
Obama for AmericaObama for America

David Plouffe
Campaign Manager
David PlouffeDavid Plouffe
Campaign Manager

Bush: 286
Kerry: 252

50 State Strategy

Top Priorities in Battleground States
Voter Registration

Helping elect democrats down the ballot

Build grassroots organization in every
state

Going up on Television Early

Alaska
Colorado
Georgia
Indiana
Michigan
Iowa
Missouri
Montana
Florida

Nevada
New Hampshire
New Mexico
North Carolina
North Dakota
Ohio
Pennsylvania
Wisconsin
Virginia

55

Obama Poised to Win Historic Level of Support from WomenObama Poised to Win Historic Level of Support from Women

54% 54%
51% 52% 52% 54% 52%

55%

31%

40%

33%33%

40%

48%

43%
38%

0%

20%

40%

60%

80%

1996 2000 2004 June 1 (Gallup) June 11
(NBC/WSJ)

June 19
(Newsweek)

June 22
(Rasmussen)

June 23 (LA
Times)

Obama vs. McCainExit Polls

Gore
Margin

+11

Kerry
Margin

+3

Obama
Margin

+12

Obama
Margin

+19

Obama
Margin

+21

Obama
Margin

+12

Horserace Among Women

Clinton
Margin

+16

Obama
Margin

+24

66

Obama Holds Dominant Lead Over McCain Among Obama Holds Dominant Lead Over McCain Among
Hispanics, A Key Swing GroupHispanics, A Key Swing Group

2004: Kerry 53 2004: Kerry 53 –– Bush 44Bush 44
2000: Gore 62 2000: Gore 62 –– Bush 35Bush 35

57%
62% 62%

65%

21%

28%29%29%

0%

20%

40%

60%

80%

May 18 (Reuters/Zogby) May 31 (Gallup) June 11 (NBC/WSJ) June 11 (IPSOS)

Obama McCain

Horserace Among Hispanic Voters

77

Obama Consolidating Democrats as He Builds Obama Consolidating Democrats as He Builds
Strength Among IndependentsStrength Among Independents

77

78% 80% 80%

46% 44%
48%

36%

43%
39%

11%14%14%

0%

20%

40%

60%

80%

100%

June10* June 15** June 19*** June 10* June 15** June 19***

Obama
McCain

Horserace by Party

Democrats Independents

*Source: Gallup
**Source: Rasmussen Reports Weekly Tracking
***Source: Newsweek

88

Expanding the Map: Turning Red States BlueExpanding the Map: Turning Red States Blue

88

46% 47% 46%
43%

47%
43%

50% 49%
45%

49%
47%49%

39%

50%50%

38%39%

51%

41%

52%

42%

53%

45%

54%

0%

20%

40%

60%

80%

2004 June
16***

2004 June
3**

2004 June
17**

2004 June
15***

2004 June
10**

2004 June
18**

Horserace

Virginia Missouri Colorado Ohio Iowa New Mexico

*SurveyUSA

**Rasmussen Reports

***PPP

-8 +2 -7 +1 -5 +2 -2 +11 -1 +4 -1 +8

2004: Kerry Bush 2008: Obama McCain

Winning in Traditional Battleground StatesWinning in Traditional Battleground States
June 18June 18thth Quinnipiac PollQuinnipiac Poll

99

47% 47%
50% 48%

43%

51% 52% 50%

57%

34%

39%40%39%

45%
42%40%

37%

43%

0%

20%

40%

60%

80%

Total Indep Women Total Indep Women Total Indep Women

Obama McCain

Horserace in Key Battleground States

FLORIDA

Source: Quinnipiac Polling, June 16

OHIO PENNSYLVANIA

Enthusiasm Gap
USA Today/Gallup Poll

“But the most revealing numbers in the survey were the ones measuring voter enthusiasm:
61% of Democrats said they were more enthusiastic than usual about voting in this year's election,
while just 35% of Republicans said that. Also in the poll, Obama's fav/unfav is 64%-31%, while
McCain's is 59%-35%.” NBC's Mark Murray, 6/23/2008.

61%

35%

0%

10%

20%

30%

40%

50%

60%

70%

Enthusiasm Levels

Democrats
Republicans

Source: USA Today/Gallup, 6/23

Enthusiasm Gap
LA Times Poll

“Even among voters who say they do
plan to vote for McCain, more than half say
they are "not enthusiastic" about their
chosen candidate; only 45% say they are
enthusiastic. By contrast, 81% of Obama
voters say they are enthusiastic, and almost
half call themselves "very enthusiastic," a
level of zeal that only 13% of McCain's
supporters display.”

Source: LA Times, 6/24/2008

Over 1.7 million total donors

Over 1 million volunteers

Over 5 million email subscribers

Unprecedented Grassroots Support

