

FOR IMMEDIATE RELEASE

March 21, 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

Romney holds narrow national primary lead

Raleigh, N.C. – The bloom is off Rick Santorum's rose, and Republican primary voters are starting to warm up to Mitt Romney. Santorum is still more popular with Republicans nationally than Romney is, but sentiment has shifted toward Romney significantly since PPP's last national survey last month.

Romney's favorability spread is up 18 points from almost even at 44% favorable and 43% unfavorable to 54-35 in the last month, while Santorum's is down 13 points from 64-22 to 59-30. Corresponding with that, Romney now leads the national primary preference with 34% to Santorum's 31%, Newt Gingrich's 20%, and Ron Paul's 9%. In February, Santorum had a 38-20 lead, with Gingrich at 17% and Paul at 13%, a shift of 21 points on the margin toward the former Massachusetts governor.

Were Gingrich to drop out of the race, 48% of his voters would move to Santorum and only a third to Romney, giving the former Pennsylvania senator a 41-40 edge over Romney, with Paul at 11%. That is down drastically, however, from last month, when Santorum whalloped Romney, 50-28, with Paul at 15%.

But Gingrich has pledged to stay in the race, and his image has actually improved a little as the spotlight has fallen off of him. The former speaker's favorability margin is up from 42-44 to 47-42. Paul, on the other hand, only continues to decline as his race for delegates wanes; he is down from 35-51 to 31-57.

Sarah Palin is now once again better liked than any of the actual candidates. 68% see her favorably and only 20% unfavorably.

"The fact that Sarah Palin is now more popular than any of the Republican Presidential candidates is a real sign of the toll the campaign has taken on all of the contenders' images," said Dean Debnam, President of Public Policy Polling. "Meanwhile Rick Santorum is struggling and would really need a major change in the race- like Newt Gingrich dropping out- to reverse his fortunes."

PPP surveyed 734 usual Republican primary voters nationwide from March 15th to 17th. The margin of error for the survey is +/-3.6%. 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


National Survey Results

Q1	Do you have a favorable or unfavorable opir of Newt Gingrich?	nion	Q7	Who is your second choice for President?
	Favorable	47%		Newt Gingrich
				Ron Paul
	Unfavorable			Mitt Romney
	Not sure			Rick Santorum
Q2	Do you have a favorable or unfavorable opin of Ron Paul?	nion		Someone else/Not sure
	Favorable	31%	Q8	If the Republican candidates for President were just Ron Paul, Mitt Romney, and Ric
	Unfavorable	57%		Santorum, who would you vote for?
	Not sure	12%		Ron Paul
Q3	Do you have a favorable or unfavorable opin of Mitt Romney?			Mitt Romney
	Favorable	54%		Rick Santorum
				Not sure
	Unfavorable		Q9	Do you think that Newt Gingrich should dre
•	Not sure			out of the Republican Presidential race, or
	Do you have a favorable or unfavorable opin of Rick Santorum?	nion		He should ^{46%} Not sure
	Favorable	59%		He should not42%
	Unfavorable		Q10	Do you consider yourself to be a member the Tea Party?
	Not sure			Yes
Q5	If the Republican candidates for President	1170		
QJ	were Newt Gingrich, Ron Paul, Mitt Romney	/ ,		No
	and Rick Santorum, who would you vote for			Not sure
	Newt Gingrich	20%	Q11	Are you an Evangelical Christian, or not?
	Ron Paul	9%		Are an Evangelical
	Mitt Romney			Are not
	Rick Santorum		Q12	Do you have a favorable or unfavorable or of Sarah Palin?
	Someone else/Not sure	6%		Favorable
Q6	Would you say you are strongly committed t that candidate, or might you end up support	0		Unfavorable
	someone else?	9		Not sure
	Strongly committed to that candidate	53%		
	Might end up supporting someone else	47%		

