

SAINT
ANSELM
COLLEGE

1 8 8 9

SAINT ANSELM
COLLEGE

NEW HAMPSHIRE
INSTITUTE OF POLITICS

**A SURVEY OF NEW HAMPSHIRE
VOTER ATTITUDES
JUNE 2020**

Neil Levesque
Executive Director, New Hampshire Institute of Politics

Faculty Advisor:
Tauna Sisco, PhD
Chair, Department of Sociology

SURVEY NOTES:

These results are from the Saint Anselm College Survey Center poll based on online surveys of 1072 New Hampshire registered voters expressing an interest in this fall's elections for President, Governor, and Congress. Surveys were collected between June 13 and 16, 2020, from cell phone users randomly drawn from a sample of registered voters reflecting the demographic and partisan characteristics of the voting population. For questions in which respondents were asked to select from a list of options (e.g. presidential preference), choices were presented in random order. Names for each of the favorability, job approval, and name recognition series were presented in random order. The survey has an overall margin of sampling error of +/- 3.0% with a confidence interval of 95%; the margins of sampling error for questions specific to congressional districts or primary candidates are indicated in the marginal tables. The data are weighted for age, gender, geography, and education based on a voter demographic model derived from historical voting patterns, but are not weighted by party registration or party identification.

The Survey Center continually studies the components that construct a poll, such as interview techniques, voter modeling, and collection methods, in order to refine its methodology and adjust to changes in voter and respondent behavior. This poll departs from the Center's standard use of live telephone interviews and implements an online collection methodology that has been under ongoing study and refinement. Comparison with previous Center polling, as this presentation explicitly does in its review of public figure favorability and job approval, should be evaluated in this context.

OVERVIEW:

New Hampshire Institute of Politics Executive Director Neil Levesque summarized the results, saying, "The big winner in this poll is 'Wrong Track', as an astonishing 72% of respondents now say that they believe our country is headed in the wrong direction. This is a perspective that cuts across party lines and demographics, with only very conservative voters holding a majority optimistic view. Beyond this pessimism, voters find little to agree on except for the performance of Governor Chris Sununu, whose handling of the COVID-19 crisis has earned him a 77% job approval. Only the very liberal, at 47%-50%, disapprove of Sununu's performance.

"Another point that voters agree on is the professionalism of local police, with 85% rating their own department as very or somewhat professional. There is, however, disagreement on the significance of systemic police racism around the country, with 73% of registered Democrats saying it is a major issue with only 13% of Republicans agreeing. Similarly, while 86% of Democrats believe that racial and ethnic discrimination is a major issue in our country, 57% of Republicans believe it is a minor or no issue. 94% of Democrats believe that race relations have gotten worse since the election of President Trump; only 13% of Republicans agree. Only 28% of very conservative voters believe the anger of those protesting the death of George Floyd is justified; on the other hand, 57% of very liberal voters believe that rioting is justified, and 30% of respondents with graduate or professional degrees agree.

"These partisan and ideological fissures apply to COVID-19 as well, as 51% of Democrats and 63% of the very liberal fear that restrictions to curtail spread of the virus are being lifted prematurely; 45% of Republicans and 53% of the very conservative believe the restrictions have been left in place too long. 45% of Republicans expect to return to their normal everyday routines quickly; only 5% of Democrats agree, and 34% expect never to return their previous routines. There is broad agreement that peaceful protests and religious activities

should not be exempt from social distancing rules. However, 54% of very conservative voters believe that religious activities should be exempt.

“Unsurprisingly, this polarization and pessimism is impacting incumbent officeholders as primary races get underway. All members of the Congressional delegation have seen their job approval steadily erode since the beginning of 2019, leaving Senator Shaheen at 52% approval, Senator Hassan at 49%, Congressman Pappas at 47%, and Congresswoman Kuster at 45%. An environment in which 72% of one’s constituents believe the country is headed on the wrong track is not ideal for running for re-election; however, Democrats do have three structural advantages that will help counterbalance the poor environment: enthusiasm, as 92% of Democrats are extremely interested in the election to 86% of Republicans; a 46%-43% lead in the generic congressional ballot; and a putative nominee, Joe Biden, that leads Trump in the presidential ballot, 49%-42%. In addition, potential challengers to Shaheen, Pappas, and Kuster all have significant work to do over the summer to raise their profiles with primary voters.

“Like most of the country, New Hampshire is politically polarized and riven on the most talked-about issues of the moment. As the executive playing a highly-visible role in guiding our state through a major crisis, Governor Sununu has largely escaped the polarization; the rest of the races are likely to be highly contentious as we move past the conventions and the primaries into the general election season.”

Right Track/Wrong Track

Trump Job Approval

Sununu Job Approval

Shaheen Job Approval

Hassan Job Approval

Pappas Job Approval

Kuster Job Approval

Weighted Marginals

June 13 - 16, 2020

n = 1072

New Hampshire Registered Voters

MoE +/- 3.0%

How interested are you in this fall's elections for President, Governor, and Congress?		
	Frequency	Percent
1 Extremely	927	86
2 Very	107	10
3 Somewhat	39	4
Total	1072	100

Would you say that things in our country are heading in the right direction, or have things gotten off on the wrong track?		
	Frequency	Percent
1 Right Track	209	19
2 Wrong Track	775	72
3 Unsure	88	8
Total	1072	100

If the election for Congress were held today, for which candidate would you likely vote?		
	Frequency	Percent
1 Democratic	497	46
2 Republican	460	43
3 Other	25	2
4 Unsure	91	8
Total	1072	100

Donald Trump Favorability

		Frequency	Percent
	1 Strongly Favorable	318	30
	2 Somewhat Favorable	128	12
	3 Somewhat Unfavorable	43	4
	4 Strongly Unfavorable	579	54
	5 No Opinion	2	0
	6 Never Heard Of	3	0
Combined	1 Favorable	445	42
	2 Unfavorable	623	58
	3 No Opinion	2	0
	4 Never Heard Of	3	0
	Total	1072	100

Joe Biden Favorability

		Frequency	Percent
	1 Strongly Favorable	195	18
	2 Somewhat Favorable	306	29
	3 Somewhat Unfavorable	86	8
	4 Strongly Unfavorable	472	44
	5 No Opinion	9	1
	6 Never Heard Of	4	0
Combined	1 Favorable	501	47
	2 Unfavorable	559	52
	3 No Opinion	9	1
	4 Never Heard Of	4	0
	Total	1072	100

Chris Sununu Favorability

		Frequency	Percent
	1 Strongly Favorable	369	34
	2 Somewhat Favorable	409	38
	3 Somewhat Unfavorable	182	17
	4 Strongly Unfavorable	82	8
	5 No Opinion	29	3
	6 Never Heard Of	1	0
Combined	1 Favorable	778	73
	2 Unfavorable	264	25
	3 No Opinion	29	3
	4 Never Heard Of	1	0
	Total	1072	100

Jeanne Shaheen Favorability

		Frequency	Percent
	1 Strongly Favorable	305	28
	2 Somewhat Favorable	257	24
	3 Somewhat Unfavorable	143	13
	4 Strongly Unfavorable	315	29
	5 No Opinion	50	5
	6 Never Heard Of	2	0
Combined	1 Favorable	562	52
	2 Unfavorable	458	43
	3 No Opinion	50	5
	4 Never Heard Of	2	0
	Total	1072	100

Maggie Hassan Favorability

		Frequency	Percent
	1 Strongly Favorable	254	24
	2 Somewhat Favorable	280	26
	3 Somewhat Unfavorable	138	13
	4 Strongly Unfavorable	331	31
	5 No Opinion	69	6
	6 Never Heard Of	1	0
Combined	1 Favorable	534	50
	2 Unfavorable	469	44
	3 No Opinion	69	6
	4 Never Heard Of	1	0
	Total	1072	100

Chris Pappas Favorability (CD1 Only - MoE +/- 4.1%)

		Frequency	Percent
	1 Strongly Favorable	118	21
	2 Somewhat Favorable	155	27
	3 Somewhat Unfavorable	57	10
	4 Strongly Unfavorable	131	23
	5 No Opinion	95	17
Combined	1 Favorable	273	48
	2 Unfavorable	187	33
	3 No Opinion	95	17
	4 Never Heard Of	11	2
	Total	567	100

**Annie Kuster Favorability
(CD2 Only - MoE +/- 4.4%)**

		Frequency	Percent
	1 Strongly Favorable	104	21
	2 Somewhat Favorable	120	24
	3 Somewhat Unfavorable	71	14
	4 Strongly Unfavorable	152	30
	5 No Opinion	53	10
	6 Never Heard Of	4	1
Combined	1 Favorable	225	44
	2 Unfavorable	224	44
	3 No Opinion	53	10
	4 Never Heard Of	4	1
	Total	505	100

President Donald Trump Job Approval

		Frequency	Percent
	1 Strongly Approve	323	30
	2 Somewhat Approve	136	13
	3 Somewhat Disapprove	39	4
	4 Strongly Disapprove	572	53
	5 No Opinion	1	0
	6 Never Heard Of	1	0
Combined	1 Approve	458	43
	2 Disapprove	612	57
	3 No Opinion	1	0
	4 Never Heard Of	1	0
	Total	1072	100

Governor Chris Sununu Job Approval

		Frequency	Percent
	1 Strongly Approve	384	36
	2 Somewhat Approve	437	41
	3 Somewhat Disapprove	162	15
	4 Strongly Disapprove	63	6
	5 No Opinion	25	2
	6 Never Heard Of	1	0
Combined	1 Approve	821	77
	2 Disapprove	225	21
	3 No Opinion	25	2
	4 Never Heard Of	1	0
	Total	1072	100

