

February 29, 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

Toss up in Wisconsin Senate race

Raleigh, N.C. – Presumed Wisconsin Democratic Senate nominee, Rep. Tammy Baldwin, has made up ground against her potential opponents since PPP last polled the race last October. She is now pretty much running even with Republican frontrunner Tommy Thompson.

Baldwin has improved three points against Thompson, from trailing 44-46 in the previous poll to leading 46-45 now; five points against former Rep. Mark Neumann, from a 44-43 lead to 47-41; and four points versus State House Speaker Jeff Fitzgerald, from a 44-40 lead to a 47-39 one. The two parties are polarized in all three match-ups, but Baldwin trumps by taking six- to 18-point leads with the huge 36% plurality who say they are independents. This is a reversal from the previous poll, when the three Republicans led by one to 13 points with unaffiliated voters.

Thompson still has by far the highest name identification. Only 16% have no opinion of their former governor, and those who do break down roughly evenly—41% favorably and 42% unfavorably, almost unchanged from October (42-42). Baldwin is the next best known, and has slightly upped her image from 28-30 to 31-31, putting her on par personally with Thompson, though 38% are not yet sure how they feel about her.

By a 47-37 margin, the state's Republican faithful would still prefer someone more conservative than Thompson as their standard-bearer, but his name recognition at this point dictates that he still leads a three-way match-up 39-22-22 over Fitzgerald and Neumann, and tops them each head-to-head by nine or ten points.

"The Wisconsin Senate race looks like a toss up," said Dean Debnam, President of Public Policy Polling. "Democrats are united behind Tammy Baldwin and Republicans are united behind Tommy Thompson, making this one of those contests that really will be determined by independents."

PPP surveyed 900 Wisconsin voters, as well as an oversample of 556 usual Republican primary voters, from February 23rd to 26th. The margin of error for the entire survey is +/-3.3%, and +/-4.2% for the primary sample. 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


Wisconsin Survey Results

Q1	Do you have a favorable or unfavorable opinion of Tammy Baldwin?	Q7	Democrat Tammy Baldwin and Republicar	ì
	Favorable31%	•	Tommy Thompson, who would you vote fo	
	Unfavorable31%		Tammy Baldwin	
	Not sure38%		Tommy Thompson	4
Q2	Do you have a favorable or unfavorable opinion		Undecided	9
	of Jeff Fitzgerald?	Q8	•	
	Favorable19%		John McCain	
	Unfavorable38%		Barack Obama	5
	Not sure 42%		Someone else/Don't remember	
Q3	Do you have a favorable or unfavorable opinion of Mark Neumann?		Would you describe yourself as very libera somewhat liberal, moderate, somewhat	ıl,
	Favorable23%		conservative, or very conservative?	1
	Unfavorable34%	Ò	Very liberal	
	Not sure 43%		Somewhat liberal	
Q4	Do you have a favorable or unfavorable opinion of Tommy Thompson?		Moderate	
	Favorable41%	_	Somewhat conservative	
			Very conservative	
	Unfavorable		If you are a woman, press 1. If a man, pre	
Q5	Not sure)	Woman	
QЭ	Democrat Tammy Baldwin and Republican Jeff Fitzgerald, who would you vote for?	Q11	Man I If you are a Democrat, press 1. If a Repub press 2. If you are an independent or identification.	lica
	Tammy Baldwin47%	•	with another party, press 3.	шу
	Jeff Fitzgerald39%	•	Democrat	3
	Undecided14%		Republican	
Q6	If the candidates for US Senate this fall were		Independent/Other	
	Democrat Tammy Baldwin and Republican Mark Neumann, who would you vote for?	Q12	2 If you are white, press 1. If other, press 2.	
	Tammy Baldwin47%		White	9
	Mark Neumann41%		Other	1
	Undecided12%			
	Undecided1270	,		