	Newt Gingrich	20%
	Ron Paul	
	Mitt Romney	
	Rick Santorum	
	Someone else/Not sure	
28	If the Republican candidates for President were just Ron Paul, Mitt Romney, and Rick Santorum, who would you vote for?	
	Ron Paul	11%
	Mitt Romney	40%
	Rick Santorum	
	Not sure	
29	Do you think that Newt Gingrich should dro out of the Republican Presidential race, or	р
	He should46% Not sure	12%
	He should not42%	
ີ 210	Do you consider yourself to be a member of the Tea Party?	f
	Yes	34%
	No	52%
	Not sure	14%
Q11	Are you an Evangelical Christian, or not?	
	Are an Evangelical	48%
	Are not	
Q12	Do you have a favorable or unfavorable opi of Sarah Palin?	nion
	Favorable	68%
	Unfavorable	20%
	Not sure	12%


Q13	Do you think that Puerto Rico should bec state, or not?	ome a
	It should	22%
	It should not	49%
	Not sure	29%
Q14	Would you describe yourself as very liber somewhat liberal, moderate, somewhat conservative, or very conservative?	al,
	Very liberal	2%
	Somewhat liberal	4%
	Moderate	18%
	Somewhat conservative	42%
	Very conservative	0.407

Q15	If you are a woman, press	s 1. If a man, press 2.				
	Woman	48%				
	Man	52%				
Q16 If you are 18 to 45 years old, press 1. If 4 65, press 2. If you are older than 65, press 2.						
	18 to 45	24%				
	46 to 65	46%				
	Older than 65	30%				


		2012 GOP Pres Primary						
	Base	Newt Gingrich	Ron Paul		Rick Santorum	Someone else/Not sure		
N. Gingrich Favorability								
Favorable	47%	97%	13%	32%	46%	17%		
Unfavorable	42%	2%	72%	54%	42%	60%		
Not sure	12%	1%	15%	14%	12%	23%		

		2012 GOP	2012 GOP Pres Primary					
	Base	Newt Gingrich	Ron Paul	Mitt Romney		Someone else/Not sure		
Paul Favorability		,						
Favorable	31%	23%	84%	29%	23%	32%		
Unfavorable	57%	64%	11%	61%	64%	48%		
Not sure	12%	14%	5%	10%	13%	20%		

		2012 GOP Pres Primary							
	Base	Newt Gingrich	Ron Paul	Mitt Romney	Rick Santorum	Someone else/Not sure			
M. Romney Favorability				•					
Favorable	54%	35%	23%	91%	38%	35%			
Unfavorable	35%	50%	67%	4%	48%	45%			
Not sure	11%	14%	10%	4%	14%	20%			

		2012 GOP	2012 GOP Pres Primary						
	Base	Newt Gingrich	Ron Paul		Rick Santorum	Someone else/Not sure			
R. Santorum Favorability					•				
Favorable	59%	60%	25%	38%	96%	33%			
Unfavorable	30%	27%	59%	48%	2%	39%			
Not sure	11%	13%	16%	14%	2%	27%			


		2012 GOP Pres Primary						
	Base	Newt Gingrich	Ron Paul	Mitt Romney	Rick Santorum	Someone else/Not sure		
2012 GOP Pres Primary								
Newt Gingrich	20%	100%	-	-	-	-		
Ron Paul	9%	-	100%	-	-	-		
Mitt Romney	34%	-	-	100%	-	-		
Rick Santorum	31%	-	-	-	100%	-		
Someone else/Not sure	6%	-	-	-	-	100%		

		2012 GOP Pres Primary						
	Base	New t Gingrich	Ron Paul	Mitt Romney	Rick Santorum			
Committed to Candidate or Might Change Your Mind?								
Strongly committed to that candidate	53%	45%	54%	61%	48%			
Might end up supporting someone else	47%	55%	46%	39%	52%			

