

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**

King tops three-way ME-Sen. race, Pingree leads two-ways

Raleigh, N.C. – Olympia Snowe’s decision to retire rather than seek another term in the Senate jolted the political world last week and gave Democrats a huge opportunity to pick up a seat and possibly even retain control of the Senate. In PPP’s first look at the now open seat, Rep. Chellie Pingree looks to be an early favorite, both in the potential Democratic primary and in the general election, should she jump into the race. But popular former independent Gov. Angus King would narrowly lead a three-way contest and potentially complicate Democrats’ plans.

Pingree tops former Gov. John Baldacci and former Secretary of State Matt Dunlap in a three-way primary, 52-28-11. Baldacci leads the six GOP hopefuls tested by an average of about eight points, but Pingree leads the same candidates by an average of about 16 points. That is because Pingree is better liked personally. 47% see her favorably and 41% unfavorably, 21 points better on the margin than Baldacci’s 37-52.

Pingree would still easily win, 49-33-9, over Charlie Summers and independent former Tea Party Republican Andrew Ian Dodge. But King leads 36-31-28 over Pingree and Summers because he pulls 35% of Democrats and 53% of independents but only 25% of Republicans. Against just Summers, Pingree leads 53-37, locking up 85% of Democrats, 51% of independents, and 12% of Republicans, but that slips to only 56%, 25%, and 5% with King in the mix. King is by far the most popular of the 11 candidates tested, with a 62-24 favorability margin, but his challenge will be keeping that Democratic support. If he were to win, 51% of his supporters would want him to caucus with the Democrats and only 25% with the Republicans. That includes a 40-27 margin with his independent supporters and 79-6 with Democrats. He may have to pledge to align himself with Harry Reid and company if he wants to hold onto his slim advantage.

“Angus King and Chellie Pingree look like the early favorites in Maine,” said Dean Debnam, President of Public Policy Polling. “King will have a hard time holding onto his early Democratic support without a pledge to caucus with the party if he’s elected to the Senate.”

PPP surveyed 1,256 Maine voters, including 550 usual Democratic primary voters and 369 usual Republican primary voters, from March 2nd to 4th. The margin of error is +/- 2.8% for the entire survey, +/-4.2% for the Democratic sample, and +/-5.1% for the Republican sample. This poll was not paid for or authorized by any campaign or political organization. PPP surveys are conducted through automated telephone interviews.

Maine Survey Results

Q1 Do you have a favorable or unfavorable opinion of John Baldacci?

Favorable..... 37%
Unfavorable 52%
Not sure 10%

Q2 Do you have a favorable or unfavorable opinion of Rick Bennett?

Favorable..... 9%
Unfavorable 24%
Not sure 67%

Q3 Do you have a favorable or unfavorable opinion of Peter Cianchette?

Favorable..... 22%
Unfavorable 27%
Not sure 51%

Q4 Do you have a favorable or unfavorable opinion of Eliot Cutler?

Favorable..... 49%
Unfavorable 27%
Not sure 24%

Q5 Do you have a favorable or unfavorable opinion of Scott D'Amboise?

Favorable..... 7%
Unfavorable 27%
Not sure 65%

Q6 Do you have a favorable or unfavorable opinion of Andrew Ian Dodge?

Favorable..... 4%
Unfavorable 23%
Not sure 73%

Q7 Do you have a favorable or unfavorable opinion of Angus King?

Favorable..... 62%
Unfavorable 24%
Not sure 14%

Q8 Do you have a favorable or unfavorable opinion of Chellie Pingree?

Favorable..... 47%
Unfavorable 41%
Not sure 12%

Q9 Do you have a favorable or unfavorable opinion of Bruce Poliquin?

Favorable..... 14%
Unfavorable 40%
Not sure 46%

Q10 Do you have a favorable or unfavorable opinion of Bill Schneider?

Favorable..... 6%
Unfavorable 21%
Not sure 73%

Q11 Do you have a favorable or unfavorable opinion of Charlie Summers?

Favorable..... 22%
Unfavorable 32%
Not sure 46%

Q12 If the candidates for US Senate this fall were Republican Rick Bennett and Democrat John Baldacci, who would you vote for?

Rick Bennett 41%
John Baldacci 43%
Undecided..... 16%

Q13 If the candidates for US Senate this fall were Republican Rick Bennett and Democrat Chellie Pingree, who would you vote for?

Rick Bennett 39%
Chellie Pingree 52%
Undecided..... 9%

Q14 If the candidates for US Senate this fall were Republican Peter Cianchette and Democrat John Baldacci, who would you vote for?

Peter Cianchette 43%
John Baldacci 44%
Undecided..... 13%

Q15 If the candidates for US Senate this fall were Republican Peter Cianchette and Democrat Chellie Pingree, who would you vote for?

Peter Cianchette 39%
Chellie Pingree 51%
Undecided..... 9%

Q16 If the candidates for US Senate this fall were Republican Scott D'Amboise and Democrat John Baldacci, who would you vote for?

Scott D'Amboise 36%
John Baldacci 48%
Undecided..... 16%

Q17 If the candidates for US Senate this fall were Republican Scott D'Amboise and Democrat Chellie Pingree, who would you vote for?

Scott D'Amboise 36%
Chellie Pingree 53%
Undecided..... 12%

Q18 If the candidates for US Senate this fall were Republican Bruce Poliquin and Democrat John Baldacci, who would you vote for?

Bruce Poliquin..... 35%
John Baldacci 50%
Undecided..... 16%

Q19 If the candidates for US Senate this fall were Republican Bruce Poliquin and Democrat Chellie Pingree, who would you vote for?

Bruce Poliquin..... 33%
Chellie Pingree 54%
Undecided..... 12%

Q20 If the candidates for US Senate this fall were Republican Bill Schneider and Democrat John Baldacci, who would you vote for?

Bill Schneider..... 36%
John Baldacci 47%
Undecided..... 17%

Q21 If the candidates for US Senate this fall were Republican Bill Schneider and Democrat Chellie Pingree, who would you vote for?

Bill Schneider..... 35%
Chellie Pingree 53%
Undecided..... 12%

Q22 If the candidates for US Senate this fall were Republican Charlie Summers and Democrat John Baldacci, who would you vote for?

