

University of
New Hampshire

THE WMUR GRANITE STATE POLL

October 6, 2015

AT START OF CAMPAIGN, CANDIDATES FOR NH GOVERNOR UNKNOWN

By: Andrew E. Smith, Ph.D.
Zachary S. Azem, M.A.
UNH Survey Center
603/862-2226
www.unh.edu/survey-center

DURHAM, NH – Now that Governor Maggie Hassan has announced a run for US Senate, Granite Staters will be electing someone new to the corner office in 2016. However, prospective candidates are largely unknown among New Hampshire residents. Roughly half of New Hampshire residents support casino gambling in New Hampshire and a bill to establish a 30 day residency requirement in order to vote in a state election.

These findings are based on the latest **WMUR Granite State Poll**,* conducted by the University of New Hampshire Survey Center. Five hundred and eighty-seven (587) randomly selected New Hampshire adults were interviewed by landline and cellular telephone between September 24 and October 2, 2015. The margin of sampling error for the survey is +/- 4.0 percent. Included were five hundred nineteen (519) likely 2016 general election voters (MSE = +/- 4.3%).

Gubernatorial Approval

Democratic Governor Maggie Hassan, who has declared her run for US Senate and therefore will not run for a third term, continues to have the approval of a majority of New Hampshire adults. In the most recent Granite State Poll, 54% of Granite Staters say they approve of the job Hassan is doing as governor, 30% disapprove, and 17% are neutral or don't know enough to say. Hassan's job approval rating has stayed the same since July. Democrats (79% approve, 11% disapprove) and Independents (48% approve, 25% disapprove) approve of Hassan's job performance, while Republicans disapprove (26% approve, 55% disapprove).

* We ask that this copyrighted information be referred to as *the Granite State Poll*, sponsored by WMUR-TV, and conducted by the University of New Hampshire Survey Center.

Favorability Ratings – Potential NH Governor Candidates

Now that Governor Hassan has decided not to run for re-election, the race for the next governor of New Hampshire is wide open. The potential candidates to replace Hassan are all largely unknown among New Hampshire residents.

The best known of these candidates is the only declared candidate in the race -- Republican Chris Sununu of Newfields, who is the son of former governor John H. Sununu and the brother of former U.S. senator John E. Sununu. Currently 26% of New Hampshire adults have a favorable opinion of Sununu, 22% have an unfavorable opinion, 10% are neutral and 42% don't know enough about him to have an opinion (including 32% in the 3rd district which he represents).

Another potential candidate is Republican state senator and former congressman Jeb Bradley of Wolfeboro. Currently 24% have a favorable opinion of Bradley, 16% have an unfavorable opinion, 9% are neutral and 51% don't know enough about him to have an opinion.

Rounding out the candidates tested on the Republican side is first-term state representative Frank Edelblut of Wilton. Currently 3% have a favorable opinion of Edelblut, 3% have an unfavorable opinion, 9% are neutral and 85% don't know enough about him to say.

The best known candidate on the Democratic side is Portsmouth City Councilor Stefany Shaheen, who is the daughter of US Senator Jeanne Shaheen. Currently 13% have a favorable opinion of Shaheen, 8% have an unfavorable opinion, 11% are neutral and 67% don't know enough about her to say.

Another potential candidate is Executive Councilor Chris Pappas of Manchester -- 13% have a favorable opinion of Pappas, 7% have an unfavorable opinion, 11% are neutral and 69% don't know enough about him to have an opinion (including 57% in the 4th district which he represents).

Currently 7% of New Hampshire adults have a favorable opinion of Democratic Executive Councilor Colin Van Ostern of Concord, 5% have an unfavorable opinion, 10% are neutral and 78% don't know enough about him to have an opinion (including 67% in the 2nd district which he represents).

Currently 9% of New Hampshire adults have a favorable opinion of former New Hampshire Securities Chief Mark Connolly of New Castle, 5% have an unfavorable opinion, 10% are neutral and 76% don't know enough about him to have an opinion.

Approval of New Hampshire Legislature

New Hampshire residents are divided on the job the state legislature is doing. Currently, 45% of New Hampshire adults approve of how the State Legislature is doing its job, 37% disapprove, and 18% are neutral or don't know enough to say. A majority of Independents (55%) approve of the legislature but only 42% of Democrats, and 39% of Republicans agree.

Support/Oppose 30 Day Residency Law?

A contentious issue in Concord that could re-emerge next year was a bill that would require a person to live in New Hampshire for 30 days before being allowed to register to vote. The legislature passed this bill but Governor Hassan vetoed it. Half (50%) of Granite Staters support this law (36% strongly and 14% somewhat), 28% oppose it (18% strongly and 10% somewhat), and 21% are neutral or don't know enough to say. Republicans (70% support, 15% oppose) and Independents (55% support, 22% oppose) support the legislation, while Democrats (34% support, 44% oppose) are divided. While support of this bill has dipped somewhat (from 57% to 50%) since July, opposition has not changed.

Favor/Oppose Casino In New Hampshire

Another issue that the legislature may take up again next year is a familiar one – whether to legalize casino gambling in the state. Currently 51% of New Hampshire residents say they would favor casino gambling in New Hampshire (32% strongly and 19% somewhat), 37% oppose (25% strongly and 12% somewhat) and 12% are neutral or unsure. Support for casino gambling has dropped since October 2013, the last time this measure was tested. Support for gambling is similar across party lines – 58% of Independents, 50% of Republicans and 49% of Democrats say they favor a casino.

Right Direction or Wrong Track?

New Hampshire residents continue to think the state, as a whole, is headed in the right direction. Currently, 61% of New Hampshire adults feel the state is heading in the right direction, 28% think the state is seriously off on the wrong track, and 11% are unsure. Majorities of Democrats (72%) and Independents (63%), and 48% of Republicans say the state is headed in the right direction.

Granite State Poll Methodology

These findings are based on the latest WMUR Granite State Poll, conducted by the University of New Hampshire Survey Center. Five hundred and eighty-seven (587) randomly selected New Hampshire adults were interviewed in English by landline and cellular telephone between September 24 and October 2, 2015. The margin of sampling error for the survey is +/- 4.0 percent. Included were five hundred nineteen (519) likely 2016 general election voters (MSE = +/- 4.3%). These MSE's have not been adjusted for design effect. The design effect for the survey is 1.1% and 1.1% for the sample of likely 2016 general election voters.

The random sample used in the WMUR Granite State Poll was purchased from Marketing Systems Group (MSG), Horsham, PA. MSG screens each selected telephone number to eliminate non-working numbers, disconnected numbers, and business numbers to improve the efficiency of the sample, reducing the amount of time interviewers spend calling non-usable numbers.

