

December 16, 2011

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 cleaning up in New Mexico

Raleigh, N.C. – Until 2008, New Mexico was one of the closest swing states in the country. Al Gore won New Mexico by hundredths of a point in 2000, and George W. Bush won it by less than one point in 2004. President Obama changed all that; he trounced John McCain by 15 points in 2008, and in PPP's latest poll of the state, it looks like he is set to do that again.

When PPP last polled the state six months ago, Obama led Mitt Romney by the same 49-42 margin by which Bill Clinton defeated Bob Dole in 1996. In the intervening months, that lead has jumped to the same 15 points by which Obama beat McCain last time (53-38). Neighboring Texas' Ron Paul actual comes closer by two points (51-38); nominal frontrunner Newt Gingrich lags by 17 (56-39); Michele Bachmann by 20 (56-36); and Rick Perry by 21 (56-35). As in most states lately, Paul is the only candidate to beat the president with independents (by eight points), while the others trail by four to 13.

PPP also took a look at the state's former governor Gary Johnson, who may soon leave the GOP field for the Libertarian Party nomination. 45% see him favorably and 39% unfavorably—not overwhelming numbers, but golden compared to the other Republicans, whose favorability ratings range from 21% to 28%, and unfavorability figures from 54% to 67%. Johnson is the only candidate more popular than the president, who has a 49-46 approval spread in the state, down just slightly from 50-44 in June. As a third-party candidate, Johnson would draw 26-30% of the Republican votes, 12-16% of Democrats, and actually win independents with 31-33%. He would help the president to a 17-point win over either Gingrich or Romney, and at 20-23% of the overall vote, would nearly equal Romney's 27% and Gingrich's 28%.

"Barack Obama's popularity is way down in New Mexico but voters don't see any of the Republican candidates as serious alternatives," said Dean Debnam, President of Public Policy Polling. "It should stay in the Democratic column in 2012."

PPP surveyed 500 New Mexico voters from December 10th to 12th. The margin of error for the survey is +/-4.4%. This poll was not paid for or authorized by any campaign or political organization. PPP surveys are conducted through automated telephone interviews. PPP is a Democratic polling company, but polling expert Nate Silver of the *New York Times* found that its surveys in 2010 actually exhibited a slight bias toward Republican candidates.

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

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com


New Mexico Survey Results

Q1	Do you approve or disapprove of Pre Barack Obama's job performance?	esident	Q7	Democrat Barack Obama
	Approve	49%		Michele Bachmann, who w
	Disapprove			Barack Obama
	Not sure			Michele Bachmann
Q2	Do you have a favorable or unfavora of Michele Bachmann?		Q8	Undecided If the candidates for President
	Favorable	26%		Democrat Barack Obama Newt Gingrich, who would
	Unfavorable	56%		Barack Obama
	Not sure	18%		Newt Gingrich
Q3	Do you have a favorable or unfavora	ble opinion		_
	of Newt Gingrich?		Q9	Undecided If the candidates for President Preside
	Favorable	28%	QJ	Democrat Barack Obama
	Unfavorable	62%		Paul, who would you vote
	Not sure			Barack Obama
Q4	Do you have a favorable or unfavora of Ron Paul?	ble opinion		Ron Paul
	Favorable	27%	010	Undecided If the candidates for President Preside
	Unfavorable		QIU	Democrat Barack Obama
	Not sure	18%		Perry, who would you vote
Q5	Do you have a favorable or unfavora			Barack Obama
	of Rick Perry?			Rick Perry
	Favorable	21%		Undecided
	Unfavorable	67%	Q11	If the candidates for President
	Not sure			Democrat Barack Obama Romney, who would you v
Q6	Do you have a favorable or unfavora of Mitt Romney?	ble opinion		Barack Obama
	Favorable	27%		Mitt Romney
	Unfavorable			Undecided
	Not sure	15%		

Q7	If the candidates for President next year we Democrat Barack Obama and Republican Michele Bachmann, who would you vote fo	
	Barack Obama	.56%
	Michele Bachmann	.36%
	Undecided	
Q8	If the candidates for President next year we Democrat Barack Obama and Republican Newt Gingrich, who would you vote for?	
	Barack Obama	.56%
	Newt Gingrich	.39%
	Undecided	
Q9	If the candidates for President next year we Democrat Barack Obama and Republican Paul, who would you vote for?	ere
	Barack Obama	.51%
	Ron Paul	
	Undecided	.12%
Q10	If the candidates for President next year we Democrat Barack Obama and Republican Perry, who would you vote for?	ere
	Barack Obama	.56%
	Rick Perry	.35%
	Undecided	
Q11	If the candidates for President next year we Democrat Barack Obama and Republican Romney, who would you vote for?	ere
	Barack Obama	.53%
	Mitt Romney	
	Undecided	