Senator Jeanne Shaheen Job Approval

		Frequency	Percent
	1 Strongly Approve	300	28
	2 Somewhat Approve	258	24
	3 Somewhat Disapprove	139	13
	4 Strongly Disapprove	295	27
	5 No Opinion	80	7
	6 Never Heard Of	1	0
Combined	1 Approve	558	52
	2 Disapprove	434	40
	3 No Opinion	80	7
	4 Never Heard Of	1	0
	Total	1072	100

Senator Maggie Hassan Job Approval

		Frequency	Percent
	1 Strongly Approve	257	24
	2 Somewhat Approve	272	25
	3 Somewhat Disapprove	135	13
	4 Strongly Disapprove	312	29
	5 No Opinion	95	9
	6 Never Heard Of	2	0
Combined	1 Approve	529	49
	2 Disapprove	446	42
	3 No Opinion	95	9
	4 Never Heard Of	2	0
	Total	1072	100

Congressman Chris Pappas Job Approval (CD1 Only - MoE +/- 4.1%)

		Frequency	Percent
	1 Strongly Approve	124	22
	2 Somewhat Approve	143	25
	3 Somewhat Disapprove	58	10
	4 Strongly Disapprove	127	22
	5 No Opinion	106	19
	6 Never Heard Of	9	2
Combined	1 Approve	267	47
	2 Disapprove	185	33
	3 No Opinion	106	19
	4 Never Heard Of	9	2
	Total	567	100

**Congresswoman Annie Kuster Job Approval
(CD2 Only - MoE +/- 4.4%)**

		Frequency	Percent
	1 Strongly Approve	106	21
	2 Somewhat Approve	124	24
	3 Somewhat Disapprove	64	13
	4 Strongly Disapprove	147	29
	5 No Opinion	62	12
	6 Never Heard Of	2	0
Combined	1 Approve	230	45
	2 Disapprove	212	42
	3 No Opinion	62	12
	4 Never Heard Of	2	0
	Total	505	100

**Dan Feltes Name Recognition
(DEM ID Only - MoE +/-4.4%)**

		Frequency	Percent
	1 Strongly Favorable	49	10
	2 Somewhat Favorable	66	13
	3 Somewhat Unfavorable	13	3
	4 Strongly Unfavorable	5	1
	5 No Opinion	124	25
	6 Never Heard Of	243	49
Combined	1 Favorable	115	23
	2 Unfavorable	18	4
	3 No Opinion	124	25
	4 Never Heard Of	243	49
	Total	499	100

**Andru Volinsky Name Recognition
(DEM ID Only - MoE +/-4.4%)**

		Frequency	Percent
	1 Strongly Favorable	40	8
	2 Somewhat Favorable	76	15
	3 Somewhat Unfavorable	10	2
	4 Strongly Unfavorable	10	2
	5 No Opinion	102	20
	6 Never Heard Of	261	52
Combined	1 Favorable	116	23
	2 Unfavorable	21	4
	3 No Opinion	102	20
	4 Never Heard Of	261	52
	Total	499	100

**Don Bolduc Name Recognition
(GOP ID Only - MoE +/- 4.4%)**

		Frequency	Percent
	1 Strongly Favorable	67	14
	2 Somewhat Favorable	57	12
	3 Somewhat Unfavorable	14	3
	4 Strongly Unfavorable	5	1
	5 No Opinion	145	30
	6 Never Heard Of	201	41
Combined	1 Favorable	124	25
	2 Unfavorable	19	4
	3 No Opinion	145	30
	4 Never Heard Of	201	41
	Total	488	100

**Corky Messner Name Recognition
(GOP ID Only - MoE +/- 4.4%)**

		Frequency	Percent
	1 Strongly Favorable	45	9
	2 Somewhat Favorable	83	17
	3 Somewhat Unfavorable	17	3
	4 Strongly Unfavorable	10	2
	5 No Opinion	155	32
	6 Never Heard Of	179	37
Combined	1 Favorable	128	26
	2 Unfavorable	27	5
	3 No Opinion	155	32
	4 Never Heard Of	179	37
	Total	488	100

**Matt Mayberry Name Recognition
(CD1 GOP ID Only - MoE +/- 6.1%)**

		Frequency	Percent
	1 Strongly Favorable	16	6
	2 Somewhat Favorable	27	11
	3 Somewhat Unfavorable	5	2
	4 Strongly Unfavorable	2	1
	5 No Opinion	88	34
	6 Never Heard Of	119	46
	Total	258	100
Combined	1 Favorable	44	17
	2 Unfavorable	8	3
	3 No Opinion	88	34
	4 Never Heard Of	119	46
	Total	258	100

**Matt Mowers Name Recognition
(CD1 GOP ID Only - MoE +/- 6.1%)**

		Frequency	Percent
	1 Strongly Favorable	20	8
	2 Somewhat Favorable	23	9
	3 Somewhat Unfavorable	5	2
	4 Strongly Unfavorable	4	2
	5 No Opinion	83	32
	6 Never Heard Of	123	48
Combined	1 Favorable	43	17
	2 Unfavorable	9	4
	3 No Opinion	83	32
	4 Never Heard Of	123	48
	Total	258	100

**Lynne Blankenbeker Name Recognition
(CD2 GOP ID Only - MoE +/- 6.4%)**

		Frequency	Percent
	1 Strongly Favorable	21	9
	2 Somewhat Favorable	26	11
	3 Somewhat Unfavorable	4	2
	4 Strongly Unfavorable	4	2
	5 No Opinion	70	30
	6 Never Heard Of	106	46
Combined	1 Favorable	48	21
	2 Unfavorable	9	4
	3 No Opinion	70	30
	4 Never Heard Of	106	46
	Total	232	100

**Steve Negron Name Recognition
(CD2 GOP ID Only - MoE +/- 6.4%)**

		Frequency	Percent
	1 Strongly Favorable	31	13
	2 Somewhat Favorable	43	19
	3 Somewhat Unfavorable	4	2
	4 Strongly Unfavorable	10	4
	5 No Opinion	79	34
	6 Never Heard Of	65	28
Combined	1 Favorable	74	32
	2 Unfavorable	14	6
	3 No Opinion	79	34
	4 Never Heard Of	65	28
	Total	232	100

If the election for President were held today, for whom would you vote?

		Frequency	Percent
	1 Donald Trump	454	42
	2 Joe Biden	527	49
	3 Someone Else	55	5
	4 Unsure	36	3
	Total	1072	100

New Hampshire has begun the process of lifting restrictions imposed to help prevent a surge of COVID-19 (coronavirus) cases. Do you think the timing on lifting restrictions is premature; overdue; or appropriate?

		Frequency	Percent
	1 Premature	337	31
	2 Overdue	246	23
	3 Appropriate	489	46
	Total	1072	100

Even if none are completely accurate, which of the following statements comes closest to your own view?

**"I expect to resume my normal everyday routine quickly";
"I expect that it will take several weeks or even months to return to my normal everyday routine";**

OR "I don't expect to return to my normal everyday routine."

	Frequency	Percent
1 Quickly	244	23
2 Weeks/Months	573	53
3 Never	254	24
Total	1072	100

How would you rate the professionalism of your local police department?

	Frequency	Percent
1 Very Professional	654	61
2 Somewhat Professional	259	24
3 Somewhat Unprofessional	57	5
4 Very Unprofessional	16	2
5 Unsure	86	8
Combined		
1 Professional	913	85
2 Unprofessional	74	7
3 Unsure	86	8
Total	1072	100

Thinking of police departments around the country, how much of an issue is systemic police racism in your opinion?

	Frequency	Percent
1 Major Issue	457	43
2 Moderate Issue	227	21
3 Minor Issue	169	16
4 Not an Issue	181	17
5 Unsure	38	4
Combined		
1 An Issue	853	80
2 Not an Issue	181	17
3 Unsure	38	4
Total	1072	100

In your opinion, how much of an issue is racial and ethnic discrimination in our country?

		Frequency	Percent
	1 Major Issue	529	49
	2 Moderate Issue	207	19
	3 Minor Issue	218	20
	4 Not an Issue	99	9
	5 Unsure	18	2
Combined	1 An Issue	955	89
	2 Not an Issue	99	9
	3 Unsure	18	2
	Total	1072	100

In your opinion, have race relations in our country improved or gotten worse since Donald Trump was elected President?

		Frequency	Percent
	1 Improved	182	17
	2 Gotten Worse	593	55
	3 About the Same	273	25
	4 Unsure	24	2
	Total	1072	100

Do you believe that the anger of individuals who have protested the death of George Floyd while being arrested is justified?

		Frequency	Percent
	1 Yes	686	64
	2 No	294	27
	3 Unsure	33	3
	4 Not enough info to say	58	5
	Total	1072	100

Do you believe that the rioting that has occurred in response to the death of George Floyd is justified?

	Frequency	Percent
1 Yes	230	21
2 No	767	72
3 Unsure	57	5
4 Not enough info to say	18	2
Total	1072	100

In your opinion, should peaceful protests be exempt from social distancing rules?

	Frequency	Percent
1 Yes	179	17
2 No	763	71
3 Unsure	129	12
Total	1072	100

In your opinion, should religious activities such as attending church services, weddings, and funerals be exempt from social distancing rules?