The data have been weighted to adjust for numbers of adults and telephone lines within households, respondent sex, age, and region of the state. In addition to potential sampling error, all surveys have other potential sources of non-sampling error including question order effects, question wording effects, and non-response. Due to rounding, percentages may not sum to 100%. The number of respondents in each demographic below may not equal the number reported in cross-tabulation tables as some respondents choose not to answer some questions.

For more information about the methodology used in the WMUR Granite State Poll, contact Dr. Andrew Smith at (603) 862-2226 or by email at andrew.smith@unh.edu.

Granite State Poll, Fall 2015 Demographics

Sex	N	%	Region	N	%
Male	287	49%	North Country	56	9%
Female	300	51%	Central/Lakes	103	18%
			Connecticut Valley	81	14%
			Mass Border	156	27%
			Seacoast	107	18%
			Manchester Area	84	14%
Age	N	%	Party Registration	N	%
18 to 34	147	27%	Democrat	128	27%
35 to 49	147	27%	Undeclared	226	48%
50 to 64	161	29%	Republican	116	25%
65 and Over	99	18%			
Highest Level of Education	N	%	Party Identification	N	%
High School or Less	91	16%	Democrat	235	42%
Some College	143	25%	Independent	127	23%
College Graduate	213	37%	Republican	194	35%
Post-Graduate	125	22%			
Years Lived in NH	N	%			
10 yrs. Or less	85	15%			
11-20 yrs.	139	25%			
> 20 yrs.	341	60%			

Granite State Poll, Fall 2015 Demographics – 2016 Likely Voters

Sex	N	%	Region	N	%
Male	251	48%	North Country	46	9%
Female	269	52%	Central/Lakes	96	18%
			Connecticut Valley	72	14%
Age	N	%	Mass Border	139	27%
18 to 34	121	25%	Seacoast	96	18%
35 to 49	128	26%	Manchester Area	71	14%
50 to 64	149	30%			
65 and Over	93	19%	Party Registration	N	%
			Democrat	119	27%
Highest Level of Education	N	%	Undeclared	206	47%
High School or Less	70	14%	Republican	113	26%
Some College	121	24%			
College Graduate	199	39%	Party Identification	N	%
Post-Graduate	117	23%	Democrat	214	43%
			Independent	102	20%
Years Lived in NH	N	%	Republican	183	37%
10 yrs. Or less	71	14%			
11-20 yrs.	127	25%			
> 20 yrs.	303	60%			

Gubernatorial Approval

“GENERALLY SPEAKING, do you approve or disapprove of the way Governor Hassan is handling her job as governor?”

	<u>Approve</u>	<u>Neutral/DK</u>	<u>Disapprove</u>	<u>(N=)</u>
Oct '15	54%	17%	30%	(575)
July '15	54%	15%	30%	(522)
May '15	57%	19%	24%	(561)
Feb. '15	55%	20%	25%	(488)
Oct. '14	53%	18%	29%	(656)
July '14	60%	18%	22%	(647)
Apr. '14	59%	22%	20%	(492)
Jan. '14	51%	27%	21%	(560)
Oct. '13	57%	30%	14%	(649)
July '13	58%	24%	18%	(497)
Apr. '13	51%	37%	11%	(500)
Feb. '13	38%	56%	6%	(569)

Favorability Ratings – Chris Sununu

“Next, I'd like to get your overall opinion of some people in the news. As I read each name, please say if you have a favorable or unfavorable opinion of this person - or if you have never heard of him or her. Executive Councilor Chris Sununu.”

	<u>Favorable</u>	<u>Neutral</u>	<u>Unfavorable</u>	<u>Don't Know</u>	<u>NET</u>	<u>(N=)</u>
Oct '15	26%	10%	22%	42%	+4%	(581)
July '15	28%	7%	14%	51%	+14%	(530)
May '15	25%	8%	17%	51%	+8%	(567)

Favorability Ratings – Chris Pappas

“Next, I'd like to get your overall opinion of some people in the news. As I read each name, please say if you have a favorable or unfavorable opinion of this person - or if you have never heard of him or her. Executive Councilor Chris Pappas.”

	<u>Favorable</u>	<u>Neutral</u>	<u>Unfavorable</u>	<u>Don't Know</u>	<u>NET</u>	<u>(N=)</u>
Oct '15	13%	11%	7%	69%	+6%	(582)
July '15	14%	6%	5%	75%	+9%	(530)
May '15	11%	6%	3%	79%	+8%	(567)

Favorability Ratings – Colin Van Ostern

“Next, I'd like to get your overall opinion of some people in the news. As I read each name, please say if you have a favorable or unfavorable opinion of this person – or if you have never heard of him or her. Executive Councilor Colin Van Ostern.”

	<u>Favorable</u>	<u>Neutral</u>	<u>Unfavorable</u>	<u>Don't Know</u>	<u>NET</u>	<u>(N=)</u>
Oct '15	7%	10%	5%	78%	+2%	(582)
July '15	9%	5%	3%	83%	+6%	(530)
May '15	5%	5%	3%	87%	+2%	(567)

Favorability Ratings – Mark Connolly

“Next, I'd like to get your overall opinion of some people in the news. As I read each name, please say if you have a favorable or unfavorable opinion of this person - or if you have never heard of him or her. Former New Hampshire Securities Chief Mark Connolly.”

	<u>Favorable</u>	<u>Neutral</u>	<u>Unfavorable</u>	<u>Don't Know</u>	<u>NET</u>	<u>(N=)</u>
Oct '15	9%	10%	5%	76%	+4%	(582)
July '15	10%	5%	3%	82%	+7%	(530)
May '15	7%	6%	4%	83%	+3%	(567)

Favorability Rating –Jeb Bradley

“Next, I'd like to get your overall opinion of some people in the news. As I read each name, please say if you have a favorable or unfavorable opinion of this person - or if you have never heard of him or her. State Senator (Congressman, Former Congressman) Jeb Bradley?”