Q12 Do you have a favorable or unfavorable opinion of Gary Johnson?	Q16 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat
Favorable45%	conservative, or very conservative?
Unfavorable39%	Very liberal14%
Not sure	Somewhat liberal16%
Q13 If the candidates for President next year were	Moderate30%
Democrat Barack Obama, Republican Newt	Somewhat conservative22%
Gingrich, and Gary Johnson running as a Libertarian, who would you vote for?	Very conservative17%
Barack Obama45%	Q17 If you are a woman, press 1. If a man, press 2.
Newt Gingrich28%	Woman52%
Gary Johnson20%	Man48%
Undecided	Q18 If you are a Democrat, press 1. If a Republican,
Q14 If the candidates for President next year were	press 2. If you are an independent or identify with another party, press 3.
Democrat Barack Obama, Republican Mitt	Democrat52%
Romney, and Gary Johnson running as a Libertarian, who would you vote for?	Republican29%
Barack Obama44%	
	Independent/Other19% Q19 If you are Hispanic, press 1. If white, press 2.
Mitt Romney27%	If other, press 3.
Gary Johnson23%	Hispanic35%
Undecided	White55%
Q15 Who did you vote for President in 2008?	Other10%
John McCain37%	Q20 If you are 18 to 29 years old, press 1. If 30 to
Barack Obama53%	45, press 2. If 46 to 65, press 3. If you are
Someone else/Don't remember10%	older than 65, press 4.
	18 to 2916%
	30 to 4526%
	46 to 6538%
	Older than 6520%


		2008 Vote				
	Base	John McCain		Someone else/Don't remember		
Obama Approval						
Approve	49%	12%	80%	22%		
Disapprove	46%	85%	14%	73%		
Not sure	5%	3%	6%	5%		

		2008 Vote			
	Base	John McCain		Someone else/Don't remember	
Bachmann Favorability					
Favorable	26%	45%	12%	26%	
Unfavorable	56%	33%	73%	49%	
Not sure	18%	21%	15%	25%	

		2008 Vo	2008 Vote			
	Base	John McCain		Someone else/Don't remember		
Gingrich Favorability		•				
Favorable	28%	59%	8%	25%		
Unfavorable	62%	29%	85%	60%		
Not sure	10%	12%	7%	15%		

		2008 Vo	2008 Vote				
	Base	John McCain		Someone else/Don't remember			
Paul Favorability		-					
Favorable	27%	28%	27%	30%			
Unfavorable	54%	56%	54%	49%			
Not sure	18%	16%	19%	21%			


		2008 Vo	2008 Vote			
	Base	John McCain		Someone else/Don't remember		
Perry Favorability						
Favorable	21%	45%	6%	17%		
Unfavorable	67%	42%	84%	64%		
Not sure	12%	13%	9%	19%		

		2008 Vo	2008 Vote			
	Base	John McCain		Someone else/Don't remember		
Romney Favorability						
Favorable	27%	43%	16%	23%		
Unfavorable	58%	43%	68%	58%		
Not sure	15%	14%	16%	19%		

		2008 Vo	2008 Vote				
	Base	John McCain		Someone else/Don't remember			
Obam a/Bachmann		•					
Barack Obama	56%	13%	90%	28%			
Michele Bachmann	36%	74%	7%	56%			
Undecided	8%	13%	3%	16%			

		2008 Vo	2008 Vote				
	Base	John McCain		Someone else/Don't remember			
Obama/Gingrich		•					
Barack Obama	56%	13%	89%	37%			
Newt Gingrich	39%	80%	9%	47%			
Undecided	5%	7%	2%	16%			


		2008 Vo	2008 Vote			
	Base	John McCain		Someone else/Don't remember		
Obam a/Paul						
Barack Obama	51%	14%	80%	27%		
Ron Paul	38%	70%	13%	51%		
Undecided	12%	16%	6%	22%		

