

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**

Uphill battle for Cheney in Wyoming

Raleigh, N.C.- PPP's latest poll of Wyoming voters finds that Liz Cheney's Senate hopes in the state may be dead on arrival. She has just a 33% favorability rating across the state, and she trails both Senator Mike Enzi and Congresswoman Cynthia Lummis in head to head primary matchups. She is currently down 41% to 34% against Lummis, trailing with every ideological group besides "very conservative", which she leads by 5%. Things are even worse against Enzi, who more than doubles Cheney's total, 54% to 26%.

Should Cheney somehow emerge victorious in the primary, she may jeopardize the GOP's ability to hold the seat. The poll finds that she trails former Democratic Governor Dave Freudenthal 45% to 42%, the only situation in which a Democrat is even remotely close to winning. This is rather impressive for Freudenthal, who has a 55% favorable rating, as only 53% of respondents said they could ever vote for a Democrat for Senator.

Cheney's poor standing may be due to a common sentiment in the Cowboy State that Cheney doesn't belong. Only 31% of respondents consider Cheney to be a Wyomingite, including 36% of Republican primary voters, and 50% believe that she should be running in Virginia instead. This feeling does not hold for the rest of the family, though, as former VP Dick Cheney has a 50% favorability in the state.

"Liz Cheney's Senate prospects don't look very good," said Dean Debnam, President of Public Policy Polling. "Wyoming voters see her as an outsider, and on top of that Mike Enzi is very popular in the state."

Meanwhile, in the race for Governor, Matt Mead holds a monumental 54 point lead over State Superintendent Cindy Hill in the Republican primary. In the general election Mead would lead Freudenthal 47-36 if the former Governor tried to make a return to office. Senator John Barrasso has a 64% approval rating, while President Obama has the support of just 27% of the state.

PPP surveyed 1,203 registered voters between July 19-21, 2013, including 780 Republican primary voters. The margin of error was +/- 2.8% statewide and +/- 3.5% for the primary. This poll was not authorized or paid for by any campaign or political organization. PPP's surveys are conducted through automated telephone interviews.

Wyoming Survey Results

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

Approve 27%
Disapprove..... 70%
Not sure 3%

Q2 Do you approve or disapprove of Governor Matt Mead's job performance?

Approve 50%
Disapprove..... 31%
Not sure 18%

Q3 Do you approve or disapprove of Senator John Barrasso's job performance?

Approve 64%
Disapprove..... 29%
Not sure 7%

Q4 Do you approve or disapprove of Senator Mike Enzi's job performance?

Approve 59%
Disapprove..... 29%
Not sure 12%

Q5 Do you have a favorable or unfavorable opinion of Liz Cheney?

Favorable..... 33%
Unfavorable 43%
Not sure 24%

Q6 Do you have a favorable or unfavorable opinion of Dave Freudenthal?

Favorable..... 55%
Unfavorable 22%
Not sure 23%

Q7 Do you have a favorable or unfavorable opinion of Gary Trauner?

Favorable..... 19%
Unfavorable 27%
Not sure 54%

Q8 If the candidates for Senate next year were Republican Mike Enzi and Democrat Dave Freudenthal, who would you vote for?

Mike Enzi 54%
Dave Freudenthal 31%
Not sure 15%

Q9 If the candidates for Senate next year were Republican Mike Enzi and Democrat Gary Trauner, who would you vote for?

Mike Enzi 66%
Gary Trauner..... 19%
Not sure 14%

Q10 If the candidates for Senate next year were Republican Liz Cheney and Democrat Dave Freudenthal, who would you vote for?

Liz Cheney..... 42%
Dave Freudenthal 45%
Not sure 13%

Q11 If the candidates for Senate next year were Republican Liz Cheney and Democrat Gary Trauner, who would you vote for?

Liz Cheney..... 49%
Gary Trauner..... 31%
Not sure 20%

Q12 Would you ever consider supporting a Democrat for the US Senate, or not?

Would 53%
Would not..... 35%
Not sure 13%

Q13 Do you approve or disapprove of Congresswoman Cynthia Lummis' job performance?

Approve 43%
Disapprove..... 36%
Not sure 21%

Q14 Do you approve or disapprove of State Superintendent Cindy Hill's job performance?