	Frequency	Percent
1 Yes	278	26
2 No	714	67
3 Unsure	80	7
Total	1072	100

Weighted Tables

June 13 - 16, 2020

n = 1072

New Hampshire Registered Voters

MoE +/- 3.0%

		Right Track	Wrong Track	Unsure
Would you say that things in our country are heading in the right direction, or have things gotten off on the wrong track?				
Interest in Election	1 Extremely	20%	73%	7%
	2 Very	15%	67%	18%
	3 Somewhat	23%	62%	15%
Gender	1 Female	17%	75%	9%
	2 Male	23%	70%	7%
Age	1 18-34	14%	73%	13%
	2 35-54	21%	73%	7%
	3 55-64	24%	68%	8%
	4 65+	17%	75%	8%
Level of Education	1 High School or less	40%	52%	8%
	2 Some College/Associates Degree	19%	71%	10%
	3 College Graduate	17%	74%	9%
	4 Graduate/Professional School	12%	83%	5%
Ideology	1 Very Conservative	50%	42%	8%
	2 Somewhat Conservative	29%	56%	15%
	3 Somewhat Liberal	4%	95%	2%
	4 Very Liberal		99%	1%
	5 Moderate	17%	71%	12%
Party Registration	1 Democratic	3%	97%	1%
	2 Republican	43%	46%	11%
	3 Undeclared	15%	72%	13%
Party Identification	1 Democratic	2%	97%	1%
	2 Republican	39%	47%	14%
	3 Swing	13%	74%	13%
Congressional District	1	19%	73%	8%
	2	20%	71%	9%
Region	1 North Country	18%	73%	9%
	2 Monadnock/Dartmouth	25%	68%	7%
	3 Lakes	26%	68%	6%
	4 Merrimack Valley	16%	74%	11%
	5 Seacoast	20%	74%	6%
Total		20%	72%	8%

Generic Congressional Ballot

		Dem	GOP	Other	Unsure
Interest in Election	1 Extremely	49%	42%	2%	7%
	2 Very	37%	49%	2%	12%
	3 Somewhat	15%	46%	13%	26%
Gender	1 Female	53%	35%	2%	10%
	2 Male	39%	52%	2%	7%
Age	1 18-34	54%	32%	4%	9%
	2 35-54	43%	44%	2%	10%
	3 55-64	42%	48%	2%	7%
	4 65+	50%	42%	2%	7%
Level of Education	1 High School or less	29%	64%	2%	6%
	2 Some College/Associates Degree	39%	48%	4%	9%
	3 College Graduate	49%	40%	2%	9%
	4 Graduate/Professional School	62%	29%	1%	8%
Ideology	1 Very Conservative	1%	97%		2%
	2 Somewhat Conservative	15%	71%	2%	12%
	3 Somewhat Liberal	85%	5%	1%	9%
	4 Very Liberal	94%	2%	2%	1%
	5 Moderate	36%	39%	9%	16%
Party Registration	1 Democratic	89%	4%	1%	6%
	2 Republican	6%	86%	1%	7%
	3 Undeclared	42%	42%	4%	12%
Party Identification	1 Democratic	90%	3%	1%	6%
	2 Republican	5%	87%	1%	7%
	3 Swing	27%	24%	15%	33%
Congressional District	1	48%	42%	2%	8%
	2	44%	44%	3%	9%
Region	1 North Country	13%	87%		
	2 Monadnock/Dartmouth	41%	46%	4%	9%
	3 Lakes	51%	43%		6%
	4 Merrimack Valley	49%	39%	3%	10%
	5 Seacoast	47%	43%	2%	8%
Total		46%	43%	2%	8%

Donald Trump Favorability

		Favorable	Unfav	No Opinion	Never Heard Of
Interest in Election	1 Extremely	40%	59%		0%
	2 Very	48%	50%	1%	1%
	3 Somewhat	53%	47%		
Gender	1 Female	35%	65%		0%
	2 Male	49%	51%	0%	0%
Age	1 18-34	36%	62%		2%
	2 35-54	43%	57%	1%	
	3 55-64	45%	55%		
	4 65+	40%	60%		
Level of Education	1 High School or less	69%	31%		
	2 Some College/Associates Degree	45%	55%		1%
	3 College Graduate	39%	61%	0%	0%
	4 Graduate/Professional School	26%	74%	0%	
Ideology	1 Very Conservative	98%	2%		
	2 Somewhat Conservative	67%	32%	0%	
	3 Somewhat Liberal	4%	96%		0%
	4 Very Liberal	2%	98%		
	5 Moderate	37%	60%	1%	2%
Party Registration	1 Democratic	5%	95%		0%
	2 Republican	85%	15%		
	3 Undeclared	38%	61%	1%	1%
Party Identification	1 Democratic	4%	96%		0%
	2 Republican	83%	17%	0%	
	3 Swing	26%	71%	1%	2%
Congressional District	1	41%	59%	0%	
	2	42%	57%	0%	1%
Region	1 North Country	70%	30%		
	2 Monadnock/Dartmouth	43%	57%		
	3 Lakes	44%	56%		
	4 Merrimack Valley	38%	61%		1%
	5 Seacoast	43%	57%	0%	
Total		42%	58%	0%	0%

		Joe Biden Favorability			
		Favorable	Unfav	No Opinion	Never Heard Of
Interest in Election	1 Extremely	50%	49%	1%	0%
	2 Very	30%	69%	1%	
	3 Somewhat	10%	85%	5%	
Gender	1 Female	55%	43%	1%	1%
	2 Male	37%	62%	1%	0%
Age	1 18-34	32%	65%	3%	
	2 35-54	45%	53%	1%	1%
	3 55-64	48%	51%	0%	0%
	4 65+	54%	46%		
Level of Education	1 High School or less	26%	71%	1%	2%
	2 Some College/Associates Degree	40%	60%	1%	
	3 College Graduate	49%	50%	1%	0%
	4 Graduate/Professional School	64%	35%	1%	
Ideology	1 Very Conservative	1%	97%		2%
	2 Somewhat Conservative	21%	77%	1%	0%
	3 Somewhat Liberal	85%	14%	1%	
	4 Very Liberal	86%	14%		
	5 Moderate	35%	63%	2%	
Party Registration	1 Democratic	85%	14%	0%	
	2 Republican	8%	90%	1%	1%
	3 Undeclared	44%	54%	1%	0%
Party Identification	1 Democratic	85%	14%	1%	
	2 Republican	9%	90%	1%	1%
	3 Swing	40%	58%	1%	1%
Congressional District	1	48%	51%	1%	
	2	45%	54%	1%	1%
Region	1 North Country	13%	87%		
	2 Monadnock/Dartmouth	46%	51%	1%	2%
	3 Lakes	51%	49%		
	4 Merrimack Valley	48%	51%	1%	
	5 Seacoast	47%	53%	1%	
Total		47%	52%	1%	0%

Chris Sununu Favorability

		Favorable	Unfav	No Opinion	Never Heard Of
Interest in Election	1 Extremely	71%	26%	3%	
	2 Very	85%	13%	1%	1%
	3 Somewhat	72%	18%	10%	
Gender	1 Female	71%	27%	3%	
	2 Male	74%	22%	3%	0%
Age	1 18-34	55%	39%	5%	1%
	2 35-54	73%	24%	2%	
	3 55-64	74%	23%	3%	
	4 65+	78%	20%	3%	
Level of Education	1 High School or less	79%	14%	7%	
	2 Some College/Associates Degree	75%	23%	2%	
	3 College Graduate	71%	26%	3%	0%
	4 Graduate/Professional School	67%	31%	1%	
Ideology	1 Very Conservative	90%	10%	1%	
	2 Somewhat Conservative	89%	8%	3%	
	3 Somewhat Liberal	66%	32%	2%	0%
	4 Very Liberal	39%	58%	4%	
	5 Moderate	63%	30%	7%	
Party Registration	1 Democratic	54%	45%	2%	0%
	2 Republican	89%	8%	3%	
	3 Undeclared	76%	21%	3%	
Party Identification	1 Democratic	57%	41%	2%	0%
	2 Republican	89%	8%	3%	
	3 Swing	65%	26%	8%	
Congressional District	1	74%	23%	3%	
	2	71%	26%	3%	0%
Region	1 North Country	68%	18%	14%	
	2 Monadnock/Dartmouth	73%	25%	2%	
	3 Lakes	72%	19%	9%	
	4 Merrimack Valley	74%	24%	2%	0%
	5 Seacoast	71%	27%	2%	
Total		73%	25%	3%	0%

Jeanne Shaheen Favorability

		Favorable	Unfav	No Opinion	Never Heard Of
Interest in Election	1 Extremely	55%	41%	4%	0%
	2 Very	41%	48%	11%	
	3 Somewhat	18%	71%	11%	
Gender	1 Female	61%	35%	4%	0%
	2 Male	43%	51%	6%	0%
Age	1 18-34	43%	45%	12%	
	2 35-54	48%	46%	6%	0%
	3 55-64	54%	43%	2%	
	4 65+	60%	38%	2%	0%
Level of Education	1 High School or less	42%	52%	6%	
	2 Some College/Associates Degree	45%	50%	5%	0%
	3 College Graduate	55%	40%	5%	
	4 Graduate/Professional School	64%	32%	3%	0%
Ideology	1 Very Conservative	5%	91%	4%	
	2 Somewhat Conservative	31%	65%	4%	1%
	3 Somewhat Liberal	89%	6%	5%	
	4 Very Liberal	89%	8%	3%	
	5 Moderate	37%	52%	11%	
Party Registration	1 Democratic	87%	9%	4%	
	2 Republican	15%	80%	4%	1%
	3 Undeclared	53%	42%	6%	
Party Identification	1 Democratic	88%	8%	4%	
	2 Republican	17%	78%	5%	0%
	3 Swing	47%	47%	6%	
Congressional District	1	54%	42%	4%	0%
	2	51%	44%	5%	0%
Region	1 North Country	14%	73%	14%	
	2 Monadnock/Dartmouth	57%	42%	1%	
	3 Lakes	54%	44%	2%	
	4 Merrimack Valley	53%	41%	6%	0%
	5 Seacoast	52%	43%	5%	
Total		52%	43%	5%	0%

