

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 primed for Tuesday sweep

Raleigh, N.C. – Mitt Romney looks to be headed for another pair of victories in Tuesday's primaries. Maryland is likely to be a blow out with Romney at 52% to 27% for Rick Santorum, 10% for Newt Gingrich, and 9% for Ron Paul. Wisconsin should be a good deal closer. There Romney's at 43% to 36% for Santorum, 11% for Paul, and 8% for Gingrich.

Romney's starting to have some success with groups that have generally been key components of Santorum's base over the last two months. For instance he leads with Tea Party voters in both states, 43-34 in Maryland and 46-38 in Wisconsin. He's also becoming more competitive with Evangelical voters, leading 43-36 with them in Maryland and trailing only 47-35 with them in Wisconsin. In the states where Santorum's been victorious he's generally won Evangelicals by a much wider margin than that.

The only thing keeping Santorum competitive in Wisconsin is the state's open primary. He actually trails Romney 50-36 with Republican voters but 40% of those saying they're likely to vote are either independents or Democrats and with those folks Santorum leads 37-32, making it more competitive overall. If those non-Republicans don't actually end up turning out Romney can expect to win by a wider margin.

Among voters who decided 'in the last few days,' 9% of the Wisconsin electorate, Santorum leads Romney 52-27. That makes you wonder whether Paul Ryan's late endorsement of Romney was much of a game changer.

Newt Gingrich might not be ready to leave the GOP race for President, but the party base is ready for him to. In Wisconsin 63% of voters think he should drop out, while 27% think he should continue on. In Maryland it's 57% who believe he should drop out to 33% who believe he should stay in.

“Increasingly Mitt Romney is eating into Rick Santorum’s base,” said Dean Debnam, President of Public Policy Polling. “That would seem to be a sign GOP voters are ready for this race to be over.”

PPP surveyed 609 likely Republican primary voters in Wisconsin and 500 in Maryland on March 31st and April 1st. The margins of error for the surveys are +/-4.0%, and +/-4.4% respectively. This poll was not paid for or authorized by any campaign or political organization. PPP surveys are conducted through automated telephone interviews.

Wisconsin Survey Results

Q1 Do you plan to vote in the Republican primary or the Democratic primary, or are you not sure?

Republican primary 100%
Democratic primary 0%
Not sure 0%

Q2 Have you already cast your ballot for President, or do you plan to vote on election day?

Already voted 7%
Plan to vote on election day 93%

Q3 (Early voters:) Did you vote for Newt Gingrich, Ron Paul, Mitt Romney, or Rick Santorum?

Newt Gingrich 12%
Ron Paul 11%
Mitt Romney 56%
Rick Santorum 21%

Q4 (Election day/not sure voters:) The Republican candidates for President are Newt Gingrich, Ron Paul, Mitt Romney, and Rick Santorum. If the election was today, who would you vote for?

Newt Gingrich 7%
Ron Paul 11%
Mitt Romney 42%
Rick Santorum 37%
Someone else/Not sure 2%

Q5 (Combined Horse Race, Q3 and Q4)

Newt Gingrich 8%
Ron Paul 11%
Mitt Romney 43%
Rick Santorum 36%
Someone else/Not sure 2%

Q6 Do you have a favorable or unfavorable opinion of Newt Gingrich?

Favorable 37%
Unfavorable 53%
Not sure 10%

Q7 Do you have a favorable or unfavorable opinion of Ron Paul?

Favorable 42%
Unfavorable 46%
Not sure 12%

Q8 Do you have a favorable or unfavorable opinion of Mitt Romney?

Favorable 56%
Unfavorable 35%
Not sure 9%

Q9 Do you have a favorable or unfavorable opinion of Rick Santorum?

Favorable 57%
Unfavorable 35%
Not sure 9%

Q10 If the Republican candidates were just Ron Paul, Mitt Romney, and Rick Santorum, who would you vote for?

Ron Paul 16%
Mitt Romney 43%
Rick Santorum 37%
Not sure 4%

Q11 If the Republican candidates for US Senate were Jeff Fitzgerald, Mark Neumann, and Tommy Thompson, who would you vote for?

Jeff Fitzgerald 18%
Mark Neumann 25%
Tommy Thompson 38%
Undecided..... 19%

Q12 If you are a woman, press 1. If a man, press 2.

Woman 47%
Man..... 53%

Q13 If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3.

18 to 45..... 34%
46 to 65..... 40%
Older than 65..... 26%

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

Very liberal..... 2%
Somewhat liberal 3%
Moderate..... 21%
Somewhat conservative..... 36%
Very conservative 39%

Q15 Do you consider yourself to be a member of the Tea Party?

Yes..... 25%
No..... 62%
Not sure 13%

Q16 Are you an Evangelical Christian, or not?

Are an Evangelical..... 41%
Are not..... 59%

Q17 Do you live in an urban, suburban, or rural area?

Urban..... 18%
Suburban 41%
Rural..... 41%

Q18 If you are a Democrat, press 1. If a Republican, press 2. If an independent, press 3.