	<u>Favorable</u>	<u>Neutral</u>	<u>Unfavorable</u>	<u>Don't Know</u>	<u>Net</u>	<u>(N)</u>
Oct '15	24%	9%	16%	51%	+8%	(323)
July '13	29%	6%	19%	46%	+10%	(514)
Sep. '08	30%	11%	26%	33%	+4%	(547)
July '08	37%	12%	22%	29%	+15%	(517)
Apr. '08	35%	19%	23%	23%	+12%	(500)
Feb. '08	33%	18%	24%	25%	+9%	(554)
Sept. '07	34%	18%	24%	24%	+10%	(508)
July '07	37%	17%	22%	24%	+15%	(524)
Sept. '06	42%	17%	16%	25%	+26%	(513)
July '06	45%	13%	14%	28%	+31%	(500)
Apr. '06	42%	14%	15%	29%	+27%	(507)
Feb. '06	43%	18%	15%	24%	+28%	(500)
Oct. '05	44%	15%	13%	28%	+31%	(508)
July '05	46%	11%	15%	27%	+31%	(504)
July '04	43%	14%	11%	32%	+32%	(507)
Apr. '04	35%	15%	11%	39%	+24%	(540)
Feb. '04	34%	16%	11%	39%	+23%	(510)
Oct. '03	35%	15%	9%	41%	+26%	(500)
June '03	34%	18%	15%	33%	+19%	(520)
Apr. '03	36%	10%	8%	46%	+28%	(509)
Feb. '03	39%	14%	9%	38%	+30%	(649)

Favorability Ratings – Stefany Shaheen

“Next, I'd like to get your overall opinion of some people in the news. As I read each name, please say if you have a favorable or unfavorable opinion of this person - or if you have never heard of him or her. Portsmouth City Councilor Stefany Shaheen.”

	<u>Favorable</u>	<u>Neutral</u>	<u>Unfavorable</u>	<u>Don't Know</u>	<u>NET</u>	<u>(N=)</u>
Oct '15	13%	11%	8%	67%	+5%	(583)

Favorability Ratings – Frank Edelblut

“Next, I'd like to get your overall opinion of some people in the news. As I read each name, please say if you have a favorable or unfavorable opinion of this person - or if you have never heard of him or her. State Representative Frank Edelblut.”

	<u>Favorable</u>	<u>Neutral</u>	<u>Unfavorable</u>	<u>Don't Know</u>	<u>NET</u>	<u>(N=)</u>
Oct '15	3%	9%	3%	85%	+0%	(582)

Support/Oppose 30 Day Residency Voter Registration Law

“On another topic, there is a bill that the state legislature recently passed which would require someone living in the state for 30 days prior to an election in order to be eligible to vote. Supporters of the law say it will prevent people who take advantage of the system from influencing state elections. Opponents say the law is a tactic to prevent people from going to the polls. What about you... do you support or oppose this 30-day residency requirement or don't you know enough about this to say?”

ROTATE ARGUMENTS

IF SUPPORT/OPOSE: “Is that strongly or just somewhat?”

	<u>July '15</u>	<u>Oct '15</u>
Strongly Support	42%	36%
Somewhat Support	15%	14%
Neutral	1%	2%
Somewhat Oppose	8%	10%
Strongly Oppose	20%	18%
Don't Know Enough To Say	13%	19%
(N=)	(530)	(587)

Favor/Oppose Casino in New Hampshire

In Nov '09 and Feb '13: “As you may know, the legislature is considering expanding legal gambling in New Hampshire beyond the lottery, racetracks, and charitable poker games. There has not been any decision made about what specific type of gambling could be legalized, if any. In general, do you support or oppose expanding legalized gambling in New Hampshire beyond the types that are currently legal?”

“Next year, the New Hampshire legislature will consider legalizing casino gambling in New Hampshire. Supporters of gambling say that it will bring jobs and revenue to the state while opponents say that it will increase crime and the need for social services. What about you ... do you favor or oppose allowing a casino to open in New Hampshire?”

	<u>Nov. '09</u>	<u>Feb '13</u>	<u>Apr. '13</u>	<u>Oct. '13</u>	<u>Oct '15</u>
Strongly Favor	25%	39%	44%	39%	32%
Favor Somewhat	24%	23%	19%	20%	19%
Neutral	11%	3%	6%	7%	9%
Oppose Somewhat	10%	10%	7%	10%	12%
Strongly Oppose	26%	22%	23%	23%	25%
Don't Know	3%	3%	1%	1%	3%
(N=)	(502)	(579)	(506)	(602)	(587)

NH Legislature Approval

“And generally speaking, do you approve or disapprove of the way the New Hampshire legislature is handling its job?”

	<u>Approve</u>	<u>Neutral/DK</u>	<u>Disapprove</u>	<u>(N=)</u>
Oct '15	45%	18%	37%	(567)
July '15	40%	19%	42%	(517)
May. '15	42%	22%	36%	(561)
Feb. '15	51%	17%	32%	(501)
Oct. '14	46%	21%	33%	(656)
July '14	51%	20%	29%	(646)
Apr. '14	50%	17%	33%	(495)
Jan. '14	46%	26%	29%	(556)
Oct. '13	53%	25%	23%	(649)
July '13	51%	20%	29%	(504)
Apr. '13	42%	28%	30%	(498)
Feb. '13	43%	28%	30%	(571)
Oct. 15 '12	42%	13%	45%	(584)
Oct. 4 '12	41%	23%	36%	(634)
Aug. '12	45%	18%	37%	(566)
Apr. '12	40%	18%	42%	(533)
Feb. '12	42%	20%	38%	(522)

NH - Right Direction or Wrong Track

“Do you think things in New Hampshire are generally going in the right direction or are they seriously off on the wrong track?”

	<u>Right Direction</u>	<u>Wrong Track</u>	<u>Don't Know</u>	<u>(N=)</u>
Oct '15	61%	28%	11%	(581)
July '15	57%	33%	11%	(522)
May '15	59%	31%	10%	(562)
Feb. '15	65%	27%	7%	(501)
Oct. '14	63%	28%	9%	(666)
July '14	69%	25%	6%	(656)
Apr. '14	62%	30%	8%	(505)
Jan. '14	64%	28%	8%	(570)
Oct. '13	70%	19%	11%	(646)
July '13	64%	24%	12%	(509)
Apr. '13	63%	26%	11%	(497)
Feb. '13	64%	26%	10%	(573)
Oct. 15 '12	56%	33%	11%	(576)
Oct. 4 '12	52%	39%	9%	(622)
Aug. '12	56%	35%	9%	(577)
Apr. '12	62%	32%	6%	(532)
Feb. '12	59%	30%	11%	(517)
Oct. '11	62%	26%	12%	(544)
July '11	61%	32%	7%	(503)
Apr. '11	54%	39%	7%	(491)
Feb. '11	65%	25%	11%	(517)
Sept. '10	61%	29%	10%	(511)
July '10	60%	32%	9%	(496)
Apr. '10	57%	34%	9%	(503)
Feb. '10	61%	31%	8%	(490)
Oct. '09	58%	30%	12%	(496)
July '09	55%	38%	7%	(557)
Apr. '09	64%	27%	9%	(497)
Feb. '09	60%	28%	12%	(605)
Sept. '08	73%	17%	10%	(535)
July '08	70%	21%	9%	(514)
Apr. '08	65%	27%	8%	(491)
Feb. '08	69%	20%	11%	(547)
Sept. '07	73%	17%	10%	(507)
July '07	76%	18%	6%	(500)
Apr. '07	76%	14%	9%	(506)
Feb. '07	78%	13%	8%	(524)
Sept. '06	79%	14%	7%	(509)
July '06	80%	13%	8%	(497)
Apr. '06	76%	13%	11%	(501)
Feb. '06	76%	14%	10%	(495)
Oct. '05	75%	17%	9%	(502)
July '05	75%	17%	8%	(494)
May '05	71%	15%	13%	(488)
Feb. '05	74%	13%	13%	(535)
July '04	59%	32%	9%	(503)
Apr. '04	65%	26%	9%	(530)
Feb. '04	61%	28%	11%	(500)
Oct. '03	67%	26%	7%	(485)
Jun. '03	62%	29%	9%	(510)