		2012 GOP	2012 GOP Pres Primary					
	Base	Newt Gingrich	Ron Paul	Mitt Romney	Rick Santorum	Someone else/Not sure		
2012 GOP Pres Primary 2nd Choice				-	•	-		
Newt Gingrich	20%	-	7%	27%	33%	-		
Ron Paul	8%	8%	-	14%	7%	-		
Mitt Romney	18%	25%	23%	-	36%	-		
Rick Santorum	18%	37%	19%	26%	-	-		
Someone else/Not sure	36%	30%	51%	33%	24%	100%		

		2012 GOP	2012 GOP Pres Primary						
	Base	Newt Gingrich	Ron Paul	Mitt Romney	Rick Santorum	Someone else/Not sure			
2012 GOP Pres Primary w/o Gingrich		•							
Ron Paul	11%	9%	82%	3%	0%	4%			
Mitt Romney	40%	33%	15%	91%	2%	6%			
Rick Santorum	41%	48%	3%	4%	96%	9%			
Not sure	8%	10%	-	2%	2%	81%			


		2012 GOP	2012 GOP Pres Primary			
	Base	Newt Gingrich	Ron Paul	Mitt Romney	Rick Santorum	Someone else/Not sure
Should Newt Drop Out?						
He should	46%	6%	54%	55%	58%	52%
He should not	42%	88%	31%	31%	32%	32%
Not sure	12%	7%	15%	15%	10%	15%

		2012 GOP	2012 GOP Pres Primary			
	Base	Newt Gingrich		Mitt Romney	-	Someone else/Not sure
Palin Favorability		,				
Favorable	68%	85%	46%	57%	80%	41%
Unfavorable	20%	7%	42%	27%	10%	45%
Not sure	12%	8%	12%	15%	9%	14%

		2012 GOP	2012 GOP Pres Primary			
	Base	Newt Gingrich	Ron Paul	Mitt Romney	-	Someone else/Not sure
Should Puerto Rico Be a St.?					•	
lt should	22%	19%	28%	25%	20%	19%
It should not	49%	50%	57%	50%	45%	45%
Not sure	29%	31%	15%	25%	35%	36%

		Committed to Candidate or Might Change Your Mind?		
	Base	Strongly committed to that candidate	Might end up supporting someone else	
N. Gingrich Favorability				
Favorable	49%	46%	51%	
Unfavorable	41%	44%	37%	
Not sure	11%	10%	12%	


		Committed to Candi Your Mind?	date or Might Change
	Base	Strongly committed to that candidate	Might end up supporting someone else
Paul Favorability		-	•
Favorable	31%	31%	32%
Unfavorable	57%	60%	55%
Not sure	11%	9%	14%

		Committed to Candi Your Mind?	date or Might Change
	Base	Strongly committed to that candidate	Might end up supporting someone else
M. Romney Favorability			
Favorable	55%	55%	55%
Unfavorable	35%	38%	31%
Not sure	10%	7%	14%

		Committed to Candidate or Might Change Your Mind?		
	Base	Strongly committed to that candidate	Might end up supporting someone else	
R. Santorum Favorability				
Favorable	61%	57%	65%	
Unfavorable	29%	33%	26%	
Not sure	10%	10%	9%	

		Committed to Candidate or Might Change Your Mind?	
	Base	Strongly committed to that candidate	Might end up supporting someone else
2012 GOP Pres Primary			
Newt Gingrich	21%	18%	25%
Ron Paul	10%	10%	9%
Mitt Romney	36%	42%	29%
Rick Santorum	33%	30%	37%


		Committed to Candidate or Might Change Your Mind?			
	Base	Strongly committed to that candidate	Might end up supporting someone else		
Committed to Candidate or Might Change Your Mind?					
Strongly committed to that candidate	53%	100%	-		
Might end up supporting someone else	47%	-	100%		