		2008 Vote				
	Base	John Barack Someone else/Don't Obama remember				
Obama/Perry		·				
Barack Obama	56%	13%	90%	34%		
Rick Perry	35%	72%	7%	50%		
Undecided	9%	15%	3%	16%		

		2008 Vo	2008 Vote					
	Base	John McCain		Someone else/Don't remember				
Obama/Romney		-						
Barack Obama	53%	13%	84%	32%				
Mitt Romney	38%	75%	10%	51%				
Undecided	9%	12%	6%	17%				

		2008 Vo	2008 Vote				
	Base		John Barack Someone else/Don' McCain Obama remembe				
Johnson Favorability		-					
Favorable	45%	50%	41%	47%			
Unfavorable	39%	34%	43%	38%			
Not sure	16%	16%	16%	14%			


		2008 Vo	te	
	Base	John McCain		Someone else/Don't remember
Obama/Gingrich/Joh- nson				
Barack Obama	45%	12%	74%	14%
Newt Gingrich	28%	59%	7%	31%
Gary Johnson	20%	23%	14%	44%
Undecided	6%	6%	6%	11%

		2008 Vo	te	
	Base	John McCain	Barack Obama	Someone else/Don't remember
Obama/Romney/Joh- nson		•		
Barack Obama	44%	9%	73%	16%
Mitt Romney	27%	56%	7%	24%
Gary Johnson	23%	29%	15%	41%
Undecided	6%	5%	5%	19%

		ldeolo	ldeology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative			
Obama Approval		_	<u>-</u>	_					
Approve	49%	84%	81%	60%	23%	7%			
Disapprove	46%	11%	18%	29%	75%	90%			
Not sure	5%	5%	1%	10%	2%	3%			

		Ideology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Bachmann Favorability		=			•	
Favorable	26%	14%	12%	12%	35%	59%
Unfavorable	56%	82%	73%	62%	46%	23%
Not sure	18%	4%	14%	26%	20%	18%


		Ideology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Gingrich Favorability		-	<u>-</u>	<u>-</u>		
Favorable	28%	7%	7%	15%	43%	68%
Unfavorable	62%	92%	91%	70%	40%	25%
Not sure	10%	1%	2%	15%	17%	7%

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Paul Favorability								
Favorable	27%	24%	14%	35%	32%	23%		
Unfavorable	54%	66%	63%	42%	53%	60%		
Not sure	18%	10%	23%	24%	14%	17%		

		Ideolo	ldeology					
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative		
Perry Favorability		_	<u>-</u>	_	<u>-</u>			
Favorable	21%	6%	5%	13%	33%	51%		
Unfavorable	67%	88%	91%	70%	54%	38%		
Not sure	12%	6%	4%	17%	14%	11%		

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Romney Favorability		-	_	-	-			
Favorable	27%	15%	13%	29%	38%	29%		
Unfavorable	58%	76%	71%	51%	44%	60%		
Not sure	15%	9%	15%	19%	17%	12%		


		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Obam a/Bachmann		-	3	<u>-</u>		
Barack Obama	56%	93%	86%	74%	24%	7%
Michele Bachmann	36%	7%	10%	19%	60%	84%
Undecided	8%	-	3%	7%	16%	9%

		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	
Obam a/Gingrich			-	<u>-</u>	='	
Barack Obama	56%	94%	86%	73%	25%	9%
Newt Gingrich	39%	5%	11%	20%	68%	85%
Undecided	5%	1%	3%	7%	7%	6%

		ldeology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Obam a/Paul		_	<u>-</u>	<u>-</u>	-	
Barack Obama	51%	89%	81%	60%	27%	7%
Ron Paul	38%	6%	11%	25%	60%	81%
Undecided	12%	5%	8%	15%	14%	12%

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Obam a/Perry		-	_	-	-			
Barack Obama	56%	94%	86%	75%	23%	7%		
Rick Perry	35%	5%	9%	17%	62%	83%		
Undecided	9%	1%	5%	8%	15%	10%		


		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Obam a/Rom ney		-	3	<u>-</u>		
Barack Obama	53%	90%	83%	66%	20%	11%
Mitt Romney	38%	7%	12%	24%	68%	74%
Undecided	9%	3%	4%	9%	12%	15%

		Ideolog	ЭУ			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Johnson Favorability						
Favorable	45%	32%	44%	49%	47%	45%
Unfavorable	39%	56%	37%	32%	35%	47%
Not sure	16%	12%	20%	19%	18%	8%