Approve 23%
Disapprove..... 45%
Not sure 32%

Q15 If the candidates for Governor next year were Republican Matt Mead and Democrat Dave Freudenthal, who would you vote for?

Matt Mead..... 47%
Dave Freudenthal 36%
Not sure 17%

Q16 If the candidates for Governor next year were Republican Matt Mead and Democrat Gary Trauner, who would you vote for?

Matt Mead..... 62%
Gary Trauner..... 20%
Not sure 18%

Q17 If the candidates for Governor next year were Republican Cindy Hill and Democrat Dave Freudenthal, who would you vote for?

Cindy Hill..... 23%
Dave Freudenthal 57%
Not sure 20%

Q18 If the candidates for Governor next year were Republican Cindy Hill and Democrat Gary Trauner, who would you vote for?

Cindy Hill..... 29%
Gary Trauner..... 38%
Not sure 33%

Q19 Do you consider Liz Cheney to be a Wyomingite, or not?

Consider her one 31%
Do not 50%
Not sure 19%

Q20 Do you think it would be more appropriate for Liz Cheney to run for the Senate from Wyoming or Virginia?

Wyoming..... 28%
Virginia..... 50%
Not sure 23%

Q21 Do you have a favorable or unfavorable opinion of Dick Cheney?

Favorable..... 54%
Unfavorable 38%
Not sure 8%

Q22 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal 4%
Somewhat liberal 13%
Moderate..... 28%
Somewhat conservative..... 27%
Very conservative 28%

Q23 If you are a woman, press 1. If a man, press 2.

Woman 53%
Man..... 47%

Q24 If you are a Democrat, press 1. If a Republican, press 2. If you are an independent or identify with another party, press 3.

<i>Democrat</i>	22%
<i>Republican</i>	62%
<i>Independent/Other</i>	16%

Q25 If you are white, press 1. If other, press 2.

<i>White</i>	93%
<i>Other</i>	7%

Q26 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>	24%
<i>46 to 65</i>	44%
<i>Older than 65</i>	32%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Obama Approval						
Approve	27%	73%	72%	42%	9%	4%
Disapprove	70%	25%	26%	50%	90%	96%
Not sure	3%	1%	2%	8%	1%	0%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Mead Approval						
Approve	50%	39%	44%	52%	58%	47%
Disapprove	31%	50%	43%	29%	23%	32%
Not sure	18%	10%	13%	19%	19%	21%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Barrasso Approval						
Approve	64%	41%	27%	48%	80%	84%
Disapprove	29%	59%	67%	42%	14%	10%
Not sure	7%	-	6%	10%	6%	6%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Enzi Approval						
Approve	59%	44%	47%	60%	68%	58%
Disapprove	29%	50%	41%	30%	19%	29%
Not sure	12%	6%	13%	10%	13%	13%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
L. Cheney Favorability						
Favorable	33%	15%	17%	20%	38%	51%
Unfavorable	43%	79%	69%	58%	32%	23%
Not sure	24%	6%	14%	22%	30%	26%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Freudenthal Favorability						
Favorable	55%	76%	67%	70%	57%	28%
Unfavorable	22%	14%	16%	13%	17%	40%
Not sure	23%	10%	17%	17%	26%	32%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Trauner Favorability						
Favorable	19%	49%	39%	29%	9%	5%
Unfavorable	27%	23%	17%	17%	33%	36%
Not sure	54%	28%	43%	54%	58%	60%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Enzi/Freudenthal						
Mike Enzi	54%	27%	15%	36%	69%	78%
Dave Freudenthal	31%	73%	71%	45%	16%	7%
Not sure	15%	-	15%	19%	14%	15%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Enzi/Trauner						
Mike Enzi	66%	29%	23%	54%	84%	86%
Gary Trauner	19%	63%	59%	28%	4%	2%
Not sure	14%	8%	18%	18%	12%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cheney/Freudenthal						
Liz Cheney	42%	17%	16%	22%	48%	72%
Dave Freudenthal	45%	73%	80%	65%	36%	13%
Not sure	13%	10%	4%	13%	16%	15%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cheney/Trauner						
Liz Cheney	49%	18%	14%	29%	60%	79%
Gary Trauner	31%	65%	74%	47%	16%	4%
Not sure	20%	16%	13%	24%	24%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Consider Voting D for Sen.?						
Would	53%	85%	85%	72%	44%	22%
Would not	35%	14%	12%	14%	38%	66%
Not sure	13%	1%	3%	14%	18%	12%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Lummis Approval						
Approve	43%	14%	15%	24%	57%	65%
Disapprove	36%	72%	70%	53%	21%	14%
Not sure	21%	14%	15%	23%	22%	21%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Hill Approval						
Approve	23%	28%	21%	16%	19%	34%
Disapprove	45%	45%	54%	52%	50%	30%
Not sure	32%	26%	25%	32%	32%	36%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Mead/Freudenthal						
Matt Mead	47%	27%	15%	32%	57%	69%
Dave Freudenthal	36%	62%	73%	49%	28%	11%
Not sure	17%	11%	12%	19%	14%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Mead/Trauner						
Matt Mead	62%	30%	20%	48%	81%	81%
Gary Trauner	20%	59%	62%	27%	6%	3%
Not sure	18%	11%	17%	25%	13%	16%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Hill/Freudenthal						
Cindy Hill	23%	19%	8%	9%	23%	44%
Dave Freudenthal	57%	77%	83%	72%	58%	28%
Not sure	20%	5%	9%	19%	20%	27%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Hill/Trauner						
Cindy Hill	29%	17%	10%	14%	30%	53%
Gary Trauner	38%	63%	75%	52%	29%	13%
Not sure	33%	19%	15%	34%	42%	34%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
L. Cheney a Wyomingite?						
Consider her one	31%	20%	19%	19%	35%	47%
Do not	50%	76%	69%	62%	44%	29%
Not sure	19%	4%	12%	19%	20%	24%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
More Appropriate for Cheney to Run in WY or VA?						
Wyoming	28%	17%	18%	15%	31%	43%
Virginia	50%	74%	68%	62%	43%	31%
Not sure	23%	9%	13%	22%	26%	26%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
D. Cheney Favorability						
Favorable	54%	14%	14%	32%	73%	84%
Unfavorable	38%	80%	78%	59%	18%	11%
Not sure	8%	6%	8%	9%	9%	5%