		Committed to Candi Your Mind?	date or Might Change
	Base	Strongly committed to that candidate	Might end up supporting someone else
2012 GOP Pres Primary 2nd Choice			
Newt Gingrich	21%	24%	18%
Ron Paul	9%	9%	9%
Mitt Romney	19%	14%	26%
Rick Santorum	19%	21%	17%
Someone else/Not sure	31%	32%	31%

		Committed to Candidate or Might Change Your Mind?			
	Base	Strongly committed to that candidate	Might end up supporting someone else		
2012 GOP Pres Primary w/o Gingrich					
Ron Paul	11%	12%	10%		
Mitt Romney	42%	45%	38%		
Rick Santorum	44%	40%	47%		
Not sure	3%	3%	4%		

		Committed to Candidate or Might Change Your Mind?	
	Base	Strongly committed to that candidate	Might end up supporting someone else
Should Newt Drop Out?			
He should	45%	48%	42%
He should not	43%	40%	46%
Not sure	12%	12%	11%


		Committed to Candidate or Might Change Your Mind?					
	Base	Strongly committed to that candidate	Might end up supporting someone else				
Palin Favorability		-	-				
Favorable	70%	73%	66%				
Unfavorable	19%	16%	23%				
Not sure	12%	12%	12%				

		Committed to Candidate or Might Change Your Mind?				
	Base	Strongly committed to that candidate	Might end up supporting someone else			
Should Puerto Rico Be a St.?						
lt should	22%	25%	20%			
It should not	49%	48%	50%			
Not sure	29%	27%	31%			

		Tea Party ID		
	Base	Yes	No	Not sure
N. Gingrich Favorability		-		
Favorable	47%	62%	37%	46%
Unfavorable	42%	26%	57%	26%
Not sure	12%	13%	6%	28%

		Tea Pa		
	Base	Yes	No	Not sure
Paul Favorability				
Favorable	31%	28%	33%	34%
Unfavorable	57%	59%	57%	49%
Not sure	12%	13%	10%	17%


		Tea Party ID		
	Base	Yes	No	Not sure
M. Romney Favorability				
Favorable	54%	51%	57%	48%
Unfavorable	35%	38%	35%	31%
Not sure	11%	11%	8%	21%

		Tea Party ID		
	Base	Yes	No	Not sure
R. Santorum Favorability				
Favorable	59%	74%	50%	54%
Unfavorable	30%	18%	41%	20%
Not sure	11%	8%	9%	26%

		Tea Party ID		
				Not
	Base	Yes	No	sure
2012 GOP Pres Primary				
Newt Gingrich	20%	28%	14%	21%
Ron Paul	9%	7%	10%	11%
Mitt Romney	34%	24%	40%	32%
Rick Santorum	31%	37%	28%	30%
Someone else/Not sure	6%	3%	9%	6%

		Tea Party ID		
	Base	Yes	No	Not sure
Committed to Candidate or Might Change Your Mind?				
Strongly committed to that candidate	53%	51%	52%	59%
Might end up supporting someone else	47%	49%	48%	41%


		Tea Pa		
	Base	Yes	No	Not sure
2012 GOP Pres Primary 2nd Choice				
Newt Gingrich	20%	27%	16%	16%
Ron Paul	8%	7%	9%	10%
Mitt Romney	18%	22%	17%	13%
Rick Santorum	18%	22%	15%	16%
Someone else/Not sure	36%	22%	43%	45%

		Tea Party ID		
	Base	Yes	No	Not sure
2012 GOP Pres Primary w/o Gingrich				
Ron Paul	11%	10%	10%	16%
Mitt Romney	40%	30%	46%	39%
Rick Santorum	41%	55%	33%	37%
Not sure	8%	6%	10%	8%

		Tea Party ID		
	Base	Yes	No	Not sure
Should Newt Drop Out?				
He should	46%	37%	52%	44%
He should not	42%	53%	38%	30%
Not sure	12%	9%	10%	26%

		Tea Pa		
	Base	Yes	No	Not sure
Palin Favorability				
Favorable	68%	89%	54%	67%
Unfavorable	20%	7%	33%	6%
Notsure	12%	4%	13%	27%