Gubernatorial Approval

	<u>Approve</u>	<u>Neutral</u>	<u>Disapprove</u>	<u>(N=)</u>
STATEWIDE	54%	17%	30%	575
Registered Democrat	85%	6%	9%	126
Registered Undeclared	53%	18%	29%	224
Registered Republican	32%	12%	56%	116
Democrat	79%	10%	11%	229
Independent	48%	27%	25%	124
Republican	26%	19%	55%	192
Liberal	81%	6%	13%	140
Moderate	57%	20%	24%	235
Conservative	25%	16%	59%	133
Support Tea Party	23%	21%	56%	102
Neutral	40%	22%	38%	181
Oppose Tea Party	78%	8%	14%	248
Likely 2016 Voter	55%	15%	30%	516
Non-Likely 2016 Voter	46%	28%	26%	58
Union household	60%	15%	25%	70
Non-union	52%	17%	31%	487
Read Union Leader	45%	8%	47%	130
Read Boston Globe	68%	15%	17%	82
Read Local Newspapers	57%	14%	28%	213
Watch WMUR	52%	13%	34%	319
Listen to NHPR	68%	13%	19%	194
10 yrs or less in NH	45%	25%	30%	81
11 to 20 years	59%	18%	23%	135
More than 20 years	54%	14%	32%	337
18 to 34	51%	21%	28%	140
35 to 49	53%	21%	26%	145
50 to 64	54%	11%	35%	157
65 and over	62%	9%	29%	99
Male	51%	16%	33%	281
Female	57%	17%	26%	293
High school or less	45%	20%	35%	88
Some college	49%	14%	37%	142
College graduate	55%	20%	25%	206
Post-graduate	62%	12%	25%	124
Attend services 1 or more/week	46%	16%	38%	114
1-2 times a month	60%	9%	31%	56
Less often	53%	13%	35%	154
Never	57%	21%	22%	224
North Country	63%	19%	19%	52
Central / Lakes	52%	13%	35%	101
Connecticut Valley	54%	22%	24%	80
Mass Border	47%	20%	33%	156
Seacoast	60%	14%	27%	101
Manchester Area	56%	11%	33%	84
First Cong. Dist	57%	16%	28%	278
Second Cong. Dist	51%	17%	31%	296

Favorability Rating – Chris Pappas

	<u>Favorable</u>	<u>Neutral</u>	<u>Unfavorable</u>	<u>Don't Know</u>	<u>(N)</u>
STATEWIDE	13%	11%	7%	69%	582
Registered Democrat	16%	14%	8%	62%	128
Registered Undeclared	11%	12%	8%	69%	225
Registered Republican	12%	7%	6%	75%	114
Democrat	15%	13%	7%	66%	235
Independent	15%	11%	8%	66%	124
Republican	9%	9%	7%	74%	191
Liberal	15%	11%	5%	69%	142
Moderate	17%	8%	9%	65%	237
Conservative	7%	12%	6%	75%	133
Support Tea Party	7%	14%	9%	70%	100
Neutral	15%	7%	7%	71%	188
Oppose Tea Party	14%	14%	7%	65%	250
Likely 2016 Voter	13%	11%	7%	69%	516
Non-Likely 2016 Voter	10%	14%	3%	72%	64
Read Union Leader	27%	11%	11%	52%	128
Read Boston Globe	22%	11%	9%	57%	82
Read Local Newspapers	15%	14%	7%	65%	215
Watch WMUR	17%	10%	8%	65%	319
Listen to NHPR	16%	10%	6%	68%	197
10 yrs or less in NH	5%	17%	4%	74%	84
11 to 20 years	11%	9%	6%	74%	136
More than 20 years	15%	11%	8%	65%	341
18 to 34	11%	14%	7%	69%	144
35 to 49	9%	11%	9%	71%	146
50 to 64	14%	11%	8%	67%	160
65 and over	18%	8%	4%	70%	99
Male	15%	11%	7%	67%	282
Female	10%	12%	7%	71%	299
High school or less	10%	10%	6%	75%	89
Some college	11%	12%	12%	65%	142
College graduate	14%	14%	5%	66%	211
Post-graduate	14%	6%	5%	75%	124
Attend services 1 or more/week	12%	10%	6%	72%	114
1-2 times a month	18%	9%	6%	67%	59
Less often	12%	10%	9%	68%	157
Never	12%	12%	6%	70%	226
North Country	10%	7%	9%	74%	56
Central / Lakes	11%	14%	6%	68%	101
Connecticut Valley	9%	15%	8%	68%	79
Mass Border	9%	14%	3%	74%	156
Seacoast	10%	9%	8%	72%	107
Manchester Area	30%	3%	10%	56%	82
First EC Dist	9%	8%	8%	75%	122
Second EC Dist	11%	13%	6%	70%	154
Third EC Dist	7%	12%	11%	70%	85
Fourth EC Dist	26%	8%	9%	57%	91
Fifth EC Dist	12%	14%	2%	72%	130

