

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 leads by 4 in Nevada, Senate race tied

Raleigh, N.C. – PPP's newest Nevada poll finds Barack Obama leading Mitt Romney 51/47, numbers exactly identical to what they were when we last polled the state two weeks ago. Obama is already well on his way to winning Nevada based on early votes that have been cast in the week. Among those who say they've already voted he has a 61/39 advantage. Romney is up 51/46 with those planning to vote between now and election day.

The debates over the last couple weeks seem to have improved Obama's image in Nevada. 52% of voters approve of him now to 46% who disapprove, up from a 49/48 spread on our last poll. Nevadans think Obama won Monday's debate by a 50/38 margin.

Obama's leading based on advantages of 69/28 with Hispanics, 82/12 with African Americans, 54/44 with women, and 58/39 with young voters. Romney's ahead with men (50/48), whites (57/42), and seniors (53/45). He also has a 53/44 advantage with independents but he'd probably need to take them by a wider margin than that to overcome the Democratic registration edge in the state.

The Nevada Senate race looks like a toss up with Dean Heller and Shelley Berkley both at 44% and Independent American Party candidate David Lory VanderBeek getting 7%. The tie is a shift in Berkley's direction from a three point deficit on our poll 2 weeks ago.

A lot of attention has been paid to Berkley's unpopularity and there's really no doubt that Nevadans are not enamored with her- only 41% have a favorable opinion to 53% with a negative one. What's received less attention and is a big reason why this race is competitive is that Heller isn't exactly popular either. He has a slightly negative approval rating with 46% of voters giving him good marks to 47% who disapprove.

“Barack Obama’s had a persistent lead in our Nevada polling this year even if he’s not likely to match his margin of victory from 2008,” said Dean Debnam, President of Public Policy Polling. “The Senate race looks like a toss up and is likely be decided by Obama voters who have their doubts about both of the candidates.”

PPP surveyed 636 likely voters from October 22nd to 24th. The margin of error for the survey is +/-3.9%. This poll was not paid for or authorized by any campaign or political organization. PPP surveys are conducted through automated telephone interviews.

Nevada Survey Results

Q1 Do you approve or disapprove of President Barack Obama's job performance?

Approve 52%
Disapprove..... 46%
Not sure 2%

Q2 Do you have a favorable or unfavorable opinion of Mitt Romney?

Favorable..... 48%
Unfavorable 49%
Not sure 3%

Q3 The candidates for President are Democrat Barack Obama and Republican Mitt Romney. If the election was today, who would you vote for?

Barack Obama..... 51%
Mitt Romney..... 47%
Undecided..... 2%

Q4 Do you approve or disapprove of Senator Dean Heller's job performance?

Approve 46% *Not sure* 7%
Disapprove..... 47%

Q5 Do you have a favorable or unfavorable opinion of Shelley Berkley?

Favorable..... 41%
Unfavorable 53%
Not sure 6%

Q6 The candidates for US Senate this fall are Democrat Shelley Berkley, Republican Dean Heller, and Independent American Party candidate David Lory VanderBeek. If the election was today, who would you vote for?

Shelley Berkley 44%
Dean Heller..... 44%
David Lory VanderBeek 7%
Undecided..... 5%

Q7 Have you already voted, either at an early voting site or with an absentee ballot?

Yes..... 34%
No..... 66%

Q8 Do you have a favorable or unfavorable opinion of Gary Johnson?

Favorable..... 12%
Unfavorable 13%
Not sure 75%

Q9 If the candidates for President this year were Democrat Barack Obama, Republican Mitt Romney, and Libertarian Gary Johnson, who would you vote for?

Barack Obama..... 49%
Mitt Romney..... 47%
Gary Johnson 3%
Undecided..... 2%

Q10 Who do you think won the final Presidential debate: Barack Obama or Mitt Romney?

Barack Obama..... 50%
Mitt Romney..... 38%
Not sure 12%

Q11 Do you trust Barack Obama or Mitt Romney more on the issue of the economy?

Barack Obama..... 49%
Mitt Romney..... 47%
Not sure 4%

Q12 Do you trust Barack Obama or Mitt Romney more on the issue of foreign policy?

Barack Obama..... 51%
Mitt Romney..... 46%
Not sure 3%

Q13 Are you very excited, somewhat excited, or not at all excited about voting in the 2012 elections?

Very excited 75%
Somewhat excited 16%
Not at all excited 8%

Q14 If there was an election for the state legislature today, would you vote Democratic or Republican?