		Tea Party ID		
	Base	Yes	No	Not sure
Should Puerto Rico Be a St.?				
It should	22%	20%	24%	21%
It should not	49%	54%	47%	40%
Not sure	29%	26%	28%	39%

		Evangelical		
	Base	Are an Evangelical	Are not	
N. Gingrich Favorability				
Favorable	47%	54%	40%	
Unfavorable	42%	32%	51%	
Not sure	12%	14%	9%	

		Evangelical		
	Base	Are an Evangelical	Are not	
Paul Favorability				
Favorable	31%	28%	35%	
Unfavorable	57%	58%	56%	
Not sure	12%	15%	9%	

		Evangelical	
	Base	Are an Evangelical	Are not
M. Romney Favorability			
Favorable	54%	45%	62%
Unfavorable	35%	42%	29%
Not sure	11%	13%	9%


		Evangelical		
	Base	Are an Evangelical	Are not	
R. Santorum Favorability				
Favorable	59%	73%	46%	
Unfavorable	30%	16%	43%	
Not sure	11%	11%	11%	

		Evangelical		
	Dana	Are an	Are	
	Base	Evangelical	not	
2012 GOP Pres Primary				
Newt Gingrich	20%	22%	17%	
Ron Paul	9%	6%	12%	
Mitt Romney	34%	23%	43%	
Rick Santorum	31%	43%	20%	
Someone else/Not sure	6%	5%	8%	

		Evangelical		
	Base	Are an Evangelical	Are not	
Committed to Candidate or Might Change Your Mind?				
Strongly committed to that candidate	53%	53%	52%	
Might end up supporting someone else	47%	47%	48%	

		Evangelical		
	Base	Are an Evangelical	Are not	
2012 GOP Pres Primary 2nd Choice				
Newt Gingrich	20%	22%	18%	
Ron Paul	8%	9%	8%	
Mitt Romney	18%	17%	20%	
Rick Santorum	18%	19%	17%	
Someone else/Not sure	36%	34%	38%	


		Evangelical		
	Base	Are an Evangelical	Are not	
2012 GOP Pres Primary w/o Gingrich				
Ron Paul	11%	9%	13%	
Mitt Romney	40%	27%	51%	
Rick Santorum	41%	58%	26%	
Not sure	8%	7%	10%	

		Evangelical		
	Base	Are an Evangelical	Are not	
Should Newt Drop Out?				
He should	46%	43%	48%	
He should not	42%	41%	43%	
Not sure	12%	15%	9%	

		Evangelical		
	Base	Are an Evangelical	Are not	
Palin Favorability				
Favorable	68%	77%	59%	
Unfavorable	20%	11%	29%	
Not sure	12%	12%	12%	

		Evangelical		
	Base	Are an Evangelical	Are not	
Should Puerto Rico Be a St.?				
lt should	22%	22%	23%	
It should not	49%	44%	53%	
Not sure	29%	34%	25%	


		lde ology				
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	
N. Gingrich Favorability						
Favorable	47%	37%	38%	20%	49%	60%
Unfavorable	42%	63%	62%	67%	37%	31%
Not sure	12%	-	-	13%	15%	9%

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Paul Favorability								
Favorable	31%	34%	31%	40%	31%	27%		
Unfavorable	57%	59%	64%	47%	56%	62%		
Not sure	12%	7%	6%	13%	13%	11%		

		ldeolog	ду			
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
M. Romney Favorability		=	•	-	•	
Favorable	54%	42%	36%	49%	62%	48%
Unfavorable	35%	48%	58%	40%	25%	42%
Not sure	11%	10%	6%	11%	13%	9%

		ldeology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
R. Santorum Favorability		=				
Favorable	59%	51%	31%	40%	58%	73%
Unfavorable	30%	49%	65%	44%	29%	18%
Not sure	11%	-	4%	16%	12%	9%


		lde ology				
	Base	Very liberal	Som ew hat liberal	Moderate	Somewhat conservative	Very conservative
2012 GOP Pres Primary		3	•	=	•	•
Newt Gingrich	20%	18%	27%	10%	17%	27%
Ron Paul	9%	27%	23%	14%	7%	7%
Mitt Romney	34%	21%	19%	36%	43%	23%
Rick Santorum	31%	19%	20%	25%	30%	39%
Someone else/Not sure	6%	15%	11%	15%	3%	5%

