

FOR IMMEDIATE RELEASE

October 12, 2011

INTERVIEWS: Tom Jensen 919-744-6312

IF YOU HAVE BASIC METHODOLOGICAL QUESTIONS, PLEASE E-MAIL information@publicpolicypolling.com, OR CONSULT THE FINAL PARAGRAPH OF THE PRESS RELEASE

Cain leads Romney by eight nationally, Perry in 4th

Raleigh, N.C. – After jumping in front of the leadoff caucus race in PPP’s Tuesday release from Iowa, Herman Cain holds an identical 30-22 lead over Mitt Romney in the national standings. Newt Gingrich lags with 15% to Rick Perry’s 14%, Michele Bachmann’s and Ron Paul’s 5%, Jon Huntsman’s 2%, Rick Santorum’s 1%, and Gary Johnson’s less than 1%. Perry is down a shocking 17 points in the last month; he led with 31% in PPP’s September poll. In his stead, Cain has jumped 22 points from sixth place. Gingrich is up a nominal five points, and Romney four, while Paul is down six, and Bachmann four.

Where Perry can take heart is that significantly more of his supporters (48%) say they are firmly committed to him than the rest of the top four’s backers do. Overall, only a third of voters say they are immobile, while two-thirds could possibly switch to another candidate between now and when voting begins. That is a perfect example of how chaotic this race has become.

For the moment, at least, Cain has usurped Perry as the hero of the far right. In September, Perry led among the third who say they are very conservative with 39%, ahead of four other candidates in the low teens. Perry has now slipped 19 points to 20% with these voters, with Cain up 23 points from 10% to 33%. Romney is also up seven with them.

If the race beyond the early states came down to two candidates, Romney would have a modest 48-38 lead over Perry, and Cain a 48-36 one over Romney, but Cain would crush Perry, 55-27.

“Cain’s the flavor of the week but with 70% of Republican voters either undecided or willing to change their minds this race is as wide open as it’s ever been,” said Dean Debnam, President of Public Policy Polling.

PPP surveyed 484 usual Republican primary voters nationally from October 7th to 10th. The margin of error for the survey is +/-4.5%. 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.

National Survey Results

Q1 Do you have a favorable or unfavorable opinion of Michele Bachmann?

Favorable..... 41%
Unfavorable 39%
Not sure 20%

Q2 Do you have a favorable or unfavorable opinion of Herman Cain?

Favorable..... 66%
Unfavorable 15%
Not sure 18%

Q3 Do you have a favorable or unfavorable opinion of Newt Gingrich?

Favorable..... 57%
Unfavorable 30%
Not sure 14%

Q4 Do you have a favorable or unfavorable opinion of Ron Paul?

Favorable..... 29%
Unfavorable 54%
Not sure 17%

Q5 Do you have a favorable or unfavorable opinion of Rick Perry?

Favorable..... 42%
Unfavorable 38%
Not sure 20%

Q6 Do you have a favorable or unfavorable opinion of Mitt Romney?

Favorable..... 55%
Unfavorable 31%
Not sure 15%

Q7 Do you have a favorable or unfavorable opinion of Mike Huckabee?

Favorable..... 67%
Unfavorable 15%
Not sure 18%

Q8 Do you have a favorable or unfavorable opinion of Jon Huntsman?

Favorable..... 20%
Unfavorable 31%
Not sure 49%

Q9 Do you have a favorable or unfavorable opinion of Gary Johnson?

Favorable..... 9%
Unfavorable 23%
Not sure 68%

Q10 Do you have a favorable or unfavorable opinion of Fred Karger?

Favorable..... 2%
Unfavorable 19%
Not sure 78%

Q11 Do you have a favorable or unfavorable opinion of Buddy Roemer?

Favorable..... 5%
Unfavorable 18%
Not sure 77%

Q12 Do you have a favorable or unfavorable opinion of Rick Santorum?

Favorable..... 43%
Unfavorable 18%
Not sure 39%

Q13 If the Republican candidates for President were Michele Bachmann, Herman Cain, Newt Gingrich, Jon Huntsman, Gary Johnson, Ron Paul, Rick Perry, Mitt Romney, and Rick Santorum, who would you vote for?

<i>Michele Bachmann</i>	5%
<i>Herman Cain</i>	30%
<i>Newt Gingrich</i>	15%
<i>Jon Huntsman</i>	2%
<i>Gary Johnson</i>	0%
<i>Ron Paul</i>	5%
<i>Rick Perry</i>	14%
<i>Mitt Romney</i>	22%
<i>Rick Santorum</i>	1%
<i>Someone else/Not sure</i>	6%

Q14 (Asked only of those who made a choice in Q13:) Would you say you are strongly committed to that candidate, or might you end up supporting someone else?

<i>Strongly committed to that candidate</i>	33%
<i>Might end up supporting someone else</i>	67%

Q15 (Asked only of those who made a choice in Q13:) Who would be your second choice for President?

<i>Michele Bachmann</i>	10%
<i>Herman Cain</i>	24%
<i>Newt Gingrich</i>	15%
<i>Jon Huntsman</i>	1%
<i>Gary Johnson</i>	0%
<i>Ron Paul</i>	5%
<i>Rick Perry</i>	10%
<i>Mitt Romney</i>	12%
<i>Rick Santorum</i>	3%
<i>Someone else/Not sure</i>	18%

Q16 Do you think that Mitt Romney is too liberal, too conservative, or about right?

<i>Too liberal</i>	31%
<i>Too conservative</i>	5%
<i>About right</i>	51%
<i>Not sure</i>	13%

Q17 Do you think that Rick Perry is too liberal, too conservative, or about right?

<i>Too liberal</i>	17%
<i>Too conservative</i>	14%
<i>About right</i>	53%
<i>Not sure</i>	17%

Q18 Do you think that Herman Cain is too liberal, too conservative, or about right?

<i>Too liberal</i>	6%
<i>Too conservative</i>	8%
<i>About right</i>	71%
<i>Not sure</i>	15%

Q19 If the Republican race for President came down to Mitt Romney and Rick Perry, who would you vote for?