Charlie Summers 39%
John Baldacci 48%
Undecided..... 13%

Q23 If the candidates for US Senate this fall were Republican Charlie Summers and Democrat Chellie Pingree, who would you vote for?

Charlie Summers 37%
Chellie Pingree 53%
Undecided..... 10%

Q24 If the candidates for US Senate this fall were Republican Charlie Summers, Democrat Chellie Pingree, and independent Eliot Cutler, who would you vote for?

<i>Charlie Summers</i>	30%
<i>Chellie Pingree</i>	38%
<i>Eliot Cutler</i>	28%
<i>Undecided</i>	4%

Q25 (Among Cutler voters:) If Eliot Cutler was elected to the US Senate, would you want him to caucus with the Democrats or the Republicans?

<i>Democrats</i>	45%
<i>Republicans</i>	24%
<i>Not sure</i>	31%

Q26 If the candidates for US Senate this fall were Republican Charlie Summers, Democrat Chellie Pingree, and independent Andrew Ian Dodge, who would you vote for?

<i>Charlie Summers</i>	33%
<i>Chellie Pingree</i>	49%
<i>Andrew Ian Dodge</i>	9%
<i>Undecided</i>	8%

Q27 (Among Dodge voters:) If Andrew Ian Dodge was elected to the US Senate, would you want him to caucus with the Democrats or the Republicans?

<i>Democrats</i>	23%
<i>Republicans</i>	29%
<i>Not sure</i>	48%

Q28 If the candidates for US Senate this fall were Republican Charlie Summers, Democrat Chellie Pingree, and independent Angus King, who would you vote for?

<i>Charlie Summers</i>	28%
<i>Chellie Pingree</i>	31%
<i>Angus King</i>	36%
<i>Undecided</i>	5%

Q29 (Among King voters:) If Angus King was elected to the US Senate, would you want him to caucus with the Democrats or the Republicans?

<i>Democrats</i>	51%
<i>Republicans</i>	25%
<i>Not sure</i>	23%

Q30 Given the choices of John Baldacci, Matt Dunlap, and Chellie Pingree, who would you most like to see as the Democratic nominee for Senate? (Asked of 550 Democratic primary voters)

<i>John Baldacci</i>	28%
<i>Matt Dunlap</i>	11%
<i>Chellie Pingree</i>	52%
<i>Not sure</i>	10%

Q31 Given the choices of Rick Bennett, Peter Cianchette, Scott D'Amboise, Les Otten, Deb Plowman, Bruce Poliquin, Bill Schneider, and Charlie Summers, who would you most like to see as the Republican candidate for Senate? (Asked of 369 Republican primary voters)

<i>Rick Bennett</i>	9%
<i>Peter Cianchette</i>	21%
<i>Scott D'Amboise</i>	10%
<i>Les Otten</i>	7%
<i>Deb Plowman</i>	4%
<i>Bruce Poliquin</i>	8%
<i>Bill Schneider</i>	1%
<i>Charlie Summers</i>	18%
<i>Someone else/Not sure</i>	23%

Q32 Who did you vote for President in 2008?

<i>John McCain</i>	37%
<i>Barack Obama</i>	57%
<i>Someone else/Don't remember</i>	7%

Q33 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

<i>Very liberal</i>	14%
<i>Somewhat liberal</i>	21%
<i>Moderate</i>	31%
<i>Somewhat conservative</i>	21%
<i>Very conservative</i>	14%

Q34 If you are a woman, press 1. If a man, press 2.

<i>Woman</i>	50%
<i>Man</i>	50%

Q35 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

<i>Democrat</i>	43%
<i>Republican</i>	34%
<i>Independent/Other</i>	23%

Q36 If you are white, press 1. If other, press 2.

<i>White</i>	95%
<i>Other</i>	5%

Q37 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.

<i>18 to 29</i>	12%
<i>30 to 45</i>	24%
<i>46 to 65</i>	44%
<i>Older than 65</i>	20%

Crosstabs

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Baldacci Favorability				
Favorable	37%	14%	55%	21%
Unfavorable	52%	78%	34%	64%
Not sure	10%	8%	11%	15%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Bennett Favorability				
Favorable	9%	15%	5%	12%
Unfavorable	24%	17%	28%	22%
Not sure	67%	68%	67%	65%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Cianchette Favorability				
Favorable	22%	36%	12%	33%
Unfavorable	27%	13%	38%	20%
Not sure	51%	51%	50%	48%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Cutler Favorability				
Favorable	49%	27%	63%	51%
Unfavorable	27%	43%	18%	22%
Not sure	24%	30%	19%	27%

Crosstabs

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
D'Amboise Favorability				
Favorable	7%	14%	2%	17%
Unfavorable	27%	20%	34%	17%
Not sure	65%	66%	64%	67%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Dodge Favorability				
Favorable	4%	6%	2%	6%
Unfavorable	23%	21%	25%	19%
Not sure	73%	74%	73%	76%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
A. King Favorability				
Favorable	62%	42%	76%	59%
Unfavorable	24%	40%	13%	26%
Not sure	14%	18%	11%	15%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Pingree Favorability				
Favorable	47%	12%	72%	20%
Unfavorable	41%	76%	17%	53%
Not sure	12%	12%	10%	26%

Crosstabs

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Poliquin Favorability				
Favorable	14%	28%	3%	22%
Unfavorable	40%	21%	53%	34%
Not sure	46%	51%	43%	43%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Schneider Favorability				
Favorable	6%	8%	4%	11%
Unfavorable	21%	17%	24%	15%
Not sure	73%	74%	72%	75%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Summers Favorability				
Favorable	22%	37%	12%	34%
Unfavorable	32%	17%	42%	29%
Not sure	46%	46%	47%	38%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Bennett/Baldacci				
Rick Bennett	41%	76%	17%	59%
John Baldacci	43%	11%	66%	21%
Undecided	16%	13%	17%	19%

Crosstabs

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Bennett/Pingree				
Rick Bennett	39%	83%	9%	51%
Chellie Pingree	52%	11%	81%	27%
Undecided	9%	6%	10%	22%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Cianchette/Baldacci				
Peter Cianchette	43%	82%	17%	52%
John Baldacci	44%	10%	69%	21%
Undecided	13%	8%	14%	27%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Cianchette/Pingree				
Peter Cianchette	39%	84%	9%	50%
Chellie Pingree	51%	9%	81%	29%
Undecided	9%	7%	10%	20%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
D'Amboise/Baldacci				
Scott D'Amboise	36%	73%	10%	48%
John Baldacci	48%	11%	75%	23%
Undecided	16%	15%	15%	30%