Maggie Hassan Favorability

		Favorable	Unfav	No Opinion	Never Heard Of
Interest in Election	1 Extremely	53%	43%	5%	
	2 Very	33%	48%	19%	1%
	3 Somewhat	24%	61%	16%	
Gender	1 Female	58%	35%	7%	
	2 Male	41%	53%	6%	0%
Age	1 18-34	46%	40%	14%	
	2 35-54	45%	45%	10%	0%
	3 55-64	47%	49%	4%	
	4 65+	58%	40%	2%	
Level of Education	1 High School or less	32%	59%	9%	
	2 Some College/Associates Degree	43%	51%	6%	0%
	3 College Graduate	53%	39%	8%	
	4 Graduate/Professional School	64%	32%	4%	
Ideology	1 Very Conservative	7%	91%	2%	
	2 Somewhat Conservative	24%	68%	7%	0%
	3 Somewhat Liberal	88%	7%	5%	
	4 Very Liberal	88%	6%	6%	
	5 Moderate	35%	52%	13%	
Party Registration	1 Democratic	87%	7%	6%	
	2 Republican	13%	81%	6%	0%
	3 Undeclared	48%	45%	7%	
Party Identification	1 Democratic	87%	7%	6%	
	2 Republican	13%	81%	6%	0%
	3 Swing	41%	49%	9%	
Congressional District	1	51%	43%	6%	
	2	48%	45%	7%	0%
Region	1 North Country	14%	73%	14%	
	2 Monadnock/Dartmouth	52%	43%	6%	
	3 Lakes	53%	41%	6%	
	4 Merrimack Valley	52%	41%	7%	0%
	5 Seacoast	48%	46%	6%	
Total		50%	44%	6%	0%

**Chris Pappas Favorability
(CD1 Only)**

		Favorable	Unfav	No Opinion	Never Heard Of
Interest in Election	1 Extremely	51%	33%	14%	1%
	2 Very	40%	36%	24%	
	3 Somewhat	21%	21%	41%	17%
Gender	1 Female	56%	25%	18%	1%
	2 Male	40%	42%	16%	3%
Age	1 18-34	51%	21%	22%	6%
	2 35-54	46%	34%	20%	
	3 55-64	45%	34%	19%	1%
	4 65+	52%	36%	9%	2%
Level of Education	1 High School or less	47%	33%	20%	
	2 Some College/Associates Degree	41%	40%	15%	4%
	3 College Graduate	48%	31%	19%	2%
	4 Graduate/Professional School	58%	26%	16%	1%
Ideology	1 Very Conservative	10%	82%	8%	
	2 Somewhat Conservative	26%	48%	21%	4%
	3 Somewhat Liberal	74%	7%	19%	
	4 Very Liberal	94%	1%	4%	1%
	5 Moderate	34%	38%	25%	3%
Party Registration	1 Democratic	80%	6%	14%	1%
	2 Republican	19%	64%	14%	3%
	3 Undeclared	45%	31%	22%	3%
Party Identification	1 Democratic	78%	6%	15%	1%
	2 Republican	19%	62%	16%	3%
	3 Swing	38%	24%	33%	4%
Region	3 Lakes	41%	31%	23%	4%
	4 Merrimack Valley	49%	34%	15%	1%
	5 Seacoast	50%	33%	15%	2%
Total		48%	33%	17%	2%

**Annie Kuster Favorability
(CD2 Only)**

		Favorable	Unfav	No Opinion	Never Heard Of
Interest in Election	1 Extremely	46%	44%	10%	1%
	2 Very	38%	46%	17%	
	3 Somewhat	11%	78%	11%	
Gender	1 Female	51%	39%	8%	2%
	2 Male	38%	50%	13%	
Age	1 18-34	35%	39%	24%	1%
	2 35-54	36%	46%	15%	2%
	3 55-64	44%	51%	5%	
	4 65+	58%	39%	3%	
Level of Education	1 High School or less	24%	61%	15%	
	2 Some College/Associates Degree	39%	52%	9%	
	3 College Graduate	48%	41%	11%	
	4 Graduate/Professional School	61%	28%	8%	3%
Ideology	1 Very Conservative	3%	92%	4%	
	2 Somewhat Conservative	21%	64%	14%	1%
	3 Somewhat Liberal	78%	10%	10%	1%
	4 Very Liberal	86%	7%	5%	2%
	5 Moderate	35%	49%	16%	
Party Registration	1 Democratic	81%	9%	9%	1%
	2 Republican	10%	77%	12%	1%
	3 Undeclared	40%	48%	11%	1%
Party Identification	1 Democratic	81%	8%	10%	0%
	2 Republican	11%	78%	11%	0%
	3 Swing	23%	64%	8%	5%
Region	1 North Country	14%	73%	14%	
	2 Monadnock/Dartmouth	49%	43%	6%	1%
	3 Lakes		50%	50%	
	4 Merrimack Valley	45%	42%	12%	1%
	5 Seacoast	37%	49%	12%	2%
Total		44%	44%	10%	1%

President Donald Trump Job Approval

		Approve	Disapp	No Opinion	Never Heard Of
Interest in Election	1 Extremely	42%	58%		
	2 Very	49%	50%	1%	1%
	3 Somewhat	55%	45%		
Gender	1 Female	37%	63%		
	2 Male	50%	50%	0%	0%
Age	1 18-34	36%	63%		1%
	2 35-54	44%	56%	0%	
	3 55-64	46%	54%		
	4 65+	42%	58%		
Level of Education	1 High School or less	68%	32%		
	2 Some College/Associates Degree	47%	53%		
	3 College Graduate	40%	59%	0%	0%
	4 Graduate/Professional School	27%	72%	0%	
Ideology	1 Very Conservative	98%	2%		
	2 Somewhat Conservative	70%	29%	0%	
	3 Somewhat Liberal	4%	96%		0%
	4 Very Liberal	2%	98%		
	5 Moderate	40%	59%	1%	
Party Registration	1 Democratic	4%	95%		0%
	2 Republican	86%	14%		
	3 Undeclared	41%	59%	0%	
Party Identification	1 Democratic	3%	96%		0%
	2 Republican	85%	15%	0%	
	3 Swing	33%	66%	1%	
Congressional District	1	41%	59%	0%	
	2	45%	54%	0%	0%
Region	1 North Country	78%	22%		
	2 Monadnock/Dartmouth	47%	53%		
	3 Lakes	44%	56%		
	4 Merrimack Valley	39%	61%		0%
	5 Seacoast	43%	57%	0%	
Total		43%	57%	0%	0%

Governor Chris Sununu Job Approval

		Approve	Disapp	No Opinion	Never Heard Of
Interest in Election	1 Extremely	75%	22%	2%	
	2 Very	86%	11%	2%	1%
	3 Somewhat	77%	13%	10%	
Gender	1 Female	75%	22%	3%	
	2 Male	78%	20%	2%	0%
Age	1 18-34	63%	32%	5%	1%
	2 35-54	77%	21%	1%	
	3 55-64	79%	19%	3%	
	4 65+	80%	18%	2%	
Level of Education	1 High School or less	77%	16%	7%	
	2 Some College/Associates Degree	80%	18%	2%	
	3 College Graduate	76%	21%	2%	0%
	4 Graduate/Professional School	73%	26%	1%	
Ideology	1 Very Conservative	90%	9%	1%	
	2 Somewhat Conservative	89%	8%	3%	
	3 Somewhat Liberal	74%	24%	1%	0%
	4 Very Liberal	47%	50%	3%	
	5 Moderate	67%	28%	5%	
Party Registration	1 Democratic	62%	36%	1%	0%
	2 Republican	89%	9%	3%	
	3 Undeclared	79%	18%	3%	
Party Identification	1 Democratic	65%	34%	1%	0%
	2 Republican	90%	8%	3%	
	3 Swing	71%	21%	8%	
Congressional District	1	77%	21%	2%	
	2	77%	21%	2%	0%
Region	1 North Country	91%	9%		
	2 Monadnock/Dartmouth	75%	22%	2%	
	3 Lakes	79%	15%	6%	
	4 Merrimack Valley	77%	20%	3%	0%
	5 Seacoast	75%	24%	1%	
Total		77%	21%	2%	0%

Senator Jeanne Shaheen Job Approval

		Approve	Disapp	No Opinion	Never Heard Of
Interest in Election	1 Extremely	55%	39%	6%	0%
	2 Very	41%	46%	13%	
	3 Somewhat	21%	49%	31%	
Gender	1 Female	61%	31%	8%	
	2 Male	42%	51%	7%	0%
Age	1 18-34	43%	40%	18%	
	2 35-54	48%	43%	8%	0%
	3 55-64	54%	42%	4%	
	4 65+	59%	37%	5%	
Level of Education	1 High School or less	39%	54%	8%	
	2 Some College/Associates Degree	45%	47%	8%	
	3 College Graduate	53%	38%	9%	
	4 Graduate/Professional School	66%	28%	6%	0%
Ideology	1 Very Conservative	3%	90%	7%	
	2 Somewhat Conservative	31%	59%	10%	0%
	3 Somewhat Liberal	90%	6%	5%	
	4 Very Liberal	89%	6%	4%	
	5 Moderate	37%	50%	13%	
Party Registration	1 Democratic	88%	8%	4%	
	2 Republican	14%	77%	8%	0%
	3 Undeclared	52%	39%	9%	
Party Identification	1 Democratic	88%	7%	5%	
	2 Republican	16%	75%	9%	0%
	3 Swing	47%	39%	14%	
Congressional District	1	54%	39%	7%	
	2	50%	42%	8%	0%
Region	1 North Country	14%	73%	14%	
	2 Monadnock/Dartmouth	55%	40%	6%	
	3 Lakes	57%	38%	5%	
	4 Merrimack Valley	54%	38%	8%	0%
	5 Seacoast	50%	43%	8%	
Total		52%	40%	7%	0%