Democratic..... 46%
Republican..... 45%
Not sure 9%

Q15 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 13%
Somewhat liberal 14%
Moderate..... 34%
Somewhat conservative..... 23%
Very conservative 16%

Q16 If you are a woman, press 1. If a man, press 2.

Woman 51%
Man..... 49%

Q17 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

Democrat 42%
Republican..... 36%
Independent/Other..... 23%

Q18 If you are Hispanic, press 1. If white, press 2. If African-American, press 3. If other, press 4.

Hispanic..... 19%
White 66%
African-American 8%
Other..... 7%

Q19 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..... 18%
30 to 45..... 26%
46 to 65..... 36%
Older than 65..... 20%

Crosstabs

	Base	Already Voted?	
		Yes	No
Obama Approval			
Approve	52%	59%	49%
Disapprove	46%	40%	49%
Not sure	2%	1%	3%

	Base	Already Voted?	
		Yes	No
Romney Favorability			
Favorable	48%	40%	53%
Unfavorable	49%	57%	44%
Not sure	3%	3%	3%

	Base	Already Voted?	
		Yes	No
Obama/Romney			
Barack Obama	51%	61%	46%
Mitt Romney	47%	39%	51%
Undecided	2%	0%	3%

	Base	Already Voted?	
		Yes	No
Heller Approval			
Approve	46%	41%	49%
Disapprove	47%	54%	43%
Not sure	7%	5%	8%

Crosstabs

	Base	Already Voted?	
		Yes	No
Berkley Favorability			
Favorable	41%	51%	36%
Unfavorable	53%	44%	57%
Not sure	6%	5%	7%

	Base	Already Voted?	
		Yes	No
Heller/Berkley/VanderBeek			
Shelley Berkley	44%	55%	38%
Dean Heller	44%	41%	46%
David Lory VanderBeek	7%	3%	8%
Undecided	5%	1%	7%

	Base	Already Voted?	
		Yes	No
Already Voted?			
Yes	34%	100%	-
No	66%	-	100%

	Base	Already Voted?	
		Yes	No
Johnson Favorability			
Favorable	12%	10%	12%
Unfavorable	13%	15%	12%
Not sure	75%	75%	76%

Crosstabs

	Base	Already Voted?	
		Yes	No
Obama/Romney/Johnson			
Barack Obama	49%	56%	45%
Mitt Romney	47%	38%	51%
Gary Johnson	3%	4%	3%
Undecided	2%	2%	2%

	Base	Already Voted?	
		Yes	No
Who Won Debate?			
Barack Obama	50%	59%	46%
Mitt Romney	38%	33%	41%
Not sure	12%	8%	13%

	Base	Already Voted?	
		Yes	No
Trusted More on Econ.?			
Barack Obama	49%	58%	44%
Mitt Romney	47%	39%	52%
Not sure	4%	3%	4%

	Base	Already Voted?	
		Yes	No
Trusted More on Foreign Policy?			
Barack Obama	51%	59%	47%
Mitt Romney	46%	40%	49%
Not sure	3%	2%	4%

Crosstabs

	Base	Already Voted?	
		Yes	No
Voter Enthusiasm			
Very excited	75%	85%	70%
Somewhat excited	16%	10%	20%
Not at all excited	8%	5%	10%

	Base	Already Voted?	
		Yes	No
Generic Leg. Ballot			
Democratic	46%	57%	40%
Republican	45%	37%	49%
Not sure	9%	6%	10%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Approval						
Approve	52%	89%	87%	62%	22%	14%
Disapprove	46%	11%	13%	35%	74%	84%
Not sure	2%	-	1%	3%	3%	2%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Romney Favorability						
Favorable	48%	12%	16%	38%	78%	86%
Unfavorable	49%	83%	80%	59%	22%	10%
Not sure	3%	5%	3%	4%	0%	3%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama/Romney						
Barack Obama	51%	86%	83%	63%	20%	15%
Mitt Romney	47%	13%	14%	34%	78%	85%
Undecided	2%	1%	3%	3%	2%	-

