

Colorado Survey of 1,000 Likely Voters
 Conducted September 25, 2010
 By Pulse Opinion Research for FOX News

1* If the 2010 Election for United States senate were held today would you vote for Republican Ken Buck or Democrat Michael Bennet?

	9/25/10
Ken Buck(R)	47%
Michael Bennet (D)	43%
Some other candidate	5%
Not sure	5%

	Total	Buck	Bennet
Certain	84%	86%	82%
Could change mind	14%	11%	16%
Not sure	2%	3%	2%

2* if the 2010 election for Colorado's next Governor were held today would you vote for Republican Dan Maes, Democrat John Hickenlooper or American Constitution Party candidate Tom Tancredo?

	9/25/10
Dan Maes (R)	15%
John Hickenlooper (D)	44%
Tom Tancredo (ACP)	34%
Some other candidate	1%
Not sure	5%

3* Suppose the only candidates for Governor were Republican Dan Maes and Democrat John Hickenlooper? If the 2010 Election for Colorado's next governor were held today would you vote for Republican Dan Maes or Democrat John Hickenlooper?

	9/25/10
Dan Maes (R)	37%
John Hickenlooper (D)	51%
Some other candidate	8%
Not sure	4%

4* Do you approve or disapprove of the job Barack Obama is doing as president?

	9/25/10
Approve	38%
Disapprove	56%
Not sure	6%

5* All in all, would you rather have bigger government that provides more services or smaller government that provides fewer services?

30% Bigger government that provides more services
59% Smaller government that provides fewer services
11% Not sure

6* Will one reason for your vote for senate be to express support for Barack Obama, to express opposition to Barack Obama, or will Barack Obama not be a factor in your vote for SENATE this year

21% Your vote will be to express support for Barack Obama
39% Your vote will be to express opposition to Barack Obama
40% Barack Obama will not be a factor in your vote
0% Not sure

7* Will one reason for your vote for senate be to send a message in favor of the Tea Party movement, to send a message against the Tea Party movement, or will the Tea Party not be a factor in your vote for senate this year?

31% Your vote will be to send a message in favor of the Tea Party movement
19% Your vote will be to send a message against the Tea Party movement
49% Tea Party will not be a factor in your vote
1% Not sure

8* Overall, which comes closest to your feelings about the way the federal government is working -- enthusiastic, satisfied, but not enthusiastic, dissatisfied, but not angry, or angry?

	9/25/10
Enthusiastic	6%
Satisfied but not enthusiastic	21%
Dissatisfied but not angry	31%
Angry	41%
Not sure	1%

9* Generally speaking how would you rate the condition of Colorado's economy...excellent, good, not so good, or poor?

	9/25/10
Excellent	0%
Good	23%
Not so good	48%
Fair	27%
Not sure	2%

10* Have the policies of the Obama administration helped or hurt Colorado's economy, or have they not made much of a difference either way?

	9/25/10
Helped	26%
Hurt	49%

Not made much of a difference	22%
Not sure	4%

11* Do you favor or oppose an Arizona-style immigration law for the state of Colorado?

58% Favor
 34% Oppose
 9% Not sure

12* Thinking about the health care law that was passed earlier this year, would you favor repealing the new law to keep it from going into effect, or would you oppose repealing the new law?

	9/25/10
Favor repealing the health care law	53%
Oppose repealing the health care law	39%
Not sure	8%

13* How do you feel about the Tea Party movement ... do you strongly support it, somewhat support it, somewhat oppose it, strongly oppose it, or do you feel neutral about it?

26% Strongly support
 20% Somewhat support
 8% Somewhat oppose
 28% Strongly oppose
 16% Neutral
 1% Not sure

NOTE: Margin of Sampling Error, +/- 3 percentage points with a 95% level of confidence