		Ideology				
	Base	Very liberal		Moderate	Som ew hat conservative	Very conservative
Committed to Candidate or Might Change Your Mind?		•				
Strongly committed to that candidate	53%	56%	32%	41%	57%	54%
Might end up supporting someone else		44%	68%	59%	43%	46%

		Ideolog	ldeology					
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative		
2012 GOP Pres Primary 2nd Choice				•				
Newt Gingrich	20%	11%	6%	9%	24%	22%		
Ron Paul	8%	-	3%	19%	8%	5%		
Mitt Romney	18%	13%	25%	10%	19%	21%		
Rick Santorum	18%	17%	-	7%	18%	25%		
Someone else/Not sure	36%	59%	65%	54%	30%	28%		

		Ideology						
		Very			Somewhat	Very		
	Base	liberal	liberal	Moderate	conservative	conservative		
2012 GOP Pres Primary w/o Gingrich								
Ron Paul	11%	30%	23%	13%	10%	8%		
Mitt Romney	40%	24%	44%	41%	49%	27%		
Rick Santorum	41%	30%	24%	29%	35%	59%		
Not sure	8%	15%	9%	17%	6%	6%		


		Ideology				
	Base	Very liberal	Som ew hat liberal	Moderate	Som ew hat conservative	Very conservative
Should Newt Drop Out?						
He should	46%	33%	52%	57%	45%	41%
He should not	42%	60%	44%	37%	40%	46%
Not sure	12%	7%	3%	6%	15%	12%

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Palin Favorability				<u>-</u>				
Favorable	68%	70%	53%	36%	69%	84%		
Unfavorable	20%	24%	37%	50%	16%	8%		
Not sure	12%	6%	10%	14%	14%	8%		

		Ideolo	Ideology					
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative			
Should Puerto Rico Be a St.?		3	•	-	•			
It should	22%	32%	27%	28%	23%	18%		
It should not	49%	59%	57%	45%	47%	50%		
Not sure	29%	10%	16%	27%	30%	32%		

		Gender	
	Base	Woman	Man
N. Gingrich Favorability			
Favorable	47%	43%	51%
Unfavorable	42%	44%	40%
Not sure	12%	14%	9%


		Gender	
	Base	Woman	Man
Paul Favorability		-	
Favorable	31%	26%	36%
Unfavorable	57%	59%	55%
Not sure	12%	15%	9%

		Gender	
	Base	Woman	Man
M. Romney Favorability			
Favorable	54%	55%	52%
Unfavorable	35%	32%	38%
Not sure	11%	13%	9%

		Gender	
	Base	Woman	Man
R. Santorum Favorability			
Favorable	59%	58%	60%
Unfavorable	30%	29%	31%
Not sure	11%	14%	9%

		Gender	
	Base	Woman	Man
2012 GOP Pres Primary			
Newt Gingrich	20%	19%	20%
Ron Paul	9%	7%	11%
Mitt Romney	34%	33%	34%
Rick Santorum	31%	33%	29%
Someone else/Not sure	6%	8%	5%


		Gender		
	Base	Woman	Man	
Committed to Candidate or Might Change Your Mind?				
Strongly committed to that candidate	53%	53%	52%	
Might end up supporting someone else	47%	47%	48%	

