 54	29%	37%	33%	33%	24%	25%
55 to 59	2%	2%	1%	3%	2%	1%
60 to 64	1%	-	1%	-	1%	2%
65 to 69	1%	-	2%	1%	0%	-
70 to 74	0%	-	-	-	0%	0%
Not sure	4%	4%	3%	6%	4%	5%

		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal	Moderate	Som ew hat conservative	Very conservative
Romney's Age?						
35 to 39	1%	-	1%	1%	1%	2%
40 to 44	4%	-	6%	5%	4%	2%
45 to 49	11%	9%	10%	9%	13%	14%
50 to 54	23%	20%	21%	21%	23%	28%
55 to 59	31%	31%	35%	30%	34%	27%
60 to 64	17%	20%	16%	17%	16%	15%
65 to 69	7%	11%	5%	10%	4%	6%
70 to 74	0%	1%	-	0%	-	2%
Not sure	5%	7%	6%	6%	4%	5%


		Gender	
	Base	Woman	Man
Obama Approval		-	
Approve	47%	53%	41%
Disapprove	49%	44%	54%
Not sure	4%	3%	5%

		Gender	
	Base	Woman	Man
Romney Favorability		-	
Favorable	37%	31%	42%
Unfavorable	55%	60%	50%
Not sure	8%	8%	8%

		Gender	
	Base	Woman	Man
Obama/Romney		-	
Barack Obama	48%	54%	43%
Mitt Romney	43%	37%	48%
Undecided	9%	9%	9%

		Gender	
	Base	Woman	Man
Branstad Approval		-	
Approve	45%	39%	50%
Disapprove	43%	46%	40%
Not sure	12%	15%	10%


		Gender	
	Base	Woman	Man
Obama- Biden/Romney- Branstad			
Obam a-Bide n	49%	55%	43%
Romney-Branstad	42%	34%	50%
Undecided	9%	11%	7%

		Gender	
	Base	Woman	Man
King Favorability			
Favorable	26%	17%	34%
Unfavorable	37%	37%	36%
Not sure	38%	46%	30%

		Gender	
	Base	Woman	Man
Obama- Biden/Romney-King			
Obam a-Bide n	48%	54%	42%
Romney-King	40%	30%	49%
Undecided	12%	16%	9%

		Gender	
	Base	Woman	Man
Roberts Favorability		- -	
Favorable	31%	29%	32%
Unfavorable	33%	26%	39%
Not sure	37%	45%	28%


		Gender	
	Base	Woman	Man
Agree/Disagree w/ SC HCR Ruling			
Agree	41%	42%	39%
Disagree	46%	41%	50%
Not sure	13%	17%	10%

		Gender		
	Base	Woman	Man	
Support/Oppose Obama Immigration Plan				
Support	35%	38%	33%	
Oppose	47%	41%	54%	
Not sure	17%	21%	13%	

	Gender	
Base	Woman	Man
	-	
3%	2%	4%
21%	29%	14%
38%	36%	40%
29%	26%	33%
2%	1%	3%
1%	0%	1%
1%	1%	0%
0%	0%	0%
4%	4%	4%
	3% 21% 38% 29% 2% 1% 1%	Base Woman 3% 2% 21% 29% 38% 36% 29% 26% 2% 1% 1% 0% 1% 1% 0% 0%

		Gender	
	Base	Woman	Man
Romney's Age?		-	
35 to 39	1%	1%	1%
40 to 44	4%	4%	4%
45 to 49	11%	13%	10%
50 to 54	23%	24%	22%
55 to 59	31%	29%	33%
60 to 64	17%	17%	16%
65 to 69	7%	5%	9%
70 to 74	0%	1%	0%
Not sure	5%	6%	5%


		Party		
	Base	Democrat	Republican	Independent/Other
Obama Approval		='		•
Approve	47%	86%	9%	45%
Disapprove Not sure		11%	89%	48%
Not sure	4%	3%	2%	7%

		Party			
	Base	Democrat	Republican	Independent/Other	
Romney Favorability		•			
Favorable	37%	7%	72%	31%	
Unfavorable	55%	88%	19%	57%	
Not sure	8%	5%	9%	11%	