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Heller Approval						
Approve	46%	25%	15%	34%	72%	80%
Disapprove	47%	70%	79%	58%	21%	13%
Not sure	7%	5%	6%	8%	7%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Berkley Favorability						
Favorable	41%	69%	79%	46%	18%	12%
Unfavorable	53%	29%	13%	47%	78%	80%
Not sure	6%	1%	8%	7%	4%	8%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Heller/Berkley/VanderBeek						
Shelley Berkley	44%	80%	78%	50%	19%	10%
Dean Heller	44%	13%	11%	34%	72%	78%
David Lory VanderBeek	7%	-	6%	9%	7%	7%
Undecided	5%	6%	5%	7%	2%	5%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Already Voted?						
Yes	34%	42%	38%	36%	28%	30%
No	66%	58%	62%	64%	72%	70%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Johnson Favorability						
Favorable	12%	25%	10%	6%	12%	14%
Unfavorable	13%	18%	13%	10%	12%	16%
Not sure	75%	57%	77%	84%	76%	70%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama/Romney/Johnson						
Barack Obama	49%	71%	83%	60%	21%	16%
Mitt Romney	47%	21%	15%	33%	74%	82%
Gary Johnson	3%	4%	1%	3%	4%	2%
Undecided	2%	5%	1%	3%	1%	-

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Who Won Debate ?						
Barack Obama	50%	84%	80%	58%	24%	15%
Mitt Romney	38%	14%	12%	27%	63%	70%
Not sure	12%	2%	8%	15%	13%	14%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trusted More on Econ.?						
Barack Obama	49%	77%	81%	60%	23%	13%
Mitt Romney	47%	9%	15%	36%	77%	87%
Not sure	4%	14%	4%	4%	-	-

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trusted More on Foreign Policy?						
Barack Obama	51%	89%	83%	61%	22%	14%
Mitt Romney	46%	10%	15%	34%	76%	82%
Not sure	3%	1%	2%	5%	2%	4%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Voter Enthusiasm						
Very excited	75%	83%	69%	69%	75%	85%
Somewhat excited	16%	11%	25%	19%	17%	8%
Not at all excited	8%	6%	6%	12%	7%	7%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Generic Leg. Ballot						
Democratic	46%	83%	81%	53%	19%	10%
Republican	45%	11%	13%	31%	74%	86%
Not sure	9%	6%	5%	16%	6%	4%

Crosstabs

	Base	Gender	
		Woman	Man
Obama Approval			
Approve	52%	55%	49%
Disapprove	46%	43%	49%
Not sure	2%	2%	2%

	Base	Gender	
		Woman	Man
Romney Favorability			
Favorable	48%	49%	48%
Unfavorable	49%	49%	48%
Not sure	3%	2%	4%

	Base	Gender	
		Woman	Man
Obama/Romney			
Barack Obama	51%	54%	48%
Mitt Romney	47%	44%	50%
Undecided	2%	2%	2%

	Base	Gender	
		Woman	Man
Heller Approval			
Approve	46%	44%	49%
Disapprove	47%	47%	46%
Not sure	7%	9%	6%

Crosstabs

	Base	Gender	
		Woman	Man
Berkley Favorability			
Favorable	41%	42%	40%
Unfavorable	53%	50%	55%
Not sure	6%	8%	4%

	Base	Gender	
		Woman	Man
Heller/Berkley/VanderBeek			
Shelley Berkley	44%	45%	43%
Dean Heller	44%	41%	48%
David Lory VanderBeek	7%	7%	6%
Undecided	5%	8%	3%

	Base	Gender	
		Woman	Man
Already Voted?			
Yes	34%	35%	33%
No	66%	65%	67%

	Base	Gender	
		Woman	Man
Johnson Favorability			
Favorable	12%	7%	16%
Unfavorable	13%	9%	17%
Not sure	75%	84%	67%

Crosstabs

	Base	Gender	
		Woman	Man
Obama/Romney/Johnson			
Barack Obama	49%	51%	47%
Mitt Romney	47%	47%	46%
Gary Johnson	3%	1%	5%
Undecided	2%	2%	2%

	Base	Gender	
		Woman	Man
Who Won Debate ?			
Barack Obama	50%	50%	50%
Mitt Romney	38%	39%	38%
Not sure	12%	11%	12%

	Base	Gender	
		Woman	Man
Trusted More on Econ.?			
Barack Obama	49%	50%	48%
Mitt Romney	47%	48%	47%
Not sure	4%	2%	6%

	Base	Gender	
		Woman	Man
Trusted More on Foreign Policy?			
Barack Obama	51%	51%	51%
Mitt Romney	46%	47%	45%
Not sure	3%	2%	4%

Crosstabs

	Base	Gender	
		Woman	Man
Voter Enthusiasm			
Very excited	75%	80%	70%
Somewhat excited	16%	13%	20%
Not at all excited	8%	7%	10%

	Base	Gender	
		Woman	Man
Generic Leg. Ballot			
Democratic	46%	45%	47%
Republican	45%	44%	46%
Not sure	9%	11%	7%

	Base	Party		
		Democrat	Republican	Independent/Other
Obama Approval				
Approve	52%	90%	13%	43%
Disapprove	46%	8%	87%	51%
Not sure	2%	2%	0%	6%