		Ideology				
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	
Obama/Gingrich/Joh- nson		•	,	,	-	
Barack Obama	45%	82%	76%	54%	21%	5%
Newt Gingrich	28%	2%	9%	16%	45%	66%
Gary Johnson	20%	13%	11%	24%	27%	19%
Undecided	6%	3%	5%	6%	7%	9%

		Ideolog	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Obama/Romney/Joh- nson		=			•		
Barack Obama	44%	81%	79%	50%	17%	6%	
Mitt Romney	27%	3%	11%	16%	45%	56%	
Gary Johnson	23%	8%	8%	28%	33%	27%	
Undecided	6%	8%	2%	6%	6%	10%	


		Gender	
	Base	Woman	Man
Obama Approval		-	
Approve	49%	52%	47%
Disapprove	46%	42%	50%
Not sure	5%	6%	4%

		Gender	
	Base	Woman	Man
Bachmann Favorability			
Favorable	26%	25%	27%
Unfavorable	56%	52%	61%
Not sure	18%	23%	13%

		Gender	
	Base	Woman	Man
Gingrich Favorability			
Favorable	28%	26%	30%
Unfavorable	62%	62%	63%
Notsure	10%	12%	7%

		Gender	
	Base	Woman	Man
Paul Favorability		-	
Favorable	27%	23%	32%
Unfavorable	54%	54%	55%
Not sure	18%	23%	13%


		Gender	
	Base	Woman	Man
Perry Favorability		-	
Favorable	21%	18%	25%
Unfavorable	67%	66%	67%
Not sure	12%	15%	8%

		Gender	
	Base	Woman	Man
Romney Favorability		-	
Favorable	27%	26%	27%
Unfavorable	58%	56%	60%
Not sure	15%	18%	13%

		Gender	
	Base	Woman	Man
Obama/Bachmann		-	
Barack Obama	56%	58%	53%
Michele Bachmann	36%	34%	39%
Undecided	8%	8%	7%

		Gender	
	Base	Woman	Man
Obama/Gingrich		- -	
Barack Obama	56%	60%	52%
Newt Gingrich	39%	36%	42%
Undecided	5%	4%	7%


		Gender	
	Base	Woman	Man
Obam a/Paul		-	
Barack Obama	51%	55%	46%
Ron Paul	38%	34%	42%
Undecided	12%	11%	12%

		Gender	
	Base	Woman	Man
Obama/Perry		-	
Barack Obama	56%	60%	52%
Rick Perry	35%	32%	39%
Undecided	9%	8%	9%

		Gender	
	Base	Woman	Man
Obama/Romney		-	
Barack Obama	53%	57%	48%
Mitt Romney	38%	35%	42%
Undecided	9%	8%	10%

		Gender	
	Base	Woman	Man
Johnson Favorability		-	
Favorable	45%	42%	47%
Unfavorable	39%	41%	38%
Not sure	16%	17%	15%


		Gender	
	Base	Woman	Man
Obama/Gingrich/Joh- nson		•	
Barack Obama	45%	50%	40%
Newt Gingrich	28%	25%	31%
Gary Johnson	20%	19%	22%
Undecided	6%	6%	7%

		Gender	
	Base	Woman	Man
Obama/Romney/Joh- nson		•	
Barack Obama	44%	49%	38%
Mitt Romney	27%	25%	29%
Gary Johnson	23%	20%	25%
Undecided	6%	5%	7%

		Party	Party			
	Base	Democrat	Republican	Independent/Other		
Obama Approval		,	,	-		
Approve	49%	72%	10%	47%		
Disapprove	46%	21%	88%	52%		
Not sure	5%	8%	2%	2%		

		Party				
	Base	Democrat	Republican	Independent/Other		
Bachmann Favorability						
Favorable	26%	15%	46%	25%		
Unfavorable	56%	68%	33%	60%		
Not sure	18%	17%	22%	15%		


		Party				
	Base	Democrat	Republican	Independent/Other		
Gingrich Favorability		='	•	-		
Favorable	28%	12%	62%	22%		
Unfavorable	62%	80%	27%	67%		
Not sure	10%	9%	11%	11%		

		Party				
	Base	Democrat	Republican	Independent/Other		
Paul Favorability		•	•			
Favorable	27%	23%	28%	39%		
Unfavorable	54%	57%	54%	48%		
Not sure	18%	21%	17%	13%		