Favorability Rating – Chris Sununu

	<u>Favorable</u>	<u>Neutral</u>	<u>Unfavorable</u>	<u>Don't Know</u>	<u>(N)</u>
STATEWIDE	26%	10%	22%	42%	581
Registered Democrat	10%	7%	47%	36%	128
Registered Undeclared	27%	11%	20%	42%	226
Registered Republican	51%	8%	7%	34%	113
Democrat	13%	10%	38%	39%	234
Independent	24%	14%	13%	49%	125
Republican	43%	8%	11%	38%	190
Liberal	16%	3%	42%	38%	142
Moderate	28%	12%	22%	37%	236
Conservative	41%	8%	7%	44%	133
Support Tea Party	39%	7%	10%	43%	100
Neutral	36%	9%	9%	46%	187
Oppose Tea Party	15%	11%	39%	35%	250
Likely 2016 Voter	28%	9%	24%	40%	515
Non-Likely 2016 Voter	10%	16%	11%	63%	64
Read Union Leader	40%	11%	20%	30%	128
Read Boston Globe	24%	12%	25%	39%	82
Read Local Newspapers	25%	8%	29%	38%	216
Watch WMUR	30%	9%	24%	36%	320
Listen to NHPR	17%	10%	33%	39%	197
10 yrs or less in NH	23%	9%	19%	49%	84
11 to 20 years	26%	9%	14%	51%	136
More than 20 years	27%	10%	27%	36%	340
18 to 34	25%	10%	12%	54%	144
35 to 49	23%	9%	23%	44%	146
50 to 64	28%	10%	27%	35%	160
65 and over	30%	9%	31%	30%	98
Male	30%	8%	22%	41%	283
Female	22%	11%	23%	44%	298
High school or less	20%	13%	16%	51%	88
Some college	29%	13%	21%	37%	143
College graduate	32%	6%	18%	44%	211
Post-graduate	18%	10%	35%	37%	124
Attend services 1 or more/week	28%	5%	19%	47%	114
1-2 times a month	28%	8%	19%	45%	59
Less often	29%	10%	28%	34%	156
Never	23%	11%	21%	45%	226
North Country	26%	2%	18%	54%	56
Central / Lakes	26%	14%	30%	31%	102
Connecticut Valley	21%	15%	23%	41%	79
Mass Border	24%	12%	15%	49%	156
Seacoast	28%	5%	26%	41%	106
Manchester Area	30%	6%	25%	38%	82
First EC Dist	23%	8%	18%	51%	122
Second EC Dist	23%	12%	28%	37%	155
Third EC Dist	39%	10%	19%	32%	85
Fourth EC Dist	28%	7%	26%	39%	91
Fifth EC Dist	23%	9%	19%	49%	130

Favorability Rating – Colin Van Ostern

	<u>Favorable</u>	<u>Neutral</u>	<u>Unfavorable</u>	<u>Don't Know</u>	<u>(N)</u>
STATEWIDE	7%	10%	5%	78%	582
Registered Democrat	13%	11%	5%	71%	128
Registered Undeclared	8%	13%	5%	74%	226
Registered Republican	3%	3%	3%	91%	114
Democrat	12%	13%	3%	71%	235
Independent	5%	14%	3%	79%	125
Republican	4%	5%	6%	85%	191
Liberal	12%	9%	5%	73%	142
Moderate	9%	10%	5%	76%	237
Conservative	1%	8%	5%	86%	133
Support Tea Party	4%	9%	6%	82%	100
Neutral	5%	10%	6%	80%	188
Oppose Tea Party	12%	12%	3%	72%	251
Likely 2016 Voter	8%	9%	5%	78%	517
Non-Likely 2016 Voter	3%	18%	1%	78%	64
Read Union Leader	8%	10%	7%	75%	128
Read Boston Globe	15%	12%	3%	70%	82
Read Local Newspapers	11%	10%	6%	73%	216
Watch WMUR	9%	9%	5%	77%	320
Listen to NHPR	13%	8%	5%	74%	198
10 yrs or less in NH	4%	12%	7%	77%	84
11 to 20 years	4%	8%	5%	83%	136
More than 20 years	10%	11%	4%	76%	341
18 to 34	2%	12%	6%	79%	144
35 to 49	9%	11%	6%	74%	146
50 to 64	9%	10%	4%	77%	161
65 and over	11%	6%	1%	82%	99
Male	8%	11%	5%	75%	283
Female	7%	9%	4%	80%	299
High school or less	5%	14%	0%	82%	89
Some college	6%	14%	5%	75%	143
College graduate	4%	10%	7%	78%	211
Post-graduate	17%	3%	3%	77%	124
Attend services 1 or more/week	8%	6%	4%	82%	114
1-2 times a month	10%	6%	6%	78%	59
Less often	8%	9%	7%	75%	157
Never	6%	13%	3%	78%	226
North Country	10%	8%	2%	80%	56
Central / Lakes	14%	14%	1%	71%	102
Connecticut Valley	6%	8%	11%	75%	79
Mass Border	4%	11%	2%	83%	156
Seacoast	6%	12%	7%	75%	107
Manchester Area	8%	5%	7%	81%	82
First EC Dist	7%	7%	2%	84%	122
Second EC Dist	13%	14%	6%	67%	155
Third EC Dist	3%	15%	9%	73%	85
Fourth EC Dist	7%	8%	2%	82%	91
Fifth EC Dist	5%	7%	4%	84%	130

Favorability Rating – Frank Edelblut

	<u>Favorable</u>	<u>Neutral</u>	<u>Unfavorable</u>	<u>Don't Know</u>	<u>(N)</u>
STATEWIDE	3%	9%	3%	85%	582
Registered Democrat	1%	7%	5%	86%	128
Registered Undeclared	3%	12%	2%	84%	226
Registered Republican	6%	7%	1%	86%	114
Democrat	2%	11%	3%	85%	234
Independent	5%	14%	4%	78%	125
Republican	3%	7%	2%	88%	191
Liberal	4%	8%	3%	85%	142
Moderate	3%	10%	3%	85%	237
Conservative	3%	9%	3%	85%	133
Support Tea Party	5%	11%	0%	84%	100
Neutral	5%	7%	4%	83%	188
Oppose Tea Party	0%	12%	2%	86%	250
Likely 2016 Voter	3%	9%	3%	86%	516
Non-Likely 2016 Voter	0%	16%	3%	82%	64
Union household	3%	19%	1%	78%	70
Non-union	3%	8%	3%	87%	494
Read Union Leader	7%	10%	1%	81%	128
Read Boston Globe	2%	15%	2%	81%	82
Read Local Newspapers	2%	9%	2%	88%	216
Watch WMUR	4%	9%	2%	85%	320
Listen to NHPR	4%	9%	3%	84%	197
10 yrs or less in NH	5%	12%	2%	81%	84
11 to 20 years	3%	10%	3%	84%	136
More than 20 years	2%	9%	2%	86%	341
18 to 34	7%	11%	5%	77%	144
35 to 49	0%	12%	2%	86%	146
50 to 64	2%	10%	2%	86%	161
65 and over	3%	5%	1%	92%	98
Male	3%	11%	2%	84%	283
Female	3%	8%	3%	87%	299
High school or less	4%	14%	1%	82%	89
Some college	3%	11%	3%	83%	143
College graduate	4%	10%	2%	84%	211
Post-graduate	1%	5%	4%	91%	124
Attend services 1 or more/week	7%	4%	1%	88%	114
1-2 times a month	2%	6%	5%	88%	59
Less often	1%	11%	4%	84%	157
Never	2%	12%	2%	84%	226
North Country	1%	9%	1%	88%	56
Central / Lakes	1%	15%	4%	81%	102
Connecticut Valley	1%	10%	1%	88%	79
Mass Border	5%	9%	1%	85%	156
Seacoast	3%	8%	7%	82%	107
Manchester Area	5%	5%	0%	90%	82
First Cong. Dist	3%	9%	4%	84%	285
Second Cong. Dist	3%	10%	1%	86%	297