	Base	Gender	
		Woman	Man
Obama Approval			
Approve	27%	30%	24%
Disapprove	70%	66%	74%
Not sure	3%	4%	2%

	Base	Gender	
		Woman	Man
Mead Approval			
Approve	50%	48%	53%
Disapprove	31%	29%	34%
Not sure	18%	23%	14%

	Base	Gender	
		Woman	Man
Barrasso Approval			
Approve	64%	65%	63%
Disapprove	29%	27%	31%
Not sure	7%	8%	6%

Crosstabs

	Base	Gender	
		Woman	Man
Enzi Approval			
Approve	59%	63%	55%
Disapprove	29%	24%	35%
Not sure	12%	14%	10%

	Base	Gender	
		Woman	Man
L. Cheney Favorability			
Favorable	33%	32%	35%
Unfavorable	43%	43%	43%
Not sure	24%	25%	22%

	Base	Gender	
		Woman	Man
Freudenthal Favorability			
Favorable	55%	55%	54%
Unfavorable	22%	20%	25%
Not sure	23%	25%	21%

	Base	Gender	
		Woman	Man
Trauner Favorability			
Favorable	19%	18%	19%
Unfavorable	27%	21%	34%
Not sure	54%	61%	47%

Crosstabs

	Base	Gender	
		Woman	Man
Enzi/Freudenthal			
Mike Enzi	54%	54%	54%
Dave Freudenthal	31%	30%	32%
Not sure	15%	16%	14%

	Base	Gender	
		Woman	Man
Enzi/Trauner			
Mike Enzi	66%	64%	69%
Gary Trauner	19%	19%	20%
Not sure	14%	17%	11%

	Base	Gender	
		Woman	Man
Cheney/Freudenthal			
Liz Cheney	42%	40%	45%
Dave Freudenthal	45%	46%	43%
Not sure	13%	15%	12%

	Base	Gender	
		Woman	Man
Cheney/Trauner			
Liz Cheney	49%	46%	53%
Gary Trauner	31%	31%	30%
Not sure	20%	23%	17%