Crosstabs

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
D'Amboise/Pingree				
Scott D'Amboise	36%	79%	6%	48%
Chellie Pingree	53%	11%	83%	28%
Undecided	12%	10%	11%	24%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Poliquin/Baldacci				
Bruce Poliquin	35%	74%	8%	46%
John Baldacci	50%	11%	78%	26%
Undecided	16%	15%	14%	28%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Poliquin/Pingree				
Bruce Poliquin	33%	77%	4%	44%
Chellie Pingree	54%	11%	85%	32%
Undecided	12%	12%	11%	24%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Schneider/Baldacci				
Bill Schneider	36%	74%	9%	50%
John Baldacci	47%	10%	74%	20%
Undecided	17%	16%	17%	30%

Crosstabs

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Schneider/Pingree				
Bill Schneider	35%	78%	6%	46%
Chellie Pingree	53%	11%	83%	32%
Undecided	12%	11%	11%	23%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Summers/Baldacci				
Charlie Summers	39%	80%	12%	46%
John Baldacci	48%	10%	75%	23%
Undecided	13%	10%	13%	31%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Summers/Pingree				
Charlie Summers	37%	82%	7%	47%
Chellie Pingree	53%	11%	83%	29%
Undecided	10%	8%	10%	25%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Summers/Pingree/- Cutler				
Charlie Summers	30%	69%	4%	32%
Chellie Pingree	38%	8%	59%	17%
Eliot Cutler	28%	19%	32%	46%
Undecided	4%	4%	4%	5%

Crosstabs

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Want Cutler to Caucus w/ Dems or GOP?				
Democrats	45%	18%	59%	28%
Republicans	24%	55%	11%	31%
Not sure	31%	27%	30%	41%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Summers/Pingree/Dodge				
Charlie Summers	33%	74%	6%	35%
Chellie Pingree	49%	8%	79%	25%
Andrew Ian Dodge	9%	9%	8%	23%
Undecided	8%	9%	7%	17%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Want Dodge to Caucus w/ Dems or GOP?				
Democrats	23%	12%	35%	8%
Republicans	29%	52%	14%	24%
Not sure	48%	36%	51%	68%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Summers/Pingree/King				
Charlie Summers	28%	65%	4%	25%
Chellie Pingree	31%	6%	50%	18%
Angus King	36%	25%	41%	50%
Undecided	5%	4%	5%	7%

Crosstabs

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
Want King to Caucus w/ Dems or GOP?				
Democrats	51%	20%	66%	33%
Republicans	25%	60%	12%	25%
Not sure	23%	21%	22%	43%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
2012 Dem Sen Preference				
John Baldacci	28%	31%	28%	32%
Matt Dunlap	11%	36%	7%	27%
Chellie Pingree	52%	20%	56%	20%
Not sure	10%	12%	9%	21%