<i>Mitt Romney</i>	48%
<i>Rick Perry</i>	38%
<i>Not sure</i>	14%

Q20 If the Republican race for President came down to Mitt Romney and Herman Cain, who would you vote for?

<i>Mitt Romney</i>	36%
<i>Herman Cain</i>	48%
<i>Not sure</i>	16%

Q21 If the Republican race for President came down to Herman Cain and Rick Perry, who would you vote for?

Herman Cain..... 55%
Rick Perry..... 27%
Not sure..... 17%

Q22 Do you consider yourself to be a member of the Tea Party?

Yes..... 32%
No..... 52%
Not sure..... 16%

Q23 Do you think Barack Obama was born in the United States?

Yes..... 39%
No..... 39%
Not sure..... 22%

Q24 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 3%
Somewhat liberal..... 3%
Moderate..... 17%
Somewhat conservative..... 45%
Very conservative..... 32%

Q25 If you are a woman, press 1. If a man, press 2.

Woman..... 49%
Man..... 51%

Q26 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..... 6%
30 to 45..... 24%
46 to 65..... 46%
Older than 65..... 24%

Crosstabs

	Base	2012 GOP Pres Primary										
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure	
Bachmann Favorability												
Favorable	41%	50%	49%	38%	9%	50%	20%	53%	30%	50%	38%	
Unfavorable	39%	15%	36%	45%	91%	-	65%	31%	48%	-	22%	
Not sure	20%	35%	15%	18%	-	50%	16%	17%	22%	50%	40%	

	Base	2012 GOP Pres Primary										
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure	
Cain Favorability												
Favorable	66%	50%	95%	58%	29%	50%	40%	57%	60%	50%	38%	
Unfavorable	15%	8%	2%	22%	35%	-	38%	28%	19%	-	8%	
Not sure	18%	42%	3%	20%	36%	50%	23%	15%	21%	50%	54%	

	Base	2012 GOP Pres Primary										
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure	
Gingrich Favorability												
Favorable	57%	32%	61%	86%	16%	50%	35%	49%	55%	71%	34%	
Unfavorable	30%	55%	28%	2%	75%	50%	56%	40%	32%	-	21%	
Not sure	14%	12%	11%	12%	9%	-	8%	12%	13%	29%	45%	

Crosstabs

	Base	2012 GOP Pres Primary									
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure
Paul Favorability											
Favorable	29%	44%	28%	27%	22%	50%	94%	21%	24%	21%	14%
Unfavorable	54%	36%	59%	50%	60%	50%	3%	69%	60%	50%	38%
Not sure	17%	20%	13%	23%	18%	-	3%	10%	16%	29%	48%

	Base	2012 GOP Pres Primary									
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure
Perry Favorability											
Favorable	42%	22%	43%	30%	9%	-	31%	89%	31%	50%	35%
Unfavorable	38%	43%	38%	45%	73%	50%	53%	1%	54%	29%	21%
Not sure	20%	35%	18%	25%	18%	50%	16%	10%	14%	21%	44%

	Base	2012 GOP Pres Primary									
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure
Romney Favorability											
Favorable	55%	30%	46%	53%	63%	50%	41%	34%	92%	50%	41%
Unfavorable	31%	50%	40%	25%	28%	50%	48%	55%	4%	-	17%
Not sure	15%	20%	14%	22%	9%	-	11%	11%	4%	50%	42%

Crosstabs

	Base	2012 GOP Pres Primary										
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure	
Huckabee Favorability												
Favorable	67%	66%	76%	67%	29%	100%	54%	75%	61%	71%	49%	
Unfavorable	15%	16%	10%	17%	44%	-	30%	16%	17%	-	8%	
Not sure	18%	18%	15%	16%	27%	-	17%	8%	22%	29%	42%	

	Base	2012 GOP Pres Primary										
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure	
Huntsman Favorability												
Favorable	20%	8%	25%	18%	81%	50%	8%	12%	21%	21%	8%	
Unfavorable	31%	46%	23%	38%	19%	-	35%	44%	28%	58%	17%	
Not sure	49%	46%	51%	45%	-	50%	57%	44%	51%	21%	75%	

	Base	2012 GOP Pres Primary										
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure	
Johnson Favorability												
Favorable	9%	15%	12%	11%	-	-	7%	8%	6%	29%	3%	
Unfavorable	23%	27%	21%	23%	32%	-	36%	36%	18%	-	12%	
Not sure	68%	58%	68%	66%	68%	100%	57%	56%	77%	71%	85%	

Crosstabs

	Base	2012 GOP Pres Primary									
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure
Karger Favorability											
Favorable	2%	4%	2%	3%	-	-	-	6%	1%	-	-
Unfavorable	19%	27%	17%	20%	41%	-	27%	29%	15%	-	8%
Not sure	78%	69%	80%	77%	59%	100%	73%	65%	85%	100%	92%

	Base	2012 GOP Pres Primary									
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure
Roemer Favorability											
Favorable	5%	8%	4%	7%	-	-	-	6%	5%	-	3%
Unfavorable	18%	22%	11%	15%	41%	-	27%	36%	16%	-	14%
Not sure	77%	70%	86%	77%	59%	100%	73%	59%	79%	100%	82%

	Base	2012 GOP Pres Primary									
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure
Santorum Favorability											
Favorable	43%	33%	50%	48%	16%	100%	20%	45%	40%	100%	26%
Unfavorable	18%	23%	11%	13%	50%	-	45%	20%	24%	-	8%
Not sure	39%	43%	39%	39%	34%	-	35%	35%	35%	-	66%

Crosstabs

	2012 GOP Pres Primary										
	Base	Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure
2012 GOP Pres Primary											
Michele Bachmann	5%	100%	-	-	-	-	-	-	-	-	-
Herman Cain	30%	-	100%	-	-	-	-	-	-	-	-
Newt Gingrich	15%	-	-	100%	-	-	-	-	-	-	-
Jon Huntsman	2%	-	-	-	100%	-	-	-	-	-	-
Gary Johnson	0%	-	-	-	-	100%	-	-	-	-	-
Ron Paul	5%	-	-	-	-	-	100%	-	-	-	-
Rick Perry	14%	-	-	-	-	-	-	100%	-	-	-
Mitt Romney	22%	-	-	-	-	-	-	-	100%	-	-
Rick Santorum	1%	-	-	-	-	-	-	-	-	100%	-
Someone else/Not sure	6%	-	-	-	-	-	-	-	-	-	100%