		Party	Party				
	Base	Democrat	Republican	Independent/Other			
Perry Favorability							
Favorable	21%	10%	43%	20%			
Unfavorable	67%	79%	43%	69%			
Not sure	12%	11%	14%	11%			

		Party				
	Base	Democrat	Republican	Independent/Other		
Romney Favorability		='				
Favorable	27%	16%	41%	34%		
Unfavorable	58%	69%	45%	48%		
Not sure	15%	15%	14%	19%		


		Party		
	Base	Democrat	Republican	Independent/Other
Obam a/Bachmann		='		•
Barack Obama	56%	82%	10%	51%
Michele Bachmann	36%	13%	77%	40%
Undecided	8%	5%	12%	9%

		Party				
	Base	Democrat	Republican	Independent/Other		
Obama/Gingrich		•	•			
Barack Obama	56%	83%	8%	54%		
Newt Gingrich	39%	12%	85%	41%		
Undecided	5%	4%	7%	6%		

		Party					
	Base	Democrat	Republican	Independent/Other			
Obam a/Paul		•		•			
Barack Obama	51%	77%	10%	38%			
Ron Paul	38%	14%	76%	46%			
Undecided	12%	9%	14%	16%			

		Party				
	Base	Democrat Republican Independent/Other				
Obama/Perry		='				
Barack Obama	56%	83%	12%	48%		
Rick Perry	35%	11%	75%	42%		
Undecided	9%	5%	13%	10%		


		Party				
	Base	Democrat	Republican	Independent/Other		
Obama/Romney		='		•		
Barack Obama	53%	79%	8%	48%		
Mitt Romney	38%	14%	78%	44%		
Undecided	9%	7%	14%	8%		

		Party	ty			
	Base	Democrat	Republican	Independent/Other		
Johnson Favorability						
Favorable	45%	40%	47%	53%		
Unfavorable	39%	42%	38%	32%		
Not sure	16%	17%	14%	15%		

		Party				
	Base	Democrat	Republican	Independent/Other		
Obama/Gingrich/Joh- nson		•				
Barack Obama	45%	74%	5%	27%		
Newt Gingrich	28%	9%	63%	30%		
Gary Johnson	20%	12%	26%	33%		
Undecided	6%	5%	6%	10%		

		Party				
	Base	Democrat	Republican	Independent/Other		
Obama/Romney/Joh- nson						
Barack Obama	44%	71%	5%	29%		
Mitt Romney	27%	9%	59%	27%		
Gary Johnson	23%	16%	30%	31%		
Undecided	6%	4%	6%	14%		


		Race		
	Base	Hispanic	White	Other
Obama Approval				
Approve	49%	59%	41%	63%
Disapprove	46%	35%	54%	35%
Not sure	5%	6%	5%	2%

		Race		
	Base	Hispanic	White	Other
Bachmann Favorability				
Favorable	26%	19%	30%	27%
Unfavorable	56%	58%	55%	60%
Not sure	18%	23%	16%	14%

		Race		
	Base	Hispanic	White	Other
Gingrich Favorability		-		
Favorable	28%	26%	31%	19%
Unfavorable	62%	61%	61%	75%
Not sure	10%	13%	8%	7%

		Race		
	Base	Hispanic	White	Other
Paul Favorability		-		
Favorable	27%	22%	30%	30%
Unfavorable	54%	55%	54%	55%
Not sure	18%	23%	16%	15%


		Race		
	Base	Hispanic	White	Other
Perry Favorability		-		
Favorable	21%	15%	26%	17%
Unfavorable	67%	67%	65%	78%
Not sure	12%	18%	9%	5%

		Race		
	Base	Hispanic	White	Other
Romney Favorability		-		
Favorable	27%	24%	29%	22%
Unfavorable	58%	60%	55%	68%
Not sure	15%	16%	16%	10%

		Race		
	Base	Hispanic	White	Other
Obam a/Bachmann		-		
Barack Obama	56%	68%	47%	61%
Michele Bachmann	36%	23%	46%	28%
Undecided	8%	8%	7%	11%

		Race		
	Base	Hispanic	White	Other
Obam a/Gingrich				
Barack Obama	56%	68%	47%	65%
Newt Gingrich	39%	29%	46%	30%
Undecided	5%	4%	7%	5%