Senator Maggie Hassan Job Approval

		Approve	Disapp	No Opinion	Never Heard Of
Interest in Election	1 Extremely	52%	41%	7%	0%
	2 Very	36%	45%	18%	1%
	3 Somewhat	18%	56%	26%	
Gender	1 Female	58%	32%	10%	0%
	2 Male	40%	52%	8%	0%
Age	1 18-34	44%	40%	16%	
	2 35-54	46%	42%	11%	1%
	3 55-64	46%	46%	7%	
	4 65+	57%	38%	5%	
Level of Education	1 High School or less	31%	56%	13%	
	2 Some College/Associates Degree	43%	49%	8%	0%
	3 College Graduate	51%	38%	11%	
	4 Graduate/Professional School	65%	29%	6%	0%
Ideology	1 Very Conservative	3%	89%	8%	
	2 Somewhat Conservative	24%	64%	11%	1%
	3 Somewhat Liberal	90%	6%	5%	
	4 Very Liberal	87%	6%	6%	
	5 Moderate	34%	49%	16%	
Party Registration	1 Democratic	87%	8%	6%	
	2 Republican	10%	80%	9%	1%
	3 Undeclared	49%	39%	12%	
Party Identification	1 Democratic	86%	7%	7%	
	2 Republican	12%	78%	9%	0%
	3 Swing	47%	36%	16%	
Congressional District	1	50%	42%	8%	
	2	48%	42%	10%	0%
Region	1 North Country	14%	73%	14%	
	2 Monadnock/Dartmouth	52%	39%	9%	
	3 Lakes	51%	41%	7%	
	4 Merrimack Valley	52%	39%	9%	0%
	5 Seacoast	47%	45%	9%	
Total		49%	42%	9%	0%

**Congressman Chris Pappas Job Approval
(CD1 Only)**

		Approve	Disapp	No Opinion	Never Heard Of
Interest in Election	1 Extremely	49%	34%	16%	1%
	2 Very	41%	28%	31%	
	3 Somewhat	23%	23%	40%	13%
Gender	1 Female	55%	23%	20%	1%
	2 Male	38%	43%	17%	2%
Age	1 18-34	56%	19%	19%	5%
	2 35-54	43%	34%	23%	
	3 55-64	45%	33%	21%	1%
	4 65+	50%	37%	12%	2%
Level of Education	1 High School or less	44%	35%	22%	
	2 Some College/Associates Degree	41%	40%	16%	4%
	3 College Graduate	49%	30%	20%	1%
	4 Graduate/Professional School	56%	25%	19%	
Ideology	1 Very Conservative	8%	79%	13%	
	2 Somewhat Conservative	26%	46%	24%	4%
	3 Somewhat Liberal	74%	8%	18%	
	4 Very Liberal	88%	3%	8%	
	5 Moderate	35%	37%	25%	3%
Party Registration	1 Democratic	79%	5%	16%	
	2 Republican	18%	64%	16%	2%
	3 Undeclared	42%	31%	24%	3%
Party Identification	1 Democratic	78%	5%	16%	1%
	2 Republican	19%	61%	18%	2%
	3 Swing	27%	31%	38%	4%
Region	3 Lakes	35%	36%	24%	4%
	4 Merrimack Valley	50%	32%	17%	1%
	5 Seacoast	49%	32%	18%	1%
Total		47%	33%	19%	2%

**Congresswoman Annie Kuster Job Approval
(CD2 Only)**

		Approve	Disapp	No Opinion	Never Heard Of
Interest in Election	1 Extremely	48%	41%	11%	0%
	2 Very	31%	54%	15%	
	3 Somewhat	11%	44%	44%	
Gender	1 Female	54%	34%	11%	1%
	2 Male	36%	50%	14%	
Age	1 18-34	34%	38%	27%	1%
	2 35-54	36%	46%	17%	1%
	3 55-64	43%	48%	9%	
	4 65+	63%	34%	3%	
Level of Education	1 High School or less	24%	64%	13%	
	2 Some College/Associates Degree	40%	48%	12%	
	3 College Graduate	48%	37%	15%	
	4 Graduate/Professional School	64%	26%	9%	2%
Ideology	1 Very Conservative	6%	87%	8%	
	2 Somewhat Conservative	24%	64%	11%	1%
	3 Somewhat Liberal	79%	7%	14%	1%
	4 Very Liberal	84%	7%	7%	2%
	5 Moderate	34%	44%	22%	
Party Registration	1 Democratic	81%	9%	9%	1%
	2 Republican	11%	75%	14%	1%
	3 Undeclared	42%	44%	14%	
Party Identification	1 Democratic	80%	7%	12%	0%
	2 Republican	11%	77%	12%	0%
	3 Swing	40%	45%	15%	
Region	1 North Country	14%	73%	14%	
	2 Monadnock/Dartmouth	52%	41%	8%	
	3 Lakes		50%	50%	
	4 Merrimack Valley	48%	39%	13%	0%
	5 Seacoast	28%	49%	21%	2%
Total		45%	42%	12%	0%

**Dan Feltes Name Recognition
(DEM ID Only)**

		Favorable	Unfav	No Opinion	Never Heard Of
Interest in Election	1 Extremely	24%	4%	25%	47%
	2 Very	20%		20%	60%
	3 Somewhat		25%	13%	63%
Gender	1 Female	19%	3%	27%	51%
	2 Male	28%	5%	21%	46%
Age	1 18-34	26%	6%	9%	59%
	2 35-54	18%	4%	23%	55%
	3 55-64	18%	2%	28%	51%
	4 65+	30%	3%	32%	35%
Level of Education	1 High School or less	20%	2%	26%	52%
	2 Some College/Associates Degree	20%	4%	24%	52%
	3 College Graduate	21%	4%	22%	53%
	4 Graduate/Professional School	29%	3%	29%	40%
Ideology	1 Very Conservative			25%	75%
	2 Somewhat Conservative	22%	2%	16%	60%
	3 Somewhat Liberal	21%	3%	28%	47%
	4 Very Liberal	31%	3%	21%	46%
	5 Moderate	13%	11%	24%	51%
Party Registration	1 Democratic	26%	3%	26%	45%
	3 Undeclared	16%	4%	21%	59%
Congressional District	1	20%	3%	24%	53%
	2	26%	4%	25%	44%
Region	1 North Country				100%
	2 Monadnock/Dartmouth	12%	3%	32%	54%
	3 Lakes	7%	2%	28%	63%
	4 Merrimack Valley	32%	5%	24%	40%
	5 Seacoast	23%	3%	24%	50%
Total		23%	4%	25%	48%

**Andru Volinsky Name Recognition
(DEM ID Only)**

		Favorable	Unfav	No Opinion	Never Heard Of
Interest in Election	1 Extremely	23%	4%	21%	52%
	2 Very	20%	3%	23%	55%
	3 Somewhat	25%	13%	13%	50%
Gender	1 Female	21%	3%	20%	57%
	2 Male	27%	7%	22%	45%
Age	1 18-34	27%	4%	12%	57%
	2 35-54	20%	4%	20%	56%
	3 55-64	22%	4%	20%	54%
	4 65+	25%	5%	26%	45%
Level of Education	1 High School or less	9%	2%	28%	61%
	2 Some College/Associates Degree	20%	5%	16%	59%
	3 College Graduate	23%	5%	21%	52%
	4 Graduate/Professional School	31%	4%	22%	43%
Ideology	1 Very Conservative			25%	75%
	2 Somewhat Conservative	9%	11%	22%	58%
	3 Somewhat Liberal	23%	4%	22%	51%
	4 Very Liberal	31%	1%	14%	53%
	5 Moderate	20%	4%	28%	48%
Party Registration	1 Democratic	25%	4%	22%	50%
	3 Undeclared	20%	6%	16%	58%
Congressional District	1	20%	4%	20%	56%
	2	26%	4%	21%	49%
Region	1 North Country				100%
	2 Monadnock/Dartmouth	33%		21%	45%
	3 Lakes	9%	7%	20%	64%
	4 Merrimack Valley	22%	6%	23%	49%
	5 Seacoast	25%	3%	18%	54%
Total		23%	4%	20%	52%

**Don Bolduc Name Recognition
(GOP ID Only)**

		Favorable	Unfav	No Opinion	Never Heard Of
Interest in Election	1 Extremely	29%	4%	28%	40%
	2 Very	13%	4%	36%	47%
	3 Somewhat		8%	42%	50%
Gender	1 Female	23%	2%	30%	45%
	2 Male	27%	5%	30%	38%
Age	1 18-34	16%	6%	18%	60%
	2 35-54	24%	3%	24%	49%
	3 55-64	27%	4%	37%	32%
	4 65+	29%	3%	33%	35%
Level of Education	1 High School or less	19%	1%	42%	38%
	2 Some College/Associates Degree	29%	3%	26%	43%
	3 College Graduate	23%	5%	31%	41%
	4 Graduate/Professional School	29%	5%	24%	41%
Ideology	1 Very Conservative	37%	3%	28%	33%
	2 Somewhat Conservative	23%	4%	33%	40%
	3 Somewhat Liberal	9%	5%	32%	55%
	4 Very Liberal	25%			75%
	5 Moderate	2%	7%	22%	70%
Party Registration	2 Republican	29%	4%	27%	40%
	3 Undeclared	16%	5%	36%	43%
Congressional District	1	27%	5%	29%	40%
	2	24%	3%	31%	43%
Region	1 North Country	25%			75%
	2 Monadnock/Dartmouth	21%	3%	28%	48%
	3 Lakes	49%		27%	24%
	4 Merrimack Valley	21%	4%	30%	45%
	5 Seacoast	26%	5%	34%	35%
Total		25%	4%	30%	41%