	2012 GOP Pres Primary									
	Base	Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum
Committed or Might Support Someone Else?										
Strongly committed to that candidate	33%	12%	30%	34%	18%	50%	45%	48%	31%	-
Might end up supporting someone else	67%	88%	70%	66%	82%	50%	55%	52%	69%	100%

	2012 GOP Pres Primary									
	Base	Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum
2012 GOP Pres Primary 2nd Choice										
Michele Bachmann	10%	-	13%	10%	-	-	32%	15%	2%	-
Herman Cain	24%	46%	-	41%	28%	-	19%	35%	36%	50%
Newt Gingrich	15%	7%	24%	-	-	-	11%	15%	18%	-
Jon Huntsman	1%	-	1%	-	-	-	4%	-	3%	-
Gary Johnson	0%	-	1%	-	-	-	-	-	-	-
Ron Paul	5%	17%	6%	5%	-	50%	-	2%	5%	21%
Rick Perry	10%	12%	15%	6%	9%	-	-	-	16%	-
Mitt Romney	12%	-	20%	10%	35%	-	17%	16%	-	-
Rick Santorum	3%	-	3%	4%	-	50%	-	-	3%	-
Someone else/Not sure	18%	19%	16%	25%	27%	-	17%	16%	18%	29%

Crosstabs

	Base	2012 GOP Pres Primary									
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure
Romney Ideology											
Too liberal	31%	39%	45%	30%	-	50%	21%	54%	6%	21%	16%
Too conservative	5%	8%	3%	-	28%	-	16%	4%	6%	-	5%
About right	51%	22%	44%	50%	63%	50%	49%	29%	82%	79%	46%
Not sure	13%	31%	8%	19%	9%	-	14%	13%	6%	-	33%

	Base	2012 GOP Pres Primary									
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure
Perry Ideology											
Too liberal	17%	20%	18%	20%	-	50%	28%	5%	21%	-	9%
Too conservative	14%	4%	7%	11%	82%	-	34%	2%	26%	-	5%
About right	53%	42%	62%	48%	-	-	31%	91%	36%	100%	37%
Not sure	17%	34%	13%	22%	18%	50%	7%	1%	17%	-	48%

	Base	2012 GOP Pres Primary									
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure
Cain Ideology											
Too liberal	6%	8%	1%	11%	7%	-	4%	13%	8%	-	-
Too conservative	8%	8%	4%	5%	37%	-	24%	7%	11%	29%	2%
About right	71%	54%	92%	69%	38%	50%	59%	66%	63%	71%	50%
Not sure	15%	30%	3%	15%	18%	50%	12%	14%	19%	-	47%

Crosstabs

	Base	2012 GOP Pres Primary									
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure
Romney/Perry											
Mitt Romney	48%	28%	37%	55%	90%	100%	56%	2%	90%	29%	24%
Rick Perry	38%	39%	47%	36%	-	-	32%	95%	4%	21%	18%
Not sure	14%	33%	16%	9%	10%	-	11%	3%	6%	50%	58%

	Base	2012 GOP Pres Primary									
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure
Romney/Cain											
Mitt Romney	36%	11%	4%	41%	40%	50%	55%	39%	84%	21%	14%
Herman Cain	48%	59%	89%	44%	35%	50%	37%	46%	6%	50%	14%
Not sure	16%	30%	7%	15%	25%	-	8%	16%	10%	29%	72%

	Base	2012 GOP Pres Primary									
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure
Cain/Perry											
Herman Cain	55%	39%	87%	56%	57%	50%	47%	5%	56%	50%	24%
Rick Perry	27%	19%	5%	32%	16%	-	28%	90%	24%	-	12%
Not sure	17%	42%	8%	12%	27%	50%	25%	5%	20%	50%	63%

Crosstabs

	Base	2012 GOP Pres Primary									
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure
Tea Party ID											
Yes	32%	52%	42%	34%	9%	50%	37%	33%	19%	29%	12%
No	52%	34%	46%	42%	73%	-	47%	55%	70%	29%	56%
Not sure	16%	15%	12%	24%	18%	50%	17%	12%	11%	42%	32%

	Base	2012 GOP Pres Primary									
		Michele Bachmann	Herman Cain	Newt Gingrich	Jon Huntsman	Gary Johnson	Ron Paul	Rick Perry	Mitt Romney	Rick Santorum	Someone else/Not sure
Obama Born in US?											
Yes	39%	20%	38%	37%	91%	50%	41%	36%	48%	58%	18%
No	39%	61%	39%	35%	9%	-	52%	51%	27%	21%	58%
Not sure	22%	19%	23%	28%	-	50%	7%	13%	25%	21%	24%

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Bachmann Favorability			
Favorable	41%	43%	40%
Unfavorable	40%	43%	39%
Not sure	19%	14%	21%

Crosstabs

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Cain Favorability			
Favorable	68%	68%	68%
Unfavorable	16%	19%	14%
Not sure	16%	13%	18%

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Gingrich Favorability			
Favorable	58%	60%	57%
Unfavorable	30%	31%	30%
Not sure	12%	9%	13%

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Paul Favorability			
Favorable	30%	28%	31%
Unfavorable	55%	65%	50%
Not sure	15%	7%	19%

Crosstabs

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Perry Favorability			
Favorable	42%	46%	40%
Unfavorable	40%	44%	37%
Not sure	18%	10%	23%

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Romney Favorability			
Favorable	55%	53%	57%
Unfavorable	32%	41%	27%
Not sure	13%	6%	16%

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Huckabee Favorability			
Favorable	68%	71%	67%
Unfavorable	16%	18%	14%
Not sure	16%	11%	19%

Crosstabs

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Huntsman Favorability			
Favorable	21%	21%	20%
Unfavorable	32%	38%	28%
Not sure	48%	40%	51%

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Johnson Favorability			
Favorable	9%	10%	9%
Unfavorable	24%	30%	20%
Not sure	67%	60%	71%