	Democrat Tammy Baldwin and Republican Tommy Thompson, who would you vote for	?
	Tammy Baldwin	.46%
	Tommy Thompson	.45%
	Undecided	. 9%
Q8	Who did you vote for President in 2008?	
	John McCain	.40%
	Barack Obama	.52%
	Someone else/Don't remember	. 8%
Q9	Would you describe yourself as very liberal somewhat liberal, moderate, somewhat conservative, or very conservative?	,
	Very liberal	.10%
	Somewhat liberal	.19%
	Moderate	.31%
	Somewhat conservative	.25%
	Very conservative	.15%
Q10	If you are a woman, press 1. If a man, pres	ss 2.
	Woman	.54%
	Man	.46%
Q11	If you are a Democrat, press 1. If a Republi press 2. If you are an independent or identi with another party, press 3.	
	Democrat	.33%
	Republican	.31%
	Independent/Other	.36%
Q12	If you are white, press 1. If other, press 2.	
	White	.90%
	Other	.10%


Q13 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.

18 to 29	10%
30 to 45	28%
46 to 65	42%
Older than 65	20%

Q14 Are you or is anyone in your household a member of a labor union?

Yes	29%
No	71%


		2008 Vo	2008 Vote				
	Base	John McCain		Someone else/Don't remember			
Baldwin Favorability							
Favorable	31%	4%	54%	20%			
Unfavorable	31%	56%	11%	33%			
Not sure	38%	40%	36%	47%			

		2008 Vote			
	Base	John McCain		Someone else/Don't remember	
Fitzgerald Favorability					
Favorable	19%	39%	5%	12%	
Unfavorable	38%	14%	57%	38%	
Not sure	42%	46%	38%	50%	

		2008 Vote			
	Base	John McCain		Someone else/Don't remember	
Neumann Favorability					
Favorable	23%	44%	8%	14%	
Unfavorable	34%	17%	48%	34%	
Not sure	43%	39%	44%	52%	

		2008 Vo	2008 Vote				
	Base	John McCain		Someone else/Don't remember			
Thompson Favorability		-	•				
Favorable	41%	65%	22%	43%			
Unfavorable	42%	18%	64%	30%			
Not sure	16%	17%	14%	27%			


		2008 Vo	2008 Vote			
	Base	John McCain		Someone else/Don't remember		
Baldwin/Fitzgerald						
Tammy Baldwin	47%	8%	80%	34%		
Jeff Fitzgerald	39%	77%	8%	41%		
Undecided	14%	15%	11%	25%		

		2008 Vo	2008 Vote				
	Base		John Barack Someone else/Don't McCain Obama remember				
Baldwin/Neumann		·					
Tammy Baldwin	47%	8%	80%	36%			
Mark Neumann	41%	80%	11%	40%			
Undecided	12%	12%	9%	24%			

		2008 Vo	2008 Vote				
	Base	John McCain		Someone else/Don't remember			
Baldwin/Thompson		-					
Tammy Baldwin	46%	5%	80%	32%			
Tommy Thompson	45%	84%	14%	50%			
Undecided	9%	11%	6%	18%			

		ldeolog	deology					
	Base	Very liberal	Very liberal Somewhat liberal Very conservative					
Baldwin Favorability			-					
Favorable	31%	65%	57%	36%	7%	4%		
Unfavorable	31%	10%	8%	18%	49%	67%		
Not sure	38%	25%	35%	45%	43%	29%		


		lde ology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Fitzgerald Favorability		3	•	-	•	•
Favorable	19%	6%	3%	8%	37%	43%
Unfavorable	38%	64%	56%	50%	17%	10%
Not sure	42%	30%	41%	42%	47%	47%

		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative
Neumann Favorability					•	
Favorable	23%	8%	4%	11%	38%	57%
Unfavorable	34%	66%	46%	40%	19%	12%
Not sure	43%	25%	50%	49%	43%	31%

		ldeolog	ldeology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative	
Thompson Favorability		=	•	•	•		
Favorable	41%	13%	20%	35%	59%	69%	
Unfavorable	42%	78%	66%	45%	23%	19%	
Not sure	16%	9%	14%	21%	18%	12%	