**Corky Messner Name Recognition
(GOP ID Only)**

		Favorable	Unfav	No Opinion	Never Heard Of
Interest in Election	1 Extremely	28%	5%	32%	35%
	2 Very	22%	9%	24%	44%
	3 Somewhat	4%		42%	54%
Gender	1 Female	20%	7%	36%	37%
	2 Male	31%	5%	28%	36%
Age	1 18-34	16%	2%	18%	64%
	2 35-54	27%	4%	26%	43%
	3 55-64	27%	5%	42%	25%
	4 65+	28%	8%	33%	31%
Level of Education	1 High School or less	16%	1%	48%	35%
	2 Some College/Associates Degree	31%	4%	27%	39%
	3 College Graduate	27%	7%	33%	33%
	4 Graduate/Professional School	26%	11%	23%	40%
Ideology	1 Very Conservative	36%	4%	28%	32%
	2 Somewhat Conservative	27%	7%	34%	32%
	3 Somewhat Liberal	4%	9%	35%	52%
	4 Very Liberal	25%			75%
	5 Moderate	2%	2%	30%	65%
Party Registration	2 Republican	29%	5%	31%	35%
	3 Undeclared	20%	7%	33%	40%
Congressional District	1	29%	6%	32%	33%
	2	23%	4%	32%	41%
Region	1 North Country	13%			87%
	2 Monadnock/Dartmouth	20%	5%	35%	40%
	3 Lakes	30%	8%	43%	20%
	4 Merrimack Valley	26%	5%	29%	40%
	5 Seacoast	28%	5%	35%	31%
Total		26%	5%	32%	37%

**Matt Mayberry Name Recognition
(CD1 GOP ID Only)**

		Favorable	Unfav	No Opinion	Never Heard Of
Interest in Election	1 Extremely	18%	4%	35%	43%
	2 Very	13%		27%	60%
	3 Somewhat	10%		35%	55%
Gender	1 Female	12%	4%	35%	50%
	2 Male	21%	3%	33%	44%
Age	1 18-34	7%	4%	21%	68%
	2 35-54	18%	4%	26%	52%
	3 55-64	21%	3%	41%	35%
	4 65+	15%	2%	40%	42%
Level of Education	1 High School or less	13%		39%	48%
	2 Some College/Associates Degree	20%	1%	33%	46%
	3 College Graduate	15%	5%	41%	39%
	4 Graduate/Professional School	18%	4%	24%	55%
Ideology	1 Very Conservative	21%	7%	33%	39%
	2 Somewhat Conservative	18%	1%	36%	45%
	3 Somewhat Liberal	9%	9%	9%	73%
	4 Very Liberal				100%
	5 Moderate			35%	65%
Party Registration	2 Republican	21%	2%	33%	43%
	3 Undeclared	7%	5%	35%	53%
Region	3 Lakes	7%		42%	51%
	4 Merrimack Valley	13%	3%	27%	57%
	5 Seacoast	21%	4%	35%	39%
Total		17%	3%	34%	46%

**Matt Mowers Name Recognition
(CD1 GOP ID Only)**

		Favorable	Unfav	No Opinion	Never Heard Of
Interest in Election	1 Extremely	20%	4%	32%	44%
	2 Very	7%		27%	67%
	3 Somewhat			45%	55%
Gender	1 Female	13%	4%	34%	48%
	2 Male	19%	3%	31%	47%
Age	1 18-34	4%	7%	21%	68%
	2 35-54	21%	5%	24%	49%
	3 55-64	16%	1%	46%	37%
	4 65+	18%	2%	32%	48%
Level of Education	1 High School or less	22%		31%	47%
	2 Some College/Associates Degree	14%	1%	36%	49%
	3 College Graduate	21%	7%	33%	39%
	4 Graduate/Professional School	13%	6%	24%	57%
Ideology	1 Very Conservative	23%	5%	35%	37%
	2 Somewhat Conservative	17%	3%	34%	46%
	3 Somewhat Liberal	9%	9%	9%	73%
	4 Very Liberal				100%
	5 Moderate		4%	22%	74%
Party Registration	2 Republican	20%	3%	35%	43%
	3 Undeclared	9%	5%	25%	60%
Region	3 Lakes	16%		29%	56%
	4 Merrimack Valley	15%	3%	29%	53%
	5 Seacoast	18%	5%	34%	43%
Total		17%	3%	32%	47%

**Lynne Blankenkemper Name Recognition
(CD2 GOP ID Only)**

		Favorable	Unfav	No Opinion	Never Heard Of
Interest in Election	1 Extremely	22%	4%	31%	43%
	2 Very	12%	4%	20%	64%
	3 Somewhat	17%		33%	50%
Gender	1 Female	20%	6%	28%	46%
	2 Male	20%	2%	32%	45%
Age	1 18-34	22%		17%	61%
	2 35-54	22%	4%	24%	50%
	3 55-64	21%	8%	37%	35%
	4 65+	18%	2%	35%	45%
Level of Education	1 High School or less	22%	3%	40%	34%
	2 Some College/Associates Degree	14%	1%	38%	47%
	3 College Graduate	23%	2%	21%	54%
	4 Graduate/Professional School	28%	13%	15%	44%
Ideology	1 Very Conservative	23%	7%	33%	37%
	2 Somewhat Conservative	21%	3%	33%	43%
	3 Somewhat Liberal	8%		17%	75%
	4 Very Liberal	33%			67%
	5 Moderate	13%		17%	71%
Party Registration	2 Republican	21%	5%	30%	45%
	3 Undeclared	21%	1%	31%	47%
Region	1 North Country	13%	13%		73%
	2 Monadnock/Dartmouth	23%	3%	28%	46%
	4 Merrimack Valley	20%	4%	33%	43%
	5 Seacoast	24%		40%	36%
Total		21%	4%	30%	45%

**Steve Negron Name Recognition
(CD2 GOP ID Only)**

		Favorable	Unfav	No Opinion	Never Heard Of
Interest in Election	1 Extremely	33%	7%	33%	27%
	2 Very	32%		32%	36%
	3 Somewhat			60%	40%
Gender	1 Female	30%	6%	33%	30%
	2 Male	34%	6%	34%	26%
Age	1 18-34	27%	5%	36%	32%
	2 35-54	30%	5%	30%	34%
	3 55-64	35%	13%	35%	17%
	4 65+	33%		38%	30%
Level of Education	1 High School or less	33%	5%	39%	23%
	2 Some College/Associates Degree	27%	4%	36%	32%
	3 College Graduate	33%	7%	28%	33%
	4 Graduate/Professional School	38%	10%	30%	23%
Ideology	1 Very Conservative	38%	8%	29%	25%
	2 Somewhat Conservative	32%	5%	36%	27%
	3 Somewhat Liberal	8%	8%	42%	42%
	4 Very Liberal	100%			
	5 Moderate	13%	4%	43%	39%
Party Registration	2 Republican	31%	7%	34%	28%
	3 Undeclared	35%	3%	32%	30%
Region	1 North Country	13%	27%	33%	27%
	2 Monadnock/Dartmouth	37%	4%	29%	30%
	4 Merrimack Valley	33%	2%	37%	27%
	5 Seacoast	25%	13%	38%	25%
Total		32%	6%	34%	28%

Presidential General Election Ballot

		Trump	Biden	Someone Else	Unsure
Interest in Election	1 Extremely	41%	53%	4%	2%
	2 Very	49%	27%	11%	13%
	3 Somewhat	49%	15%	21%	15%
Gender	1 Female	36%	56%	4%	4%
	2 Male	49%	41%	7%	3%
Age	1 18-34	33%	48%	13%	6%
	2 35-54	43%	46%	6%	5%
	3 55-64	47%	48%	4%	1%
	4 65+	42%	54%	2%	2%
Level of Education	1 High School or less	69%	24%	4%	3%
	2 Some College/Associates Degree	46%	43%	6%	4%
	3 College Graduate	41%	53%	4%	3%
	4 Graduate/Professional School	26%	65%	6%	3%
Ideology	1 Very Conservative	98%	2%		
	2 Somewhat Conservative	69%	22%	5%	4%
	3 Somewhat Liberal	5%	88%	5%	2%
	4 Very Liberal	2%	95%	1%	2%
	5 Moderate	36%	35%	18%	12%
Party Registration	1 Democratic	4%	90%	4%	2%
	2 Republican	86%	8%	2%	4%
	3 Undeclared	39%	48%	8%	4%
Party Identification	1 Democratic	3%	90%	4%	3%
	2 Republican	85%	9%	4%	3%
	3 Swing	29%	42%	20%	8%
Congressional District	1	41%	51%	5%	3%
	2	44%	47%	5%	4%
Region	1 North Country	70%	22%	9%	
	2 Monadnock/Dartmouth	48%	44%	4%	4%
	3 Lakes	44%	52%		4%
	4 Merrimack Valley	38%	51%	6%	4%
	5 Seacoast	43%	50%	6%	2%
Total		42%	49%	5%	3%