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Karger Favorability			
Favorable	2%	4%	1%
Unfavorable	20%	23%	19%
Not sure	77%	73%	80%

Crosstabs

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Roemer Favorability			
Favorable	5%	5%	5%
Unfavorable	18%	22%	16%
Not sure	77%	73%	79%

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Santorum Favorability			
Favorable	44%	46%	43%
Unfavorable	19%	22%	17%
Not sure	37%	32%	40%

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
2012 GOP Pres Primary			
Michele Bachmann	5%	2%	7%
Herman Cain	32%	29%	34%
Newt Gingrich	16%	17%	16%
Jon Huntsman	2%	1%	3%
Gary Johnson	0%	1%	0%
Ron Paul	5%	7%	4%
Rick Perry	14%	21%	11%
Mitt Romney	23%	22%	24%
Rick Santorum	1%	-	1%

Crosstabs

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Committed or Might Support Someone Else?			
Strongly committed to that candidate	33%	100%	-
Might end up supporting someone else	67%	-	100%

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
2012 GOP Pres Primary 2nd Choice			
Michele Bachmann	10%	14%	8%
Herman Cain	24%	25%	24%
Newt Gingrich	15%	17%	14%
Jon Huntsman	1%	1%	1%
Gary Johnson	0%	1%	0%
Ron Paul	5%	1%	7%
Rick Perry	10%	10%	11%
Mitt Romney	12%	9%	13%
Rick Santorum	3%	3%	2%
Someone else/Not sure	18%	19%	18%

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Romney Ideology			
Too liberal	32%	38%	29%
Too conservative	5%	4%	5%
About right	51%	54%	50%
Not sure	12%	4%	15%

Crosstabs

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Perry Ideology			
Too liberal	17%	23%	14%
Too conservative	14%	11%	16%
About right	54%	57%	52%
Not sure	15%	8%	18%

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Cain Ideology			
Too liberal	7%	10%	5%
Too conservative	8%	11%	7%
About right	73%	71%	73%
Not sure	13%	8%	15%

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Romney/Perry			
Mitt Romney	49%	50%	49%
Rick Perry	40%	46%	36%
Not sure	11%	3%	15%

Crosstabs

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Romney/Cain			
Mitt Romney	38%	44%	35%
Herman Cain	50%	51%	49%
Not sure	12%	6%	16%

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Cain/Perry			
Herman Cain	57%	54%	59%
Rick Perry	28%	39%	23%
Not sure	14%	7%	18%

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Tea Party ID			
Yes	33%	39%	31%
No	52%	48%	54%
Not sure	15%	13%	15%

Crosstabs

	Base	Committed or Might Support Someone Else?	
		Strongly committed to that candidate	Might end up supporting someone else
Obama Born in US?			
Yes	40%	44%	39%
No	38%	41%	37%
Not sure	21%	15%	25%

	Base	Tea Party ID		
		Yes	No	Not sure
Bachmann Favorability				
Favorable	41%	58%	32%	35%
Unfavorable	39%	26%	49%	32%
Not sure	20%	15%	19%	33%

	Base	Tea Party ID		
		Yes	No	Not sure
Cain Favorability				
Favorable	66%	80%	61%	55%
Unfavorable	15%	9%	20%	14%
Not sure	18%	11%	19%	31%

Crosstabs

	Base	Tea Party ID		
		Yes	No	Not sure
Gingrich Favorability				
Favorable	57%	66%	51%	56%
Unfavorable	30%	24%	35%	24%
Not sure	14%	10%	14%	20%

	Base	Tea Party ID		
		Yes	No	Not sure
Paul Favorability				
Favorable	29%	31%	27%	30%
Unfavorable	54%	58%	55%	42%
Not sure	17%	12%	17%	28%

	Base	Tea Party ID		
		Yes	No	Not sure
Perry Favorability				
Favorable	42%	44%	41%	39%
Unfavorable	38%	36%	42%	31%
Not sure	20%	20%	17%	30%

Crosstabs

	Base	Tea Party ID		
		Yes	No	Not sure
Romney Favorability				
Favorable	55%	50%	56%	60%
Unfavorable	31%	36%	30%	22%
Not sure	15%	14%	14%	19%

	Base	Tea Party ID		
		Yes	No	Not sure
Huckabee Favorability				
Favorable	67%	75%	62%	67%
Unfavorable	15%	14%	16%	13%
Not sure	18%	11%	22%	20%

	Base	Tea Party ID		
		Yes	No	Not sure
Huntsman Favorability				
Favorable	20%	20%	19%	22%
Unfavorable	31%	40%	27%	23%
Not sure	49%	40%	54%	55%

Crosstabs

	Base	Tea Party ID		
		Yes	No	Not sure
Johnson Favorability				
Favorable	9%	14%	7%	6%
Unfavorable	23%	24%	23%	20%
Not sure	68%	61%	71%	74%

	Base	Tea Party ID		
		Yes	No	Not sure
Karger Favorability				
Favorable	2%	2%	3%	-
Unfavorable	19%	24%	19%	12%
Not sure	78%	74%	78%	88%

	Base	Tea Party ID		
		Yes	No	Not sure
Roemer Favorability				
Favorable	5%	7%	4%	4%
Unfavorable	18%	20%	20%	9%
Not sure	77%	73%	77%	88%

Crosstabs

	Base	Tea Party ID		
		Yes	No	Not sure
Santorum Favorability				
Favorable	43%	56%	37%	36%
Unfavorable	18%	14%	22%	14%
Not sure	39%	29%	42%	51%

	Base	Tea Party ID		
		Yes	No	Not sure
2012 GOP Pres Primary				
Michele Bachmann	5%	8%	3%	5%
Herman Cain	30%	39%	27%	23%
Newt Gingrich	15%	16%	12%	23%
Jon Huntsman	2%	1%	3%	2%
Gary Johnson	0%	1%	-	1%
Ron Paul	5%	5%	4%	5%
Rick Perry	14%	14%	14%	10%
Mitt Romney	22%	13%	29%	16%
Rick Santorum	1%	1%	0%	2%
Someone else/Not sure	6%	2%	7%	13%