Favorability Rating – Jeb Bradley

	<u>Favorable</u>	<u>Neutral</u>	<u>Unfavorable</u>	<u>Don't Know</u>	<u>(N)</u>
STATEWIDE	24%	9%	16%	51%	323
Registered Democrat	5%	8%	42%	45%	64
Registered Undeclared	20%	9%	14%	58%	128
Registered Republican	38%	10%	7%	45%	58
Democrat	17%	5%	28%	50%	128
Independent	26%	17%	11%	45%	72
Republican	32%	6%	6%	55%	104
Liberal	23%	6%	29%	42%	79
Moderate	25%	9%	16%	49%	139
Conservative	29%	8%	4%	59%	64
Support Tea Party	41%	5%	7%	47%	48
Neutral	27%	11%	3%	60%	119
Oppose Tea Party	17%	9%	33%	42%	130
Likely 2016 Voter	24%	10%	18%	48%	283
Non-Likely 2016 Voter	21%	5%	4%	70%	40
Union household	17%	14%	30%	39%	36
Non-union	25%	8%	14%	53%	275
Read Union Leader	38%	9%	11%	42%	61
Read Boston Globe	14%	19%	27%	41%	43
Read Local Newspapers	22%	8%	20%	50%	127
Watch WMUR	29%	7%	16%	48%	173
Listen to NHPR	23%	9%	24%	43%	114
10 yrs or less in NH	17%	2%	9%	72%	44
11 to 20 years	28%	7%	12%	53%	88
More than 20 years	24%	12%	20%	44%	178
18 to 34	36%	9%	8%	47%	84
35 to 49	17%	8%	18%	58%	84
50 to 64	22%	13%	17%	48%	83
65 and over	21%	5%	26%	48%	53
Male	30%	8%	16%	46%	151
Female	18%	10%	16%	56%	172
High school or less	20%	3%	6%	71%	43
Some college	31%	12%	10%	46%	81
College graduate	25%	10%	16%	49%	123
Post-graduate	15%	8%	30%	48%	67
Attend services 1 or more/week	23%	10%	19%	48%	60
1-2 times a month	36%	2%	18%	44%	30
Less often	22%	14%	11%	53%	80
Never	22%	8%	17%	52%	135
North Country	44%	1%	21%	34%	35
Central / Lakes	26%	17%	22%	36%	44
Connecticut Valley	28%	15%	12%	45%	42
Mass Border	20%	2%	12%	65%	88
Seacoast	16%	14%	18%	52%	65
Manchester Area	22%	8%	15%	56%	49
First Cong. Dist	22%	9%	18%	52%	163
Second Cong. Dist	26%	10%	14%	50%	160

Favorability Rating – Stefany Shaheen

	<u>Favorable</u>	<u>Neutral</u>	<u>Unfavorable</u>	<u>Don't Know</u>	<u>(N)</u>
STATEWIDE	13%	11%	8%	67%	583
Registered Democrat	20%	10%	2%	67%	128
Registered Undeclared	10%	12%	7%	71%	226
Registered Republican	5%	7%	21%	67%	116
Democrat	19%	11%	4%	66%	235
Independent	10%	15%	6%	70%	125
Republican	6%	10%	17%	67%	192
Liberal	21%	8%	7%	64%	142
Moderate	14%	12%	6%	68%	237
Conservative	5%	11%	16%	68%	134
Support Tea Party	5%	8%	19%	68%	102
Neutral	11%	15%	9%	65%	187
Oppose Tea Party	19%	11%	4%	66%	251
Likely 2016 Voter	12%	11%	9%	69%	518
Non-Likely 2016 Voter	23%	13%	7%	56%	64
Union household	12%	23%	5%	60%	70
Non-union	13%	9%	9%	68%	495
Read Union Leader	10%	15%	11%	64%	130
Read Boston Globe	18%	12%	6%	64%	82
Read Local Newspapers	17%	11%	9%	63%	218
Watch WMUR	14%	12%	8%	67%	322
Listen to NHPR	19%	9%	4%	68%	198
10 yrs or less in NH	18%	9%	6%	67%	84
11 to 20 years	15%	12%	4%	69%	138
More than 20 years	11%	12%	11%	66%	340
18 to 34	12%	15%	6%	67%	146
35 to 49	15%	10%	10%	65%	146
50 to 64	11%	12%	9%	68%	160
65 and over	15%	7%	9%	69%	99
Male	12%	11%	9%	68%	285
Female	14%	11%	8%	67%	298
High school or less	6%	21%	10%	64%	90
Some college	13%	11%	11%	65%	143
College graduate	12%	9%	7%	72%	211
Post-graduate	21%	9%	7%	63%	124
Attend services 1 or more/week	11%	7%	13%	68%	114
1-2 times a month	23%	6%	15%	56%	59
Less often	12%	13%	9%	65%	158
Never	12%	12%	4%	71%	227
North Country	12%	9%	10%	69%	56
Central / Lakes	10%	15%	11%	65%	102
Connecticut Valley	5%	10%	8%	77%	80
Mass Border	11%	11%	7%	71%	156
Seacoast	26%	9%	11%	53%	106
Manchester Area	13%	12%	5%	71%	84
First Cong. Dist	18%	10%	8%	65%	284
Second Cong. Dist	9%	12%	9%	70%	300