		Ideolog	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Baldwin/Fitzgerald		-	-	-	-	-	
Tammy Baldwin	47%	80%	89%	60%	14%	5%	
Jeff Fitzgerald	39%	11%	3%	22%	70%	84%	
Undecided	14%	9%	8%	19%	16%	11%	


		ldeology			deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative			
Baldwin/Neumann		-	<u>-</u>	=					
Tammy Baldwin	47%	85%	88%	59%	14%	5%			
Mark Neumann	41%	12%	3%	25%	75%	82%			
Undecided	12%	3%	8%	16%	11%	13%			

		Ideolog	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative	
Baldwin/Thompson							
Tammy Baldwin	46%	80%	86%	58%	14%	5%	
Tommy Thompson	45%	15%	8%	31%	76%	90%	
Undecided	9%	5%	7%	12%	10%	5%	

		Gender	
	Base	Woman	Man
Baldwin Favorability		-	
Favorable	31%	30%	32%
Unfavorable	31%	26%	36%
Not sure	38%	44%	32%

		Gender		
	Base	Woman	Man	
Fitzgerald Favorability				
Favorable	19%	16%	23%	
Unfavorable	38%	36%	41%	
Not sure	42%	48%	36%	


		Gender	
	Base	Woman	Man
Neumann Favorability			
Favorable	23%	21%	25%
Unfavorable	34%	33%	36%
Not sure	43%	46%	39%

		Gender	
	Base	Woman	Man
Thompson Favorability			
Favorable	41%	39%	44%
Unfavorable	42%	42%	44%
Not sure	16%	20%	12%

		Gender	
	Base	Woman	Man
Baldwin/Fitzgerald		-	
Tammy Baldwin	47%	49%	46%
Jeff Fitzgerald	39%	34%	43%
Undecided	14%	17%	11%

		Gender		
	Base	Woman	Man	
Baldwin/Neumann		- -		
Tammy Baldwin	47%	49%	46%	
Mark Neumann	41%	38%	45%	
Undecided	12%	13%	10%	


		Gender	
	Base	Woman	Man
Baldwin/Thompson		-	
Tammy Baldwin	46%	48%	44%
Tommy Thompson	45%	42%	48%
Undecided	9%	10%	8%

		Party				
	Base	Democrat	Republican	Independent/Other		
Baldwin Favorability		='		•		
Favorable	31%	54%	3%	34%		
Unfavorable	31%	10%	57%	27%		
Not sure	38%	36%	39%	39%		

		Party		
	Base	Democrat	Republican	Independent/Other
Fitzgerald Favorability			•	
Favorable	19%	5%	41%	14%
Unfavorable	38%	59%	10%	44%
Not sure	42%	36%	49%	42%

		Party				
	Base	Democrat	Republican	Independent/Other		
Neumann Favorability		•				
Favorable	23%	8%	44%	19%		
Unfavorable	34%	50%	14%	38%		
Not sure	43%	42%	43%	43%		


		Party		
	Base	Democrat	Republican	Independent/Other
Thompson Favorability			•	
Favorable	41%	17%	66%	41%
Unfavorable	42%	69%	15%	42%
Not sure	16%	13%	19%	17%

		Party			
	Base	Democrat	Republican	Independent/Other	
Baldwin/Fitzgerald			•		
Tammy Baldwin	47%	86%	4%	49%	
Jeff Fitzgerald	39%	6%	82%	31%	
Undecided	14%	8%	14%	19%	

		Party				
	Base	Democrat	Republican	Independent/Other		
Baldwin/Neumann		='		•		
Tammy Baldwin	47%	88%	4%	48%		
Mark Neumann	41%	6%	84%	36%		
Undecided	12%	6%	13%	16%		

		Party				
	Base	Democrat	Republican	Independent/Other		
Baldwin/Thompson		='				
Tammy Baldwin	46%	87%	2%	47%		
Tommy Thompson	45%	9%	88%	41%		
Undecided	9%	4%	9%	13%		


		Race		
	Base	White	Other	
Baldwin Favorability				
Favorable	31%	31%	34%	
Unfavorable	31%	31%	31%	
Not sure	38%	39%	36%	