Crosstabs

	Base	Gender	
		Woman	Man
Consider Voting D for Sen.?			
Would	53%	54%	51%
Would not	35%	30%	40%
Not sure	13%	15%	10%

	Base	Gender	
		Woman	Man
Lummis Approval			
Approve	43%	41%	45%
Disapprove	36%	34%	39%
Not sure	21%	25%	16%

	Base	Gender	
		Woman	Man
Hill Approval			
Approve	23%	20%	27%
Disapprove	45%	46%	44%
Not sure	32%	35%	29%

	Base	Gender	
		Woman	Man
Mead/Freudenthal			
Matt Mead	47%	46%	48%
Dave Freudenthal	36%	34%	38%
Not sure	17%	19%	13%

Crosstabs

	Base	Gender	
		Woman	Man
Mead/Trauner			
Matt Mead	62%	59%	66%
Gary Trauner	20%	20%	20%
Not sure	18%	21%	14%

	Base	Gender	
		Woman	Man
Hill/Freudenthal			
Cindy Hill	23%	20%	26%
Dave Freudenthal	57%	58%	57%
Not sure	20%	22%	17%

	Base	Gender	
		Woman	Man
Hill/Trauner			
Cindy Hill	29%	25%	34%
Gary Trauner	38%	39%	36%
Not sure	33%	36%	30%

	Base	Gender	
		Woman	Man
L. Cheney a Wyomingite?			
Consider her one	31%	31%	31%
Do not	50%	48%	52%
Not sure	19%	21%	17%

Crosstabs

	Base	Gender	
		Woman	Man
More Appropriate for Cheney to Run in WY or VA?			
Wyoming	28%	26%	30%
Virginia	50%	47%	52%
Not sure	23%	27%	17%

	Base	Gender	
		Woman	Man
D. Cheney Favorability			
Favorable	54%	54%	55%
Unfavorable	38%	38%	39%
Not sure	8%	9%	6%

	Base	Party		
		Democrat	Republican	Independent/Other
Obama Approval				
Approve	27%	75%	11%	25%
Disapprove	70%	20%	87%	69%
Not sure	3%	5%	2%	6%

	Base	Party		
		Democrat	Republican	Independent/Other
Mead Approval				
Approve	50%	45%	53%	45%
Disapprove	31%	40%	28%	31%
Not sure	18%	15%	19%	24%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Barrasso Approval				
Approve	64%	25%	79%	56%
Disapprove	29%	69%	14%	32%
Not sure	7%	6%	6%	12%

	Base	Party		
		Democrat	Republican	Independent/Other
Enzi Approval				
Approve	59%	46%	66%	50%
Disapprove	29%	43%	22%	36%
Not sure	12%	11%	12%	13%

	Base	Party		
		Democrat	Republican	Independent/Other
L. Cheney Favorability				
Favorable	33%	10%	43%	27%
Unfavorable	43%	75%	32%	44%
Not sure	24%	14%	25%	30%

	Base	Party		
		Democrat	Republican	Independent/Other
Freudenthal Favorability				
Favorable	55%	80%	45%	57%
Unfavorable	22%	9%	26%	24%
Not sure	23%	11%	29%	19%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Trauner Favorability				
Favorable	19%	40%	11%	20%
Unfavorable	27%	15%	32%	25%
Not sure	54%	45%	57%	55%

	Base	Party		
		Democrat	Republican	Independent/Other
Enzi/Freudenthal				
Mike Enzi	54%	11%	70%	51%
Dave Freudenthal	31%	79%	14%	31%
Not sure	15%	11%	16%	18%

	Base	Party		
		Democrat	Republican	Independent/Other
Enzi/Trauner				
Mike Enzi	66%	22%	83%	59%
Gary Trauner	19%	62%	5%	18%
Not sure	14%	17%	12%	23%

	Base	Party		
		Democrat	Republican	Independent/Other
Cheney/Freudenthal				
Liz Cheney	42%	7%	57%	34%
Dave Freudenthal	45%	88%	29%	48%
Not sure	13%	6%	15%	18%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Cheney/Trauner				
Liz Cheney	49%	9%	66%	40%
Gary Trauner	31%	74%	15%	31%
Not sure	20%	17%	19%	29%