Favorability Rating – Mark Connolly

STATEWIDE	<u>Favorable</u> 9%	<u>Neutral</u> 10%	<u>Unfavorable</u> 5%	<u>Don't Know</u> 76%	<u>(N)</u> 582
Registered Democrat	10%	10%	2%	77%	128
Registered Undeclared	8%	11%	7%	74%	226
Registered Republican	7%	8%	5%	81%	114
Democrat	10%	12%	6%	72%	234
Independent	11%	10%	6%	74%	125
Republican	7%	9%	4%	80%	191
Liberal	12%	10%	7%	72%	142
Moderate	11%	10%	5%	74%	237
Conservative	4%	9%	3%	84%	133
Support Tea Party	6%	9%	5%	80%	100
Neutral	13%	7%	5%	75%	188
Oppose Tea Party	8%	13%	4%	74%	250
Likely 2016 Voter	9%	10%	5%	76%	516
Non-Likely 2016 Voter	9%	15%	5%	72%	64
Union household	6%	17%	2%	75%	70
Non-union	9%	9%	5%	77%	494
Read Union Leader	16%	9%	4%	71%	128
Read Boston Globe	14%	12%	7%	68%	82
Read Local Newspapers	11%	10%	5%	74%	216
Watch WMUR	10%	9%	5%	77%	320
Listen to NHPR	11%	9%	6%	74%	197
10 yrs or less in NH	3%	14%	3%	81%	84
11 to 20 years	8%	12%	5%	75%	136
More than 20 years	11%	9%	5%	75%	341
18 to 34	15%	12%	8%	65%	144
35 to 49	5%	13%	4%	78%	146
50 to 64	9%	8%	5%	78%	161
65 and over	6%	6%	1%	87%	98
Male	10%	13%	6%	71%	283
Female	7%	8%	4%	81%	299
High school or less	14%	11%	1%	74%	89
Some college	9%	10%	5%	76%	143
College graduate	8%	11%	4%	77%	211
Post-graduate	6%	9%	8%	77%	124
Attend services 1 or more/week	10%	5%	1%	84%	114
1-2 times a month	14%	9%	7%	70%	59
Less often	10%	11%	5%	73%	157
Never	6%	11%	6%	76%	226
North Country	11%	9%	1%	79%	56
Central / Lakes	10%	12%	6%	72%	102
Connecticut Valley	7%	10%	6%	77%	79
Mass Border	10%	10%	6%	74%	156
Seacoast	4%	13%	6%	78%	107
Manchester Area	13%	5%	2%	79%	82
First Cong. Dist	7%	10%	5%	78%	285
Second Cong. Dist	11%	10%	5%	74%	297

Are Things in NH on Right/Wrong Track

	<u>Right Direction</u>	<u>Wrong Track</u>	<u>Don't Know</u>	<u>(N=)</u>
STATEWIDE	61%	28%	11%	581
Registered Democrat	70%	21%	9%	127
Registered Undeclared	63%	27%	10%	225
Registered Republican	46%	44%	10%	113
Democrat	72%	21%	7%	233
Independent	63%	24%	13%	125
Republican	48%	42%	11%	192
Liberal	68%	24%	8%	141
Moderate	70%	22%	8%	236
Conservative	43%	46%	10%	133
Support Tea Party	41%	50%	9%	100
Neutral	61%	25%	14%	188
Oppose Tea Party	68%	23%	9%	249
Likely 2016 Voter	61%	29%	10%	514
Non-Likely 2016 Voter	63%	25%	12%	64
Union household	54%	31%	15%	68
Non-union	62%	28%	10%	494
Read Union Leader	58%	35%	6%	129
Read Boston Globe	64%	22%	14%	81
Read Local Newspapers	62%	29%	10%	216
Watch WMUR	58%	33%	9%	318
Listen to NHPR	66%	27%	7%	194
10 yrs or less in NH	69%	20%	11%	85
11 to 20 years	68%	19%	13%	137
More than 20 years	57%	34%	9%	337
18 to 34	72%	18%	10%	147
35 to 49	57%	32%	11%	146
50 to 64	56%	33%	11%	157
65 and over	59%	31%	10%	97
Male	62%	28%	10%	283
Female	60%	28%	11%	297
High school or less	62%	30%	7%	91
Some college	60%	30%	10%	140
College graduate	63%	25%	13%	211
Post-graduate	59%	31%	10%	124
Attend services 1 or more/week	50%	40%	10%	113
1-2 times a month	56%	35%	8%	59
Less often	63%	23%	14%	158
Never	66%	25%	9%	224
North Country	58%	31%	12%	54
Central / Lakes	49%	35%	16%	101
Connecticut Valley	51%	36%	13%	80
Mass Border	66%	28%	6%	155
Seacoast	70%	16%	13%	107
Manchester Area	67%	28%	5%	84
First Cong. Dist	67%	23%	10%	283
Second Cong. Dist	55%	34%	11%	298

Legislature Approval

	<u>Approve</u>	<u>Neutral</u>	<u>Disapprove</u>	<u>(N=)</u>
STATEWIDE	45%	18%	37%	567
Registered Democrat	37%	13%	50%	124
Registered Undeclared	47%	16%	37%	222
Registered Republican	43%	19%	38%	113
Democrat	42%	14%	43%	227
Independent	55%	18%	27%	124
Republican	39%	23%	38%	190
Liberal	43%	9%	48%	140
Moderate	44%	19%	37%	231
Conservative	43%	24%	33%	131
Support Tea Party	46%	22%	32%	102
Neutral	53%	20%	28%	178
Oppose Tea Party	39%	13%	48%	246
Likely 2016 Voter	43%	18%	40%	507
Non-Likely 2016 Voter	62%	20%	19%	59
Union household	43%	20%	37%	69
Non-union	45%	18%	37%	480
Read Union Leader	46%	11%	43%	130
Read Boston Globe	43%	18%	38%	80
Read Local Newspapers	38%	16%	45%	210
Watch WMUR	45%	18%	37%	316
Listen to NHPR	40%	17%	44%	190
10 yrs or less in NH	49%	14%	38%	81
11 to 20 years	52%	22%	27%	134
More than 20 years	41%	18%	41%	331
18 to 34	53%	15%	32%	138
35 to 49	36%	23%	40%	147
50 to 64	47%	16%	37%	155
65 and over	43%	17%	40%	96
Male	47%	12%	42%	283
Female	43%	24%	33%	284
High school or less	48%	21%	31%	87
Some college	50%	15%	35%	136
College graduate	49%	19%	31%	208
Post-graduate	27%	18%	55%	122
Attend services 1 or more/week	37%	22%	41%	112
1-2 times a month	42%	17%	41%	52
Less often	48%	17%	36%	152
Never	46%	18%	36%	226
North Country	51%	15%	34%	52
Central / Lakes	41%	12%	47%	101
Connecticut Valley	40%	20%	40%	79
Mass Border	50%	26%	24%	154
Seacoast	40%	13%	47%	97
Manchester Area	47%	14%	39%	84
First Cong. Dist	47%	15%	37%	273
Second Cong. Dist	42%	20%	38%	294