	Base	2008 Vote		
		John McCain	Barack Obama	Someone else/Don't remember
2012 GOP Sen Preference				
Rick Bennett	9%	9%	9%	-
Peter Cianchette	21%	23%	16%	14%
Scott D'Amboise	10%	12%	2%	11%
Les Otten	7%	4%	18%	14%
Deb Plowman	4%	4%	1%	11%
Bruce Poliquin	8%	8%	7%	6%
Bill Schneider	1%	1%	2%	-
Charlie Summers	18%	18%	13%	21%
Someone else/Not sure	23%	21%	32%	22%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Baldacci Favorability						
Favorable	37%	58%	57%	41%	17%	9%
Unfavorable	52%	32%	32%	46%	73%	85%
Not sure	10%	9%	11%	12%	10%	6%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bennett Favorability						
Favorable	9%	7%	6%	8%	15%	11%
Unfavorable	24%	22%	27%	31%	14%	19%
Not sure	67%	70%	68%	61%	71%	70%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cianchette Favorability						
Favorable	22%	8%	9%	23%	36%	34%
Unfavorable	27%	39%	40%	28%	14%	15%
Not sure	51%	53%	51%	49%	50%	51%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cutler Favorability						
Favorable	49%	51%	63%	59%	40%	16%
Unfavorable	27%	24%	16%	22%	32%	53%
Not sure	24%	24%	21%	19%	28%	32%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
D'Amboise Favorability						
Favorable	7%	6%	1%	4%	12%	19%
Unfavorable	27%	29%	34%	33%	18%	15%
Not sure	65%	65%	65%	63%	69%	66%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Dodge Favorability						
Favorable	4%	6%	2%	3%	5%	4%
Unfavorable	23%	22%	22%	28%	19%	20%
Not sure	73%	72%	77%	69%	76%	75%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
A. King Favorability						
Favorable	62%	66%	75%	72%	51%	34%
Unfavorable	24%	19%	14%	17%	32%	45%
Not sure	14%	14%	11%	11%	16%	21%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Pingree Favorability						
Favorable	47%	73%	81%	49%	16%	9%
Unfavorable	41%	17%	13%	36%	67%	82%
Not sure	12%	10%	6%	15%	17%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Poliquin Favorability						
Favorable	14%	8%	2%	8%	26%	33%
Unfavorable	40%	45%	56%	49%	22%	17%
Not sure	46%	47%	43%	43%	52%	50%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Schneider Favorability						
Favorable	6%	8%	3%	5%	10%	6%
Unfavorable	21%	24%	25%	24%	13%	16%
Not sure	73%	68%	72%	71%	78%	77%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Summers Favorability						
Favorable	22%	9%	13%	16%	40%	38%
Unfavorable	32%	39%	46%	36%	15%	19%
Not sure	46%	52%	40%	48%	45%	43%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bennett/Baldacci						
Rick Bennett	41%	18%	14%	29%	70%	92%
John Baldacci	43%	73%	66%	49%	15%	3%
Undecided	16%	9%	20%	22%	15%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bennett/Pingree						
Rick Bennett	39%	10%	7%	27%	73%	92%
Chellie Pingree	52%	85%	84%	59%	16%	6%
Undecided	9%	5%	8%	14%	10%	3%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cianchette/Baldacci						
Peter Cianchette	43%	16%	8%	37%	74%	92%
John Baldacci	44%	77%	74%	46%	15%	4%
Undecided	13%	7%	18%	17%	11%	3%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cianchette/Pingree						
Peter Cianchette	39%	11%	6%	30%	72%	92%
Chellie Pingree	51%	83%	85%	57%	17%	6%
Undecided	9%	6%	9%	14%	11%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
D'Amboise/Baldacci						
Scott D'Amboise	36%	12%	6%	24%	65%	88%
John Baldacci	48%	81%	76%	54%	18%	4%
Undecided	16%	7%	18%	23%	17%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
D'Amboise/Pingree						
Scott D'Amboise	36%	9%	4%	24%	68%	89%
Chellie Pingree	53%	85%	87%	59%	18%	7%
Undecided	12%	7%	8%	17%	15%	4%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Poliquin/Baldacci						
Bruce Poliquin	35%	11%	5%	23%	62%	89%
John Baldacci	50%	81%	80%	57%	18%	3%
Undecided	16%	8%	14%	20%	20%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Poliquin/Pingree						
Bruce Poliquin	33%	8%	3%	20%	64%	89%
Chellie Pingree	54%	86%	87%	63%	19%	5%
Undecided	12%	6%	9%	16%	17%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Schneider/Baldacci						
Bill Schneider	36%	13%	6%	24%	64%	88%
John Baldacci	47%	78%	77%	51%	17%	3%
Undecided	17%	9%	17%	25%	19%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Schneider/Pingree						
Bill Schneider	35%	8%	4%	25%	63%	89%
Chellie Pingree	53%	85%	87%	59%	20%	5%
Undecided	12%	7%	9%	16%	17%	6%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Summers/Baldacci						
Charlie Summers	39%	15%	9%	27%	72%	90%
John Baldacci	48%	79%	77%	55%	16%	4%
Undecided	13%	6%	15%	19%	13%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Summers/Pingree						
Charlie Summers	37%	10%	5%	25%	70%	91%
Chellie Pingree	53%	85%	87%	61%	17%	5%
Undecided	10%	5%	8%	14%	13%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Summers/Pingree/-Cutler						
Charlie Summers	30%	7%	4%	17%	54%	85%
Chellie Pingree	38%	72%	65%	36%	10%	5%
Eliot Cutler	28%	16%	28%	42%	29%	7%
Undecided	4%	4%	3%	4%	7%	3%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Want Cutler to Caucus w/ Dems or GOP?						
Democrats	45%	82%	58%	50%	16%	-
Republicans	24%	7%	8%	18%	53%	71%
Not sure	31%	11%	34%	32%	32%	29%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Summers/Pingree/Dodge						
Charlie Summers	33%	11%	5%	22%	59%	87%
Chellie Pingree	49%	81%	83%	55%	15%	5%
Andrew Ian Dodge	9%	5%	8%	13%	11%	4%
Undecided	8%	4%	4%	10%	15%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Want Dodge to Caucus w/ Dems or GOP?						
Democrats	23%	84%	12%	27%	10%	-
Republicans	29%	6%	21%	27%	38%	55%
Not sure	48%	11%	67%	46%	52%	45%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Summers/Pingree/King						
Charlie Summers	28%	8%	3%	15%	50%	82%
Chellie Pingree	31%	64%	53%	30%	9%	2%
Angus King	36%	26%	38%	51%	32%	14%
Undecided	5%	2%	7%	4%	9%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Want King to Caucus w/ Dems or GOP?						
Democrats	51%	74%	66%	53%	22%	29%
Republicans	25%	9%	13%	20%	55%	53%
Not sure	23%	17%	21%	27%	24%	18%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
2012 Dem Sen Preference						
John Baldacci	28%	25%	23%	33%	44%	16%
Matt Dunlap	11%	7%	6%	15%	19%	24%
Chellie Pingree	52%	62%	63%	42%	15%	40%
Not sure	10%	6%	8%	10%	22%	20%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
2012 GOP Sen Preference						
Rick Bennett	9%	13%	37%	15%	6%	3%
Peter Cianchette	21%	23%	11%	19%	23%	22%
Scott D'Ambrose	10%	29%	-	6%	9%	14%
Les Otten	7%	-	21%	19%	5%	1%
Deb Plowman	4%	-	-	1%	3%	8%
Bruce Poliquin	8%	-	-	1%	11%	10%
Bill Schneider	1%	-	5%	4%	-	-
Charlie Summers	18%	8%	14%	10%	20%	20%
Someone else/Not sure	23%	27%	11%	25%	23%	23%

	Base	Gender	
		Woman	Man
Baldacci Favorability			
Favorable	37%	43%	32%
Unfavorable	52%	44%	61%
Not sure	10%	13%	7%

	Base	Gender	
		Woman	Man
Bennett Favorability			
Favorable	9%	7%	11%
Unfavorable	24%	19%	29%
Not sure	67%	74%	60%

Crosstabs

	Base	Gender	
		Woman	Man
Cianchette Favorability			
Favorable	22%	18%	26%
Unfavorable	27%	26%	29%
Not sure	51%	56%	45%

	Base	Gender	
		Woman	Man
Cutler Favorability			
Favorable	49%	53%	44%
Unfavorable	27%	21%	34%
Not sure	24%	26%	22%

	Base	Gender	
		Woman	Man
D'Amboise Favorability			
Favorable	7%	5%	10%
Unfavorable	27%	22%	33%
Not sure	65%	73%	58%

	Base	Gender	
		Woman	Man
Dodge Favorability			
Favorable	4%	4%	3%
Unfavorable	23%	17%	30%
Not sure	73%	80%	67%

Crosstabs

	Base	Gender	
		Woman	Man
A. King Favorability			
Favorable	62%	67%	58%
Unfavorable	24%	18%	29%
Not sure	14%	15%	13%

	Base	Gender	
		Woman	Man
Pingree Favorability			
Favorable	47%	52%	41%
Unfavorable	41%	35%	48%
Not sure	12%	13%	11%

	Base	Gender	
		Woman	Man
Poliquin Favorability			
Favorable	14%	10%	17%
Unfavorable	40%	38%	42%
Not sure	46%	52%	40%