	Base	Party		
		Democrat	Republican	Independent/Other
Consider Voting D for Sen.?				
Would	53%	95%	37%	56%
Would not	35%	2%	49%	25%
Not sure	13%	3%	15%	18%

	Base	Party		
		Democrat	Republican	Independent/Other
Lummis Approval				
Approve	43%	13%	54%	39%
Disapprove	36%	74%	23%	37%
Not sure	21%	13%	23%	24%

	Base	Party		
		Democrat	Republican	Independent/Other
Hill Approval				
Approve	23%	19%	25%	20%
Disapprove	45%	55%	43%	40%
Not sure	32%	26%	32%	40%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
Mead/Freudenthal				
Matt Mead	47%	9%	63%	37%
Dave Freudenthal	36%	80%	20%	38%
Not sure	17%	11%	16%	25%

	Base	Party		
		Democrat	Republican	Independent/Other
Mead/Trauner				
Matt Mead	62%	21%	79%	50%
Gary Trauner	20%	59%	6%	20%
Not sure	18%	19%	14%	30%

	Base	Party		
		Democrat	Republican	Independent/Other
Hill/Freudenthal				
Cindy Hill	23%	5%	30%	20%
Dave Freudenthal	57%	89%	47%	53%
Not sure	20%	6%	23%	26%

	Base	Party		
		Democrat	Republican	Independent/Other
Hill/Trauner				
Cindy Hill	29%	6%	38%	24%
Gary Trauner	38%	75%	26%	32%
Not sure	33%	19%	36%	44%

Crosstabs

	Base	Party		
		Democrat	Republican	Independent/Other
L. Cheney a Wyomingite?				
Consider her one	31%	13%	40%	23%
Do not	50%	75%	40%	52%
Not sure	19%	12%	20%	25%

	Base	Party		
		Democrat	Republican	Independent/Other
More Appropriate for Cheney to Run in WY or VA?				
Wyoming	28%	9%	37%	19%
Virginia	50%	73%	40%	51%
Not sure	23%	18%	22%	29%

	Base	Party		
		Democrat	Republican	Independent/Other
D. Cheney Favorability				
Favorable	54%	10%	73%	46%
Unfavorable	38%	82%	20%	44%
Not sure	8%	7%	7%	10%

	Base	Race	
		White	Other
Obama Approval			
Approve	27%	27%	28%
Disapprove	70%	70%	68%
Not sure	3%	3%	4%

Crosstabs

	Base	Race	
		White	Other
Mead Approval			
Approve	50%	50%	50%
Disapprove	31%	31%	36%
Not sure	18%	19%	14%

	Base	Race	
		White	Other
Barrasso Approval			
Approve	64%	64%	60%
Disapprove	29%	29%	36%
Not sure	7%	7%	4%

	Base	Race	
		White	Other
Enzi Approval			
Approve	59%	59%	56%
Disapprove	29%	28%	41%
Not sure	12%	13%	3%

	Base	Race	
		White	Other
L. Cheney Favorability			
Favorable	33%	34%	27%
Unfavorable	43%	43%	48%
Not sure	24%	24%	25%

Crosstabs

	Base	Race	
		White	Other
Freudenthal Favorability			
Favorable	55%	54%	56%
Unfavorable	22%	22%	28%
Not sure	23%	24%	16%

	Base	Race	
		White	Other
Trauner Favorability			
Favorable	19%	19%	19%
Unfavorable	27%	26%	36%
Not sure	54%	55%	45%

	Base	Race	
		White	Other
Enzi/Freudenthal			
Mike Enzi	54%	54%	55%
Dave Freudenthal	31%	31%	30%
Not sure	15%	15%	15%

	Base	Race	
		White	Other
Enzi/Trauner			
Mike Enzi	66%	66%	67%
Gary Trauner	19%	19%	23%
Not sure	14%	15%	10%

Crosstabs

	Base	Race	
		White	Other
Cheney/Freudenthal			
Liz Cheney	42%	43%	33%
Dave Freudenthal	45%	45%	46%
Not sure	13%	13%	21%

	Base	Race	
		White	Other
Cheney/Trauner			
Liz Cheney	49%	50%	45%
Gary Trauner	31%	30%	31%
Not sure	20%	20%	24%