	Base	Tea Party ID		
		Yes	No	Not sure
Committed or Might Support Someone Else?				
Strongly committed to that candidate	33%	38%	30%	30%
Might end up supporting someone else	67%	62%	70%	70%

Crosstabs

	Base	Tea Party ID		
		Yes	No	Not sure
2012 GOP Pres Primary 2nd Choice				
Michele Bachmann	10%	16%	6%	12%
Herman Cain	24%	23%	25%	26%
Newt Gingrich	15%	17%	16%	7%
Jon Huntsman	1%	-	2%	1%
Gary Johnson	0%	1%	0%	-
Ron Paul	5%	5%	5%	5%
Rick Perry	10%	7%	13%	11%
Mitt Romney	12%	14%	11%	13%
Rick Santorum	3%	2%	3%	1%
Someone else/Not sure	18%	16%	19%	23%

	Base	Tea Party ID		
		Yes	No	Not sure
Romney Ideology				
Too liberal	31%	45%	25%	23%
Too conservative	5%	1%	7%	4%
About right	51%	44%	54%	55%
Not sure	13%	10%	13%	19%

	Base	Tea Party ID		
		Yes	No	Not sure
Perry Ideology				
Too liberal	17%	21%	14%	17%
Too conservative	14%	8%	19%	6%
About right	53%	60%	50%	49%
Not sure	17%	11%	17%	27%

Crosstabs

	Base	Tea Party ID		
		Yes	No	Not sure
Cain Ideology				
Too liberal	6%	6%	6%	9%
Too conservative	8%	4%	10%	7%
About right	71%	80%	68%	64%
Not sure	15%	9%	17%	20%

	Base	Tea Party ID		
		Yes	No	Not sure
Romney/Perry				
Mitt Romney	48%	45%	51%	42%
Rick Perry	38%	50%	33%	32%
Not sure	14%	6%	16%	26%

	Base	Tea Party ID		
		Yes	No	Not sure
Romney/Cain				
Mitt Romney	36%	29%	43%	29%
Herman Cain	48%	62%	41%	39%
Not sure	16%	9%	16%	32%

Crosstabs

	Base	Tea Party ID		
		Yes	No	Not sure
Cain/Perry				
Herman Cain	55%	61%	55%	46%
Rick Perry	27%	29%	28%	22%
Not sure	17%	10%	18%	33%

	Base	Tea Party ID		
		Yes	No	Not sure
Tea Party ID				
Yes	32%	100%	-	-
No	52%	-	100%	-
Not sure	16%	-	-	100%

	Base	Tea Party ID		
		Yes	No	Not sure
Obama Born in US?				
Yes	39%	31%	47%	28%
No	39%	51%	31%	42%
Not sure	22%	18%	21%	30%

Crosstabs

	Base	Obama Born in US?		
		Yes	No	Not sure
Bachmann Favorability				
Favorable	41%	37%	43%	42%
Unfavorable	39%	46%	34%	37%
Not sure	20%	16%	23%	21%

	Base	Obama Born in US?		
		Yes	No	Not sure
Cain Favorability				
Favorable	66%	70%	60%	70%
Unfavorable	15%	18%	15%	11%
Not sure	18%	12%	25%	19%

	Base	Obama Born in US?		
		Yes	No	Not sure
Gingrich Favorability				
Favorable	57%	52%	59%	60%
Unfavorable	30%	38%	26%	20%
Not sure	14%	9%	15%	20%

Crosstabs

	Base	Obama Born in US?		
		Yes	No	Not sure
Paul Favorability				
Favorable	29%	31%	30%	23%
Unfavorable	54%	55%	49%	62%
Not sure	17%	13%	21%	16%

	Base	Obama Born in US?		
		Yes	No	Not sure
Perry Favorability				
Favorable	42%	35%	51%	37%
Unfavorable	38%	52%	26%	36%
Not sure	20%	13%	23%	27%

	Base	Obama Born in US?		
		Yes	No	Not sure
Romney Favorability				
Favorable	55%	60%	49%	54%
Unfavorable	31%	29%	35%	27%
Not sure	15%	11%	16%	19%

Crosstabs

	Base	Obama Born in US?		
		Yes	No	Not sure
Huckabee Favorability				
Favorable	67%	67%	64%	73%
Unfavorable	15%	19%	15%	8%
Not sure	18%	14%	21%	19%

	Base	Obama Born in US?		
		Yes	No	Not sure
Huntsman Favorability				
Favorable	20%	23%	15%	22%
Unfavorable	31%	37%	29%	23%
Not sure	49%	40%	56%	54%

	Base	Obama Born in US?		
		Yes	No	Not sure
Johnson Favorability				
Favorable	9%	10%	8%	9%
Unfavorable	23%	25%	25%	15%
Not sure	68%	66%	66%	77%

Crosstabs

	Base	Obama Born in US?		
		Yes	No	Not sure
Karger Favorability				
Favorable	2%	2%	3%	2%
Unfavorable	19%	23%	20%	11%
Not sure	78%	75%	77%	87%

	Base	Obama Born in US?		
		Yes	No	Not sure
Roemer Favorability				
Favorable	5%	6%	2%	6%
Unfavorable	18%	22%	19%	10%
Not sure	77%	72%	79%	84%

	Base	Obama Born in US?		
		Yes	No	Not sure
Santorum Favorability				
Favorable	43%	44%	40%	46%
Unfavorable	18%	24%	18%	8%
Not sure	39%	31%	43%	46%

Crosstabs

	Base	Obama Born in US?		
		Yes	No	Not sure
2012 GOP Pres Primary				
Michele Bachmann	5%	3%	8%	4%
Herman Cain	30%	30%	30%	32%
Newt Gingrich	15%	14%	14%	20%
Jon Huntsman	2%	5%	0%	-
Gary Johnson	0%	0%	-	1%
Ron Paul	5%	5%	6%	2%
Rick Perry	14%	13%	18%	8%
Mitt Romney	22%	27%	15%	25%
Rick Santorum	1%	1%	0%	1%
Someone else/Not sure	6%	3%	9%	7%