		Race	
	Base	White	Other
Fitzgerald Favorability			
Favorable	19%	20%	15%
Unfavorable	38%	37%	45%
Notsure	42%	43%	39%

		Race	
	Base	White	Other
Neumann Favorability			
Favorable	23%	2/1%	18%
Unfavorable			
Not sure	45%	43%	39%

		Race		
	Base	White	Other	
Thompson Favorability				
Favorable	41%	42%	37%	
Unfavorable	42%	43%	41%	
Notsure	16%	16%	23%	


		Race	
	Base	White	Other
Baldwin/Fitzgerald		_	
Tammy Baldwin	47%	46%	54%
Jeff Fitzgerald	39%	40%	31%
Undecided	14%	14%	15%

		Race	
	Base	White	Other
Baldwin/Neumann			
Tammy Baldwin	47%	47%	54%
Mark Neumann	41%	42%	32%
Undecided	12%	11%	14%

		Race	
	Base	White	Other
Baldwin/Thompson		='	
Tam my Baldwin	46%	45%	54%
Tommy Thompson	45%	46%	34%
Undecided	9%	8%	12%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Baldwin Favorability					
Favorable	31%	27%	29%	34%	30%
Unfavorable	31%	20%	26%	33%	39%
Not sure	38%	53%	46%	33%	31%


		Age			
	Base	18 to 29	30 to 45		Older than 65
Fitzgerald Favorability					
Favorable	19%	10%	16%	20%	28%
Unfavorable	38%	40%	40%	39%	32%
Not sure	42%	50%	44%	41%	39%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Neumann Favorability						
Favorable	23%	10%	18%	27%	28%	
Unfavorable	34%	40%	30%	38%	31%	
Not sure	43%	50%	52%	35%	41%	

		Age			
	Base	18 to 29	30 to 45		Older than 65
Thompson Favorability			•	•	
Favorable	41%	33%	43%	42%	40%
Unfavorable	42%	27%	39%	48%	44%
Not sure	16%	40%	18%	10%	16%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Baldwin/Fitzgerald					
Tammy Baldwin	47%	50%	49%	49%	42%
Jeff Fitzgerald	39%	30%	36%	40%	45%
Undecided	14%	20%	16%	12%	14%


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Baldwin/Neumann					
Tammy Baldwin	47%	53%	47%	49%	42%
Mark Neumann	41%	33%	39%	41%	47%
Undecided	12%	13%	14%	10%	11%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Baldwin/Thompson						
Tammy Baldwin	46%	50%	46%	48%	42%	
Tommy Thompson	45%	37%	44%	45%	51%	
Undecided	9%	13%	11%	7%	8%	

		Union Memb	er?
	Base	Yes No	
Baldwin Favorability			
Favorable	31%	38%	28%
Unfavorable	31%	18%	36%
Not sure	38%	44%	36%

		Union Memb	er?
	Base	Yes	No
Fitzgerald			
Favorability			
Favorable	19%	9%	24%
Unfavorable	38%	53%	32%
Not sure	42%	38%	44%


		Union Member?		
	Base	Yes No		
Neumann Favorability				
Favorable	23%	13%	27%	
Unfavorable	34%	39%	32%	
Not sure	43%	48%	40%	

		Union Member?		
	Base	Yes	No	
Thompson Favorability				
Favorable	41%	31%	45%	
Unfavorable	42%	51%	39%	
Not sure	16%	18%	16%	

		Union Member?		
	Base	Yes N		
Baldwin/Fitzgerald				
Tammy Baldwin	47%	64%	40%	
Jeff Fitzgerald	39%	23%	45%	
Undecided	14%	13%	15%	

		Union Member?	
	Base	Yes No	
Baldwin/Neumann			
Tammy Baldwin	47%	63%	41%
Mark Neumann	41%	24%	48%
Undecided	12%	14%	11%


		Union Member?		
	Base	Yes	No	
Baldwin/Thompson				
Tam my Baldwin	46%	64%	39%	
Tommy Thompson	45%	29%	52%	
Undecided	9%	6%	10%	