		Party		
	Base	Democrat	Republican	Independent/Other
Obama/Romney	,			
Barack Obama	48%	87%	10%	46%
Mitt Romney	43%	7%	84%	38%
Undecided	9%	6%	7%	16%

		Party			
	Base	Democrat	Republican	Independent/Other	
Branstad Approval		='			
Approve	45%	16%	74%	44%	
Disapprove	43%	70%	14%	45%	
Not sure	12%	14%	12%	11%	


		Party				
	Base	Democrat	Republican	Independent/Other		
Obama- Biden/Romney- Branstad						
Obam a-Biden	49%	89%	7%	50%		
Rom ney-Branstad	42%	6%	84%	36%		
Undecided	9%	5%	9%	14%		

		Party		
	Base	Democrat	Republican	Independent/Other
King Favorability		='		
Favorable	26%	8%	50%	18%
Unfavorable	37%	57%	15%	37%
Not sure	38%	35%	35%	44%

		Party				
	Base	Democrat	Republican	Independent/Other		
Obama- Biden/Romney-King						
Obam a-Biden	48%	86%	9%	47%		
Romney-King	40%	8%	76%	35%		
Undecided	12%	6%	14%	18%		

		Party			
	Base	Democrat	Republican	Independent/Other	
Roberts Favorability		='			
Favorable	31%	37%	23%	32%	
Unfavorable	33%	24%	44%	30%	
Not sure	37%	39%	33%	38%	


		Party					
	Base	Democrat	Republican	Independent/Other			
Agree/Disagree w/ SC HCR Ruling			•				
Agree	41%	70%	10%	42%			
Disagree	46%	16%	81%	41%			
Not sure	13%	14%	9%	17%			

		Party					
	Base	Democrat Republican Independent/Othe					
Support/Oppose Obama Immigration Plan							
Support	35%	66%	9%	30%			
Oppose	47%	18%	78%	47%			
Not sure	17%	16%	13%	23%			

		Party		
	Base	Democrat	Republican	Independent/Other
Obama's Age?				
35 to 39	3%	4%	2%	3%
40 to 44	21%	20%	23%	20%
45 to 49	38%	37%	36%	42%
50 to 54	29%	34%	28%	25%
55 to 59	2%	1%	3%	2%
60 to 64	1%	0%	1%	0%
65 to 69	1%	1%	0%	1%
70 to 74	0%	0%	0%	-
Not sure	4%	2%	5%	6%

		Party	Party				
	Base	Democrat	Republican	Independent/Other			
Romney's Age?							
35 to 39	1%	1%	2%	1%			
40 to 44	4%	3%	5%	3%			
45 to 49	11%	10%	12%	13%			
50 to 54	23%	19%	27%	22%			
55 to 59	31%	33%	29%	32%			
60 to 64	17%	21%	15%	13%			
65 to 69	7%	7%	6%	9%			
70 to 74	0%	0%	1%	1%			
Not sure	5%	6%	4%	7%			


		Race	
	Base	White	Other
Obama Approval			
Approve	47%	47%	47%
Disapprove	49%	49%	48%
Not sure	4%	4%	5%

		Race	
	Base	White	Other
Romney Favorability			
Favorable	37%	37%	37%
Unfavorable	55%	55%	54%
Notsure	8%	8%	9%

		Race	
	Base	White	Other
Obama/Romney		3	
Barack Obama	48%	48%	48%
Mitt Romney	43%	43%	43%
Undecided	9%	9%	9%

		Race	
	Base	White	Other
Branstad Approval			
Approve	45%	45%	46%
Disapprove	43%	43%	41%
Notsure	12%	12%	13%


		Race	
	Base	White	Other
Obama- Biden/Romney- Branstad			
Obam a-Bide n	49%	48%	51%
Romney-Branstad	42%	42%	41%
Undecided	9%	9%	8%

		Race	
	Base	White	Other
King Favorability			
Favorable	26%	25%	30%
Unfavorable	37%	36%	39%
Not sure	38%	39%	31%

		Race	
	Base	White	Other
Obam a- Biden/Rom ney-King			
Obam a-Bide n	48%	48%	49%
Romney-King	40%	40%	39%
Undecided	12%	12%	12%

		Race		
	Base	White	Other	
Roberts Favorability		='		
Favorable	31%	31%	28%	
Unfavorable	33%	31%	45%	
Not sure	37%	38%	27%	