Lifting COVID-19 Restrictions

		Premature	Overdue	Appropriate
Interest in Election	1 Extremely	32%	22%	45%
	2 Very	24%	29%	47%
	3 Somewhat	38%	18%	44%
Gender	1 Female	36%	18%	46%
	2 Male	26%	28%	46%
Age	1 18-34	41%	22%	37%
	2 35-54	31%	29%	40%
	3 55-64	30%	24%	46%
	4 65+	29%	16%	55%
Level of Education	1 High School or less	26%	36%	38%
	2 Some College/Associates Degree	29%	25%	45%
	3 College Graduate	30%	23%	47%
	4 Graduate/Professional School	40%	13%	48%
Ideology	1 Very Conservative	10%	53%	37%
	2 Somewhat Conservative	15%	33%	52%
	3 Somewhat Liberal	46%	3%	51%
	4 Very Liberal	63%	3%	35%
	5 Moderate	31%	30%	39%
Party Registration	1 Democratic	51%	4%	45%
	2 Republican	10%	45%	45%
	3 Undeclared	31%	22%	47%
Party Identification	1 Democratic	51%	3%	46%
	2 Republican	11%	42%	46%
	3 Swing	33%	29%	38%
Congressional District	1	31%	21%	48%
	2	32%	25%	43%
Region	1 North Country	13%	30%	57%
	2 Monadnock/Dartmouth	35%	29%	36%
	3 Lakes	35%	17%	48%
	4 Merrimack Valley	32%	21%	47%
	5 Seacoast	29%	24%	47%
Total		32%	23%	46%

Even if none are completely accurate, which of the following statements comes closest to your own view? Quickly; weeks/months; never return to normal everyday routine.

		Quickly	Weeks/ Months	Never
Interest in Election	1 Extremely	22%	55%	24%
	2 Very	28%	50%	22%
	3 Somewhat	31%	36%	33%
Gender	1 Female	18%	55%	27%
	2 Male	28%	52%	20%
Age	1 18-34	26%	55%	19%
	2 35-54	27%	48%	25%
	3 55-64	23%	51%	26%
	4 65+	18%	60%	22%
Level of Education	1 High School or less	44%	36%	20%
	2 Some College/Associates Degree	22%	56%	22%
	3 College Graduate	22%	56%	22%
	4 Graduate/Professional School	14%	57%	29%
Ideology	1 Very Conservative	48%	46%	7%
	2 Somewhat Conservative	34%	51%	15%
	3 Somewhat Liberal	6%	59%	35%
	4 Very Liberal	2%	65%	33%
	5 Moderate	26%	45%	29%
Party Registration	1 Democratic	5%	61%	34%
	2 Republican	45%	44%	11%
	3 Undeclared	20%	54%	25%
Party Identification	1 Democratic	4%	61%	35%
	2 Republican	42%	46%	12%
	3 Swing	21%	52%	27%
Congressional District	1	22%	52%	26%
	2	24%	55%	21%
Region	1 North Country	27%	73%	
	2 Monadnock/Dartmouth	25%	46%	29%
	3 Lakes	20%	62%	18%
	4 Merrimack Valley	20%	58%	22%
	5 Seacoast	26%	48%	26%
Total		23%	53%	24%

How would you rate the professionalism of your local police department?

		Professional	Un-professional	Unsure
Interest in Election	1 Extremely	84%	7%	8%
	2 Very	89%	6%	6%
	3 Somewhat	95%		5%
Gender	1 Female	85%	6%	10%
	2 Male	86%	8%	6%
Age	1 18-34	72%	18%	10%
	2 35-54	84%	6%	10%
	3 55-64	86%	7%	7%
	4 65+	92%	3%	6%
Level of Education	1 High School or less	82%	8%	10%
	2 Some College/Associates Degree	87%	7%	6%
	3 College Graduate	85%	7%	8%
	4 Graduate/Professional School	84%	6%	10%
Ideology	1 Very Conservative	90%	5%	5%
	2 Somewhat Conservative	93%	3%	4%
	3 Somewhat Liberal	89%	4%	7%
	4 Very Liberal	63%	19%	18%
	5 Moderate	73%	12%	15%
Party Registration	1 Democratic	81%	10%	10%
	2 Republican	91%	4%	5%
	3 Undeclared	84%	7%	9%
Party Identification	1 Democratic	79%	10%	11%
	2 Republican	91%	5%	4%
	3 Swing	82%	5%	13%
Congressional District	1	87%	7%	6%
	2	83%	7%	10%
Region	1 North Country	73%	27%	
	2 Monadnock/Dartmouth	85%	5%	10%
	3 Lakes	87%	7%	5%
	4 Merrimack Valley	83%	7%	10%
	5 Seacoast	88%	6%	6%
Total		85%	7%	8%

Thinking of police departments around the country, how much of an issue is systemic police racism in your opinion?

		Major	Mod	Minor	Not	Unsure
Interest in Election	1 Extremely	45%	20%	15%	18%	3%
	2 Very	27%	32%	25%	10%	6%
	3 Somewhat	33%	31%	10%	13%	13%
Gender	1 Female	49%	22%	11%	13%	4%
	2 Male	36%	20%	20%	21%	3%
Age	1 18-34	56%	11%	10%	18%	4%
	2 35-54	39%	19%	17%	19%	6%
	3 55-64	39%	21%	17%	22%	2%
	4 65+	43%	28%	16%	10%	3%
Level of Education	1 High School or less	27%	25%	22%	21%	4%
	2 Some College/Associates Degree	36%	23%	18%	19%	4%
	3 College Graduate	44%	20%	15%	17%	3%
	4 Graduate/Professional School	58%	17%	10%	11%	3%
Ideology	1 Very Conservative	4%	15%	27%	49%	4%
	2 Somewhat Conservative	15%	29%	27%	23%	5%
	3 Somewhat Liberal	70%	24%	3%	1%	2%
	4 Very Liberal	92%	4%	3%		2%
	5 Moderate	41%	21%	17%	15%	6%
Party Registration	1 Democratic	73%	19%	3%	3%	2%
	2 Republican	13%	18%	28%	35%	7%
	3 Undeclared	41%	26%	17%	14%	2%
Party Identification	1 Democratic	74%	20%	3%	2%	2%
	2 Republican	10%	22%	29%	33%	5%
	3 Swing	45%	23%	15%	12%	5%
Congressional District	1	46%	20%	14%	16%	4%
	2	39%	23%	17%	18%	3%
Region	1 North Country	13%	9%	43%	35%	
	2 Monadnock/Dartmouth	36%	22%	17%	21%	4%
	3 Lakes	42%	27%	13%	15%	3%
	4 Merrimack Valley	45%	24%	15%	12%	4%
	5 Seacoast	45%	17%	15%	19%	3%
Total		43%	21%	16%	17%	4%

In your opinion, how much of an issue is racial and ethnic discrimination in our country?

		Major	Mod	Minor	Not	Unsure
Interest in Election	1 Extremely	52%	17%	20%	10%	1%
	2 Very	38%	29%	21%	7%	5%
	3 Somewhat	23%	38%	26%	5%	8%
Gender	1 Female	58%	17%	15%	8%	2%
	2 Male	40%	22%	26%	11%	1%
Age	1 18-34	58%	10%	14%	16%	2%
	2 35-54	46%	19%	21%	12%	2%
	3 55-64	44%	20%	26%	9%	1%
	4 65+	53%	24%	18%	4%	1%
Level of Education	1 High School or less	35%	19%	38%	6%	1%
	2 Some College/Associates Degree	44%	22%	21%	11%	3%
	3 College Graduate	49%	20%	19%	11%	1%
	4 Graduate/Professional School	64%	15%	12%	7%	1%
Ideology	1 Very Conservative	5%	24%	44%	25%	2%
	2 Somewhat Conservative	22%	30%	34%	13%	2%
	3 Somewhat Liberal	83%	13%	3%	1%	1%
	4 Very Liberal	96%	2%	1%	1%	
	5 Moderate	44%	22%	22%	9%	4%
Party Registration	1 Democratic	86%	9%	3%	1%	0%
	2 Republican	13%	27%	39%	18%	4%
	3 Undeclared	47%	22%	21%	9%	1%
Party Identification	1 Democratic	86%	10%	2%	1%	0%
	2 Republican	11%	29%	38%	18%	3%
	3 Swing	49%	20%	25%	5%	1%
Congressional District	1	51%	18%	20%	10%	2%
	2	48%	21%	21%	9%	1%
Region	1 North Country	13%	22%	39%	26%	
	2 Monadnock/Dartmouth	48%	19%	24%	7%	2%
	3 Lakes	49%	22%	18%	8%	2%
	4 Merrimack Valley	52%	21%	18%	8%	2%
	5 Seacoast	49%	17%	21%	11%	1%
Total		49%	19%	20%	9%	2%

In your opinion, have race relations in our country improved or gotten worse since Donald Trump was elected President?