Wisconsin Survey Results

Q1	Do you have a favorable or unfavorable opinior of Jeff Fitzgerald?		If the Republican candidates for Senate w just Mark Neumann and Tommy Thompso who would you vote for?	
	Favorable429	6	-	260/
	Unfavorable129	6	Mark Neumann	
	Not sure469	6	Tommy Thompson	
Q2	Do you have a favorable or unfavorable opinior of Mark Neumann?		Not sureGenerally speaking, would you prefer that	t the
	Favorable479	6	Republican Senate nominee next year wa Tommy Thompson or someone more	IS
	Unfavorable149	6	conservative?	
	Not sure399	6	Tommy Thompson	37%
Q3	Do you have a favorable or unfavorable opinior of Tommy Thompson?	1	Someone more conservative	47%
	Favorable669	6 Q9	Not sure Do you consider yourself to be a member	
	Unfavorable179	Q,J	the Tea Party?	Oi
	Not sure179	6	Yes	26%
Q4	If the Republican candidates for Senate were Jeff Fitzgerald, Mark Neumann, and Tommy Thompson, who would you vote for?		No Not sure	54%
	•	, Q10	• Are you an Evangelical Christian, or not?	
	Jeff Fitzgerald		Are an Evangelical	49%
	Mark Neumann229		Are not	
	Tommy Thompson	L.J.I.	Would you describe yourself as very libera	
0.5	Not sure	6	somewhat liberal, moderate, somewhat	
Q5	If the Republican candidates for Senate were just Jeff Fitzgerald and Mark Neumann, who		conservative, or very conservative?	20/
	would you vote for?		Very liberal	
	Jeff Fitzgerald329	6	Somewhat liberal	
	Mark Neumann429		Moderate	
	Not sure269		Somewhat conservative	
Q6	If the Republican candidates for Senate were just Jeff Fitzgerald and Tommy Thompson, who		Very conservative If you are a woman, press 1. If a man, pre	
	would you vote for?		Woman	51%
	Jeff Fitzgerald379	6	Man	
	Tommy Thompson469	6		-
	Mot aura 17º	6		


Q13 If you are 18 to 45 years old, press 1. If 46 to 65, press 2. If you are older than 65, press3.

18 to 45	32%
46 to 65	39%
Older than 65	29%


		Tea Party ID		
	Base	Yes	No	Not sure
Fitzgerald Favorability				
Favorable	42%	55%	38%	34%
Unfavorable	12%	14%	15%	4%
Not sure	46%	32%	47%	62%

		Tea Party ID		
	Base	Yes	No	Not sure
Ne um ann Favor ability				
Favorable	47%	57%	41%	49%
Unfavorable	14%	15%	17%	5%
Not sure	39%	29%	42%	47%

		Tea Party ID		
	Base	Yes	No	Not sure
Thompson Favorability				
Favorable	66%	67%	67%	62%
Unfavorable	17%	22%	15%	16%
Not sure	17%	11%	18%	21%

		Tea Party ID		
	Base	Yes	No	Not sure
2012 GOP Sen Primary				
Jeff Fitzgerald	22%	33%	21%	9%
Mark Neumann	22%	32%	18%	22%
Tommy Thompson	39%	28%	43%	42%
Not sure	17%	8%	18%	27%


		Tea Party ID		
	Base	Yes	No	Not sure
Fitzgerald/Neumann				
Jeff Fitzgerald	32%	44%	30%	21%
Mark Neumann	42%	43%	42%	38%
Not sure	26%	12%	28%	41%

		Tea Party ID		
	Base	Yes	No	Not sure
Fitzgerald/Thompso- n				
Jeff Fitzgerald	37%	54%	31%	30%
Tommy Thompson	46%	37%	51%	44%
Not sure	17%	9%	18%	26%

		Tea Party ID		
	Base	Yes	No	Not sure
Neumann/Thompson				
Mark Neumann	36%	48%	31%	36%
Tommy Thompson	46%	41%	52%	36%
Not sure	18%	11%	18%	28%