	Base	Gender	
		Woman	Man
Schneider Favorability			
Favorable	6%	5%	7%
Unfavorable	21%	17%	25%
Not sure	73%	78%	68%

Crosstabs

	Base	Gender	
		Woman	Man
Summers Favorability			
Favorable	22%	21%	24%
Unfavorable	32%	28%	36%
Not sure	46%	52%	40%

	Base	Gender	
		Woman	Man
Bennett/Baldacci			
Rick Bennett	41%	35%	48%
John Baldacci	43%	47%	39%
Undecided	16%	18%	13%

	Base	Gender	
		Woman	Man
Bennett/Pingree			
Rick Bennett	39%	30%	47%
Chellie Pingree	52%	58%	46%
Undecided	9%	12%	7%

	Base	Gender	
		Woman	Man
Cianchette/Baldacci			
Peter Cianchette	43%	38%	49%
John Baldacci	44%	48%	40%
Undecided	13%	15%	11%

Crosstabs

	Base	Gender	
		Woman	Man
Cianchette/Pingree			
Peter Cianchette	39%	32%	47%
Chellie Pingree	51%	56%	46%
Undecided	9%	12%	7%

	Base	Gender	
		Woman	Man
D'Amboise/Baldacci			
Scott D'Amboise	36%	29%	42%
John Baldacci	48%	52%	45%
Undecided	16%	20%	13%

	Base	Gender	
		Woman	Man
D'Amboise/Pingree			
Scott D'Amboise	36%	27%	45%
Chellie Pingree	53%	59%	46%
Undecided	12%	14%	9%

	Base	Gender	
		Woman	Man
Poliquin/Baldacci			
Bruce Poliquin	35%	29%	41%
John Baldacci	50%	53%	46%
Undecided	16%	18%	13%

Crosstabs

	Base	Gender	
		Woman	Man
Poliquin/Pingree			
Bruce Poliquin	33%	26%	41%
Chellie Pingree	54%	59%	50%
Undecided	12%	15%	9%

	Base	Gender	
		Woman	Man
Schneider/Baldacci			
Bill Schneider	36%	30%	42%
John Baldacci	47%	51%	43%
Undecided	17%	20%	15%

	Base	Gender	
		Woman	Man
Schneider/Pingree			
Bill Schneider	35%	26%	44%
Chellie Pingree	53%	59%	47%
Undecided	12%	15%	9%

	Base	Gender	
		Woman	Man
Summers/Baldacci			
Charlie Summers	39%	33%	45%
John Baldacci	48%	51%	44%
Undecided	13%	16%	11%

Crosstabs

	Base	Gender	
		Woman	Man
Summers/Pingree			
Charlie Summers	37%	30%	44%
Chellie Pingree	53%	59%	47%
Undecided	10%	11%	8%

	Base	Gender	
		Woman	Man
Summers/Pingree/ Cutler			
Charlie Summers	30%	23%	37%
Chellie Pingree	38%	41%	34%
Eliot Cutler	28%	31%	25%
Undecided	4%	6%	3%

	Base	Gender	
		Woman	Man
Want Cutler to Caucus w/ Dems or GOP?			
Democrats	45%	46%	44%
Republicans	24%	22%	27%
Not sure	31%	32%	28%

	Base	Gender	
		Woman	Man
Summers/Pingree/D- odge			
Charlie Summers	33%	25%	41%
Chellie Pingree	49%	55%	44%
Andrew Ian Dodge	9%	9%	9%
Undecided	8%	11%	6%

Crosstabs

	Base	Gender	
		Woman	Man
Want Dodge to Caucus w/ Dems or GOP?			
Democrats	23%	22%	23%
Republicans	29%	25%	33%
Not sure	48%	53%	44%

	Base	Gender	
		Woman	Man
Summers/Pingree/K- ing			
Charlie Summers	28%	21%	34%
Chellie Pingree	31%	32%	31%
Angus King	36%	40%	32%
Undecided	5%	7%	3%

	Base	Gender	
		Woman	Man
Want King to Caucus w/ Dems or GOP?			
Democrats	51%	53%	49%
Republicans	25%	22%	30%
Not sure	23%	25%	21%

	Base	Gender	
		Woman	Man
2012 Dem Sen Preference			
John Baldacci	28%	26%	32%
Matt Dunlap	11%	7%	16%
Chellie Pingree	52%	54%	48%
Not sure	10%	13%	5%

Crosstabs

	Base	Gender	
		Woman	Man
2012 GOP Sen Preference			
Rick Bennett	9%	5%	11%
Peter Cianchette	21%	19%	23%
Scott D'Amboise	10%	9%	11%
Les Otten	7%	5%	8%
Deb Plowman	4%	2%	5%
Bruce Poliquin	8%	7%	8%
Bill Schneider	1%	-	2%
Charlie Summers	18%	18%	18%
Someone else/Not sure	23%	35%	14%

	Base	Party		
		Democrat	Republican	Independent/Other
Baldacci Favorability				
Favorable	37%	58%	13%	35%
Unfavorable	52%	31%	79%	54%
Not sure	10%	11%	8%	11%

	Base	Party		
		Democrat	Republican	Independent/Other
Bennett Favorability				
Favorable	9%	6%	14%	8%
Unfavorable	24%	30%	18%	20%
Not sure	67%	64%	67%	71%

	Base	Party		
		Democrat	Republican	Independent/Other
Cianchette Favorability				
Favorable	22%	13%	35%	21%
Unfavorable	27%	39%	15%	24%
Not sure	51%	48%	50%	56%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Cutler Favorability				
Favorable	49%	59%	31%	55%
Unfavorable	27%	20%	39%	24%
Not sure	24%	21%	30%	21%

	Base	Party		
		Democrat	Republican	Independent/Other
D'Amboise Favorability				
Favorable	7%	4%	14%	5%
Unfavorable	27%	33%	22%	24%
Not sure	65%	63%	64%	71%

	Base	Party		
		Democrat	Republican	Independent/Other
Dodge Favorability				
Favorable	4%	3%	5%	3%
Unfavorable	23%	26%	21%	20%
Not sure	73%	71%	74%	77%