Democrat..... 3%
Republican..... 60%
Independent..... 37%

Q19 Which best describes when you decided who to vote for: in the last few days, the last week, the last month, or earlier than that?

In the last few days..... 9%
In the last week..... 8%
In the last month 35%
Earlier than that 39%
Not sure..... 9%

Q20 Do you think that Newt Gingrich should drop out of the Presidential race, or not?

He should..... 63%
He should not..... 27%
Not sure..... 10%

Crosstabs

	Base	Gender	
		Woman	Man
2012 GOP Pres Primary Combined			
Newt Gingrich	8%	9%	6%
Ron Paul	11%	9%	14%
Mitt Romney	43%	45%	41%
Rick Santorum	36%	34%	39%
Someone else/Not sure	2%	3%	1%

	Base	Gender	
		Woman	Man
Gingrich Favorability			
Favorable	37%	39%	35%
Unfavorable	53%	49%	56%
Not sure	10%	13%	8%

	Base	Gender	
		Woman	Man
Paul Favorability			
Favorable	42%	36%	46%
Unfavorable	46%	49%	43%
Not sure	12%	14%	11%

	Base	Gender	
		Woman	Man
Romney Favorability			
Favorable	56%	57%	55%
Unfavorable	35%	31%	39%
Not sure	9%	12%	6%

Crosstabs

	Base	Gender	
		Woman	Man
Santorum Favorability			
Favorable	57%	56%	57%
Unfavorable	35%	35%	35%
Not sure	9%	10%	8%

	Base	Gender	
		Woman	Man
2012 GOP Pres Primary w/o Newt			
Ron Paul	16%	13%	19%
Mitt Romney	43%	45%	41%
Rick Santorum	37%	35%	38%
Not sure	4%	7%	2%

	Base	Gender	
		Woman	Man
2012 GOP Sen Primary			
Jeff Fitzgerald	18%	19%	17%
Mark Neumann	25%	24%	26%
Tommy Thompson	38%	36%	40%
Undecided	19%	20%	17%

	Base	Gender	
		Woman	Man
Should Gingrich Drop Out?			
He should	63%	60%	67%
He should not	27%	27%	26%
Not sure	10%	13%	7%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
2012 GOP Pres Primary Combined				
Newt Gingrich	8%	7%	8%	9%
Ron Paul	11%	15%	11%	7%
Mitt Romney	43%	29%	47%	55%
Rick Santorum	36%	47%	33%	28%
Someone else/Not sure	2%	3%	2%	1%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Gingrich Favorability				
Favorable	37%	36%	39%	35%
Unfavorable	53%	55%	52%	51%
Not sure	10%	9%	9%	14%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Paul Favorability				
Favorable	42%	48%	39%	39%
Unfavorable	46%	42%	53%	42%
Not sure	12%	11%	9%	20%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Romney Favorability				
Favorable	56%	45%	59%	65%
Unfavorable	35%	45%	33%	26%
Not sure	9%	11%	8%	9%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
Santorum Favorability				
Favorable	57%	59%	56%	54%
Unfavorable	35%	31%	38%	35%
Not sure	9%	10%	6%	11%

	Base	Age		
		18 to 45	46 to 65	Older than 65
2012 GOP Pres Primary w/o Newt				
Ron Paul	16%	22%	14%	12%
Mitt Romney	43%	28%	47%	55%
Rick Santorum	37%	47%	35%	27%
Not sure	4%	3%	4%	6%

	Base	Age		
		18 to 45	46 to 65	Older than 65
2012 GOP Sen Primary				
Jeff Fitzgerald	18%	22%	19%	14%
Mark Neumann	25%	22%	26%	28%
Tommy Thompson	38%	32%	40%	42%
Undecided	19%	25%	15%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Should Gingrich Drop Out?				
He should	63%	62%	63%	66%
He should not	27%	27%	28%	25%
Not sure	10%	11%	8%	10%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
2012 GOP Pres Primary Combined						
Newt Gingrich	8%	19%	5%	10%	6%	7%
Ron Paul	11%	33%	37%	19%	9%	6%
Mitt Romney	43%	6%	19%	39%	49%	42%
Rick Santorum	36%	41%	38%	28%	34%	43%
Someone else/Not sure	2%	-	-	4%	2%	1%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Gingrich Favorability						
Favorable	37%	27%	5%	27%	38%	44%
Unfavorable	53%	73%	95%	63%	52%	44%
Not sure	10%	-	-	10%	10%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Paul Favorability						
Favorable	42%	75%	69%	53%	40%	34%
Unfavorable	46%	25%	31%	34%	48%	53%
Not sure	12%	-	-	13%	12%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Romney Favorability						
Favorable	56%	25%	32%	49%	60%	58%
Unfavorable	35%	75%	56%	48%	28%	32%
Not sure	9%	-	12%	3%	12%	10%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Santorum Favorability						
Favorable	57%	35%	34%	33%	58%	70%
Unfavorable	35%	65%	62%	56%	34%	20%
Not sure	9%	-	4%	10%	7%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
2012 GOP Pres Primary w/o Newt						
Ron Paul	16%	52%	37%	28%	13%	9%
Mitt Romney	43%	6%	19%	41%	48%	43%
Rick Santorum	37%	41%	43%	25%	34%	45%
Not sure	4%	-	-	6%	5%	3%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
2012 GOP Sen Primary						
Jeff Fitzgerald	18%	8%	21%	10%	15%	26%
Mark Neumann	25%	27%	18%	25%	20%	30%
Tommy Thompson	38%	25%	34%	44%	45%	30%
Undecided	19%	40%	27%	21%	20%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Should Gingrich Drop Out?						
He should	63%	40%	85%	52%	64%	69%
He should not	27%	60%	15%	40%	24%	22%
Not sure	10%	-	-	9%	12%	9%