		Gender		
	Base	Woman	Man	
2012 GOP Pres Primary 2nd Choice				
Newt Gingrich	20%	19%	21%	
Ron Paul	8%	7%	10%	
Mitt Romney	18%	19%	18%	
Rick Santorum	18%	15%	20%	
Someone else/Not sure	36%	40%	32%	

		Gender	
	Base	Woman	Man
2012 GOP Pres Primary w/o Gingrich			
Ron Paul	11%	7%	14%
Mitt Romney	40%	39%	40%
Rick Santorum	41%	44%	39%
Not sure	8%	10%	7%

		Gender		
	Base	Woman	Man	
Should Newt Drop Out?				
He should	46%	46%	46%	
He should not	42%	40%	44%	
Not sure	12%	14%	10%	


		Gender		
	Base	Woman	Man	
Palin Favorability				
Favorable	68%	65%	71%	
Unfavorable	20%	21%	20%	
Not sure	12%	14%	9%	

		Gender		
	Base	Woman	Man	
Should Puerto Rico Be a St.?				
It should	22%	19%	25%	
It should not	49%	43%	54%	
Not sure	29%	38%	21%	

		Age		
	Base	18 to 45	46 to 65	Older than 65
N. Gingrich Favorability				
Favorable	47%	46%	44%	51%
Unfavorable	42%	40%	45%	38%
Not sure	12%	14%	11%	11%

		Age		
	Base	18 to 45		Older than 65
Paul Favorability				
Favorable	31%	47%	28%	24%
Unfavorable	57%	40%	62%	62%
Not sure	12%	14%	10%	14%


		Age		
	Base	18 to 45		Older than 65
M. Romney Favorability				
Favorable	54%	50%	55%	55%
Unfavorable	35%	42%	34%	32%
Not sure	11%	8%	12%	13%

		Age		
	Base	18 to 45	46 to 65	Older than 65
R. Santorum Favorability				
Favorable	59%	59%	61%	56%
Unfavorable	30%	28%	29%	32%
Not sure	11%	13%	10%	12%

		Age		
	Dana	18 to		Older
	Base	45	60	than 65
2012 GOP Pres Primary				
Newt Gingrich	20%	16%	20%	22%
Ron Paul	9%	17%	9%	3%
Mitt Romney	34%	25%	33%	41%
Rick Santorum	31%	35%	32%	27%
Someone else/Not sure	6%	7%	6%	7%

		Age			
	Base	18 to 45		Older than 65	
Committed to Candidate or Might Change Your Mind?	Busc		- 00	than 05	
Strongly committed to that candidate	53%	49%	53%	55%	
Might end up supporting someone else	47%	51%	47%	45%	


		Age			
	Base	18 to 45	46 to 65	Older than 65	
2012 GOP Pres Primary 2nd Choice					
Newt Gingrich	20%	18%	22%	18%	
Ron Paul	8%	17%	5%	6%	
Mitt Romney	18%	24%	19%	13%	
Rick Santorum	18%	14%	19%	19%	
Someone else/Not sure	36%	27%	35%	44%	

		Age		
	Base	18 to 45		Older than 65
2012 GOP Pres Primary w/o Gingrich				
Ron Paul	11%	19%	10%	5%
Mitt Romney	40%	32%	39%	47%
Rick Santorum	41%	40%	43%	41%
Not sure	8%	9%	8%	8%

		Age		
	Base	18 to 45		Older than 65
Should Newt Drop Out?				
He should	46%	48%	47%	42%
He should not	42%	43%	42%	41%
Not sure	12%	9%	10%	17%

		Age		
	Base	18 to 45		Older than 65
Palin Favorability				
Favorable	68%	67%	68%	69%
Unfavorable	20%	24%	20%	19%
Not sure	12%	10%	12%	12%


		Age		
	Base	18 to 45		Older than 65
Should Puerto Rico Be a St.?				
It should	22%	22%	22%	24%
It should not	49%	52%	49%	45%
Not sure	29%	27%	29%	31%