	Base	Party		
		Democrat	Republican	Independent/Other
A. King Favorability				
Favorable	62%	74%	43%	69%
Unfavorable	24%	14%	38%	20%
Not sure	14%	11%	19%	11%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Pingree Favorability				
Favorable	47%	74%	11%	48%
Unfavorable	41%	17%	76%	37%
Not sure	12%	10%	12%	15%

	Base	Party		
		Democrat	Republican	Independent/Other
Poliquin Favorability				
Favorable	14%	5%	28%	10%
Unfavorable	40%	50%	27%	40%
Not sure	46%	45%	46%	50%

	Base	Party		
		Democrat	Republican	Independent/Other
Schneider Favorability				
Favorable	6%	5%	8%	4%
Unfavorable	21%	26%	16%	19%
Not sure	73%	69%	75%	77%

	Base	Party		
		Democrat	Republican	Independent/Other
Summers Favorability				
Favorable	22%	12%	37%	20%
Unfavorable	32%	41%	21%	30%
Not sure	46%	47%	42%	49%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Bennett/Baldacci				
Rick Bennett	41%	17%	77%	35%
John Baldacci	43%	71%	11%	37%
Undecided	16%	12%	12%	28%

	Base	Party		
		Democrat	Republican	Independent/Other
Bennett/Pingree				
Rick Bennett	39%	9%	80%	35%
Chellie Pingree	52%	83%	13%	51%
Undecided	9%	9%	7%	13%

	Base	Party		
		Democrat	Republican	Independent/Other
Cianchette/Baldacci				
Peter Cianchette	43%	17%	81%	39%
John Baldacci	44%	73%	10%	38%
Undecided	13%	10%	9%	23%

	Base	Party		
		Democrat	Republican	Independent/Other
Cianchette/Pingree				
Peter Cianchette	39%	9%	82%	34%
Chellie Pingree	51%	83%	11%	49%
Undecided	9%	8%	6%	16%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
D'Amboise/Baldacci				
Scott D'Amboise	36%	10%	73%	29%
John Baldacci	48%	77%	13%	44%
Undecided	16%	13%	14%	26%

	Base	Party		
		Democrat	Republican	Independent/Other
D'Amboise/Pingree				
Scott D'Amboise	36%	7%	77%	29%
Chellie Pingree	53%	85%	13%	51%
Undecided	12%	8%	9%	21%

	Base	Party		
		Democrat	Republican	Independent/Other
Poliquin/Baldacci				
Bruce Poliquin	35%	8%	73%	29%
John Baldacci	50%	80%	14%	44%
Undecided	16%	12%	13%	27%

	Base	Party		
		Democrat	Republican	Independent/Other
Poliquin/Pingree				
Bruce Poliquin	33%	5%	74%	27%
Chellie Pingree	54%	85%	14%	54%
Undecided	12%	9%	12%	19%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Schneider/Baldacci				
Bill Schneider	36%	10%	74%	30%
John Baldacci	47%	77%	12%	40%
Undecided	17%	13%	15%	30%

	Base	Party		
		Democrat	Republican	Independent/Other
Schneider/Pingree				
Bill Schneider	35%	7%	74%	30%
Chellie Pingree	53%	84%	14%	52%
Undecided	12%	9%	12%	18%

	Base	Party		
		Democrat	Republican	Independent/Other
Summers/Baldacci				
Charlie Summers	39%	12%	80%	32%
John Baldacci	48%	77%	11%	45%
Undecided	13%	11%	9%	23%

	Base	Party		
		Democrat	Republican	Independent/Other
Summers/Pingree				
Charlie Summers	37%	8%	80%	30%
Chellie Pingree	53%	85%	12%	51%
Undecided	10%	7%	8%	18%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Summers/Pingree/ Cutler				
Charlie Summers	30%	6%	69%	18%
Chellie Pingree	38%	66%	8%	29%
Eliot Cutler	28%	24%	19%	49%
Undecided	4%	4%	5%	4%

	Base	Party		
		Democrat	Republican	Independent/Other
Want Cutler to Caucus w/ Dems or GOP?				
Democrats	45%	76%	17%	33%
Republicans	24%	2%	55%	28%
Not sure	31%	22%	28%	40%

	Base	Party		
		Democrat	Republican	Independent/Other
Summers/Pingree/D- odge				
Charlie Summers	33%	8%	74%	23%
Chellie Pingree	49%	81%	11%	46%
Andrew Ian Dodge	9%	5%	9%	19%
Undecided	8%	7%	7%	13%

	Base	Party		
		Democrat	Republican	Independent/Other
Want Dodge to Caucus w/ Dems or GOP?				
Democrats	23%	60%	-	20%
Republicans	29%	4%	51%	26%
Not sure	48%	37%	49%	54%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Summers/Pingree/King				
Charlie Summers	28%	4%	65%	18%
Chellie Pingree	31%	56%	5%	25%
Angus King	36%	35%	25%	53%
Undecided	5%	5%	6%	5%

	Base	Party		
		Democrat	Republican	Independent/Other
Want King to Caucus w/ Dems or GOP?				
Democrats	51%	79%	15%	40%
Republicans	25%	6%	59%	27%
Not sure	23%	15%	26%	33%

	Base	Party		
		Democrat	Republican	Independent/Other
2012 Dem Sen Preference				
John Baldacci	28%	29%	26%	26%
Matt Dunlap	11%	10%	34%	5%
Chellie Pingree	52%	53%	22%	49%
Not sure	10%	8%	18%	20%

	Base	Party		
		Democrat	Republican	Independent/Other
2012 GOP Sen Preference				
Rick Bennett	9%	10%	8%	9%
Peter Cianchette	21%	6%	23%	15%
Scott D'Amboise	10%	35%	9%	8%
Les Otten	7%	6%	5%	25%
Deb Plowman	4%	-	4%	2%
Bruce Poliquin	8%	-	8%	10%
Bill Schneider	1%	-	1%	-
Charlie Summers	18%	-	19%	13%
Someone else/Not sure	23%	44%	23%	16%

Crosstabs

	Base	Race	
		White	Other
Baldacci Favorability			
Favorable	37%	37%	46%
Unfavorable	52%	53%	43%
Not sure	10%	10%	11%

	Base	Race	
		White	Other
Bennett Favorability			
Favorable	9%	9%	16%
Unfavorable	24%	24%	20%
Not sure	67%	67%	64%