Crosstabs

	Base	Tea Party ID		
		Yes	No	Not sure
2012 GOP Pres Primary Combined				
Newt Gingrich	8%	7%	7%	12%
Ron Paul	11%	5%	14%	12%
Mitt Romney	43%	46%	42%	38%
Rick Santorum	36%	38%	36%	33%
Someone else/Not sure	2%	2%	1%	5%

	Base	Tea Party ID		
		Yes	No	Not sure
Gingrich Favorability				
Favorable	37%	51%	31%	38%
Unfavorable	53%	44%	59%	41%
Not sure	10%	5%	10%	21%

	Base	Tea Party ID		
		Yes	No	Not sure
Paul Favorability				
Favorable	42%	38%	46%	30%
Unfavorable	46%	56%	43%	40%
Not sure	12%	6%	11%	30%

	Base	Tea Party ID		
		Yes	No	Not sure
Romney Favorability				
Favorable	56%	62%	54%	51%
Unfavorable	35%	33%	36%	33%
Not sure	9%	5%	10%	16%

Crosstabs

	Base	Tea Party ID		
		Yes	No	Not sure
Santorum Favorability				
Favorable	57%	67%	53%	54%
Unfavorable	35%	26%	39%	31%
Not sure	9%	7%	8%	16%

	Base	Tea Party ID		
		Yes	No	Not sure
2012 GOP Pres Primary w/o Newt				
Ron Paul	16%	10%	19%	15%
Mitt Romney	43%	47%	42%	37%
Rick Santorum	37%	38%	36%	37%
Not sure	4%	4%	3%	12%

	Base	Tea Party ID		
		Yes	No	Not sure
2012 GOP Sen Primary				
Jeff Fitzgerald	18%	30%	15%	11%
Mark Neumann	25%	27%	26%	17%
Tommy Thompson	38%	29%	42%	37%
Undecided	19%	15%	17%	35%

	Base	Tea Party ID		
		Yes	No	Not sure
Should Gingrich Drop Out?				
He should	63%	68%	63%	53%
He should not	27%	30%	27%	21%
Not sure	10%	2%	10%	26%

Crosstabs

	Base	Evangelical?	
		Are an Evangelical	Are not
2012 GOP Pres Primary Combined			
Newt Gingrich	8%	8%	7%
Ron Paul	11%	7%	14%
Mitt Romney	43%	35%	48%
Rick Santorum	36%	47%	29%
Someone else/Not sure	2%	3%	2%

	Base	Evangelical?	
		Are an Evangelical	Are not
Gingrich Favorability			
Favorable	37%	39%	35%
Unfavorable	53%	49%	55%
Not sure	10%	11%	10%

	Base	Evangelical?	
		Are an Evangelical	Are not
Paul Favorability			
Favorable	42%	42%	41%
Unfavorable	46%	44%	47%
Not sure	12%	14%	11%

	Base	Evangelical?	
		Are an Evangelical	Are not
Romney Favorability			
Favorable	56%	52%	58%
Unfavorable	35%	37%	34%
Not sure	9%	11%	8%

Crosstabs

	Base	Evangelical?	
		Are an Evangelical	Are not
Santorum Favorability			
Favorable	57%	66%	50%
Unfavorable	35%	26%	41%
Not sure	9%	8%	9%

	Base	Evangelical?	
		Are an Evangelical	Are not
2012 GOP Pres Primary w/o Newt			
Ron Paul	16%	11%	19%
Mitt Romney	43%	36%	48%
Rick Santorum	37%	48%	29%
Not sure	4%	5%	4%

	Base	Evangelical?	
		Are an Evangelical	Are not
2012 GOP Sen Primary			
Jeff Fitzgerald	18%	20%	17%
Mark Neumann	25%	28%	23%
Tommy Thompson	38%	33%	41%
Undecided	19%	19%	19%

	Base	Evangelical?	
		Are an Evangelical	Are not
Should Gingrich Drop Out?			
He should	63%	64%	63%
He should not	27%	24%	29%
Not sure	10%	13%	8%

Crosstabs

	Base	Community Type		
		Urban	Suburban	Rural
2012 GOP Pres Primary Combined				
Newt Gingrich	8%	7%	9%	7%
Ron Paul	11%	12%	9%	14%
Mitt Romney	43%	40%	50%	37%
Rick Santorum	36%	40%	32%	39%
Someone else/Not sure	2%	1%	0%	4%