		Tea Pa		
	Base	Yes	No	Not sure
Thompson or Someone More Conservative?			-	
Tommy Thompson	37%	22%	46%	30%
Someone more conservative	47%	69%	35%	51%
Not sure	17%	9%	20%	19%


		Evangelical?		
	Base	Are an Evangelical	Are not	
Fitzgerald Favorability				
Favorable	42%	36%	47%	
Unfavorable	12%	12%	13%	
Not sure	46%	52%	41%	

		Evangelical?		
	Base	Are an Evangelical	Are not	
Neumann Favorability				
Favorable	47%	51%	43%	
Unfavorable	14%	10%	18%	
Not sure	39%	39%	40%	

		Evangelical?		
	Base	Are an Evangelical	Are not	
Thompson Favorability				
Favorable	66%	69%	63%	
Unfavorable	17%	15%	20%	
Not sure	17%	17%	17%	

		Evangelical?		
	Base	Are an Evangelical	Are not	
2012 GOP Sen Primary				
Jeff Fitzgerald	22%	17%	27%	
Mark Neumann	22%	27%	18%	
Tommy Thompson	39%	39%	38%	
Not sure	17%	17%	17%	


		Evangelical?		
	Base	Are an Evangelical	Are not	
Fitzgerald/Neumann				
Jeff Fitzgerald	32%	26%	38%	
Mark Neumann	42%	48%	36%	
Not sure	26%	27%	26%	

		Evangelical?		
	Base	Are an Evangelical	Are not	
Fitzgerald/Thompso- n				
Jeff Fitzgerald	37%	32%	41%	
Tommy Thompson	46%	49%	43%	
Not sure	17%	18%	16%	

		Evangelical?		
	Base	Are an Evangelical	Are not	
Neumann/Thompson				
Mark Neumann	36%	38%	35%	
Tommy Thompson	46%	46%	46%	
Not sure	18%	16%	19%	

		Evangelical?		
	Base	Are an Evangelical	Are not	
Thompson or Someone More Conservative?			1	
Tommy Thompson	37%	37%	36%	
Someone more conservative	47%	48%	45%	
Not sure	17%	15%	19%	


		Ideolog	deology						deology			
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative						
Fitzgerald Favorability												
Favorable	42%	27%	37%	30%	41%	49%						
Unfavorable	12%	27%	6%	15%	14%	9%						
Not sure	46%	45%	57%	56%	46%	42%						

		Ideology				
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	
Neumann Favorability						
Favorable	47%	27%	29%	26%	45%	60%
Unfavorable	14%	39%	-	21%	17%	8%
Not sure	39%	33%	71%	53%	39%	32%

		Ideolo	deology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative		
Thompson Favorability		=	•	-	•		
Favorable	66%	51%	57%	57%	63%	75%	
Unfavorable	17%	30%	18%	18%	19%	15%	
Not sure	17%	19%	25%	25%	18%	11%	

		Ideolog	у			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
2012 GOP Sen Primary		=			•	
Jeff Fitzgerald	22%	30%	14%	18%	20%	26%
Mark Neumann	22%	7%	23%	15%	22%	28%
Tommy Thompson	39%	33%	12%	53%	41%	31%
Not sure	17%	30%	51%	15%	17%	15%


		Ideolog	ду			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Fitzgerald/Neumann		-	3	_		
Jeff Fitzgerald	32%	37%	8%	28%	31%	35%
Mark Neumann	42%	26%	24%	40%	44%	42%
Not sure	26%	37%	68%	32%	25%	22%

		Ideolog	ЭУ			
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative
Fitzgerald/Thompso- n					•	
Jeff Fitzgerald	37%	37%	31%	27%	34%	45%
Tommy Thompson	46%	24%	47%	54%	48%	42%
Not sure	17%	39%	23%	19%	18%	13%

		ldeolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Neumann/Thompson		_	<u>-</u>	_	-			
Mark Neumann	36%	24%	43%	25%	33%	45%		
Tommy Thompson	46%	37%	35%	58%	47%	40%		
Not sure	18%	39%	23%	16%	20%	15%		