	Base	Race	
		White	Other
Cianchette Favorability			
Favorable	22%	22%	22%
Unfavorable	27%	27%	26%
Not sure	51%	50%	51%

	Base	Race	
		White	Other
Cutler Favorability			
Favorable	49%	50%	30%
Unfavorable	27%	27%	42%
Not sure	24%	24%	28%

Crosstabs

	Base	Race	
		White	Other
D'Amboise Favorability			
Favorable	7%	7%	17%
Unfavorable	27%	27%	40%
Not sure	65%	66%	43%

	Base	Race	
		White	Other
Dodge Favorability			
Favorable	4%	3%	12%
Unfavorable	23%	23%	28%
Not sure	73%	74%	61%

	Base	Race	
		White	Other
A. King Favorability			
Favorable	62%	62%	62%
Unfavorable	24%	23%	31%
Not sure	14%	14%	7%

	Base	Race	
		White	Other
Pingree Favorability			
Favorable	47%	46%	51%
Unfavorable	41%	42%	35%
Not sure	12%	12%	13%

Crosstabs

	Base	Race	
		White	Other
Poliquin Favorability			
Favorable	14%	14%	19%
Unfavorable	40%	40%	42%
Not sure	46%	47%	39%

	Base	Race	
		White	Other
Schneider Favorability			
Favorable	6%	6%	10%
Unfavorable	21%	21%	26%
Not sure	73%	73%	63%

	Base	Race	
		White	Other
Summers Favorability			
Favorable	22%	23%	15%
Unfavorable	32%	32%	35%
Not sure	46%	46%	50%

	Base	Race	
		White	Other
Bennett/Baldacci			
Rick Bennett	41%	42%	31%
John Baldacci	43%	42%	57%
Undecided	16%	16%	12%

Crosstabs

	Base	Race	
		White	Other
Bennett/Pingree			
Rick Bennett	39%	39%	37%
Chellie Pingree	52%	51%	60%
Undecided	9%	10%	3%

	Base	Race	
		White	Other
Cianchette/Baldacci			
Peter Cianchette	43%	44%	34%
John Baldacci	44%	43%	60%
Undecided	13%	13%	6%

	Base	Race	
		White	Other
Cianchette/Pingree			
Peter Cianchette	39%	40%	34%
Chellie Pingree	51%	51%	60%
Undecided	9%	10%	6%

	Base	Race	
		White	Other
D'Amboise/Baldacci			
Scott D'Amboise	36%	36%	30%
John Baldacci	48%	47%	66%
Undecided	16%	17%	4%

Crosstabs

	Base	Race	
		White	Other
D'Amboise/Pingree			
Scott D'Amboise	36%	36%	35%
Chellie Pingree	53%	52%	60%
Undecided	12%	12%	5%

	Base	Race	
		White	Other
Poliquin/Baldacci			
Bruce Poliquin	35%	35%	34%
John Baldacci	50%	49%	63%
Undecided	16%	16%	3%

	Base	Race	
		White	Other
Poliquin/Pingree			
Bruce Poliquin	33%	33%	34%
Chellie Pingree	54%	54%	59%
Undecided	12%	12%	7%

	Base	Race	
		White	Other
Schneider/Baldacci			
Bill Schneider	36%	36%	33%
John Baldacci	47%	46%	64%
Undecided	17%	18%	3%

Crosstabs

	Base	Race	
		White	Other
Schneider/Pingree			
Bill Schneider	35%	35%	35%
Chellie Pingree	53%	53%	59%
Undecided	12%	12%	6%

	Base	Race	
		White	Other
Summers/Baldacci			
Charlie Summers	39%	39%	34%
John Baldacci	48%	47%	61%
Undecided	13%	14%	5%

	Base	Race	
		White	Other
Summers/Pingree			
Charlie Summers	37%	37%	35%
Chellie Pingree	53%	53%	58%
Undecided	10%	10%	6%

	Base	Race	
		White	Other
Summers/Pingree/- Cutler			
Charlie Summers	30%	30%	34%
Chellie Pingree	38%	37%	45%
Eliot Cutler	28%	29%	18%
Undecided	4%	4%	2%

Crosstabs

	Base	Race	
		White	Other
Want Cutler to Caucus w/ Dems or GOP?			
Democrats	45%	44%	76%
Republicans	24%	25%	19%
Not sure	31%	31%	5%

	Base	Race	
		White	Other
Summers/Pingree/D- odge			
Charlie Summers	33%	33%	35%
Chellie Pingree	49%	49%	57%
Andrew Ian Dodge	9%	9%	5%
Undecided	8%	8%	2%

	Base	Race	
		White	Other
Want Dodge to Caucus w/ Dems or GOP?			
Democrats	23%	22%	34%
Republicans	29%	29%	34%
Not sure	48%	49%	31%

	Base	Race	
		White	Other
Summers/Pingree/K- ing			
Charlie Summers	28%	28%	33%
Chellie Pingree	31%	31%	39%
Angus King	36%	36%	26%
Undecided	5%	5%	2%

Crosstabs

	Base	Race	
		White	Other
Want King to Caucus w/ Dems or GOP?			
Democrats	51%	51%	59%
Republicans	25%	25%	25%
Not sure	23%	24%	16%

	Base	Race	
		White	Other
2012 Dem Sen Preference			
John Baldacci	28%	28%	36%
Matt Dunlap	11%	11%	7%
Chellie Pingree	52%	52%	52%
Not sure	10%	10%	5%