	Base	Community Type		
		Urban	Suburban	Rural
Gingrich Favorability				
Favorable	37%	36%	37%	38%
Unfavorable	53%	51%	55%	51%
Not sure	10%	13%	8%	11%

	Base	Community Type		
		Urban	Suburban	Rural
Paul Favorability				
Favorable	42%	42%	41%	42%
Unfavorable	46%	42%	49%	45%
Not sure	12%	17%	10%	13%

	Base	Community Type		
		Urban	Suburban	Rural
Romney Favorability				
Favorable	56%	47%	62%	53%
Unfavorable	35%	47%	29%	37%
Not sure	9%	6%	9%	11%

Crosstabs

	Base	Community Type		
		Urban	Suburban	Rural
Santorum Favorability				
Favorable	57%	52%	58%	58%
Unfavorable	35%	35%	37%	32%
Not sure	9%	13%	6%	10%

	Base	Community Type		
		Urban	Suburban	Rural
2012 GOP Pres Primary w/o Newt				
Ron Paul	16%	15%	15%	17%
Mitt Romney	43%	41%	49%	38%
Rick Santorum	37%	41%	32%	39%
Not sure	4%	3%	3%	6%

	Base	Community Type		
		Urban	Suburban	Rural
2012 GOP Sen Primary				
Jeff Fitzgerald	18%	22%	18%	17%
Mark Neumann	25%	26%	28%	21%
Tommy Thompson	38%	28%	39%	41%
Undecided	19%	23%	14%	21%

	Base	Community Type		
		Urban	Suburban	Rural
Should Gingrich Drop Out?				
He should	63%	63%	67%	60%
He should not	27%	28%	26%	27%
Not sure	10%	9%	7%	13%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent
2012 GOP Pres Primary Combined				
Newt Gingrich	8%	27%	7%	6%
Ron Paul	11%	22%	6%	19%
Mitt Romney	43%	11%	50%	34%
Rick Santorum	36%	39%	36%	37%
Someone else/Not sure	2%	-	2%	3%

	Base	Party		
		Democrat	Republican	Independent
Gingrich Favorability				
Favorable	37%	36%	39%	34%
Unfavorable	53%	61%	48%	60%
Not sure	10%	3%	13%	6%

	Base	Party		
		Democrat	Republican	Independent
Paul Favorability				
Favorable	42%	49%	37%	48%
Unfavorable	46%	43%	49%	42%
Not sure	12%	8%	14%	10%

	Base	Party		
		Democrat	Republican	Independent
Romney Favorability				
Favorable	56%	30%	65%	42%
Unfavorable	35%	56%	25%	50%
Not sure	9%	14%	10%	8%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent
Santorum Favorability				
Favorable	57%	43%	61%	51%
Unfavorable	35%	49%	30%	42%
Not sure	9%	8%	10%	7%

	Base	Party		
		Democrat	Republican	Independent
2012 GOP Pres Primary w/o Newt				
Ron Paul	16%	52%	10%	24%
Mitt Romney	43%	19%	51%	32%
Rick Santorum	37%	29%	36%	38%
Not sure	4%	-	3%	6%

	Base	Party		
		Democrat	Republican	Independent
2012 GOP Sen Primary				
Jeff Fitzgerald	18%	22%	19%	16%
Mark Neumann	25%	28%	25%	25%
Tommy Thompson	38%	28%	39%	37%
Undecided	19%	21%	16%	22%

	Base	Party		
		Democrat	Republican	Independent
Should Gingrich Drop Out?				
He should	63%	56%	67%	57%
He should not	27%	40%	21%	36%
Not sure	10%	3%	11%	8%

Crosstabs

	Base	When Did You Decide?				
		In the last few days	In the last week	In the last month	Earlier than that	Not sure
2012 GOP Pres Primary Combined						
Newt Gingrich	8%	6%	12%	6%	9%	4%
Ron Paul	11%	10%	8%	7%	16%	14%
Mitt Romney	43%	27%	51%	44%	46%	31%
Rick Santorum	36%	52%	28%	43%	29%	34%
Someone else/Not sure	2%	5%	-	0%	-	17%

	Base	When Did You Decide?				
		In the last few days	In the last week	In the last month	Earlier than that	Not sure
Gingrich Favorability						
Favorable	37%	38%	38%	34%	42%	26%
Unfavorable	53%	55%	52%	56%	50%	49%
Not sure	10%	7%	10%	11%	8%	25%

	Base	When Did You Decide?				
		In the last few days	In the last week	In the last month	Earlier than that	Not sure
Paul Favorability						
Favorable	42%	36%	38%	41%	44%	41%
Unfavorable	46%	55%	51%	44%	47%	34%
Not sure	12%	10%	11%	14%	8%	25%

	Base	When Did You Decide?				
		In the last few days	In the last week	In the last month	Earlier than that	Not sure
Romney Favorability						
Favorable	56%	54%	58%	57%	57%	42%
Unfavorable	35%	38%	32%	32%	38%	37%
Not sure	9%	8%	10%	11%	6%	20%