	Base	Obama Born in US?		
		Yes	No	Not sure
Committed or Might Support Someone Else?				
Strongly committed to that candidate	33%	36%	35%	23%
Might end up supporting someone else	67%	64%	65%	77%

	Base	Obama Born in US?		
		Yes	No	Not sure
2012 GOP Pres Primary 2nd Choice				
Michele Bachmann	10%	8%	13%	9%
Herman Cain	24%	25%	21%	30%
Newt Gingrich	15%	17%	14%	14%
Jon Huntsman	1%	2%	-	2%
Gary Johnson	0%	1%	1%	-
Ron Paul	5%	5%	6%	4%
Rick Perry	10%	10%	10%	13%
Mitt Romney	12%	12%	13%	11%
Rick Santorum	3%	3%	2%	4%
Someone else/Not sure	18%	19%	21%	14%

Crosstabs

	Base	Obama Born in US?		
		Yes	No	Not sure
Romney Ideology				
Too liberal	31%	27%	37%	27%
Too conservative	5%	8%	3%	2%
About right	51%	56%	45%	53%
Not sure	13%	9%	14%	18%

	Base	Obama Born in US?		
		Yes	No	Not sure
Perry Ideology				
Too liberal	17%	13%	19%	18%
Too conservative	14%	26%	4%	9%
About right	53%	46%	60%	53%
Not sure	17%	15%	17%	20%

	Base	Obama Born in US?		
		Yes	No	Not sure
Cain Ideology				
Too liberal	6%	8%	7%	2%
Too conservative	8%	9%	7%	7%
About right	71%	71%	67%	78%
Not sure	15%	12%	18%	13%

Crosstabs

	Base	Obama Born in US?		
		Yes	No	Not sure
Romney/Perry				
Mitt Romney	48%	58%	35%	52%
Rick Perry	38%	31%	49%	30%
Not sure	14%	10%	16%	18%

	Base	Obama Born in US?		
		Yes	No	Not sure
Romney/Cain				
Mitt Romney	36%	44%	31%	32%
Herman Cain	48%	45%	50%	48%
Not sure	16%	11%	19%	20%

	Base	Obama Born in US?		
		Yes	No	Not sure
Cain/Perry				
Herman Cain	55%	57%	48%	65%
Rick Perry	27%	27%	33%	17%
Not sure	17%	16%	19%	18%

Crosstabs

	Base	Obama Born in US?		
		Yes	No	Not sure
Tea Party ID				
Yes	32%	25%	42%	26%
No	52%	64%	42%	52%
Not sure	16%	11%	17%	22%

	Base	Obama Born in US?		
		Yes	No	Not sure
Obama Born in US?				
Yes	39%	100%	-	-
No	39%	-	100%	-
Not sure	22%	-	-	100%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Bachmann Favorability						
Favorable	41%	-	-	15%	38%	67%
Unfavorable	39%	85%	63%	58%	42%	20%
Not sure	20%	15%	37%	27%	21%	14%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cain Favorability						
Favorable	66%	24%	30%	53%	68%	78%
Unfavorable	15%	61%	23%	23%	14%	9%
Not sure	18%	15%	47%	24%	18%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Gingrich Favorability						
Favorable	57%	15%	34%	52%	57%	64%
Unfavorable	30%	69%	47%	34%	29%	24%
Not sure	14%	16%	19%	14%	14%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Paul Favorability						
Favorable	29%	31%	33%	28%	27%	31%
Unfavorable	54%	69%	23%	53%	52%	59%
Not sure	17%	-	44%	19%	21%	9%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Perry Favorability						
Favorable	42%	31%	10%	34%	39%	53%
Unfavorable	38%	53%	54%	51%	36%	32%
Not sure	20%	16%	37%	14%	25%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Romney Favorability						
Favorable	55%	31%	54%	60%	57%	51%
Unfavorable	31%	53%	31%	32%	27%	34%
Not sure	15%	16%	15%	9%	17%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Huckabee Favorability						
Favorable	67%	40%	60%	48%	70%	76%
Unfavorable	15%	53%	17%	19%	12%	13%
Not sure	18%	8%	23%	33%	17%	11%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Huntsman Favorability						
Favorable	20%	8%	30%	20%	22%	17%
Unfavorable	31%	53%	21%	29%	26%	38%
Not sure	49%	40%	49%	52%	52%	45%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Johnson Favorability						
Favorable	9%	-	-	6%	7%	14%
Unfavorable	23%	39%	17%	21%	21%	26%
Not sure	68%	61%	83%	73%	71%	60%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Karger Favorability						
Favorable	2%	16%	-	2%	2%	2%
Unfavorable	19%	31%	26%	23%	18%	17%
Not sure	78%	53%	74%	75%	79%	81%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Roemer Favorability						
Favorable	5%	-	6%	3%	8%	2%
Unfavorable	18%	53%	28%	22%	14%	17%
Not sure	77%	47%	66%	75%	78%	81%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Santorum Favorability						
Favorable	43%	8%	11%	28%	46%	52%
Unfavorable	18%	53%	40%	24%	17%	11%
Not sure	39%	40%	49%	48%	37%	37%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
2012 GOP Pres Primary						
Michele Bachmann	5%	8%	12%	2%	5%	5%
Herman Cain	30%	24%	11%	28%	30%	33%
Newt Gingrich	15%	-	15%	12%	18%	15%
Jon Huntsman	2%	8%	10%	2%	3%	-
Gary Johnson	0%	-	-	-	1%	-
Ron Paul	5%	-	12%	7%	4%	4%
Rick Perry	14%	23%	10%	12%	9%	20%
Mitt Romney	22%	32%	27%	30%	22%	16%
Rick Santorum	1%	-	-	1%	1%	1%
Someone else/Not sure	6%	6%	4%	6%	7%	6%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Committed or Might Support Someone Else?						
Strongly committed to that candidate	33%	42%	16%	31%	32%	37%
Might end up supporting someone else	67%	58%	84%	69%	68%	63%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
2012 GOP Pres Primary 2nd Choice						
Michele Bachmann	10%	17%	-	9%	9%	13%
Herman Cain	24%	-	6%	16%	28%	28%
Newt Gingrich	15%	-	6%	28%	15%	11%
Jon Huntsman	1%	-	-	5%	1%	-
Gary Johnson	0%	-	-	-	0%	1%
Ron Paul	5%	25%	22%	3%	4%	5%
Rick Perry	10%	-	-	8%	11%	12%
Mitt Romney	12%	-	27%	17%	11%	10%
Rick Santorum	3%	8%	-	1%	2%	4%
Someone else/Not sure	18%	50%	40%	13%	19%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Romney Ideology						
Too liberal	31%	-	6%	21%	28%	45%
Too conservative	5%	44%	12%	10%	4%	-
About right	51%	37%	61%	57%	53%	44%
Not sure	13%	19%	21%	12%	14%	10%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Perry Ideology						
Too liberal	17%	23%	-	12%	15%	24%
Too conservative	14%	13%	41%	27%	13%	3%
About right	53%	31%	48%	47%	52%	60%
Not sure	17%	32%	12%	14%	20%	13%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cain Ideology						
Too liberal	6%	-	8%	16%	5%	2%
Too conservative	8%	37%	27%	12%	6%	4%
About right	71%	47%	44%	59%	71%	83%
Not sure	15%	16%	21%	13%	17%	11%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Romney/Perry						
Mitt Romney	48%	24%	67%	58%	51%	37%
Rick Perry	38%	31%	27%	30%	34%	51%
Not sure	14%	45%	6%	12%	16%	12%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Romney/Cain						
Mitt Romney	36%	39%	63%	50%	34%	29%
Herman Cain	48%	24%	27%	33%	49%	57%
Not sure	16%	37%	10%	18%	16%	14%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cain/Perry						
Herman Cain	55%	24%	46%	52%	60%	54%
Rick Perry	27%	47%	10%	24%	26%	30%
Not sure	17%	29%	44%	24%	14%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Tea Party ID						
Yes	32%	-	39%	12%	25%	54%
No	52%	100%	52%	74%	58%	29%
Not sure	16%	-	10%	13%	17%	17%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Born in US?						
Yes	39%	44%	27%	50%	42%	30%
No	39%	39%	58%	29%	33%	52%
Not sure	22%	16%	15%	22%	25%	18%