Support/Oppose 30 Day Residency Period Law

	Strongly Support	Somewhat Support	Neutral	Somewhat Oppose	Strongly Oppose	DK Enough To Say	(N)
STATEWIDE	36%	14%	2%	10%	18%	19%	586
Registered Democrat	18%	9%	2%	18%	34%	20%	128
Registered Undeclared	36%	14%	2%	9%	20%	18%	226
Registered Republican	61%	13%	1%	5%	7%	14%	116
Democrat	23%	11%	3%	14%	30%	20%	235
Independent	40%	15%	1%	6%	16%	23%	127
Republican	51%	19%	1%	7%	8%	13%	193
Liberal	23%	9%	3%	16%	31%	17%	142
Moderate	37%	15%	1%	7%	20%	20%	238
Conservative	55%	14%	3%	8%	6%	14%	135
Support Tea Party	56%	14%	0%	5%	4%	20%	101
Neutral	43%	18%	3%	9%	7%	19%	189
Oppose Tea Party	25%	12%	2%	13%	33%	16%	251
Likely 2016 Voter	38%	14%	2%	11%	18%	17%	519
Non-Likely 2016 Voter	24%	14%	0%	6%	20%	36%	64
Union household	37%	17%	1%	8%	20%	17%	70
Non-union	36%	14%	2%	10%	18%	19%	498
Read Union Leader	52%	9%	0%	9%	12%	17%	130
Read Boston Globe	31%	10%	1%	8%	28%	22%	82
Read Local Newspapers	36%	12%	1%	11%	19%	21%	218
Watch WMUR	43%	13%	1%	10%	14%	19%	322
Listen to NHPR	31%	12%	2%	9%	26%	21%	198
10 yrs or less in NH	30%	15%	2%	10%	21%	20%	84
11 to 20 years	38%	13%	1%	9%	16%	24%	139
More than 20 years	37%	15%	2%	10%	19%	17%	341
18 to 34	33%	19%	2%	13%	14%	19%	147
35 to 49	32%	14%	1%	10%	20%	23%	147
50 to 64	41%	12%	1%	8%	22%	16%	160
65 and over	40%	11%	3%	10%	23%	14%	99
Male	41%	15%	2%	6%	21%	14%	286
Female	32%	13%	1%	14%	16%	24%	300
High school or less	32%	17%	2%	10%	12%	26%	90
Some college	50%	11%	2%	7%	15%	15%	143
College graduate	34%	16%	2%	12%	18%	18%	213
Post-graduate	27%	14%	1%	10%	29%	19%	125
Attend services 1 or more/week	45%	13%	2%	7%	12%	21%	113
1-2 times a month	43%	2%	2%	15%	15%	24%	59
Less often	35%	20%	2%	7%	18%	18%	161
Never	30%	15%	2%	13%	23%	17%	227
North Country	41%	18%	3%	10%	20%	9%	56
Central / Lakes	37%	17%	2%	8%	20%	15%	103
Connecticut Valley	37%	9%	1%	18%	15%	21%	81
Mass Border	37%	11%	1%	9%	16%	26%	156
Seacoast	28%	18%	4%	8%	23%	19%	106
Manchester Area	42%	13%	0%	8%	20%	16%	84
First Cong. Dist	35%	15%	2%	9%	22%	18%	285
Second Cong. Dist	38%	13%	2%	11%	16%	20%	301

Support/Oppose Casino Gambling in NH

	Strongly Favor	Favor Somewhat	Neutral	Oppose Somewhat	Strongly Oppose	Don't Know	(N)
STATEWIDE	32%	19%	9%	12%	25%	3%	587
Registered Democrat	29%	18%	13%	12%	27%	2%	128
Registered Undeclared	34%	19%	9%	11%	24%	4%	226
Registered Republican	29%	22%	4%	14%	29%	3%	116
Democrat	30%	19%	11%	10%	29%	2%	235
Independent	36%	22%	9%	7%	22%	4%	127
Republican	31%	19%	6%	17%	24%	3%	194
Liberal	24%	21%	14%	12%	28%	0%	142
Moderate	39%	21%	7%	7%	24%	2%	238
Conservative	22%	17%	5%	20%	31%	5%	135
Support Tea Party	31%	16%	7%	19%	26%	1%	102
Neutral	34%	23%	9%	7%	23%	3%	189
Oppose Tea Party	30%	17%	10%	13%	28%	2%	251
Likely 2016 Voter	32%	18%	8%	12%	26%	3%	520
Non-Likely 2016 Voter	27%	27%	19%	5%	19%	4%	64
Union household	32%	25%	6%	8%	25%	4%	70
Non-union	32%	18%	9%	12%	26%	3%	499
Read Union Leader	42%	13%	8%	10%	27%	1%	130
Read Boston Globe	35%	14%	3%	12%	31%	4%	82
Read Local Newspapers	30%	15%	9%	15%	30%	2%	218
Watch WMUR	35%	20%	7%	13%	22%	2%	322
Listen to NHPR	26%	20%	10%	13%	30%	1%	198
10 yrs or less in NH	31%	15%	6%	20%	25%	3%	85
11 to 20 years	33%	18%	8%	9%	30%	2%	139
More than 20 years	31%	21%	10%	11%	24%	3%	341
18 to 34	34%	25%	11%	10%	17%	3%	147
35 to 49	34%	22%	8%	11%	22%	3%	147
50 to 64	29%	14%	10%	16%	29%	3%	161
65 and over	32%	13%	3%	10%	38%	3%	99
Male	38%	20%	8%	11%	20%	3%	287
Female	25%	19%	11%	12%	30%	3%	300
High school or less	43%	20%	5%	7%	22%	3%	91
Some college	39%	12%	13%	7%	27%	2%	143
College graduate	28%	23%	8%	12%	24%	4%	213
Post-graduate	19%	18%	10%	21%	30%	2%	125
Attend services 1 or more/week	20%	10%	7%	17%	43%	3%	114
1-2 times a month	27%	17%	12%	13%	25%	6%	59
Less often	31%	25%	8%	15%	20%	2%	161
Never	38%	21%	10%	8%	21%	2%	227
North Country	23%	30%	12%	11%	23%	1%	56
Central / Lakes	29%	21%	8%	11%	29%	2%	103
Connecticut Valley	35%	10%	11%	15%	27%	1%	81
Mass Border	34%	19%	10%	10%	23%	4%	156
Seacoast	28%	21%	7%	8%	32%	4%	107
Manchester Area	38%	16%	9%	15%	18%	4%	84
First Cong. Dist	30%	20%	10%	11%	25%	4%	286
Second Cong. Dist	33%	19%	9%	12%	25%	2%	301