Crosstabs

	Base	When Did You Decide?				
		In the last few days	In the last week	In the last month	Earlier than that	Not sure
Santorum Favorability						
Favorable	57%	60%	53%	62%	54%	49%
Unfavorable	35%	35%	43%	31%	39%	24%
Not sure	9%	5%	4%	7%	8%	26%

	Base	When Did You Decide?				
		In the last few days	In the last week	In the last month	Earlier than that	Not sure
2012 GOP Pres Primary w/o Newt						
Ron Paul	16%	22%	17%	12%	19%	16%
Mitt Romney	43%	29%	51%	44%	47%	28%
Rick Santorum	37%	40%	30%	43%	32%	35%
Not sure	4%	10%	3%	1%	2%	21%

	Base	When Did You Decide?				
		In the last few days	In the last week	In the last month	Earlier than that	Not sure
2012 GOP Sen Primary						
Jeff Fitzgerald	18%	23%	18%	21%	16%	12%
Mark Neumann	25%	26%	30%	22%	29%	17%
Tommy Thompson	38%	43%	37%	37%	36%	48%
Undecided	19%	8%	15%	21%	19%	23%

	Base	When Did You Decide?				
		In the last few days	In the last week	In the last month	Earlier than that	Not sure
Should Gingrich Drop Out?						
He should	63%	62%	62%	61%	67%	47%
He should not	27%	34%	26%	25%	27%	24%
Not sure	10%	4%	12%	13%	6%	29%

Maryland Survey Results

Q1 Do you plan to vote in the Republican primary or the Democratic primary, or are you not sure?

Republican primary.....100%
Democratic primary..... 0%
Not sure 0%

Q2 Have you already cast your ballot for President, or do you plan to vote on election day?

Already voted..... 13%
Plan to vote on election day..... 87%

Q3 (Early voters:) Did you vote for Newt Gingrich, Ron Paul, Mitt Romney, or Rick Santorum?

Newt Gingrich..... 16%
Ron Paul..... 13%
Mitt Romney..... 59%
Rick Santorum 12%

Q4 (Election day/not sure voters:) The Republican candidates for President are Newt Gingrich, Ron Paul, Mitt Romney, and Rick Santorum. If the election was today, who would you vote for?

Newt Gingrich 9%
Ron Paul..... 8%
Mitt Romney..... 51%
Rick Santorum 29%
Someone else/Not sure 2%

Q5 (Combined Horse Race, Q3 and Q4)

Newt Gingrich..... 10%
Ron Paul..... 9%
Mitt Romney..... 52%
Rick Santorum 27%
Someone else/Not sure 2%

Q6 Do you have a favorable or unfavorable opinion of Newt Gingrich?

Favorable..... 53%
Unfavorable 34%
Not sure 13%

Q7 Do you have a favorable or unfavorable opinion of Ron Paul?

Favorable..... 39%
Unfavorable 48%
Not sure 13%

Q8 Do you have a favorable or unfavorable opinion of Mitt Romney?

Favorable..... 62%
Unfavorable 29%
Not sure 9%

Q9 Do you have a favorable or unfavorable opinion of Rick Santorum?

Favorable..... 60%
Unfavorable 30%
Not sure 10%

Q10 If the Republican candidates were just Ron Paul, Mitt Romney, and Rick Santorum, who would you vote for?

Ron Paul..... 11%
Mitt Romney..... 51%
Rick Santorum 33%
Not sure 5%

Q11 If you are a woman, press 1. If a man, press 2.

Woman 46%
Man..... 54%

Q12 If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press 3.

<i>18 to 45</i>	35%
<i>46 to 65</i>	37%
<i>Older than 65</i>	28%

Q13 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

<i>Very liberal</i>	2%
<i>Somewhat liberal</i>	3%
<i>Moderate</i>	17%
<i>Somewhat conservative</i>	40%
<i>Very conservative</i>	39%

Q14 Do you consider yourself to be a member of the Tea Party?

<i>Yes</i>	31%
<i>No</i>	53%
<i>Not sure</i>	15%

Q15 Are you an Evangelical Christian, or not?

<i>Are an Evangelical</i>	35%
<i>Are not</i>	65%

Q16 Do you live in an urban, suburban, or rural area?

<i>Urban</i>	13%
<i>Suburban</i>	57%
<i>Rural</i>	30%

Q17 Which best describes when you decided who to vote for: in the last few days, the last week, the last month, or earlier than that?

<i>In the last few days</i>	7%
<i>In the last week</i>	9%
<i>In the last month</i>	28%
<i>Earlier than that</i>	46%
<i>Not sure</i>	10%

Q18 Do you think that Newt Gingrich should drop out of the Presidential race, or not?

<i>He should</i>	57%
<i>He should not</i>	33%
<i>Not sure</i>	11%

Q19 Are you more a Baltimore Ravens or Washington Redskins fan?

<i>Ravens</i>	50%
<i>Redskins</i>	24%
<i>Neither team</i>	26%

Q20 Are you more a Baltimore Orioles or Washington Nationals fan?