	Base	Gender	
		Woman	Man
Bachmann Favorability			
Favorable	41%	40%	41%
Unfavorable	39%	37%	41%
Not sure	20%	23%	17%

	Base	Gender	
		Woman	Man
Cain Favorability			
Favorable	66%	62%	71%
Unfavorable	15%	14%	17%
Not sure	18%	24%	13%

Crosstabs

	Base	Gender	
		Woman	Man
Gingrich Favorability			
Favorable	57%	53%	60%
Unfavorable	30%	28%	31%
Not sure	14%	19%	9%

	Base	Gender	
		Woman	Man
Paul Favorability			
Favorable	29%	26%	32%
Unfavorable	54%	51%	57%
Not sure	17%	23%	11%

	Base	Gender	
		Woman	Man
Perry Favorability			
Favorable	42%	40%	43%
Unfavorable	38%	34%	43%
Not sure	20%	26%	14%

Crosstabs

	Base	Gender	
		Woman	Man
Romney Favorability			
Favorable	55%	51%	58%
Unfavorable	31%	28%	33%
Not sure	15%	21%	9%

	Base	Gender	
		Woman	Man
Huckabee Favorability			
Favorable	67%	66%	68%
Unfavorable	15%	15%	15%
Not sure	18%	19%	17%

	Base	Gender	
		Woman	Man
Huntsman Favorability			
Favorable	20%	18%	22%
Unfavorable	31%	27%	34%
Not sure	49%	55%	44%

Crosstabs

	Base	Gender	
		Woman	Man
Johnson Favorability			
Favorable	9%	6%	12%
Unfavorable	23%	20%	25%
Not sure	68%	74%	62%

	Base	Gender	
		Woman	Man
Karger Favorability			
Favorable	2%	-	4%
Unfavorable	19%	16%	23%
Not sure	78%	84%	73%

	Base	Gender	
		Woman	Man
Roemer Favorability			
Favorable	5%	5%	5%
Unfavorable	18%	14%	22%
Not sure	77%	81%	74%

Crosstabs

	Base	Gender	
		Woman	Man
Santorum Favorability			
Favorable	43%	43%	43%
Unfavorable	18%	14%	22%
Not sure	39%	42%	36%

	Base	Gender	
		Woman	Man
2012 GOP Pres Primary			
Michele Bachmann	5%	6%	4%
Herman Cain	30%	28%	32%
Newt Gingrich	15%	15%	16%
Jon Huntsman	2%	3%	1%
Gary Johnson	0%	0%	0%
Ron Paul	5%	3%	6%
Rick Perry	14%	15%	13%
Mitt Romney	22%	19%	24%
Rick Santorum	1%	1%	-
Someone else/Not sure	6%	9%	3%

	Base	Gender	
		Woman	Man
Committed or Might Support Someone Else?			
Strongly committed to that candidate	33%	32%	34%
Might end up supporting someone else	67%	68%	66%

Crosstabs

	Base	Gender	
		Woman	Man
2012 GOP Pres Primary 2nd Choice			
Michele Bachmann	10%	11%	9%
Herman Cain	24%	25%	23%
Newt Gingrich	15%	13%	17%
Jon Huntsman	1%	1%	1%
Gary Johnson	0%	-	1%
Ron Paul	5%	5%	5%
Rick Perry	10%	8%	12%
Mitt Romney	12%	13%	11%
Rick Santorum	3%	3%	2%
Someone else/Not sure	18%	18%	19%

	Base	Gender	
		Woman	Man
Romney Ideology			
Too liberal	31%	27%	35%
Too conservative	5%	4%	5%
About right	51%	53%	49%
Not sure	13%	16%	10%

	Base	Gender	
		Woman	Man
Perry Ideology			
Too liberal	17%	12%	22%
Too conservative	14%	11%	16%
About right	53%	56%	49%
Not sure	17%	21%	13%

Crosstabs

	Base	Gender	
		Woman	Man
Cain Ideology			
Too liberal	6%	8%	5%
Too conservative	8%	6%	9%
About right	71%	70%	73%
Not sure	15%	16%	13%