	Base	Race	
		White	Other
2012 GOP Sen Preference			
Rick Bennett	9%	8%	15%
Peter Cianchette	21%	21%	28%
Scott D'Amboise	10%	9%	26%
Les Otten	7%	7%	3%
Deb Plowman	4%	4%	-
Bruce Poliquin	8%	8%	-
Bill Schneider	1%	1%	-
Charlie Summers	18%	18%	15%
Someone else/Not sure	23%	23%	12%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Baldacci Favorability					
Favorable	37%	33%	31%	41%	41%
Unfavorable	52%	54%	59%	51%	45%
Not sure	10%	13%	10%	8%	14%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Bennett Favorability					
Favorable	9%	9%	8%	10%	10%
Unfavorable	24%	28%	21%	24%	24%
Not sure	67%	63%	72%	66%	66%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Cianchette Favorability					
Favorable	22%	22%	23%	21%	22%
Unfavorable	27%	33%	23%	29%	26%
Not sure	51%	46%	53%	50%	52%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Cutler Favorability					
Favorable	49%	63%	39%	50%	49%
Unfavorable	27%	24%	34%	27%	22%
Not sure	24%	13%	26%	23%	29%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
D'Amboise Favorability					
Favorable	7%	11%	8%	7%	6%
Unfavorable	27%	28%	26%	27%	28%
Not sure	65%	61%	66%	65%	66%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Dodge Favorability					
Favorable	4%	4%	4%	3%	4%
Unfavorable	23%	22%	22%	24%	23%
Not sure	73%	74%	74%	73%	73%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
A. King Favorability					
Favorable	62%	61%	58%	64%	65%
Unfavorable	24%	24%	26%	24%	21%
Not sure	14%	15%	17%	12%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Pingree Favorability					
Favorable	47%	39%	36%	52%	52%
Unfavorable	41%	48%	50%	37%	37%
Not sure	12%	13%	14%	11%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Poliquin Favorability					
Favorable	14%	13%	15%	13%	13%
Unfavorable	40%	37%	33%	42%	45%
Not sure	46%	50%	52%	44%	42%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Schneider Favorability					
Favorable	6%	9%	6%	5%	6%
Unfavorable	21%	24%	17%	23%	21%
Not sure	73%	67%	77%	72%	73%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Summers Favorability					
Favorable	22%	22%	21%	23%	23%
Unfavorable	32%	26%	32%	35%	28%
Not sure	46%	52%	48%	42%	49%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Bennett/Baldacci					
Rick Bennett	41%	43%	49%	38%	39%
John Baldacci	43%	41%	36%	45%	46%
Undecided	16%	15%	15%	16%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Bennett/Pingree					
Rick Bennett	39%	35%	49%	36%	36%
Chellie Pingree	52%	57%	41%	55%	56%
Undecided	9%	9%	10%	9%	9%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Cianchette/Baldacci					
Peter Cianchette	43%	48%	50%	41%	38%
John Baldacci	44%	46%	39%	45%	46%
Undecided	13%	7%	11%	14%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Cianchette/Pingree					
Peter Cianchette	39%	33%	49%	38%	36%
Chellie Pingree	51%	59%	41%	53%	55%
Undecided	9%	9%	10%	9%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
D'Amboise/Baldacci					
Scott D'Amboise	36%	39%	44%	32%	31%
John Baldacci	48%	52%	41%	50%	49%
Undecided	16%	9%	14%	17%	21%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
D'Amboise/Pingree					
Scott D'Amboise	36%	33%	44%	33%	33%
Chellie Pingree	53%	59%	43%	55%	56%
Undecided	12%	9%	12%	12%	11%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Poliquin/Baldacci					
Bruce Poliquin	35%	39%	41%	32%	30%
John Baldacci	50%	52%	42%	52%	51%
Undecided	16%	9%	17%	15%	19%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Poliquin/Pingree					
Bruce Poliquin	33%	30%	41%	31%	33%
Chellie Pingree	54%	61%	44%	57%	56%
Undecided	12%	9%	15%	12%	11%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Schneider/Baldacci					
Bill Schneider	36%	43%	41%	33%	32%
John Baldacci	47%	50%	39%	49%	49%
Undecided	17%	7%	19%	19%	19%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Schneider/Pingree					
Bill Schneider	35%	28%	43%	33%	33%
Chellie Pingree	53%	63%	43%	54%	56%
Undecided	12%	9%	14%	13%	11%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Summers/Baldacci					
Charlie Summers	39%	43%	44%	37%	35%
John Baldacci	48%	48%	42%	50%	49%
Undecided	13%	9%	14%	13%	16%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Summers/Pingree					
Charlie Summers	37%	30%	45%	36%	35%
Chellie Pingree	53%	59%	45%	55%	56%
Undecided	10%	11%	10%	10%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Summers/Pingree/Cutler					
Charlie Summers	30%	28%	37%	28%	27%
Chellie Pingree	38%	41%	28%	41%	41%
Eliot Cutler	28%	30%	32%	26%	26%
Undecided	4%	-	4%	5%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Want Cutler to Caucus w/ Dems or GOP?					
Democrats	45%	57%	39%	44%	48%
Republicans	24%	21%	22%	24%	31%
Not sure	31%	21%	39%	32%	21%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Summers/Pingree/Dodge					
Charlie Summers	33%	30%	40%	31%	32%
Chellie Pingree	49%	50%	41%	51%	54%
Andrew Ian Dodge	9%	15%	11%	8%	5%
Undecided	8%	4%	8%	9%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Want Dodge to Caucus w/ Dems or GOP?					
Democrats	23%	57%	6%	18%	19%
Republicans	29%	14%	38%	31%	27%
Not sure	48%	29%	56%	51%	54%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Summers/Pingree/King					
Charlie Summers	28%	30%	35%	25%	23%
Chellie Pingree	31%	41%	23%	32%	35%
Angus King	36%	24%	39%	36%	37%
Undecided	5%	4%	3%	6%	5%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Want King to Caucus w/ Dems or GOP?					
Democrats	51%	73%	46%	51%	49%
Republicans	25%	18%	25%	25%	30%
Not sure	23%	9%	30%	24%	21%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
2012 Dem Sen Preference					
John Baldacci	28%	29%	38%	26%	23%
Matt Dunlap	11%	25%	15%	5%	9%
Chellie Pingree	52%	38%	43%	57%	58%
Not sure	10%	8%	4%	12%	10%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
2012 GOP Sen Preference					
Rick Bennett	9%	10%	9%	8%	7%
Peter Cianchette	21%	-	19%	26%	26%
Scott D'Amboise	10%	10%	19%	4%	8%
Les Otten	7%	20%	13%	2%	3%
Deb Plowman	4%	10%	2%	5%	2%
Bruce Poliquin	8%	30%	4%	7%	5%
Bill Schneider	1%	-	2%	1%	1%
Charlie Summers	18%	10%	19%	18%	18%
Someone else/Not sure	23%	10%	15%	28%	29%