<i>Orioles</i>	64%
<i>Nationals</i>	12%
<i>Neither team</i>	25%

Crosstabs

	Base	Gender	
		Woman	Man
2012 GOP Pres Primary Combined			
Newt Gingrich	10%	10%	10%
Ron Paul	9%	9%	9%
Mitt Romney	52%	51%	53%
Rick Santorum	27%	28%	26%
Someone else/Not sure	2%	2%	2%

	Base	Gender	
		Woman	Man
Gingrich Favorability			
Favorable	53%	48%	56%
Unfavorable	34%	37%	32%
Not sure	13%	15%	12%

	Base	Gender	
		Woman	Man
Paul Favorability			
Favorable	39%	39%	40%
Unfavorable	48%	46%	49%
Not sure	13%	15%	11%

	Base	Gender	
		Woman	Man
Romney Favorability			
Favorable	62%	59%	64%
Unfavorable	29%	30%	28%
Not sure	9%	11%	8%

Crosstabs

	Base	Gender	
		Woman	Man
Santorum Favorability			
Favorable	60%	58%	61%
Unfavorable	30%	30%	30%
Not sure	10%	12%	9%

	Base	Gender	
		Woman	Man
2012 GOP Pres Primary w/o Newt			
Ron Paul	11%	12%	11%
Mitt Romney	51%	52%	50%
Rick Santorum	33%	32%	34%
Not sure	5%	4%	5%

	Base	Gender	
		Woman	Man
Should Gingrich Drop Out?			
He should	57%	58%	55%
He should not	33%	30%	35%
Not sure	11%	11%	10%

	Base	Gender	
		Woman	Man
Ravens or Skins Fan?			
Ravens	50%	55%	46%
Redskins	24%	24%	24%
Neither team	26%	21%	30%

Crosstabs

	Base	Gender	
		Woman	Man
O's or Nats Fan?			
Orioles	64%	69%	59%
Nationals	12%	13%	11%
Neither team	25%	18%	30%

	Base	Age		
		18 to 45	46 to 65	Older than 65
2012 GOP Pres Primary Combined				
Newt Gingrich	10%	10%	6%	15%
Ron Paul	9%	13%	8%	4%
Mitt Romney	52%	47%	53%	58%
Rick Santorum	27%	27%	32%	20%
Someone else/Not sure	2%	3%	1%	2%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Gingrich Favorability				
Favorable	53%	55%	54%	47%
Unfavorable	34%	32%	34%	37%
Not sure	13%	13%	12%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Paul Favorability				
Favorable	39%	49%	39%	29%
Unfavorable	48%	42%	48%	54%
Not sure	13%	10%	13%	17%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
Romney Favorability				
Favorable	62%	58%	60%	70%
Unfavorable	29%	30%	32%	22%
Not sure	9%	11%	8%	8%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Santorum Favorability				
Favorable	60%	62%	61%	55%
Unfavorable	30%	28%	32%	32%
Not sure	10%	10%	7%	14%

	Base	Age		
		18 to 45	46 to 65	Older than 65
2012 GOP Pres Primary w/o Newt				
Ron Paul	11%	17%	9%	7%
Mitt Romney	51%	47%	50%	57%
Rick Santorum	33%	32%	37%	29%
Not sure	5%	4%	4%	7%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Should Gingrich Drop Out?				
He should	57%	50%	60%	60%
He should not	33%	38%	28%	33%
Not sure	11%	12%	12%	7%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
Ravens or Skins Fan?				
Ravens	50%	53%	55%	39%
Redskins	24%	25%	21%	28%
Neither team	26%	22%	24%	34%

	Base	Age		
		18 to 45	46 to 65	Older than 65
O's or Nats Fan?				
Orioles	64%	64%	69%	56%
Nationals	12%	12%	11%	12%
Neither team	25%	23%	20%	32%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
2012 GOP Pres Primary Combined						
Newt Gingrich	10%	18%	-	8%	9%	12%
Ron Paul	9%	-	27%	19%	9%	4%
Mitt Romney	52%	72%	46%	48%	58%	47%
Rick Santorum	27%	10%	16%	20%	23%	36%
Someone else/Not sure	2%	-	11%	5%	1%	1%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Gingrich Favorability						
Favorable	53%	72%	12%	34%	50%	66%
Unfavorable	34%	18%	67%	54%	36%	21%
Not sure	13%	10%	21%	12%	14%	13%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Paul Favorability						
Favorable	39%	36%	52%	40%	40%	37%
Unfavorable	48%	46%	10%	44%	46%	54%
Not sure	13%	18%	37%	16%	14%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Romney Favorability						
Favorable	62%	90%	46%	57%	67%	59%
Unfavorable	29%	10%	39%	31%	25%	32%
Not sure	9%	-	15%	12%	8%	9%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Santorum Favorability						
Favorable	60%	64%	33%	37%	60%	70%
Unfavorable	30%	18%	50%	50%	29%	22%
Not sure	10%	18%	17%	13%	10%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
2012 GOP Pres Primary w/o Newt						
Ron Paul	11%	18%	27%	22%	10%	6%
Mitt Romney	51%	54%	42%	51%	57%	45%
Rick Santorum	33%	28%	21%	24%	27%	45%
Not sure	5%	-	11%	3%	6%	4%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Should Gingrich Drop Out?						
He should	57%	32%	78%	56%	63%	50%
He should not	33%	68%	22%	36%	26%	38%
Not sure	11%	-	-	8%	12%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Ravens or Skins Fan?						
Ravens	50%	37%	68%	52%	50%	48%
Redskins	24%	32%	10%	23%	26%	24%
Neither team	26%	32%	22%	25%	24%	29%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
O's or Nats Fan?						
Orioles	64%	88%	78%	60%	60%	67%
Nationals	12%	12%	12%	16%	15%	6%
Neither team	25%	-	10%	24%	25%	27%