		Ideology				
	Base	Very liberal			Somew hat conservative	Very conservative
Thompson or Someone More Conservative?						
Tommy Thompson	37%	56%	35%	55%	39%	25%
Someone more conservative	47%	17%	20%	19%	42%	68%
Not sure	17%	27%	45%	26%	19%	7%


		Gender	
	Base	Woman	Man
Fitzgerald Favorability			
Favorable	42%	35%	49%
Unfavorable	12%	10%	14%
Not sure	46%	55%	37%

		Gender	
	Base	Woman	Man
Neumann Favorability			
Favorable	47%	41%	52%
Unfavorable	14%	11%	17%
Not sure	39%	47%	31%

		Gender	
	Base	Woman	Man
Thompson Favorability			
Favorable	66%	61%	71%
Unfavorable	17%	16%	18%
Not sure	17%	23%	10%

		Gender	
	Base	Woman	Man
2012 GOP Sen Primary			
Jeff Fitzgerald	22%	21%	22%
Mark Neumann	22%	18%	27%
Tommy Thompson	39%	35%	42%
Not sure	17%	25%	8%


		Gender	
	Base	Woman	Man
Fitzgerald/Neumann		-	
Jeff Fitzgerald	32%	27%	37%
Mark Neumann	42%	37%	46%
Not sure	26%	35%	17%

		Gender		
	Base	Woman	Man	
Fitzgerald/Thompso- n				
Jeff Fitzgerald	37%	33%	40%	
Tommy Thompson	46%	41%	51%	
Not sure	17%	25%	9%	

		Gender		
	Base	Woman	Man	
Neumann/Thompson		-		
Mark Neumann	36%	31%	42%	
Tommy Thompson	46%	43%	49%	
Not sure	18%	26%	9%	

		Gender	
	Base	Woman	Man
Thompson or Someone More Conservative?			
Tommy Thompson	37%	34%	39%
Someone more conservative	47%	42%	51%
Not sure	17%	24%	9%


		Age		
	Base	18 to 45		Older than 65
Fitzgerald Favorability				
Favorable	42%	37%	46%	41%
Unfavorable	12%	14%	9%	14%
Not sure	46%	48%	45%	45%

		Age		
	Base	18 to 45	46 to 65	Older than 65
Neumann Favorability				
Favorable	47%	40%	53%	47%
Unfavorable	14%	14%	12%	16%
Not sure	39%	46%	35%	37%

		Age		
	Base	18 to 45		Older than 65
Thompson Favorability		•		
Favorable	66%	66%	66%	66%
Unfavorable	17%	12%	20%	19%
Not sure	17%	22%	14%	15%

		Age		
	Base	18 to 45		Older than 65
2012 GOP Sen Primary		1		
Jeff Fitzgerald	22%	25%	24%	16%
Mark Neumann	22%	18%	22%	28%
Tommy Thompson	39%	33%	39%	44%
Not sure	17%	24%	14%	13%


		Age		
	Base	18 to 45		Older than 65
Fitzgerald/Neumann				
Jeff Fitzgerald	32%	34%	31%	30%
Mark Neumann	42%	32%	45%	48%
Not sure	26%	34%	23%	22%

		Age		
	Base	18 to 45		Older than 65
Fitzgerald/Thompson				
Jeff Fitzgerald	37%	37%	39%	34%
Tommy Thompson	46%	38%	46%	55%
Not sure	17%	24%	15%	12%

		Age		
	Base	18 to 45		Older than 65
Neumann/Thompson				
Mark Neumann	36%	34%	37%	38%
Tommy Thompson	46%	40%	47%	52%
Not sure	18%	26%	17%	10%

		Age		
	Base	18 to 45	46 to	Older than 65
T1	Dase	43	03	tilali 05
Thompson or Someone More				
Conservative?				
Tommy Thompson	37%	30%	38%	42%
Someone more	47%	45%	49%	45%
conservative				
Not sure	17%	25%	13%	13%