	Base	Party		
		Democrat	Republican	Independent/Other
Romney Favorability				
Favorable	48%	14%	87%	51%
Unfavorable	49%	83%	13%	43%
Not sure	3%	3%	0%	6%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Obama/Romney				
Barack Obama	51%	89%	12%	44%
Mitt Romney	47%	8%	88%	53%
Undecided	2%	3%	0%	3%

	Base	Party		
		Democrat	Republican	Independent/Other
Heller Approval				
Approve	46%	15%	81%	48%
Disapprove	47%	75%	17%	41%
Not sure	7%	9%	2%	11%

	Base	Party		
		Democrat	Republican	Independent/Other
Berkley Favorability				
Favorable	41%	74%	10%	32%
Unfavorable	53%	20%	85%	61%
Not sure	6%	6%	5%	7%

	Base	Party		
		Democrat	Republican	Independent/Other
Heller/Berkley/VanderBeek				
Shelley Berkley	44%	78%	11%	33%
Dean Heller	44%	9%	84%	46%
David Lory VanderBeek	7%	6%	2%	15%
Undecided	5%	6%	3%	6%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Already Voted?				
Yes	34%	41%	26%	35%
No	66%	59%	74%	65%

	Base	Party		
		Democrat	Republican	Independent/Other
Johnson Favorability				
Favorable	12%	11%	12%	13%
Unfavorable	13%	16%	11%	10%
Not sure	75%	73%	77%	77%

	Base	Party		
		Democrat	Republican	Independent/Other
Obama/Romney/Johnson				
Barack Obama	49%	85%	13%	38%
Mitt Romney	47%	12%	83%	51%
Gary Johnson	3%	1%	2%	7%
Undecided	2%	1%	1%	4%

	Base	Party		
		Democrat	Republican	Independent/Other
Who Won Debate?				
Barack Obama	50%	86%	13%	42%
Mitt Romney	38%	10%	69%	42%
Not sure	12%	3%	19%	16%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Trusted More on Econ.?				
Barack Obama	49%	85%	12%	41%
Mitt Romney	47%	10%	88%	53%
Not sure	4%	5%	0%	6%

	Base	Party		
		Democrat	Republican	Independent/Other
Trusted More on Foreign Policy?				
Barack Obama	51%	90%	12%	42%
Mitt Romney	46%	8%	85%	51%
Not sure	3%	1%	3%	7%

	Base	Party		
		Democrat	Republican	Independent/Other
Voter Enthusiasm				
Very excited	75%	77%	74%	74%
Somewhat excited	16%	16%	16%	17%
Not at all excited	8%	7%	10%	8%

	Base	Party		
		Democrat	Republican	Independent/Other
Generic Leg. Ballot				
Democratic	46%	85%	9%	35%
Republican	45%	10%	86%	46%
Not sure	9%	6%	6%	19%

Crosstabs

	Base	Race			
		Hispanic	White	African-American	Other
Obama Approval					
Approve	52%	69%	42%	83%	65%
Disapprove	46%	29%	56%	17%	28%
Not sure	2%	2%	2%	-	7%

	Base	Race			
		Hispanic	White	African-American	Other
Romney Favorability					
Favorable	48%	36%	56%	15%	45%
Unfavorable	49%	59%	42%	77%	53%
Not sure	3%	5%	2%	8%	2%

	Base	Race			
		Hispanic	White	African-American	Other
Obama/Romney					
Barack Obama	51%	69%	42%	82%	54%
Mitt Romney	47%	28%	57%	12%	45%
Undecided	2%	3%	1%	6%	1%

	Base	Race			
		Hispanic	White	African-American	Other
Heller Approval					
Approve	46%	36%	54%	21%	35%
Disapprove	47%	55%	41%	65%	51%
Not sure	7%	8%	5%	14%	14%

Crosstabs

	Base	Race			
		Hispanic	White	African-American	Other
Berkley Favorability					
Favorable	41%	52%	35%	57%	55%
Unfavorable	53%	42%	59%	33%	41%
Not sure	6%	6%	6%	11%	4%

	Base	Race			
		Hispanic	White	African-American	Other
Heller/Berkley/VanderBeek					
Shelley Berkley	44%	53%	37%	65%	59%
Dean Heller	44%	29%	54%	9%	30%
David Lory VanderBeek	7%	9%	4%	19%	9%
Undecided	5%	10%	4%	6%	2%

	Base	Race			
		Hispanic	White	African-American	Other
Already Voted?					
Yes	34%	36%	33%	44%	24%
No	66%	64%	67%	56%	76%