	Base	Race	
		White	Other
Consider Voting D for Sen.?			
Would	53%	52%	57%
Would not	35%	35%	31%
Not sure	13%	13%	12%

	Base	Race	
		White	Other
Lummis Approval			
Approve	43%	44%	37%
Disapprove	36%	36%	44%
Not sure	21%	21%	20%

Crosstabs

	Base	Race	
		White	Other
Hill Approval			
Approve	23%	22%	32%
Disapprove	45%	45%	42%
Not sure	32%	32%	26%

	Base	Race	
		White	Other
Mead/Freudenthal			
Matt Mead	47%	48%	40%
Dave Freudenthal	36%	36%	45%
Not sure	17%	17%	15%

	Base	Race	
		White	Other
Mead/Trauner			
Matt Mead	62%	62%	60%
Gary Trauner	20%	20%	22%
Not sure	18%	18%	17%

	Base	Race	
		White	Other
Hill/Freudenthal			
Cindy Hill	23%	23%	19%
Dave Freudenthal	57%	57%	65%
Not sure	20%	20%	16%

Crosstabs

	Base	Race	
		White	Other
Hill/Trauner			
Cindy Hill	29%	29%	27%
Gary Trauner	38%	38%	38%
Not sure	33%	33%	35%

	Base	Race	
		White	Other
L. Cheney a Wyomingite?			
Consider her one	31%	31%	36%
Do not	50%	50%	48%
Not sure	19%	19%	16%

	Base	Race	
		White	Other
More Appropriate for Cheney to Run in WY or VA?			
Wyoming	28%	28%	30%
Virginia	50%	50%	46%
Not sure	23%	22%	24%

	Base	Race	
		White	Other
D. Cheney Favorability			
Favorable	54%	54%	56%
Unfavorable	38%	38%	37%
Not sure	8%	8%	7%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
Obama Approval				
Approve	27%	19%	31%	29%
Disapprove	70%	78%	67%	69%
Not sure	3%	3%	3%	3%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Mead Approval				
Approve	50%	44%	51%	54%
Disapprove	31%	33%	33%	26%
Not sure	18%	22%	16%	20%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Barrasso Approval				
Approve	64%	67%	60%	68%
Disapprove	29%	22%	34%	28%
Not sure	7%	11%	7%	4%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Enzi Approval				
Approve	59%	53%	58%	66%
Disapprove	29%	30%	32%	24%
Not sure	12%	18%	10%	10%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
L. Cheney Favorability				
Favorable	33%	34%	31%	35%
Unfavorable	43%	37%	46%	45%
Not sure	24%	29%	24%	20%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Freudenthal Favorability				
Favorable	55%	46%	60%	53%
Unfavorable	22%	29%	21%	19%
Not sure	23%	26%	19%	28%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Trauner Favorability				
Favorable	19%	17%	21%	16%
Unfavorable	27%	29%	27%	26%
Not sure	54%	54%	52%	58%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Enzi/Freudenthal				
Mike Enzi	54%	54%	50%	60%
Dave Freudenthal	31%	26%	36%	27%
Not sure	15%	20%	14%	14%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
Enzi/Trauner				
Mike Enzi	66%	68%	62%	70%
Gary Trauner	19%	14%	25%	16%
Not sure	14%	18%	13%	14%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cheney/Freudenthal				
Liz Cheney	42%	46%	38%	45%
Dave Freudenthal	45%	36%	50%	44%
Not sure	13%	18%	12%	11%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cheney/Trauner				
Liz Cheney	49%	53%	45%	53%
Gary Trauner	31%	22%	35%	31%
Not sure	20%	25%	20%	16%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Consider Voting D for Sen.?				
Would	53%	41%	61%	50%
Would not	35%	44%	27%	38%
Not sure	13%	15%	12%	12%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
Lummis Approval				
Approve	43%	39%	40%	50%
Disapprove	36%	34%	42%	30%
Not sure	21%	27%	18%	20%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Hill Approval				
Approve	23%	23%	23%	24%
Disapprove	45%	41%	49%	43%
Not sure	32%	36%	28%	34%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Mead/Freudenthal				
Matt Mead	47%	46%	44%	53%
Dave Freudenthal	36%	36%	39%	32%
Not sure	17%	19%	17%	15%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Mead/Trauner				
Matt Mead	62%	62%	59%	66%
Gary Trauner	20%	17%	23%	18%
Not sure	18%	21%	17%	16%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
Hill/Freudenthal				
Cindy Hill	23%	31%	20%	21%
Dave Freudenthal	57%	47%	62%	57%
Not sure	20%	22%	17%	21%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Hill/Trauner				
Cindy Hill	29%	33%	27%	29%
Gary Trauner	38%	30%	43%	37%
Not sure	33%	37%	30%	35%