		Race	
	Base	White	Other
Agree/Disagree w/ SC HCR Ruling			
Agree	41%	41%	40%
Disagree	46%	45%	51%
Not sure	13%	14%	9%

		Race	
	Base	White	Other
Support/Oppose Obama Immigration Plan			
Support	35%	36%	35%
Oppose	47%	46%	56%
Not sure	17%	18%	9%

		Race	
	Base	White	Other
Obama's Age?		=	
35 to 39	3%	3%	7%
40 to 44	21%	21%	21%
45 to 49	38%	39%	36%
50 to 54	29%	30%	23%
55 to 59	2%	2%	2%
60 to 64	1%	1%	-
65 to 69	1%	0%	3%
70 to 74	0%	0%	1%
Not sure	4%	4%	7%

		Race	
	Base	White	Other
Romney's Age?		_	
35 to 39	1%	1%	2%
40 to 44	4%	3%	10%
45 to 49	11%	11%	14%
50 to 54	23%	24%	17%
55 to 59	31%	31%	31%
60 to 64	17%	18%	8%
65 to 69	7%	7%	7%
70 to 74	0%	0%	3%
Not sure	5%	5%	8%


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	47%	52%	41%	49%	45%
Disapprove	49%	45%	56%	46%	50%
Not sure	4%	3%	3%	4%	5%

		Age				
	Base	18 to 29		46 to 65	Older than 65	
Romney Favorability						
Favorable	37%	31%	39%	37%	37%	
Unfavorable	55%	67%	51%	55%	52%	
Not sure	8%	2%	10%	8%	11%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Obama/Romney					
Barack Obama	48%	53%	42%	50%	46%
Mitt Romney	43%	34%	47%	43%	45%
Undecided	9%	12%	12%	7%	9%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Branstad Approval					
Approve	45%	43%	45%	44%	47%
Approve Disapprove	43%	41%	42%	44%	43%
Not sure	12%	16%	13%	12%	10%


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Obama- Biden/Romney- Branstad					
Obam a-Biden	49%	52%	42%	52%	47%
Romney-Branstad	42%	38%	50%	40%	41%
Undecided	9%	10%	8%	8%	12%

		Age			
	Base	18 to 29	30 to 45		Older than 65
King Favorability					
Favorable	26%	17%	22%	27%	34%
Unfavorable	37%	38%	35%	36%	38%
Not sure	38%	45%	44%	37%	28%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Obama- Biden/Romney-King					
Obam a-Biden	48%	48%	45%	50%	47%
Romney-King	40%	36%	44%	40%	38%
Undecided	12%	16%	12%	10%	15%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Roberts Favorability					
Favorable	31%	28%	31%	31%	32%
Unfavorable	33%	29%	34%	34%	32%
Not sure	37%	43%	35%	35%	36%


		Age				
	Base	18 to 29	30 to 45		Older than 65	
Agree/Disagree w/ SC HCR Ruling						
Agree	41%	36%	36%	45%	40%	
Disagree	46%	41%	50%	45%	46%	
Not sure	13%	22%	14%	9%	14%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Support/Oppose Obama Immigration Plan						
Support	35%	40%	29%	37%	35%	
Oppose	47%	47%	52%	45%	49%	
Not sure	17%	12%	19%	18%	16%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Obama's Age?						
35 to 39	3%	7%	3%	2%	4%	
40 to 44	21%	21%	17%	23%	22%	
45 to 49	38%	30%	43%	41%	34%	
50 to 54	29%	36%	30%	28%	27%	
55 to 59	2%	2%	3%	1%	3%	
60 to 64	1%	2%	1%	0%	0%	
65 to 69	1%	2%	1%	-	0%	
70 to 74	0%	-	-	0%	0%	
Not sure	4%	-	3%	5%	10%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Romney's Age?					-
35 to 39	1%	2%	3%	-	0%
40 to 44	4%	9%	4%	2%	3%
45 to 49	11%	16%	10%	9%	12%
50 to 54	23%	20%	25%	22%	25%
55 to 59	31%	23%	36%	33%	31%
60 to 64	17%	16%	11%	21%	14%
65 to 69	7%	11%	6%	7%	5%
70 to 74	0%	2%	-	0%	0%
Not sure	5%	2%	4%	5%	10%