		Improved	Gotten Worse	About the Same	Unsure
Interest in Election	1 Extremely	17%	57%	24%	2%
	2 Very	14%	46%	35%	6%
	3 Somewhat	18%	41%	36%	5%
Gender	1 Female	14%	62%	21%	3%
	2 Male	20%	48%	31%	1%
Age	1 18-34	17%	61%	20%	3%
	2 35-54	17%	52%	27%	4%
	3 55-64	20%	52%	27%	2%
	4 65+	15%	59%	25%	1%
Level of Education	1 High School or less	27%	31%	40%	3%
	2 Some College/Associates Degree	20%	50%	27%	3%
	3 College Graduate	17%	57%	25%	2%
	4 Graduate/Professional School	8%	72%	17%	2%
Ideology	1 Very Conservative	44%	4%	49%	2%
	2 Somewhat Conservative	25%	30%	43%	3%
	3 Somewhat Liberal	2%	93%	5%	1%
	4 Very Liberal	2%	97%	1%	
	5 Moderate	15%	48%	29%	8%
Party Registration	1 Democratic	1%	94%	4%	1%
	2 Republican	37%	13%	45%	4%
	3 Undeclared	14%	56%	28%	2%
Party Identification	1 Democratic	1%	94%	4%	0%
	2 Republican	35%	15%	46%	4%
	3 Swing	10%	57%	30%	2%
Congressional District	1	17%	58%	22%	3%
	2	17%	53%	30%	1%
Region	1 North Country	30%	30%	39%	
	2 Monadnock/Dartmouth	14%	47%	40%	
	3 Lakes	21%	57%	17%	5%
	4 Merrimack Valley	16%	59%	23%	2%
	5 Seacoast	18%	56%	23%	3%
Total		17%	55%	25%	2%

Do you believe that the anger of individuals who have protested the death of George Floyd while being arrested is justified?

		Yes	No	Unsure	Need more info
Interest in Election	1 Extremely	66%	27%	3%	4%
	2 Very	53%	31%	6%	10%
	3 Somewhat	49%	31%	3%	18%
Gender	1 Female	68%	23%	3%	6%
	2 Male	60%	32%	3%	4%
Age	1 18-34	70%	22%	1%	6%
	2 35-54	61%	29%	5%	5%
	3 55-64	60%	31%	4%	4%
	4 65+	67%	25%	1%	7%
Level of Education	1 High School or less	46%	44%	2%	9%
	2 Some College/Associates Degree	59%	30%	4%	7%
	3 College Graduate	65%	26%	3%	6%
	4 Graduate/Professional School	79%	17%	1%	2%
Ideology	1 Very Conservative	28%	63%	4%	5%
	2 Somewhat Conservative	49%	41%	4%	6%
	3 Somewhat Liberal	87%	8%	2%	3%
	4 Very Liberal	99%	1%		1%
	5 Moderate	56%	23%	6%	14%
Party Registration	1 Democratic	88%	8%	2%	2%
	2 Republican	38%	50%	5%	8%
	3 Undeclared	65%	26%	3%	7%
Party Identification	1 Democratic	88%	6%	2%	3%
	2 Republican	38%	51%	4%	8%
	3 Swing	73%	17%	3%	6%
Congressional District	1	66%	26%	3%	5%
	2	62%	29%	3%	6%
Region	1 North Country	32%	55%		14%
	2 Monadnock/Dartmouth	61%	35%	1%	2%
	3 Lakes	62%	30%		9%
	4 Merrimack Valley	68%	22%	4%	6%
	5 Seacoast	63%	28%	4%	6%
Total		64%	27%	3%	6%

Do you believe that the rioting that has occurred in response to the death of George Floyd is justified?

		Yes	No	Unsure	Need more info
Interest in Election	1 Extremely	22%	71%	6%	2%
	2 Very	17%	76%	5%	3%
	3 Somewhat	21%	74%	3%	3%
Gender	1 Female	25%	66%	7%	2%
	2 Male	18%	77%	4%	1%
Age	1 18-34	39%	49%	10%	2%
	2 35-54	23%	70%	6%	2%
	3 55-64	15%	79%	5%	1%
	4 65+	18%	77%	3%	1%
Level of Education	1 High School or less	9%	86%	6%	
	2 Some College/Associates Degree	21%	74%	3%	2%
	3 College Graduate	20%	71%	7%	2%
	4 Graduate/Professional School	30%	62%	6%	2%
Ideology	1 Very Conservative	1%	98%		1%
	2 Somewhat Conservative	5%	93%	2%	0%
	3 Somewhat Liberal	32%	57%	9%	3%
	4 Very Liberal	57%	28%	12%	3%
	5 Moderate	24%	69%	5%	2%
Party Registration	1 Democratic	38%	51%	9%	2%
	2 Republican	5%	95%		0%
	3 Undeclared	21%	70%	7%	2%
Party Identification	1 Democratic	36%	51%	10%	3%
	2 Republican	4%	95%	0%	0%
	3 Swing	32%	56%	8%	4%
Congressional District	1	22%	71%	5%	2%
	2	21%	72%	5%	2%
Region	1 North Country	13%	87%		
	2 Monadnock/Dartmouth	20%	77%	3%	1%
	3 Lakes	17%	77%	6%	
	4 Merrimack Valley	23%	69%	6%	3%
	5 Seacoast	23%	70%	6%	1%
Total		22%	72%	5%	2%

In your opinion, should peaceful protests be exempt from social distancing rules?

		Yes	No	Unsure
Interest in Election	1 Extremely	16%	72%	12%
	2 Very	23%	64%	13%
	3 Somewhat	23%	72%	5%
Gender	1 Female	14%	73%	13%
	2 Male	20%	69%	11%
Age	1 18-34	29%	50%	21%
	2 35-54	19%	70%	11%
	3 55-64	17%	73%	11%
	4 65+	9%	81%	10%
Level of Education	1 High School or less	17%	78%	5%
	2 Some College/Associates Degree	18%	72%	10%
	3 College Graduate	16%	69%	15%
	4 Graduate/Professional School	16%	69%	15%
Ideology	1 Very Conservative	20%	76%	4%
	2 Somewhat Conservative	12%	81%	7%
	3 Somewhat Liberal	15%	69%	16%
	4 Very Liberal	25%	51%	24%
	5 Moderate	21%	66%	13%
Party Registration	1 Democratic	20%	61%	19%
	2 Republican	15%	80%	6%
	3 Undeclared	16%	73%	11%
Party Identification	1 Democratic	19%	63%	18%
	2 Republican	14%	79%	7%
	3 Swing	19%	72%	9%
Congressional District	1	15%	73%	12%
	2	18%	70%	12%
Region	1 North Country	27%	50%	23%
	2 Monadnock/Dartmouth	19%	72%	9%
	3 Lakes	14%	74%	12%
	4 Merrimack Valley	17%	70%	13%
	5 Seacoast	15%	72%	12%
Total		17%	71%	12%

In your opinion, should religious activities such as attending church services, weddings, and funerals be exempt from social distancing rules?

		Yes	No	Unsure
Interest in Election	1 Extremely	25%	67%	7%
	2 Very	31%	59%	9%
	3 Somewhat	23%	72%	5%
Gender	1 Female	22%	69%	9%
	2 Male	30%	64%	6%
Age	1 18-34	29%	64%	7%
	2 35-54	27%	65%	8%
	3 55-64	25%	68%	8%
	4 65+	24%	70%	7%
Level of Education	1 High School or less	37%	59%	4%
	2 Some College/Associates Degree	29%	62%	9%
	3 College Graduate	25%	66%	9%
	4 Graduate/Professional School	17%	78%	6%
Ideology	1 Very Conservative	54%	43%	4%
	2 Somewhat Conservative	36%	54%	10%
	3 Somewhat Liberal	7%	86%	6%
	4 Very Liberal	7%	85%	8%
	5 Moderate	29%	63%	9%
Party Registration	1 Democratic	10%	85%	6%
	2 Republican	44%	48%	7%
	3 Undeclared	25%	66%	9%
Party Identification	1 Democratic	8%	85%	7%
	2 Republican	44%	48%	8%
	3 Swing	29%	64%	7%
Congressional District	1	24%	69%	7%
	2	28%	64%	8%
Region	1 North Country	45%	55%	
	2 Monadnock/Dartmouth	34%	58%	7%
	3 Lakes	19%	71%	10%
	4 Merrimack Valley	24%	68%	9%
	5 Seacoast	25%	68%	6%
Total		26%	67%	8%

Weighted Demographics

June 13 - 16, 2020

n = 1072

New Hampshire Registered Voters

MoE +/- 3.0%

Gender		
	Frequency	Percent
1 Female	557	52
2 Male	515	48
Total	1072	100

Age		
	Frequency	Percent
1 18-34	148	14
2 35-54	324	30
3 55-64	281	26
4 65+	319	30
Total	1072	100

Level of Education		
	Frequency	Percent
1 High School or less	139	13
2 Some College/Associates Degree	343	32
3 College Graduate	322	30
4 Graduate/Professional School	268	25
Total	1072	100

Ideology				
			Frequency	Percent
	1 Very Conservative		167	16
	2 Somewhat Conservative		323	30
	3 Somewhat Liberal		311	29
	4 Very Liberal		142	13
	5 Moderate		128	12
Combined	1 Conservative		491	46
	2 Liberal		453	42
	3 Moderate		128	12
	Total		1072	100

Party Registration				
			Frequency	Percent
Statewide	1 Democratic		358	33
	2 Republican		336	31
	3 Undeclared		378	35
	Total		1072	100
CD 1	1 Democratic		191	34
	2 Republican		183	32
	3 Undeclared		193	34
	Total		567	100
CD 2	1 Democratic		166	33
	2 Republican		153	30
	3 Undeclared		186	37
	Total		505	100

Party Identification			Frequency	Percent
Statewide	1 Democratic		499	47
	2 Republican		488	46
	3 Swing		85	8
	Total		1072	100
CD 1	1 Democratic		264	47
	2 Republican		258	46
	3 Swing		45	8
	Total		567	100
CD 2	1 Democratic		235	46
	2 Republican		230	46
	3 Swing		40	8
	Total		505	100

Congressional District			Frequency	Percent
	CD 1		567	53
	CD 2		505	47
	Total		1072	100

Region			Frequency	Percent
	1 North Country		23	2
	2 Monadnock/Dartmouth		155	15
	3 Lakes		101	9
	4 Merrimack Valley		434	41
	5 Seacoast		359	34
	Total		1072	100