	Base	Tea Party ID		
		Yes	No	Not sure
2012 GOP Pres Primary Combined				
Newt Gingrich	10%	15%	7%	13%
Ron Paul	9%	8%	11%	6%
Mitt Romney	52%	43%	56%	58%
Rick Santorum	27%	34%	24%	21%
Someone else/Not sure	2%	1%	3%	2%

Crosstabs

	Base	Tea Party ID		
		Yes	No	Not sure
Gingrich Favorability				
Favorable	53%	70%	45%	44%
Unfavorable	34%	21%	44%	24%
Not sure	13%	9%	11%	32%

	Base	Tea Party ID		
		Yes	No	Not sure
Paul Favorability				
Favorable	39%	36%	43%	35%
Unfavorable	48%	56%	44%	45%
Not sure	13%	8%	13%	20%

	Base	Tea Party ID		
		Yes	No	Not sure
Romney Favorability				
Favorable	62%	64%	62%	58%
Unfavorable	29%	29%	30%	24%
Not sure	9%	7%	8%	18%

	Base	Tea Party ID		
		Yes	No	Not sure
Santorum Favorability				
Favorable	60%	75%	54%	48%
Unfavorable	30%	16%	39%	29%
Not sure	10%	9%	8%	23%

Crosstabs

	Base	Tea Party ID		
		Yes	No	Not sure
2012 GOP Pres Primary w/o Newt				
Ron Paul	11%	10%	12%	11%
Mitt Romney	51%	42%	54%	56%
Rick Santorum	33%	44%	29%	25%
Not sure	5%	3%	4%	8%

	Base	Tea Party ID		
		Yes	No	Not sure
Should Gingrich Drop Out?				
He should	57%	47%	62%	57%
He should not	33%	46%	28%	19%
Not sure	11%	8%	10%	24%

	Base	Tea Party ID		
		Yes	No	Not sure
Ravens or Skins Fan?				
Ravens	50%	48%	52%	45%
Redskins	24%	22%	26%	25%
Neither team	26%	31%	22%	31%

	Base	Tea Party ID		
		Yes	No	Not sure
O's or Nats Fan?				
Orioles	64%	67%	63%	61%
Nationals	12%	8%	14%	10%
Neither team	25%	25%	23%	29%

Crosstabs

	Base	Evangelical?	
		Are an Evangelical	Are not
2012 GOP Pres Primary Combined			
Newt Gingrich	10%	12%	9%
Ron Paul	9%	9%	9%
Mitt Romney	52%	43%	57%
Rick Santorum	27%	36%	22%
Someone else/Not sure	2%	1%	3%

	Base	Evangelical?	
		Are an Evangelical	Are not
Gingrich Favorability			
Favorable	53%	54%	52%
Unfavorable	34%	29%	37%
Not sure	13%	17%	12%

	Base	Evangelical?	
		Are an Evangelical	Are not
Paul Favorability			
Favorable	39%	34%	42%
Unfavorable	48%	52%	46%
Not sure	13%	14%	12%

	Base	Evangelical?	
		Are an Evangelical	Are not
Romney Favorability			
Favorable	62%	54%	66%
Unfavorable	29%	34%	26%
Not sure	9%	11%	8%

Crosstabs

	Base	Evangelical?	
		Are an Evangelical	Are not
Santorum Favorability			
Favorable	60%	70%	54%
Unfavorable	30%	20%	36%
Not sure	10%	11%	10%

	Base	Evangelical?	
		Are an Evangelical	Are not
2012 GOP Pres Primary w/o Newt			
Ron Paul	11%	12%	11%
Mitt Romney	51%	39%	57%
Rick Santorum	33%	43%	28%
Not sure	5%	6%	4%

	Base	Evangelical?	
		Are an Evangelical	Are not
Should Gingrich Drop Out?			
He should	57%	57%	56%
He should not	33%	31%	34%
Not sure	11%	12%	10%

	Base	Evangelical?	
		Are an Evangelical	Are not
Ravens or Skins Fan?			
Ravens	50%	51%	49%
Redskins	24%	25%	24%
Neither team	26%	24%	27%

Crosstabs

	Base	Evangelical?	
		Are an Evangelical	Are not
O's or Nats Fan?			
Orioles	64%	65%	63%
Nationals	12%	10%	13%
Neither team	25%	25%	24%

	Base	Community Type		
		Urban	Suburban	Rural
2012 GOP Pres Primary Combined				
Newt Gingrich	10%	20%	8%	10%
Ron Paul	9%	10%	9%	9%
Mitt Romney	52%	47%	55%	49%
Rick Santorum	27%	21%	26%	31%
Someone else/Not sure	2%	2%	3%	0%