	Base	Gender	
		Woman	Man
Romney/Perry			
Mitt Romney	48%	44%	51%
Rick Perry	38%	38%	39%
Not sure	14%	18%	11%

	Base	Gender	
		Woman	Man
Romney/Cain			
Mitt Romney	36%	32%	41%
Herman Cain	48%	47%	48%
Not sure	16%	21%	11%

Crosstabs

	Base	Gender	
		Woman	Man
Cain/Perry			
Herman Cain	55%	53%	57%
Rick Perry	27%	26%	28%
Not sure	17%	20%	15%

	Base	Gender	
		Woman	Man
Tea Party ID			
Yes	32%	30%	34%
No	52%	51%	54%
Not sure	16%	19%	12%

	Base	Gender	
		Woman	Man
Obama Born in US?			
Yes	39%	35%	43%
No	39%	44%	35%
Not sure	22%	21%	23%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Bachmann Favorability					
Favorable	41%	60%	36%	43%	36%
Unfavorable	39%	27%	41%	40%	40%
Not sure	20%	13%	24%	17%	24%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Cain Favorability					
Favorable	66%	53%	64%	68%	67%
Unfavorable	15%	20%	20%	13%	15%
Not sure	18%	27%	15%	19%	19%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Gingrich Favorability					
Favorable	57%	53%	51%	59%	59%
Unfavorable	30%	27%	37%	27%	28%
Not sure	14%	20%	12%	14%	13%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Paul Favorability					
Favorable	29%	27%	31%	30%	26%
Unfavorable	54%	60%	46%	57%	55%
Not sure	17%	13%	24%	13%	18%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Perry Favorability					
Favorable	42%	47%	39%	43%	41%
Unfavorable	38%	27%	42%	38%	39%
Not sure	20%	27%	19%	20%	20%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Romney Favorability					
Favorable	55%	53%	46%	55%	62%
Unfavorable	31%	40%	36%	31%	23%
Not sure	15%	7%	19%	14%	15%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Huckabee Favorability					
Favorable	67%	53%	61%	69%	72%
Unfavorable	15%	33%	20%	13%	8%
Not sure	18%	13%	19%	17%	19%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Huntsman Favorability					
Favorable	20%	13%	14%	21%	26%
Unfavorable	31%	40%	31%	32%	26%
Not sure	49%	47%	56%	47%	47%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Johnson Favorability					
Favorable	9%	7%	10%	10%	7%
Unfavorable	23%	33%	22%	22%	22%
Not sure	68%	60%	68%	68%	71%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Karger Favorability					
Favorable	2%	7%	3%	2%	1%
Unfavorable	19%	20%	22%	18%	19%
Not sure	78%	73%	75%	80%	80%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Roemer Favorability					
Favorable	5%	7%	7%	5%	2%
Unfavorable	18%	27%	15%	18%	19%
Not sure	77%	67%	78%	77%	79%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Santorum Favorability					
Favorable	43%	33%	37%	46%	45%
Unfavorable	18%	40%	22%	16%	12%
Not sure	39%	27%	41%	38%	43%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
2012 GOP Pres Primary					
Michele Bachmann	5%	13%	3%	6%	2%
Herman Cain	30%	27%	25%	36%	25%
Newt Gingrich	15%	20%	20%	11%	17%
Jon Huntsman	2%	-	2%	3%	2%
Gary Johnson	0%	-	-	1%	-
Ron Paul	5%	7%	7%	5%	2%
Rick Perry	14%	20%	15%	13%	12%
Mitt Romney	22%	13%	24%	18%	30%
Rick Santorum	1%	-	-	1%	1%
Someone else/Not sure	6%	-	3%	8%	8%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Committed or Might Support Someone Else?					
Strongly committed to that candidate	33%	33%	35%	34%	28%
Might end up supporting someone else	67%	67%	65%	66%	72%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
2012 GOP Pres Primary 2nd Choice					
Michele Bachmann	10%	27%	12%	9%	5%
Herman Cain	24%	20%	30%	21%	27%
Newt Gingrich	15%	13%	14%	17%	13%
Jon Huntsman	1%	-	-	1%	3%
Gary Johnson	0%	-	-	1%	-
Ron Paul	5%	7%	4%	6%	6%
Rick Perry	10%	-	14%	9%	12%
Mitt Romney	12%	-	7%	15%	16%
Rick Santorum	3%	-	2%	5%	1%
Someone else/Not sure	18%	33%	18%	17%	18%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Romney Ideology					
Too liberal	31%	20%	39%	34%	22%
Too conservative	5%	13%	4%	5%	4%
About right	51%	53%	42%	51%	60%
Not sure	13%	13%	16%	10%	15%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Perry Ideology					
Too liberal	17%	20%	14%	19%	16%
Too conservative	14%	7%	17%	12%	15%
About right	53%	60%	54%	53%	49%
Not sure	17%	13%	15%	17%	19%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Cain Ideology					
Too liberal	6%	-	7%	7%	6%
Too conservative	8%	20%	10%	6%	6%
About right	71%	73%	68%	72%	73%
Not sure	15%	7%	15%	16%	15%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Romney/Perry					
Mitt Romney	48%	27%	42%	48%	57%
Rick Perry	38%	40%	47%	38%	29%
Not sure	14%	33%	10%	14%	14%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Romney/Cain					
Mitt Romney	36%	33%	31%	36%	43%
Herman Cain	48%	40%	54%	50%	38%
Not sure	16%	27%	15%	13%	19%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Cain/Perry					
Herman Cain	55%	53%	54%	59%	51%
Rick Perry	27%	27%	29%	27%	26%
Not sure	17%	20%	17%	14%	23%

Crosstabs

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Tea Party ID					
Yes	32%	33%	37%	32%	27%
No	52%	47%	53%	52%	54%
Not sure	16%	20%	10%	16%	19%

	Base	Age			
		18 to 29	30 to 45	46 to 65	Older than 65
Obama Born in US?					
Yes	39%	40%	46%	41%	29%
No	39%	47%	39%	34%	47%
Not sure	22%	13%	15%	25%	23%