		Race		
	Base	Hispanic	White	Other
Obam a/Paul		<u> </u>		
Barack Obama	51%	63%	42%	55%
Ron Paul	38%	26%	46%	36%
Undecided	12%	11%	12%	9%

		Race		
	Base	Hispanic	White	Other
Obam a/Perry		-		
Barack Obama	56%	67%	48%	63%
Rick Perry	35%	24%	44%	28%
Undecided	9%	9%	8%	9%

		Race		
	Base	Hispanic	White	Other
Obama/Romney		-		
Barack Obama	53%	64%	44%	59%
Mitt Romney	38%	26%	48%	27%
Undecided	9%	11%	7%	14%

		Race		
	Base	Hispanic	White	Other
Johnson Favorability		-		
Favorable	45%	45%	44%	47%
Unfavorable	39%	37%	40%	40%
Not sure	16%	18%	16%	12%


		Race		
	Base	Hispanic	White	Other
Obama/Gingrich/Joh- nson				
Barack Obama	45%	57%	39%	42%
Newt Gingrich	28%	18%	34%	30%
Gary Johnson	20%	20%	20%	18%
Undecided	6%	4%	7%	11%

		Race		
	Base	Hispanic	White	Other
Obama/Romney/Joh- nson				-
Barack Obama	44%	57%	36%	42%
Mitt Romney	27%	18%	33%	22%
Gary Johnson	23%	19%	25%	25%
Undecided	6%	6%	6%	10%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Obama Approval						
Approve					43%	
Disapprove	46%	27%	44%	51%	53%	
Not sure	5%	7%	7%	3%	4%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Bachmann Favorability		•				
Favorable	26%	13%	23%	28%	34%	
Unfavorable	56%	60%	58%	57%	48%	
Not sure	18%	27%	19%	14%	18%	


		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Gingrich Favorability						
Favorable	28%	11%	23%	33%	39%	
Unfavorable	62%	71%	67%	61%	51%	
Not sure	10%	18%	11%	6%	9%	

		Age				
	Base	18 to 29		46 to 65	Older than 65	
Paul Favorability						
Favorable	27%	20%	18%	35%	31%	
Unfavorable	54%	51%	68%	48%	51%	
Not sure	18%	29%	14%	17%	18%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Perry Favorability						
Favorable	21%	9%	21%	23%	28%	
Unfavorable	67%	73%	72%	66%	57%	
Not sure	12%	18%	7%	11%	15%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Romney Favorability						
Favorable	27%	20%	19%	31%	33%	
Unfavorable	58%	51%	68%	57%	51%	
Not sure	15%	29%	12%	12%	16%	


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Obam a/Bachmann					
Barack Obama	56%	71%	60%	51%	47%
Michele Bachmann	36%	27%	30%	41%	44%
Undecided	8%	2%	11%	8%	9%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Obam a/Gingrich						
Barack Obama	56%	82%	56%	50%	47%	
Newt Gingrich	39%	18%	40%	41%	49%	
Undecided	5%	-	4%	9%	4%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Obam a/Paul						
Barack Obama	51%	67%	53%	45%	47%	
Ron Paul	38%	24%	37%	42%	42%	
Undecided	12%	9%	11%	13%	11%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Obama/Perry						
Barack Obama	56%	78%	56%	51%	48%	
Rick Perry	35%	18%	33%	39%	44%	
Undecided	9%	4%	11%	10%	7%	


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Obam a/Rom ney					
Barack Obama	53%	76%	53%	47%	45%
Mitt Romney	38%	20%	33%	44%	47%
Undecided	9%	4%	14%	9%	8%

		Age				
	Base	18 to 29		46 to 65	Older than 65	
Johnson Favorability						
Favorable	45%	49%	47%	46%	35%	
Unfavorable	39%	36%	35%	40%	46%	
Not sure	16%	16%	18%	14%	20%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Obama/Gingrich/Joh- nson						
Barack Obama	45%	58%	46%	42%	42%	
Newt Gingrich	28%	11%	21%	34%	41%	
Gary Johnson	20%	27%	25%	18%	12%	
Undecided	6%	4%	9%	6%	5%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Obama/Romney/Joh- nson						
Barack Obama	44%	58%	40%	42%	41%	
Mitt Romney	27%	9%	25%	31%	37%	
Gary Johnson	23%	29%	28%	20%	16%	
Undecided	6%	4%	7%	7%	7%	