	Base	Age		
		18 to 45	46 to 65	Older than 65
L. Cheney a Wyomingite?				
Consider her one	31%	31%	28%	35%
Do not	50%	41%	54%	51%
Not sure	19%	28%	19%	14%

	Base	Age		
		18 to 45	46 to 65	Older than 65
More Appropriate for Cheney to Run in WY or VA?				
Wyoming	28%	28%	26%	30%
Virginia	50%	44%	54%	48%
Not sure	23%	28%	20%	22%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
D. Cheney Favorability				
Favorable	54%	61%	50%	54%
Unfavorable	38%	31%	42%	38%
Not sure	8%	7%	7%	8%

Wyoming Survey Results

Q1 Do you approve or disapprove of Senator Mike Enzi's job performance?

Approve 66%
Disapprove..... 24%
Not sure 11%

Q2 Do you have a favorable or unfavorable opinion of Liz Cheney?

Favorable..... 40%
Unfavorable 34%
Not sure 26%

Q3 Do you approve or disapprove of Congresswoman Cynthia Lummis' job performance?

Approve 55%
Disapprove..... 25%
Not sure 20%

Q4 Do you approve or disapprove of State Superintendent Cindy Hill's job performance?

Approve 23%
Disapprove..... 46%
Not sure 31%

Q5 If the candidates for Senate next year were Liz Cheney and Mike Enzi, who would you vote for?

Liz Cheney..... 26%
Mike Enzi 54%
Not sure 19%

Q6 If the candidates for Senate next year were Liz Cheney and Cynthia Lummis, who would you vote for?

Liz Cheney..... 34%
Cynthia Lummis 41%
Not sure 25%

Q7 If the candidates for Governor next year were Cindy Hill and Matt Mead, who would you vote for?

Cindy Hill..... 15%
Matt Mead..... 69%
Not sure 16%

Q8 Do you consider Liz Cheney to be a Wyomingite, or not?

Consider her one 36%
Do not 44%
Not sure 20%

Q9 Do you think it would be more appropriate for Liz Cheney to run for the Senate from Wyoming or Virginia?

Wyoming..... 33%
Virginia..... 45%
Not sure 22%

Q10 Would you describe yourself as very liberal, somewhat liberal, moderate, somewhat conservative, or very conservative?

Very liberal..... 1%
Somewhat liberal 6%
Moderate..... 22%
Somewhat conservative..... 34%
Very conservative 37%

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

Woman 50%
Man..... 50%

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.

18 to 45..... 20%
46 to 65..... 47%
Older than 65..... 33%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Enzi Approval						
Approve	66%	72%	55%	71%	69%	61%
Disapprove	24%	28%	40%	21%	18%	27%
Not sure	11%	-	5%	9%	12%	12%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
L. Cheney Favorability						
Favorable	40%	28%	15%	29%	39%	51%
Unfavorable	34%	54%	74%	47%	31%	22%
Not sure	26%	19%	11%	23%	30%	26%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Lummis Approval						
Approve	55%	46%	22%	31%	60%	69%
Disapprove	25%	28%	62%	43%	20%	12%
Not sure	20%	26%	16%	25%	20%	19%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Hill Approval						
Approve	23%	28%	19%	16%	19%	33%
Disapprove	46%	37%	60%	56%	52%	32%
Not sure	31%	35%	21%	28%	29%	35%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cheney/Enzi						
Liz Cheney	26%	37%	9%	14%	26%	37%
Mike Enzi	54%	63%	84%	68%	52%	43%
Not sure	19%	-	7%	18%	22%	20%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Cheney/Lummis						
Liz Cheney	34%	19%	18%	29%	33%	41%
Cynthia Lummis	41%	28%	63%	39%	44%	36%
Not sure	25%	54%	20%	31%	23%	23%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
Hill/Mead						
Cindy Hill	15%	20%	6%	7%	13%	24%
Matt Mead	69%	51%	84%	71%	75%	60%
Not sure	16%	28%	10%	22%	12%	16%