	Base	Race			
		Hispanic	White	African-American	Other
Johnson Favorability					
Favorable	12%	16%	12%	1%	8%
Unfavorable	13%	14%	14%	12%	6%
Not sure	75%	70%	74%	87%	86%

Crosstabs

	Base	Race			
		Hispanic	White	African-American	Other
Obama/Romney/Johnson					
Barack Obama	49%	73%	39%	76%	48%
Mitt Romney	47%	25%	56%	22%	42%
Gary Johnson	3%	2%	3%	2%	9%
Undecided	2%	-	3%	-	1%

	Base	Race			
		Hispanic	White	African-American	Other
Who Won Debate ?					
Barack Obama	50%	68%	41%	76%	57%
Mitt Romney	38%	22%	45%	20%	36%
Not sure	12%	11%	13%	4%	6%

	Base	Race			
		Hispanic	White	African-American	Other
Trusted More on Econ.?					
Barack Obama	49%	66%	40%	78%	51%
Mitt Romney	47%	30%	56%	13%	49%
Not sure	4%	4%	3%	9%	-

	Base	Race			
		Hispanic	White	African-American	Other
Trusted More on Foreign Policy?					
Barack Obama	51%	70%	43%	74%	58%
Mitt Romney	46%	28%	54%	22%	42%
Not sure	3%	2%	4%	4%	-

Crosstabs

	Base	Race			
		Hispanic	White	African-American	Other
Voter Enthusiasm					
Very excited	75%	79%	72%	84%	90%
Somewhat excited	16%	8%	20%	12%	10%
Not at all excited	8%	14%	8%	4%	-

	Base	Race			
		Hispanic	White	African-American	Other
Generic Leg. Ballot					
Democratic	46%	61%	38%	76%	53%
Republican	45%	30%	54%	10%	38%
Not sure	9%	9%	8%	14%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama Approval					
Approve	52%	61%	49%	52%	48%
Disapprove	46%	37%	48%	47%	50%
Not sure	2%	3%	4%	1%	1%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Romney Favorability					
Favorable	48%	47%	48%	47%	53%
Unfavorable	49%	50%	47%	52%	44%
Not sure	3%	3%	5%	2%	3%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama/Romney					
Barack Obama	51%	58%	48%	54%	45%
Mitt Romney	47%	39%	50%	45%	53%
Undecided	2%	3%	2%	2%	2%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Heller Approval					
Approve	46%	47%	45%	46%	48%
Disapprove	47%	45%	50%	45%	46%
Not sure	7%	8%	5%	9%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Berkley Favorability					
Favorable	41%	45%	40%	41%	40%
Unfavorable	53%	53%	54%	51%	54%
Not sure	6%	3%	6%	8%	6%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Heller/Berkley/VanderBeek					
Shelley Berkley	44%	47%	41%	44%	44%
Dean Heller	44%	37%	45%	45%	49%
David Lory VanderBeek	7%	11%	7%	6%	2%
Undecided	5%	5%	6%	5%	6%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Already Voted?					
Yes	34%	34%	27%	36%	39%
No	66%	66%	73%	64%	61%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Johnson Favorability					
Favorable	12%	24%	13%	8%	7%
Unfavorable	13%	9%	18%	13%	11%
Not sure	75%	68%	69%	80%	82%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama/Romney/Johnson					
Barack Obama	49%	50%	46%	51%	46%
Mitt Romney	47%	41%	51%	44%	50%
Gary Johnson	3%	6%	3%	2%	2%
Undecided	2%	3%	-	2%	2%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Who Won Debate ?					
Barack Obama	50%	55%	49%	51%	46%
Mitt Romney	38%	39%	39%	36%	40%
Not sure	12%	6%	11%	13%	14%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Trusted More on Econ.?					
Barack Obama	49%	55%	48%	49%	45%
Mitt Romney	47%	42%	49%	46%	52%
Not sure	4%	3%	3%	5%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Trusted More on Foreign Policy?					
Barack Obama	51%	57%	51%	52%	46%
Mitt Romney	46%	43%	46%	44%	50%
Not sure	3%	-	3%	5%	3%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Voter Enthusiasm					
Very excited	75%	93%	69%	75%	68%
Somewhat excited	16%	7%	18%	16%	23%
Not at all excited	8%	-	13%	9%	9%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Generic Leg. Ballot					
Democratic	46%	57%	37%	48%	43%
Republican	45%	33%	57%	41%	48%
Not sure	9%	10%	6%	10%	9%