	Base	Community Type		
		Urban	Suburban	Rural
Gingrich Favorability				
Favorable	53%	62%	51%	51%
Unfavorable	34%	29%	35%	34%
Not sure	13%	9%	13%	15%

	Base	Community Type		
		Urban	Suburban	Rural
Paul Favorability				
Favorable	39%	28%	42%	39%
Unfavorable	48%	61%	46%	44%
Not sure	13%	11%	11%	17%

Crosstabs

	Base	Community Type		
		Urban	Suburban	Rural
Romney Favorability				
Favorable	62%	57%	65%	58%
Unfavorable	29%	33%	26%	32%
Not sure	9%	10%	9%	10%

	Base	Community Type		
		Urban	Suburban	Rural
Santorum Favorability				
Favorable	60%	61%	59%	59%
Unfavorable	30%	31%	31%	28%
Not sure	10%	8%	9%	13%

	Base	Community Type		
		Urban	Suburban	Rural
2012 GOP Pres Primary w/o Newt				
Ron Paul	11%	15%	10%	13%
Mitt Romney	51%	47%	53%	47%
Rick Santorum	33%	32%	33%	34%
Not sure	5%	5%	4%	6%

	Base	Community Type		
		Urban	Suburban	Rural
Should Gingrich Drop Out?				
He should	57%	54%	59%	53%
He should not	33%	35%	32%	34%
Not sure	11%	11%	9%	14%

Crosstabs

	Base	Community Type		
		Urban	Suburban	Rural
Ravens or Skins Fan?				
Ravens	50%	45%	53%	44%
Redskins	24%	35%	21%	26%
Neither team	26%	20%	26%	29%

	Base	Community Type		
		Urban	Suburban	Rural
O's or Nats Fan?				
Orioles	64%	51%	65%	68%
Nationals	12%	24%	12%	5%
Neither team	25%	25%	24%	27%

	Base	When Did You Decide?				
		In the last few days	In the last week	In the last month	Earlier than that	Not sure
2012 GOP Pres Primary Combined						
Newt Gingrich	10%	5%	5%	7%	14%	9%
Ron Paul	9%	16%	7%	9%	10%	2%
Mitt Romney	52%	53%	53%	48%	53%	60%
Rick Santorum	27%	23%	28%	36%	23%	17%
Someone else/Not sure	2%	3%	8%	-	-	12%

	Base	When Did You Decide?				
		In the last few days	In the last week	In the last month	Earlier than that	Not sure
Gingrich Favorability						
Favorable	53%	56%	51%	55%	52%	47%
Unfavorable	34%	25%	27%	36%	37%	28%
Not sure	13%	19%	21%	9%	11%	25%

Crosstabs

	Base	When Did You Decide?				
		In the last few days	In the last week	In the last month	Earlier than that	Not sure
Paul Favorability						
Favorable	39%	35%	47%	40%	41%	30%
Unfavorable	48%	45%	41%	48%	48%	53%
Not sure	13%	20%	12%	12%	11%	17%

	Base	When Did You Decide?				
		In the last few days	In the last week	In the last month	Earlier than that	Not sure
Romney Favorability						
Favorable	62%	53%	56%	62%	63%	68%
Unfavorable	29%	29%	33%	27%	32%	15%
Not sure	9%	18%	11%	11%	5%	17%

	Base	When Did You Decide?				
		In the last few days	In the last week	In the last month	Earlier than that	Not sure
Santorum Favorability						
Favorable	60%	71%	61%	68%	53%	56%
Unfavorable	30%	17%	34%	22%	38%	26%
Not sure	10%	12%	5%	11%	9%	17%

	Base	When Did You Decide?				
		In the last few days	In the last week	In the last month	Earlier than that	Not sure
2012 GOP Pres Primary w/o Newt						
Ron Paul	11%	14%	11%	13%	12%	3%
Mitt Romney	51%	48%	53%	44%	53%	58%
Rick Santorum	33%	33%	34%	40%	30%	26%
Not sure	5%	5%	2%	3%	5%	12%

Crosstabs

	Base	When Did You Decide?				
		In the last few days	In the last week	In the last month	Earlier than that	Not sure
Should Gingrich Drop Out?						
He should	57%	52%	53%	62%	57%	22%
He should not	33%	32%	34%	30%	34%	31%
Not sure	11%	16%	14%	8%	8%	47%

	Base	When Did You Decide?				
		In the last few days	In the last week	In the last month	Earlier than that	Not sure
Ravens or Skins Fan?						
Ravens	50%	72%	61%	49%	46%	33%
Redskins	24%	17%	20%	28%	25%	11%
Neither team	26%	12%	19%	23%	29%	56%

	Base	When Did You Decide?				
		In the last few days	In the last week	In the last month	Earlier than that	Not sure
O's or Nats Fan?						
Orioles	64%	82%	73%	63%	61%	44%
Nationals	12%	7%	6%	17%	11%	5%
Neither team	25%	12%	21%	20%	28%	51%