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
L. Cheney a Wyomingite?						
Consider her one	36%	20%	22%	25%	37%	45%
Do not	44%	51%	70%	54%	45%	33%
Not sure	20%	28%	8%	21%	18%	23%

Crosstabs

	Base	Ideology				
		Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative
More Appropriate for Cheney to Run in WY or VA?						
Wyoming	33%	34%	17%	22%	36%	40%
Virginia	45%	46%	74%	55%	45%	35%
Not sure	22%	20%	9%	23%	19%	25%

	Base	Gender	
		Woman	Man
Enzi Approval			
Approve	66%	70%	61%
Disapprove	24%	18%	29%
Not sure	11%	12%	10%

	Base	Gender	
		Woman	Man
L. Cheney Favorability			
Favorable	40%	37%	43%
Unfavorable	34%	33%	35%
Not sure	26%	30%	22%

	Base	Gender	
		Woman	Man
Lummis Approval			
Approve	55%	55%	54%
Disapprove	25%	21%	29%
Not sure	20%	24%	17%

Crosstabs

	Base	Gender	
		Woman	Man
Hill Approval			
Approve	23%	21%	26%
Disapprove	46%	47%	45%
Not sure	31%	32%	29%

	Base	Gender	
		Woman	Man
Cheney/Enzi			
Liz Cheney	26%	25%	28%
Mike Enzi	54%	55%	54%
Not sure	19%	20%	19%

	Base	Gender	
		Woman	Man
Cheney/Lummis			
Liz Cheney	34%	28%	40%
Cynthia Lummis	41%	43%	40%
Not sure	25%	29%	20%

	Base	Gender	
		Woman	Man
Hill/Mead			
Cindy Hill	15%	14%	16%
Matt Mead	69%	69%	69%
Not sure	16%	16%	15%

Crosstabs

	Base	Gender	
		Woman	Man
L. Cheney a Wyomingite?			
Consider her one	36%	36%	36%
Do not	44%	41%	47%
Not sure	20%	22%	17%

	Base	Gender	
		Woman	Man
More Appropriate for Cheney to Run in WY or VA?			
Wyoming	33%	31%	35%
Virginia	45%	43%	48%
Not sure	22%	26%	17%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Enzi Approval				
Approve	66%	56%	64%	74%
Disapprove	24%	27%	27%	17%
Not sure	11%	18%	9%	9%

	Base	Age		
		18 to 45	46 to 65	Older than 65
L. Cheney Favorability				
Favorable	40%	42%	37%	43%
Unfavorable	34%	29%	35%	36%
Not sure	26%	29%	28%	21%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
Lummis Approval				
Approve	55%	44%	52%	64%
Disapprove	25%	27%	30%	17%
Not sure	20%	29%	18%	19%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Hill Approval				
Approve	23%	20%	25%	23%
Disapprove	46%	44%	48%	43%
Not sure	31%	35%	27%	34%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cheney/Enzi				
Liz Cheney	26%	33%	25%	24%
Mike Enzi	54%	43%	58%	56%
Not sure	19%	24%	17%	20%

	Base	Age		
		18 to 45	46 to 65	Older than 65
Cheney/Lummis				
Liz Cheney	34%	38%	33%	33%
Cynthia Lummis	41%	36%	42%	44%
Not sure	25%	26%	25%	23%

Crosstabs

	Base	Age		
		18 to 45	46 to 65	Older than 65
Hill/Mead				
Cindy Hill	15%	14%	16%	15%
Matt Mead	69%	65%	68%	73%
Not sure	16%	22%	16%	12%

	Base	Age		
		18 to 45	46 to 65	Older than 65
L. Cheney a Wyomingite?				
Consider her one	36%	32%	34%	42%
Do not	44%	39%	47%	44%
Not sure	20%	29%	19%	14%

	Base	Age		
		18 to 45	46 to 65	Older than 65
More Appropriate for Cheney to Run in WY or VA?				
Wyoming	33%	31%	30%	38%
Virginia	45%	43%	48%	43%
Not sure	22%	25%	22%	20%

